

SZIGETELÉSI SZAKVÉLEMÉNY ÉS FELÚJÍTÁSI JAVASLAT

A szigetelési szakvélemény a vízszigetelési tervet nem helyettesíti. A dokumentáció két év elteltével felülvizsgálandó. Minden jog fenntartva.

több mint 20 év
tapasztalat

der

utólagos vízszigetelés és általaj stabilizálás

Épület címe

H-1056 Budapest, Papnövelde utca 2.
egykori Ráth-ház
munkaszám: №26/2014
projektszám: № 2718
2014. november 17.

Megbízó:

Társasházi lakóközösség
H-1056 Budapest, Papnövelde utca 2.
Jeney Attila közös képviselő

Készítette:

DER Építő és Szigetelő Kft.
H-5900 Orosháza, Vásárhelyi út 79.
e-mail: info@derepito.hu
web: www.derepito.hu
telefon: +36 68 411 713
fax: +36 68 472 388

Zádor Oszkár

építészmérnök, épületszigetelő szakmérnök
É1 08-0124/14
műemléki faldiagnosztika
szakértői szám: 21-0065

Koza András

építészmérnök, épületszigetelő szakmérnök
É3 01-4312/12

Dér István

épületszigetelő szakmérnök,
ügyvezető

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- általaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők

és Bádigosok Magyarországi

Szövetségének tagja

TARTALOMJEGYZÉK

1. ELŐZMÉNYEK
 - 1.1. A szakvélemény készítésének módszere
2. AZ ÉPÜLET ISMERTETÉSE
 - 2.1. Az épület szerkezeteinek állapota
 - 2.2. Nedvességátások
 - 2.3. Követelmények, irányelvek
3. DIAGNOSZTIKAI VIZSGÁLATOK
 - 3.1. Nedvességtartalom mérések
 - 3.2. Sóanalízis eredményei
4. NEDVESSÉGVÉDELEM KIALAKÍTÁSA
 - 4.1. Vízszigetelési opciók
 - 4.2. Felszivárgó talajnedvesség elleni falszigetelés injektálással
 - 4.3. Lábazat nedvességvédelme
5. VAKOLATOK FELÚJÍTÁSA
 - 5.1. A felújító vakolatok szerepe
 - 5.2. Javaslat felújító vakolat készítésére
6. PASSZÍV NEDVESSÉGVÉDELEM
7. MELLÉKLETEK
 - 7.1. Mintavételi helyek
 - 7.2. Sótartalom vizsgálat laboratóriumi adatlapja

DER Építő és Szigetelő Kft.
• utólagos vízszigetelés
• altalaj stabilizálás
• adalékszer gyártás

H-5900 Orosháza
Vásárhelyi út 79.
telefon: +36-68-411-713
telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
Épületszigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja

1. ELŐZMÉNYEK

Előzetes egyeztetések után az H-1056 Budapest, Papnövelde utca 2. számú társasház lakóközössége részéről Jeney Attila közös képviselő felkérte a DER Építő és Szigetelő Kft.-t a H-1056 Budapest, Papnövelde utca 2. szám alatti épület homlokzati falszerkezetein nedvesség- és sótartalom mérések elvégzésére, illetve az érintett épületszerkezetek nedvességvédelmét biztosító technológiákra, anyagokra vonatkozó szakvélemény kidolgozására. A Megbízó a szakvélemény elkészítéséhez biztosította a mérésekhez és vizsgálatokhoz szükséges feltételeket, valamint átadta az épület homlokzati falainak felmérési rajzait.

Jelen szakvéleményben javaslatot teszünk az épületrész alépítményi vízszigetelési rendszerének kialakítására, sótarolól felújító vakolatok típusára, valamint a nedvességvédelem egyéb aspektusaira. Jelen szakvéleménynek nem képezik tárgyát a pincszinti szerkezetek nedvességvédelme, illetve egyéb diagnosztikai vizsgálatok.

1.1. A szakvélemény készítésének módszere

Az épület vizsgálata, illetve a szakvélemény elkészítése hazai iránymutatás hiányában a WTA* 4-5-99-D irányelv alapján „Falazott szerkezetek értékelése – fal diagnosztika” (WTA-Merkblatt 4-5-99-D Beurteilung von Mauerwerk – Mauerwerkdiagnostik) készült.

* Német épületfenntartó és műemlékgondozó tudományos, műszaki munkaközösség

2. AZ ÉPÜLET ISMERTETÉSE

A Zöldfa (most Veres Pálné), a Papnövelde (korábban néhány évtizedig Eötvös Lóránd) és a Hímző (most Cukor) utcák szögletében áll Pest néhány fennmaradt klasszicista épületének egyike, a Ráth-ház. Az 1700-as években épült barokk ház helyén 1841-ben Hild József építette Ráth Károly számára (aki később – 1873-tól – Budapest első főpolgármestere lett). Ebben a házban is tovább működött (egészen 1953-ig) az elődjében már 1810-től létező Arany Oroszlán patika, amelynek klasszicista-biedermeier bútorzata 1830-ban készült, és ma a Kiscelli Múzeumban látható.

Mind a homlokzatra, mind a függőfolyosós, zártudvaros belső terekre a harmonikus, arányos megformálás jellemző. Napjaink megnövekedett forgalma indokolta a Veres Pálné utcai földszinti külső traktus felszabadítását árkádívek megnyitásával.

Forrás: <http://egykor.hu/budapest-v--kerulet/rath-haz/2636>

A kétemeletes, Eötvös L. utcában 7, Veres Pálné utcai homlokzatán 10, Cukor utcai homlokzatán 11 ablaktengelyes épület homlokzatát az első emeleten egyszerű, a második emeleten két részes könyöklőpárkány tagolja és pálmalevéldíszes fekvő konzolsoros főpárkány zárja le. A Veres Pálné utcai homlokzat ablaktengelyeinek középtengelyből kifelé sűrűsödése jelzi az épület korábbi (barokk) eredetét. A földszinten vállpárkányról indított tagozatos félkörívvel záródó falnyílásokat képeztek ki. A kapu az Eötvös L. utcai homlokzat középső tengelyében helyezkedik el. A Veres Pálné utcai homlokzat földszintjén árkádsort alakítottak ki. Az emeleten állófélgilány alakú, tagozatos keretezésű ablakok láthatók. Az első emeleten, a könyöklőpárkány övére állított ablakok felett egyenes egyszerű szemöldökpárkányokat képeztek ki. Az Eötvös L. utcai középső ablaktengelyben itt a szemöldökpárkányt csigás állókonzol tartja.

Forrás: <http://www.muemlekem.hu/muemlek?id=577>

DER Építő és Szigetelő Kft.
 • utólagos vízszigetelés
 • altalaj stabilizálás
 • adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Építészigetelők, Tetőfedők
 és Bádigosok Magyarországi
 Szövetségének tagja

Az alápincézett épület falszerkezetének anyaga mészkő, illetve régi nagyméretű, égetett agyagtégla. A homlokzat jelenleg a lábazati zónában is vakolt.

2.1. Az épület szerkezeteinek állapota

Az épület általános állapotát tekintve alapvető problémát okoz a működképes vízszigetelés hiánya, amelynek következtében a nedvesség és a talajból kioldódó sók a falazati anyag kapilláris hálózatán keresztül felszívógnak.

Az utcai térburkolat nyitott hézagain keresztül a csapadékvíz, valamint a járdák gépi tisztításakor alkalmazott víz a pincefalakhoz húzódik. A térburkolat lejtése helyenként nem megfelelő, jelenlegi szintje a csatlakozó földszinti helyiségek padlósíkjánál néhány centiméterrel magasabb. A pince szellőző ablakainál a minimális vízküszöb sincs meg, ezért a csapadékvíz bejutása a pincetérbe adott probléma.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza
Vásárhelyi út 79.
telefon: +36-68-411-713
telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
Épületszigetelők, Tetőfedők
és Bádogosok Magyarországi
Szövetségének tagja

A csapadékvízgyűjtő rendszer csövei a talajszint alatt kerültek bekötésre a vízgyűjtő hálózatba. A talajszint alatti csőszakaszok állapota a soron következő felújításkor mindenképpen ellenőrizendő, hiszen egy esetleges eltömődés, korrózió, szétcsúszás időszakosan jelentős többlet nedvességterhelést okozhat a környező falszakaszoknak.

DER Építő és Szigetelő Kft.
 • utólagos vízszigetelés
 • altalaj stabilizálás
 • adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Épületszigetelők, Tetőfedők
 és Bádigosok Magyarországi
 Szövetségének tagja

2005-ben a lábazati zóna vizesedési problémáit vakolattal takart műanyag dombornyomott lemez beépítésével igyekeztek kiküszöbölni. A műanyag lemez pontos beépítéséről feltárások hiányában nincsenek információink (a mintavételezéskor a fúrások során nem észleltünk rést a vakolati kéreg alatt). Kiszellőztetés lehetősége nélkül a megoldás nem tekinthető szakszerűnek. Az alábbi fotók a kivitelezéskor készültek.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza
Vásárhelyi út 79.
telefon: +36-68-411-713
telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
Épületszigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja

Az épület elavult gépészeti rendszere (pl. szivárgó csővezetékek) is hozzájárulhatnak a falszerkezetek vizesedési problémáihoz, ezek ellenőrzése a soron következő felújítás során szintén javasolt.

2.2. Nedvességhatások

A vizsgált épület homlokzati falszerkezeteit a külső tér felől az alábbi főbb nedvességátalakítások érhetik:

- talajpára, talajnedvesség
- homlokzaton lefolyó, járdáról felferődő csapadékvíz
- leszivárgó, pangó csapadékvíz
- levegőből lecsapódó nedvesség
- higroszkópos sók okozta nedvesség
- kapilláris kondenzáció

Talajnedvesség: A talajvizet felülről általában kapilláris tartomány határolja, ebbe a tartományba eső talajokban jelentkezik a talajnedvesség, amely a felszíni vizekből beszivárgott és a talajvízből felszívott, a nehézségi, illetve hajszálcsoves erők hatása alatt álló, a talajszemcsékhez tapadó, azok hézagait teljesen (vagy levegővel együtt) kitöltő kötött víz, amely hidrosztatikai nyomást nem fejt ki. **Talajpára:** A talajvíz párolgása, amely a nagy szemcsés talaj hézagain áthatol és a párafelfogó épületszerkezeten - pl. a padozat hideg alsó felületén - lecsapódik, és azt átmedvesíti. Lényegében inentől talajnedvességről beszélünk. **Felferődő víz:** Kívülről éri a szerkezetet és ennek védelmében minimálisan 30 cm nedvességátalakításra nem érzékeny lábazatot kell kialakítani. A felcsapódó vizet a szerkezet éppúgy képes felvenni, mintha a talajból érkezett volna. **Levegőből lecsapódó nedvesség:** Akkor keletkezik, ha a környező levegő harmatponti hőmérsékleténél a vizsgált szerkezet felületének a hőmérséklete kisebb. A nedvesség a szerkezet kapilláris hálózatán keresztül beszívódik. **Higroszkopikus nedvességfelvétel:** A fal nedvességtartalma származhat a falazó anyagban feldúsult higroszkópos (nedvszívó) sók időszakos vízfelvételeiből is. A kapilláris vízfelszívással a falba kerülő nedvesség oldott sókat is szállít, amelyek a víz elpárolgásakor kristályos formában rakódnak le a pórusokban, a legerősebben a párologtató falfelület felé haladva növekvő mennyiségben. A fal sóartalma ilyen módon a falfelületen a legmagasabb. Ezen sók egy része pl. kalcium-klorid, kalcium-nitrát vagy magnézium-szulfát, erősen nedvszívó, azaz a levegő páratartalmából is tömegük többszörösét kitevő nedvességet tudnak megkötni. A sók időszakos, páratartalomtól függő kristályosodása, illetve oldatba menetele során lényeges térfogatváltozások lépnek fel, ami a falazóanyag roncsolódását okozza. Így ezen sókat nagy mennyiségben tartalmazó falakat sótalanítás nélkül teljesen nem lehet teljesen kiszárítani. **Kapilláris kondenzáció:** Átlagos szilikát szerkezetekben kapilláris kondenzáció alakul ki, ha a felülettel érintkező azzal azonos hőmérsékletű határretegben a relatív nedvességtartalom eléri a 75%-ot. A tárolt papír alapanyagú iratok, könyvek és egyéb hasonló tárgyak esetén a kapilláris kondenzáció viszont az általános szilikát szerkezeteknél hamarabb elindul.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Építészigetelő, Tetőfedők

és Bádigosok Magyarországi

Szövetségének tagja

2.3. Követelmények, irányelvek

Az épületszigetelésekkel, nedvességvédelmi rendszerekkel szemben támasztott követelményeket az alábbi rendelkezések, irányelvek szabályozzák:

- Országos Településrendezési és Építési Követelményekről (OTÉK) szóló 253 / 1997. (XII. 20.) kormányrendelet, amelynek 57. § (2) pontja szerint: „A talaj irányából ható nedvességhatások ellen vízhatlan szigeteléssel kell megvédeni a huzamos tartózkodásra, az értékek és műkincsek tárolására szolgáló helyiségeket, továbbá minden olyan helyiséget, amelynek rendeltetése ezt szükségessé teszi, valamint minden olyan épületszerkezetet, amely nedvesség hatására jelentős szilárdságcsökkenést vagy egyéb károsodást szenvedhet.”
- MI-04-320 (az 1999-es dereguláció óta ÉMISZ 340:1999) számú műszaki irányelv
- Talajnedvesség és talajvíz elleni szigetelések tervezési és kivitelezési irányelvei (ÉMSZ, 2001. április)

Egyéb figyelembe vett külföldi irányelvek:

- DIN 18195 Bauwerksabdichtung (Épületszerkezetek szigetelése)
- WTA 4-6-98-D Nachträgliches Abdichten erdberüchter Bauteile (Vízszigetelés a külső oldalon, talajjal érintkező felületeken), WTA 4-3-98-D Instandsetzen von Mauerwerk – Standsicherheit / Tragfähigkeit (Falazatok helyreállítása – állékonyság / teherbírás), WTA 4-4-04-D Mauerwerksinjektion gegen kapillare Feuchtigkeit (Falazat injektálása kapilláris nedvesedés ellen), WTA 4-6-02-D Nachträgliche Mechanische Horizontalsperren (Utólagos mechanikus vízszintes zárás), WTA 2-9-04/D Sanierputzsysteme (Felújító vakolati rendszer)

A nedvességvédelemnél megkövetelt szárazsági fokozatok főleg a helyiségek rendeltetésének függvényében határozandók meg.

Teljes szárazsági követelmény (porszárzság) esetén a szerkezeteken nedvesség átszivárgása nem engedhető meg. A huzamos idejű emberi tartózkodásra szolgáló helyiségek esetén minden esetben a porszárzság az előírt követelmény. A szigetelési és szellőzési rendszerek, megoldások együttes hatására a levegő relatív páratartalma ezekben a helyiségekben nem haladhatja meg a 60%-ot.

Viszonylagos szárazsági követelmény esetében megengedhető a szerkezeteken annyi nedvesség átszivárgása, amennyi ezzel azonos idő alatt a felületekről elpárolog. Viszonylagos szárazság engedhető meg kazánházakban, garázsokban, tüzelőanyag, valamint nedvességre nem érzékeny élelmiszerek (pl. zöldség, gyümölcs, bor) és iparcikkek tárolására szolgáló helyiségekben, valamint óvóhelyeken.

Az utólagos szigetelések tervezésekor nem minden esetben valósítható meg a szerkezetek teljes körű nedvességvédelmét jelentő külső oldali szigetelési vonalvezetés. Fontos biztosítani azonban ebben az esetben is a talajszint feletti épületszerkezetek, valamint az épület belső tereinek, burkolatainak nedvességvédelmét.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja

3. DIAGNOSZTIKAI VIZSGÁLATOK

Az épület utólagos szigetelése, valamint az azt kiegészítő felújító vakolatrendszer tervezésénél a falszerkezet nedvesség- és sótartalmának meghatározása szükséges. A mintavételeket az ÉMISZ 340:1999 (régén MI-04-320: 1992) számú ágazati irányelv figyelembevételével végeztük.

3.1. Nedvességtartalom mérések

A nedvességtartalom méréseket a hivatkozott irányelvben leírt CM (karbidos) módszerrel végezzük. A mérés elve, hogy a vizsgálandó szerkezetből vett, meghatározott súlyú furatpor mintát egy 0,5 vagy 1,0 liter térfogatú nyomástartó üstbe helyezve, és összetört karbidampullával összekeverve acetiléngáz fejlődik, amelynek nyomása egy tömegszázalékra kalibrált skálájú nyomásmérő fejen leolvasható. A kémiai folyamat képlete: $\text{CaC}_2 + 2\text{H}_2\text{O} \rightarrow \text{Ca}(\text{OH})_2 + \text{C}_2\text{H}_2 \uparrow$

Az épületszerkezeteket alkotó anyagok pórusossága, ezzel nedvességfelvétele egymástól eltérő. Tájékoztatásul az alábbi értékek vehetők figyelembe: durva mészkő: 8-16 m%, mészkötésű homokkő: 6-12 m%, vulkáni tufák: 8-35 m%, betonok: 2-8 m%, mészhomok téglá: 8-12 m%, középkori tömör falazótégla: 14-22 m%, XIX. századi tömör falazótégla: 18-30 m%.

Az ÉMISZ 340:1999 számú ágazati irányelv alapján a levett minta száraz, ha a minta nedvességtartalma kisebb vagy egyenlő, mint az azonos anyagú minta egyensúlyi nedvességtartalma és sótartalma nem éri el a kritikus 0,5 tömeg % értéket. Alacsony nedvességtartalom 20 % telítettség alatt határozható meg. A vizsgált minta nedves, ha telítettsége 20-40 % közötti, erősen nedves, ha a minta telítettsége 40-80 % közötti, vizes, ha a minta telítettsége 80 % fölötti.

MINTA JELE	MAGASSÁG PADLÓSZINT FELETT	FALAZATI ANYAG	NEDVESSÉG TARTALOM (SÚLY)	RELATÍV NEDVESSÉG TARTALOM	ÁTNEDVESEDÉSI FOKOZAT (ÉMISZ 340:1999)	NEDVESSÉG TARTALOM (TÉRFOGAT)	GRAFIKON FELSZŐ - KÖZÉP - ALSÓ MINTAVÉTELI HELYEK
M1	150 cm	mészkő	0,5 m%	4,5 %	száraz	9,0 l/m ³	
	90 cm	mészkő	1,0 m%	9,0 %	alacsony	18,0 l/m ³	
	30 cm	mészkő	1,1 m%	9,9 %	alacsony	19,8 l/m ³	
M2	150 cm	mészkő	0,3 m%	2,7 %	száraz	5,4 l/m ³	
	90 cm	tégla	2,9 m%	15,3 %	alacsony	52,2 l/m ³	
	30 cm	tégla	2,5 m%	13,2 %	alacsony	45,0 l/m ³	
M3	150 cm	mészkő	3,0 m%	27,0 %	nedves	54,0 l/m ³	
	90 cm	mészkő	6,5 m%	58,6 %	erősen nedves	117,0 l/m ³	
	30 cm	tégla	11,5 m%	60,8 %	erősen nedves	207,0 l/m ³	
M4	150 cm	mészkő	1,9 m%	17,1 %	alacsony	34,2 l/m ³	
	90 cm	mészkő	2,7 m%	24,3 %	nedves	48,6 l/m ³	
	30 cm	tégla	8,5 m%	45,0 %	erősen nedves	153,0 l/m ³	
M5	150 cm	tégla	1,9 m%	10,1 %	alacsony	34,2 l/m ³	
	90 cm	mészkő	1,0 m%	9,0 %	alacsony	18,0 l/m ³	
	30 cm	mészkő	1,5 m%	13,5 %	alacsony	27,0 l/m ³	

A fenti táblázat és diagram a levett minták nedvességtartalmát mutatja. A mintákat 20 mm átmérőjű fúrószárral vettük. A mintavétel helyén a levegő hőmérséklete 12,7 °C, relatív páratartalma 61,6 % volt.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- általaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők

és Bádigosok Magyarországi

Szövetségének tagja

Az épület homlokzati falain általában igazolják a felvizedés tényét. Jellemző az alsó mintavételi hely jelentősen nagyobb víztartalma a felette levő mérési ponthoz képest.

Az M3 jelű mintavételi helynél a középső magasságban is jelentősebb nedvességtartalom volt kimutatható, mely miatt javasolt az érintett falszakasz feltárásos megkutatása, esetleges szivárgás megszüntetése.

3.2. Sóanalízis eredményei

A minták sótartalmának adatait össze kell vetni a nedvességtartalom értékekkel, mivel a vízdoldható sók, többségében a falba szívódó nedvességgel jutottak a pórusokba, és dúsultak fel a párolgási zónában. Az ÉMISZ 340:1999 (régén MI-04-320: 1992) számú ágazati irányelv alapján meghatározhatók a falminta sószennyeződésének fokozatai.

Sószennyeződési fokozat	Vízdoldható só mennyisége mg/kg	Vízdoldható só mennyisége m%
Sómentes	< 1.000	< 0,1
Kissé sószennyezett	1.000-5.000	0,1-0,5
Sószennyezett	5.000-15.000	0,5-1,5
Erősen sószennyezett	> 15.000	> 1,5

A német WTA-Merkblatt Mauerwerksdiagnostik az alábbi táblázat szerint sorolja be a sótartalomra vizsgált mintákat:

Sófajta	Csekély terhelés, intézkedés nem szükséges	Egyes esetekben intézkedés szükséges	Magas terhelés, intézkedés mindig szükséges
Összes sótartalom	< 0,10 m%	0,10-0,25 m%	> 0,25 m%
Szulfát anion	< 0,10 m%	0,10-0,25 m%	> 0,25 m%
Klorid anion	< 0,03 m%	0,03-0,10 m%	> 0,10 m%
Nitrát anion	< 0,05 m%	0,05-0,15 m%	> 0,15 m%

A részletes sóelemzési eredmények alapján jelentős mennyiségűnek számít az az anionfajta, amelynek tömeg %-ban mért értéke több, mint az összes oldható sótartalom 10%-a. Kiemelkedően jellemző a sóösszetételre az az anion, amelynek mennyisége több, mint az összes oldható sótartalom 50 %-a, vagy amelynek tömeg% értéke mellett a többi anion mennyisége egy vagy több nagyságrenddel kisebb.

DER Építő és Szigetelő Kft.
 • utólagos vízszigetelés
 • altalaj stabilizálás
 • adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Épületszigetelők, Tetőfedők
 és Bádigosok Magyarországi
 Szövetségének tagja

A gyakoribb falazóanyagok kémhatása a lúgos tartományba esik (pH 7-12), de előfordulnak enyhén savas kémhatású (pH 5-7) falazatok is. Ez utóbbi esetnek az aktív elektrokinetikus falszáritási eljárásoknál van jelentősége, mivel a külső potenciálkülönbség hatása alatt a kapilláris rendszerben a híg oldat kívánt, lefelé irányuló áramlása (elektrooszmózis) csak semleges vagy lúgos kémhatású felület mentén indul meg. Kémhatás (pH) tekintetében amennyiben 4,5 alatti a minta, akkor erősen savas, 4,5-5,4 között savas, 5,5-6,7 között pedig enyhén savas kategóriába sorolható. 6,8-7,1 között semleges, 7,2-7,9 között enyhén lúgos, 8 felett lúgos a vizsgált minta kémhatása.

MINTA JELE	MAGASSÁG PADLÓSZINT FELETT	VIZSGÁLT SÓTÍPUSOK	SÓELEMLÉZÉS EREDMÉNYEI	ÉRTÉKELÉS (ÉMISZ 340:1999 ÉS WTA)	GRAFIKON ($\Sigma/Cl^-/SO_4^{2-}/NO_3^-$)	KÉMCHATÁS (pH)	KÉMCHATÁS TARTOMÁNY
M2	90 cm	összes vízdoldható só	2,23 m%	erősen sószennyezett		7,99	lúgos
		klorid anion	0,55 m%	magas			
		szulfát anion	0,28 m%	magas			
		nitrát anion	0,34 m%	magas			
M3	90 cm	összes vízdoldható só	2,64 m%	erősen sószennyezett		8,01	lúgos
		klorid anion	0,78 m%	magas			
		szulfát anion	0,11 m%	közepes			
		nitrát anion	0,38 m%	magas			
M4	90 cm	összes vízdoldható só	2,12 m%	erősen sószennyezett		7,91	lúgos
		klorid anion	0,67 m%	magas			
		szulfát anion	0,07 m%	alacsony			
		nitrát anion	0,26 m%	magas			

A sótartalom vizsgálat eredményei alapján általánosan kijelenthető, hogy a falszerkezetek a vizsgált zónában az erősen sószennyezett kategóriába besorolhatók. A magas kloridion tartalom az utcák téli síkosság mentesítésekor kiszórt, és a falazatba szivárgott nátrium klorid származéka, a magas nitrát ion tartalom szerves eredetű szennyeződésre utal. A sóátroló-felújító vakolatok tekintetében kizárólag az előkevert, WTA tanúsítvánnyal rendelkező felújító vakolatrendszerek alkalmazása javasolt.

4. NEDVESSÉGVÉDELEM KIALAKÍTÁSA

Az épület alépitményi szerkezeteinek nedvességvédelme komplex feladat. Biztosítani kell az épület szerkezetek utólagos szigetelését, illetve meg kell oldani a falszerkezetekben jelen levő és döntően a szigetelés elkészítése után is a falban maradó sók lekötését. Biztosítani kell továbbá a homlokzatok nedvességvédelmét olyan módon, hogy az esztétikai követelmények, elvárások ne sérüljenek.

4.1. Vízszigetelési opciók

A talajszint feletti szerkezetek tekintetében a nedvességtartalom egyensúlyi állapotának alacsonyabb szinten történő stabilizálása ugyanis kizárólag felújító vakolatokkal nem biztosítható, még olyan esetben sem, ha a vakolatok egyébként megfelelnek a WTA 2-9-04 (korábban 2-2-91-es) ajánlásnak. A felújítás során a funkcionalitás és a költséghatékonyság a kiemelt cél, olyan módon, hogy az épület arcúlatán, megjelenésén jelentős változás ne történjen. A felújítás során alkalmazott anyagok azonban nem lehetnek teljes egészében korhűk, hiszen az épület környezete (időjárás, talajvíz- és légköri viszonyok, stb.) az elmúlt időszakban igen jelentős mértékben megváltoztak, így e megváltozott követelményeknek megfelelő anyagok alkalmazása a célszerű.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők

és Bádigosok Magyarországi

Szövetségének tagja

A falszerkezetek utólagos vízszintes talajnedvesség elleni szigetelésének elkészítése a nedvesség- és sótartalom vizsgálatok alapján feltétlenül indokolt. Az inhomogén falszerkezet, illetve a részleges, csak homlokzati falakra kiterjedő nedvességvédelemre való tekintettel a homlokzati falak felszivárgó nedvesség elleni védelmét alapvetően injektált technológiával javasoljuk kialakítani.

4.2. Felszivárgó talajnedvesség elleni falszigetelés injektálással

A földszinti homlokzati falszerkezetek védelmében a nyomás alatti injektáláson alapuló utólagos talajnedvesség elleni vízszintes falszigeteléses technológiát javasoljuk. Az eljárás alkalmazása előtt az injektáló anyag elfolyásának megakadályozása érdekében a jelenlegi vakolatok eltávolítása csak az injektálás után történhet meg. Az injektálási sík a belső padlósíkhhoz igazodik. A szigetelési technológia leírása az alábbi:

- *Két sorban injektáló furatok készítése maximum 25 cm furattávolság, maximum 8 cm sortávolság, falvastagságnál maximum 8 cm-rel rövidebb furathossz alkalmazásával (furatátmérő 20 mm)*
- *Injektáló furatok tisztítása, portalanítása sűrített levegővel, majd szerelhető fém pakkerek (pl. DESOI) elhelyezése*
- *Közepes nyomás alatti injektálás sziloxán mikroemulzió koncentrátum (pl. MC OXAL HSL, SCHOMBURG IB-2) felhasználásával visszanyerhető, nyomástartó fém pakkereken keresztül. Anyagfelhasználás minimum 20-22 liter/m², hígítási arány maximum 1:9.*
- *A nyomás lecsökkenése után a többször használható pakkerek eltávolítása, majd furatok feltöltése speciális üregkitöltő habarccsal (pl. MC OXAL VP-IV, SCHOMBURG ASOCRET BM)*

4.3. Lábazat nedvességvédelme

A homlokzatokon a jelenlegi lábazati vakolatkéreg eltávolítása után a járdacsatlakozás felett minimum 30 cm magasságig cementbázisú bevonatszigetelés (pl. MC OXAL DS-HS, VANDEX BB-75) alkalmazását javasoljuk három rétegben felhordva. A bevonatszigetelés mechanikai védelmére a később részletezett felújító vakolatrendszer alkalmazható.

5. VAKOLATOK FELÚJÍTÁSA

Az épület sótól és nedvességtől károsodott vakolatainak felújítását speciális anyagokkal kell elkészíteni. A vakolatrétegek a nedvességvédelmi rendszer részét képezik, az utólagos szigeteléssel párhuzamosan tervezendők meg.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők

és Bádigosok Magyarországi

Szövetségének tagja

5.1. A felújító vakolatok szerepe

Szigetetlen, vagy működésképes vízszigeteléssel nem rendelkező épületszerkezetek esetén amennyiben a szerkezeteket a talaj felől tartós vízterhelés éri, a felszívódó nedvességgel együtt a talajban levő, vízoldható sók (SO_4^{2-} , Cl^- és NO_3^-) is a szerkezetbe jutnak. A szerkezeten belüli eltérő nedvességtartalom miatt a nedvesség a kisebb ellenállás irányába – a felület felé – vándorol, ahol elpárolog. A nedvesség távozásával a só kristályosodik, amely folyamat mivel jelentős térfogatnövekedéssel jár, károsítja a szerkezetek felületeit (leggyakrabban a vakolatokat és festékeket).

Amennyiben a környezet relatív páratartalma nagy, a víz elpárolgása csak a felületen történik meg, így a kristályosodás felületi kivirágzás formájában jelentkezik. Alacsony környezeti páratartalom, intenzív szellőztetés következtében a kristályosodás még a vakolat belsejében bekövetkezik, a falazat és a vakolat között, vagy a vakolat és a simítás között. A kristályosodás következtében a felületi rétegek károsodnak.

A felújító vakolatok szerepe a nedvesség elpárologtatása mellett a sók tárolása, mechanikai ellenálló képesség a különféle vegyi hatásoknak. A vakolatrendszerek tekintetében fontos kritériumként szokott szerepelni, hogy elégítse ki a WTA 2-9-04/D (német, műemléki irányelveket kidolgozó kutatócsoport) irányelveket.

Felhívjuk a figyelmet, hogy nedves környezetben az utóduzzadás miatt a szerelvényezésnél kerülendő gipszbázisú anyagok alkalmazása, helyette gyorskötő cement alkalmazandó. A simítóvakolati réteg abban az esetben maradhat el, ha belső falfelületre csempeburkolat kerül, de ebben az esetben a vakolás magasságát úgy kell megválasztani, hogy az a csempeburkolat felső síkja fölé takarjon minimum fél méterrel.

A sók károsítása kettős; a kristályosodási nyomáson túl a hidratációs nyomás is roncsolja vakolatokat és a felületképzéseket.

A falazatok száradása során a híg sóoldatból a víz elpárolog és az oldott sók kikristályosodnak, amely jelentős térfogat növekedéssel jár. Ez a duzzadás a sók kristályosodási nyomásában nyilvánul meg és roncsolja a kötő- és falazó anyagot. A kristályosodási nyomás egyebek között függ az uralkodó hőmérséklettől és a sóoldat túltelítettségi fokától. A legfontosabb épületkárosító sók kristályosodási nyomásértékeit a következő táblázat mutatja.

A só képlete	Móltérfogat	Kristályosodási nyomás (N/mm ²)			
		C/CS = 2		C/CS = 10	
		0°C	+50°C	0°C	+50°C
CaSO ₄ · H ₂ O	46	33,5	39,8	112,0	132,5
CaSO ₄ · 2H ₂ O	55	28,5	33,4	93,8	111,0
MgSO ₄ · H ₂ O	147	10,5	12,5	35,0	41,5
MgSO ₄ · 7H ₂ O	130	11,8	14,1	39,5	49,5
MgSO ₄ · H ₂ O	57	27,2	32,4	91,0	107,9
Na ₂ SO ₄ · 10H ₂ O	220	7,2	8,3	23,4	27,7
Na ₂ SO ₄	53	29,2	34,5	97,0	115,0
NaCl	28	55,4	65,4	184,5	219,0
Na ₂ CO ₃ · 10H ₂ O	199	7,8	9,2	25,9	30,8
Na ₂ CO ₃ · 7H ₂ O	154	10,0	11,9	33,4	36,5
Na ₂ CO ₃ · H ₂ O	55	28,0	33,3	93,5	110,9

DER Építő és Szigetelő Kft.
 • utólagos vízszigetelés
 • altalaj stabilizálás
 • adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Épületszigetelők, Tetőfedők
 és Bádigosok Magyarországi
 Szövetségének tagja

A sók kristályosodási nyomását a következő egyenlettel lehet kiszámítani:

$$p_k = \frac{RT}{V_M} \ln\left(\frac{C}{CS}\right),$$

ahol P_k = a kristályosodási nyomás (N/mm^2), R = az egyetemes gázállandó, T = hőmérséklet ($^{\circ}K$), V_M = a kristályos só móltérfogata (1), C = túltelített oldat koncentrációja, CS = telített oldat koncentrációja

A számított kristályosodási nyomásértékek nagysága még az alacsonyabb hőmérséklettartományban is nagyságrendekkel túllépi a falazó- és kötőanyag húzószilárdságát. Ezért érthető, hogy nagyobb koncentráció esetén a kristályosodó sók lefeszítik a vakolatot vagy burkolatot. Tehát a szigetelési tervben kiemelt figyelmet kell szentelni a só elleni védelemnek.

A falazatok általános kapilláris vízfelszívásból származó nedvesség- és sótartalom görbéje

A falban és a falfelületen előforduló sók a gőzfázisban lévő vizet megkötik, higroszkopikus tulajdonságuk folytán egyrészt a fal egyensúlyi víztartalmát növelik, másrészt a sók kristályvíz felvétele közben duzzadnak és okoznak jelentős épületkárokat. Különösen súlyos problémát okoznak a nitrátok és a kloridok, mert kémiai természetükből fakadóan sok vizet képesek megkötni.

Az építőanyagokra különösen azok a sók veszélyesek, amelyek viszonylag alacsony hőmérséklettartományban képesek nedvesség leadására és felvételére. Fontos az is, hogy a sókeverékek hidratációs átalakulási hőmérséklete jóval alacsonyabb, mint a tiszta, egynemű sóké.

Például a tiszta Na_2SO_4 hidratációs hőmérsékletkülösége $+32,4^{\circ}C$, de $NaCl$ sóval keveredve $+15^{\circ}C$ és $+20^{\circ}C$ közötti értékekre csökken. Ennek köszönhető, hogy a nátriumszulfát a sószennyezett falfelületeken nem vízmentes Na_2SO_4 (thenardit), hanem kristályvizet $Na_2SO_4 \cdot 10H_2O$ (mirabilit) formában, fehér, finomszálalású túlkristály halmazként jelenik meg a falfelületeken.

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- alap stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Építészigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja

A száradás első fázisában a kristályosodás a jellemző károsító folyamat, míg a későbbiekben a hidratációs folyamatok gyakoribbak. A hidratációs nyomás által az építőanyagban okozott kár is jelentősebb a kristályosodási nyomásénál, noha a kifejtett nyomás azonos nagyságrendű a kristályosodáskor ható nyomással.

1. Ki-kristályosodási nyomás: 2-szeresen túlteltett oldatból +20°C kikristályosodáskor	
$MgSO_4 \times H_2O$	29,3 N/mm ²
$MgSO_4 \times 6 H_2O$	12,7 N/mm ²
$MgSO_4 \times 7 H_2O$	11,4 N/mm ²
2. Hidratációs (vízfelvételi) nyomás: 1 mól hidrátvíz felvétel +20°C-on, 80% relatív páratartalmú légtérből	
$MgSO_4 \times 6 H_2O$	→ $MgSO_4 \times 7 H_2O$
	8,2 N/mm ²
Falazóanyagok húzószilárdsága:	
• cementes mészvakolat	0,1 - 0,2 N/mm ²
• tömör falazótégla	0,5 - 1,0 N/mm ²
• durva mészkő	0,8 - 2,0 N/mm ²
• teherhordó betonfal	1,0 - 3,0 N/mm ²

A kristályosodási és a hidratációs nyomások összehasonlítása az átlagos építőanyagok húzószilárdságával

5.2. Javaslat felújító vakolat készítésére

A falazatok alsó, nedvességtől és sótól terhelt zónájában (jellemzően a földszinti ablakos szemöldökvonalaig), valamint egyéb helyeken (pl. leázásoknál) a látható károsodásokon túl mintegy 50-70 cm-rel javasoljuk WTA tanúsítványú felújító vakolatrendszer (pl. BAUMIT SANOVA W, WEBER SAN PRESTO, STO MURISOL, stb.) elkészítését, az alábbi technológiai sorrendben:

- *Károsodott vakolat lebontása, fugák 2 cm mélységig történő kivétele, felület portalanítása*
- *BAUMIT SANOVA ELŐFRÖCSKÖLŐ gúzréteg 100 % fedéssel*
- *BAUMIT SANOVA VAKOLAT W sótároló alapvakolat felhordása minimum 25 mm vastagságban*
- *BAUMIT SANOVA VAKOLAT F simítóvakolat réteg 3-4 mm vastagságban*
- *Szilikonbázisú (pl. STO LOTUSAN) festék felhordása több rétegben, szükség szerint alapozással*

DER Építő és Szigetelő Kft.
 • utólagos vízszigetelés
 • altalaj stabilizálás
 • adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Épületszigetelők, Tetőfedők
 és Bádigosok Magyarországi
 Szövetségének tagja

6. PASSZÍV NEDVESSÉGVÉDELEM

A fenti javaslatokon túl a szerkezeteket mentesíteni kell azoktól a hatásoktól, amelyek lokális nedvességforrásként többlet vízterhelést okoznak. Az épület csapadékvíz elvezető- és gépészeti rendszerét felül kell vizsgálni, a szivárgásokat meg kell szüntetni.

7. MELLÉKLETEK

7.1. Mintavételi helyek

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- alapjal stabilizálás
- adalékszer gyártás

H-5900 Orosháza
 Vásárhelyi út 79.
 telefon: +36-68-411-713
 telefax: +36-68-472-388

e-mail: info@derepito.hu
www.derepito.hu

Társaságunk az ÉMSZ
 Épületszigetelők, Tetőfedők
 és Bádgosok Magyarországi
 Szövetségének tagja

7.2. Sótartalom vizsgálat laboratóriumi adatlapja

BIKÖR kft.
Technológiai és
Környezetvédelmi

1089 Budapest, Bláthy Ottó u. 41.

Telefon: 303-9179

Telefax: 299-0010

E-mail: biokor@biokor.hu

VIZSGÁLATI JEGYZŐKÖNYV

Furat minták vizsgálata

Megrendelő: DER Építő és Szigetelő Kft.
5900 Orosháza, Vásárhelyi u. 79.

Témaszám: 2013/40-B
Témafelelős: Katona Istvánné

Budapest, 2014. november

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- altalaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

**Épületszigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja**

BIOKÖR Technológiai és Környezetvédelmi Kft

1089 Budapest, Bláthy O. u. 41.

Témaszám: 2013/40-B

2. oldal

Falfurat minták vizsgálati eredményei

Mintavétel időpontja: 2014. 11. 06.

helye: Budapest, V. ker. Papnövelde u. 2.

Mintavevő szervezet: DER Építő és Szigetelő Kft.

Mintavétel típusa: akkreditált nem akkreditált

Minta jele	Összes sótartalom % (m/m)	pH	Vizoldható		
			Cl ⁻ % (m/m)	SO ₄ ²⁻ % (m/m)	NO ₃ ⁻ % (m/m)
M2/90	2,23	7,99	0,55	0,28	0,34
M3/90	2,64	8,01	0,78	0,11	0,38
M4/90	2,12	7,91	0,67	0,07	0,26
Alkalmazott szabvány száma	ÉMISZ 340:1999				

Telítési vízfelvétel: piros téglá: 18,9%
mészkő: 11,1%.

Vizsgálat időpontja. 2014. 11. 06 – 11. 11.

Minta előkészítést és a vizsgálatot végezte: Molnár Istvánné
Janoviczné Kiss Erzsébet

Megjegyzés:

A mérési eredmények csak a vizsgált mintákra vonatkoznak.

BIOKÖR Technológiai
és Környezetvédelmi Kft.
1089 Budapest, Bláthy Ottó u. 41.
10102086-02559302-00000002
Adószám: 10524046-242

Katona Istvánné
laboratórium vezető

Vály László
igazgató

Melléklet:

A vizsgálati jegyzőkönyvet, amely 2 számozott oldalt tartalmaz, a vizsgáló laboratórium írásbeli engedélye nélkül csak teljes terjedelmében lehet másolni!

Telefon: (06-1-) 3039-179, (06-1-) 324-8338

Fax: : (06-1-) 299-0010

E-mail: biokor@biokor.hu

Web oldal: www.biokor.hu

DER Építő és Szigetelő Kft.

- utólagos vízszigetelés
- általaj stabilizálás
- adalékszer gyártás

H-5900 Orosháza

Vásárhelyi út 79.

telefon: +36-68-411-713

telefax: +36-68-472-388

e-mail: info@derepito.hu

www.derepito.hu

Társaságunk az ÉMSZ

Épületszigetelők, Tetőfedők
és Bádigosok Magyarországi
Szövetségének tagja