

**Przemysłowe
posadzki betonowe
w systemie
weberfloor INDUSTRY**

**Odporne
i trwałe**

**we
care**

Betonowe posadzki przemysłowe

Jednym z głównych elementów każdej inwestycji budowlanej jest podłoga wraz z posadzką, która stanowi jej wykończenie.

Precyzja wykonania posadzki, odporność na czynniki zewnętrzne oraz trwałość mają szczególne znaczenie w obiektach użytkowych, takich jak hale magazynowe i produkcyjne, sklepy, garaże, zakłady przemysłowe czy powierzchnie wystawiennicze.

Przeznaczenie obiektu oraz lokalizacja podłogi (na gruncie lub na stropie) mają zasadniczy wpływ na prawidłowy dobór jej konstrukcji oraz wybór sposobu wykończenia górnej warstwy tj. posadzki.

To właśnie posadzka jest najbardziej narażonym na uszkodzenia i zużycie elementem obiektu przemysłowego.

Kompletny system weberfloor INDUSTRY

Aby podłoga zawsze i wszędzie spełniała określone wymagania, była odporna i trwała, musi być odpowiednio zaprojektowana i wykonana.

System weberfloor INDUSTRY obejmuje nie tylko doradztwo w zakresie wyboru materiałów budowlanych, ale również kompleksowe wsparcie w ramach:

1. przygotowania projektu posadzki,
2. dobrania odpowiednich produktów do jej wykonania,
3. profesjonalnego wsparcia na każdym etapie (szkolenie z wykonawstwa, doradztwo na budowie).

Betonowe posadzki przemysłowe	3
Doskonałe materiały – doskonała posadzka	6
Tak powstaje posadzka doskonała – przygotowanie i wylewanie	8
Tak powstaje posadzka doskonała – obróbka i wykończenie	10
Posadzka gotowa – przygotowanie do eksploatacji	14
Eksploatacja posadzek – zabezpieczenie przed pyleniem	15
Eksploatacja posadzek – konserwacja i czyszczenie	16
Produkty w systemie weberfloor INDUSTRY Kompletne rozwiązanie do realizacji betonowych posadzek przemysłowych	18

Projekt to podstawa

Posadzki w obiektach przemysłowych każdego dnia są wystawione na działanie licznych obciążeń statycznych, dynamicznych i chemicznych, w tym wielu czynników agresywnych (smary, oleje, kwasy, zasady itp.) oraz wilgoci. Aby prawidłowo przygotować i wykonać odporną i trwałą betonową posadzkę przemysłową, konieczny jest projekt przygotowany pod indywidualne wymagania obiektu i zapotrzebowanie inwestora.

Proces projektowy rozpoczyna się od określenia czynników wpływających na posadzkę podczas jej eksploatacji. Odpowiednia ilość danych i ich dokładność umożliwi zaprojektowanie podłogi w optymalny sposób.

Przy wyborze produktów Weber, eksperci marki przygotowują bezpłatnie dedykowany projekt posadzki przemysłowej dopasowany do wymagań obiektu i zapotrzebowania inwestora.

Po szczegółowej analizie wszystkich parametrów wpływających na jakość oraz bezawaryjną eksploatację posadzki, Weber oferuje zaprojektowanie przez konstruktora posadzki zbrojonej syntetycznymi włóknami konstrukcyjnymi **FIBRE HG54** lub **FIBRE HG25**.

Przygotowany projekt określa:

- grubość warstwy nośnej płyty betonowej,
- rodzaj i klasę betonu posadzkowego,
- rodzaj i ilość zbrojenia rozproszonego,
- rozstaw dylatacji,
- sposób wykończenia powierzchni posadzki,
- rodzaj, parametry i grubość podbudowy,
- wtórny moduł odkształcenia oraz wskaźnik odkształcenia podbudowy.

RODZAJE OBCIĄŻEŃ NA POSADZKI W OBIEKTACH PRZEMYSŁOWYCH

Obciążenie równomiernie rozłożone	Obciążenie paletami
Obciążenie liniowe	Obciążenie ścianami – wartość obciążenia lub materiał, z jakiego wykonana będzie ściana, oraz jej wysokość
	Szerokość przyłożenia obciążenia
Obciążenie od wózków widłowych	Maksymalny udźwig wózka
	Rodzaj kół wózka – pneumatyczne (pompowane) lub pełne
Obciążenie pojazdami	Typy pojazdów (np. TIR, samochód osobowy, przyczepy rolnicze)
	Maksymalne obciążenie na 1 oś
Obciążenie od regałów	Obciążenie na 1 nogę regału
	Wymiary podstawy nogi (stopy stalowej) X x Y
	Osiowy rozstaw nóg regału w obu kierunkach W x L
	Odległość między nogami sąsiednich regałów Z

Doskonałe materiały - doskonała posadzka

Trwałość i odporność betonowej posadzki przemysłowej zależą nie tylko od dobrze przygotowanego projektu, ale również od materiałów użytych do realizacji inwestycji. Decydujące znaczenie ma w tym przypadku jakość mieszanki betonowej oraz rodzaj włókien konstrukcyjnych.

Mieszanka betonowa

Do wykonywania posadzek przemysłowych należy stosować beton posadzkowy w klasie wytrzymałości określonej w projekcie, o odpowiedniej krzywej uziarnienia oraz bez dodatku popiołów lotnych. Kruszywo nie może być reaktywne i musi być

pozbawione lekkich ziaren, które podczas zagęszczania wypływają na powierzchnię i powodują odpryski warstw wykończeniowych. Beton powinien także zawierać odpowiednią ilość drobnych frakcji, aby z mieszanki nie wydzielala się woda, która uniemożliwi prawidłowe wykończenie powierzchni.

Beton posadzkowy powinien charakteryzować się następującymi parametrami:

- klasa określona w projekcie (lecz nie mniejsza niż C20/25)
- wskaźnik W/C ≤ 0,5
- ilość cementu niskoalkalicznego < 350 kg/m³

- cement CEM I, CEM II/A-S, CEM II/B-S lub CEM III/A
- łączna ilość cementu i kruszywa frakcji 0÷0,25 mm ≤ 450 kg/m³
- kruszywa o zerowej reaktywności alkalicznej o uziarnieniu ≤ 32 mm
- punkt piaskowy ok. 35%
- zawartość frakcji 0÷0,25 mm ≥ 4%
- klasa zawartości chlorków w betonie: Cl 0,20
- napowietrzenie mieszanki betonowej maks. 3% – jeśli będzie użyta posypka utwardzająca
- konsystencja na budowie S3.

praktycznie bez zabezpieczenia przed niekorzystnym wpływem czynników atmosferycznych, co ma istotny wpływ na jakość prowadzonych prac.

Nie ma także możliwości wykonania izolacji pod płytą posadzki, dlatego nie będzie ona chroniona przed wnikaniem wody, często z solami, do wnętrza konstrukcji, co spowoduje korozję zbrojenia.

Ważny jest jeszcze jeden aspekt – posadzka wykonana na tym etapie budowy nie jest zabezpieczona przed uszkodzeniami podczas prowadzenia kolejnych prac.

Włókna konstrukcyjne

Czynnikiem decydującym o trwałości posadzki, w równym stopniu co klasa i jakość betonu, jest ilość i rodzaj zastosowanego zbrojenia rozproszonego. Szczególnie polecane jest stosowanie makrowłókien kopolimerowych **FIBRE HG54** lub **FIBRE HG25**, zamiast powszechnie używanego zbrojenia stalowego o różnych charakterystykach geometrycznych i kształtach.

Zalety makrowłókien kopolimerowych FIBRE HG54 lub FIBRE HG25:

- zwiększają wytrzymałość betonu,
- redukują lub całkowicie eliminują skurcz plastyczny, zastępując całkowicie włókna stalowe lub siatkę zbrojeniową,
- poprawiają takie parametry betonu jak ciągliwość, odporność na uderzenia czy mrozoodporność,
- podnoszą odporność ogniową konstrukcji – ich stopienie w temperaturze ok. 160°C powoduje obniżenie ciśnienia wewnętrznego w betonie i zmniejszenie ryzyka całkowitego zniszczenia konstrukcji (niska odporność na wysoką temperaturę jest więc tylko pozorną wadą zbrojenia betonu włóknami z tworzyw sztucznych),
- są odporne na korozję spowodowaną kontaktem z wodą (także taką, która zawiera sole ze środków odładczych) – nie ma niebezpieczeństwa, że na powierzchni pojawią się odpryski powstałe na skutek

rdzewienia włókien stalowych i zwiększania przez nie objętości, ■ mają bardzo wysoką odporność chemiczną – nie ulegają degradacji w kwasach, zasadach oraz rozpuszczalnikach chemicznych, ■ są całkowicie odporne na korozję biologiczną, ■ są ekonomiczne w użytkowaniu – uwzględniając wszystkie czynniki wpływające na ostateczny koszt wykonania 1 m² posadzki, rozwiązanie z wykorzystaniem tych włókien daje najwyższe oszczędności zarówno na etapie wykonania, jak i w trakcie eksploatacji.

Weber radzi: czego unikać?

Niektóre rozwiązania projektowe spotykane na rynku przewidują wykonanie posadzki z tego samego typu betonu co używany do betonowania płyt dennyh i stropów oraz łączenie tych dwóch procesów. Ma to w założeniu skrócić harmonogram prac oraz ograniczyć koszty. Często są to jednak oszczędności pozorne.

Pamiętaj! Odpowiedni rodzaj betonu!

Beton stosowany do płyt dennyh i stropów to najczęściej beton konstrukcyjny C30/37 z dodatkiem popiołów. Nie nadaje się on do użycia pod najpopularniejsze wykończenie posypkami utwardzającymi.

Pamiętaj! Nie wszystko naraz!

Jeśli równocześnie wylewa się posadzkę i betonuje płyty denne i stropy, to proces ten odbywa się

Weber radzi: ile włókien potrzeba?

Konieczną ilość włókien **FIBRE HG54** lub **FIBRE HG25** określa przygotowany projekt posadzki. Zazwyczaj jest to 1,5–4,0 kg na 1 m³ mieszanki betonowej. Dozowanie włókien FIBRE standardowo odbywa się w wytwórni betonu, ale istnieje również możliwość – w odróżnieniu od włókien stalowych – dodawania ich bezpośrednio do betonowozu na placu budowy.

Tak powstaje posadzka doskonała - przygotowanie i wylewanie

Najczęściej posadzki betonowe wykonywane są na równym podłożu z użyciem betonu podkładowego C8/10 na warstwie rozdzielającej z folii PE.

Weber radzi: jak układać folię, dylatacje i zbrojenie?

Zalecane jest stosowanie dwóch warstw folii o grubości 0,2 mm, aby jak najbardziej obniżyć współczynnik tarcia płyty betonowej o podłoże. Folię należy układać bez zagięć, które mogą powodować spękania płyty. Wokół ścian i słupów układa się dylatacje obwodowe, a wszystkie naroża wklęsłe posadzki, które nie będą zdylatowane, dodatkowo dozbraja się górką trzema prętami stalowymi $\varnothing 16$ mm i długości ok. 70 cm. Pierwszy pręt umieszcza się w odległości 50 mm od naroża, a kolejne pręty w odległości 50 mm od siebie.

Dodatkowe zbrojenie, niezależnie od wyliczonego zbrojenia włóknami, układa się w strefach wjazdów do budynków przy bramach. Zazwyczaj stosuje się siatkę $\varnothing 8$ #100x100 mm jako zbrojenie górką w posadzce z zasięgiem dozbrojenia 2 m od bramy w głąb budynku oraz o szerokości po 1 m poza obrys bramy z każdej strony. W przypadku każdego zbrojenia prętami i siatkami stalowymi należy pamiętać o otulinie betonem wynoszącej 3 cm.

Weber radzi: co sprawdzać podczas betonowania?

W trakcie betonowania zalecane jest systematyczne sprawdzanie konsystencji mieszanki betonowej stożkiem opadowym. Ma to bezpośredni wpływ na jakość i estetykę posadzki. Jeśli kolejne dostarczane partie mieszanki będą różnić się konsystencją, to pojawią się różnice w szybkości wysychania, co w dużym stopniu może utrudnić odpowiednią obróbkę powierzchni oraz jej prawidłowe zatarcie mechaniczne i utwardzenie.

Mieszankę betonową po rozłożeniu na odpowiednią grubość należy prawidłowo zagęścić listwami wibracyjnymi.

Tak powstaje posadzka doskonała - obróbka i wykończenie

Posypki utwardzające

Posadzki betonowe najczęściej wykańczane są posypkami utwardzającymi. Na tym etapie doskonale sprawdzą się dedykowane produkty marki Weber z dodatkiem trudnościeralnego węgliku krzemu:

- **weber.floor HB PLUS 1.5**
– posypka utwardzająca w klasach ścieralności A1,5 i ARO,5
- **weber.floor HB PLUS 3.0**
– posypka utwardzająca w klasach ścieralności A3 i ARO,5
- **weber.floor HB PLUS 6.0**
– posypka utwardzająca w klasach ścieralności A6 i ARO,5.

Posypki **weber.floor HB PLUS** mają w składzie dodatkową specjalistyczną domieszkę ARR, która ogranicza powstawanie szkodliwej reakcji alkalicznej. Dostępne klasy ścieralności dają swobodę wyboru, a uzupełniające system impregnaty Weber zapewniają optymalne warunki dojrzewania posadzki.

Jak używać posypek weber.floor HB PLUS?

Przed zastosowaniem posypki utwardzającej **weber.floor HB PLUS** beton musi osiągnąć odpowiednią twardość. Czas jego wiązania uzależniony jest od temperatury, wilgotności względnej powietrza, zastosowanego cementu w mieszance betonowej, użytych domieszek itp. Nie można dopuścić do zbyt dużego utwardzenia powierzchni betonu. Należy często sprawdzać stan podłoża, aby wybrać optymalny moment rozpoczęcia aplikacji utwardzacza powierzchniowego.

Do pracy można przystąpić, gdy po wejściu na beton ślady stóp nie będą głębsze niż 3–4 mm. Z obrabianej powierzchni należy usunąć gumowymi ściągaczkami nadmiar zaczynu cementowego, a następnie posadzkę trzeba odświeżyć dyskiem. Posypkę utwardzającą należy aplikować dwuetapowo, rozsypując kolejne warstwy prostopadle do siebie. Całkowite zużycie utwardzacza powinno wynosić 4–6 kg/m². W pierwszym etapie na obrabianą powierzchnię betonu powinno się równomiernie rozsypać 2/3 przewidzianego materiału, w drugim etapie – pozostałą część materiału.

Poziom zużycia posypki należy kontrolować na bieżąco, gdyż niestaranne rozkładanie utwardzacza może prowadzić do obniżenia jakości posadzki. Rozpoczęcie zacierania mechanicznego jest uzależnione od szybkości zawilgocenia się zaaplikowanego materiału. Mieszanka musi równomiernie zaabsorbować wilgoć z podłoża betonowego, co skutkuje zmianą barwy posypki utwardzającej na ciemniejszą.

Najpierw powierzchnię należy zatrzeć dyskiem. Kolejne etapy zacierania wykonuje się łopatkami ustawianymi stopniowo pod coraz większym kątem. Należy zcierać do momentu uzyskania posadzki o odpowiedniej gładkości. Trzeba przy tym pamiętać o określonych przerwach technologicznych pomiędzy kolejnymi etapami zacierania.

Weber radzi: czego unikać?

Aplikowanie posypki utwardzającej na zastoiny wody oraz stosowanie wody w trakcie zacierania powierzchni powoduje obniżenie parametrów posadzki, może także prowadzić do jej uszkodzeń.

Impregnaty

Bezpośrednio po zakończeniu procesu zacierania całą powierzchnię należy zabezpieczyć przed zbyt szybkim odparowaniem wody z betonu oraz niekorzystnymi czynnikami zewnętrznymi, stosując jeden z preparatów impregnujących:

- **weber.floor HB protect** – wodorozcieńczalny impregnat polimerowy
- **weber.floor LIT protect** – wodorozcieńczalny impregnat krzemianowo-polimerowy
- **weber.tec PA** – rozpuszczalnikowy preparat pielęgnacyjny.

Preparat pielęgnacyjny należy nakładać równomiernie cienką warstwą, stosując metodę natryskową.

Dylatacje

W przypadku posadzek nacinanych szczeliny skurczowe powinny być wykonane do 24 godzin od wylania posadzki.

Szczeliny skurczowe nacinane są bruzdownicą do głębokości 1/4–1/3 grubości płyty posadzki i szerokości około 3 mm. Nacinać należy jak najwcześniej, w momencie gdy piła już nie wyrzuwa ziaren kruszywa. Wokół słupów wykonywane są nacięcia szczelin skurczowych w „karo”, a gdy słup jest przy ścianie w „półkaro”. Maksymalny rozstaw dylatacji podany jest w projekcie i wynika z przewidywanej grubości posadzki, układu konstrukcyjnego obiektu, współczynnika tarcia płyty o podłoże oraz ilości zastosowanego zbrojenia rozproszonego.

Weber radzi: czym wypełnić dylatacje?

Szczeliny skurczowe i szwy robocze w posadzkach przemysłowych należy wypełniać elastyczną masą dylatacyjną **weber.tec PU K25** lub **weber.tec PU K40** po upływie około 1 miesiąca od wykonania posadzki.

Przed wypełnieniem masą dylatacyjną szczelina musi zostać poszerzona mechanicznie. Szerokość szczeliny należy dobrać w taki sposób, aby wypełnienie mogło przenieść jej ruchy. Zaleca się również fazowanie krawędzi szczeliny, co ogranicza ich wykruszanie przez koła pojazdów.

Dylatację należy oczyścić z pyłu oraz wypełnić odpowiednio dobranym sznurem dylatacyjnym. To on kształtuje wielkość wypełnienia oraz sprawia, że masa dylatacyjna jest rozciągana i ścisnana tylko w płaszczyźnie poziomej. Sznur należy umieścić na takiej głębokości, aby proporcja szerokości do głębokości wypełnienia wynosiła około 1:0,8.

Dylatacje

DOBÓR SZNURA DYLATACYJNEGO

Szerokość dylatacji	Rodzaj sznura dylatacyjnego
4–5 mm	Sznur dylatacyjny 6 mm
5–9 mm	Sznur dylatacyjny 10 mm
9–13 mm	Sznur dylatacyjny 15 mm
13–18 mm	Sznur dylatacyjny 20 mm
18–25 mm	Sznur dylatacyjny 30 mm
25–35 mm	Sznur dylatacyjny 40 mm
35–40 mm	Sznur dylatacyjny 50 mm

SZEROKOŚĆ SZCZELIN DYLATACYJNYCH DLA $\Delta T = 20^\circ C$ I ODKSZTAŁCENIA MATERIAŁU WYPEŁNIAJĄCEGO 20%

Odległość między szczelinami dylatacyjnymi [m]	2	3	4	5	6	8	10
Minimalna szerokość szczeliny [mm]	4	5	6	8	10	12	15
Głębokość wypełnienia [mm]	4	5	6	8	10	10	12

SZEROKOŚĆ SZCZELIN DYLATACYJNYCH DLA $\Delta T = 40^\circ C$ I ODKSZTAŁCENIA MATERIAŁU WYPEŁNIAJĄCEGO 20%

Odległość między szczelinami dylatacyjnymi [m]	2	3	4	5	6
Minimalna szerokość szczeliny [mm]	6	10	12	14	16
Głębokość wypełnienia [mm]	6	10	10	12	13

Mostek szepny

Niektóre posadzki betonowe wykonywane są jako związane z istniejącym podłożem. Tworzy się w sytuacji, gdy nie ma możliwości wykonania samonośnej płyty posadzkowej, np. ze względu na ograniczenie wysokości w pomieszczeniu lub brak możliwości zbytniego dociążenia konstrukcji stropu. Tego typu posadzki mają zwykle grubość 50–60 mm i wykonywane są z betonu posadzkowego o uziarnieniu do 8 mm. Układa się je na specjalnym mostku szepnym **weber.rep 751**. W tej technologii rozstaw nacięć przeciwskurczowych nie powinien przekroczyć 3 m.

To rozwiązanie, w przeciwieństwie do płyt posadzkowych samonośnych na warstwie rozdzielającej, wymaga wykonania większej ilości czynności technologicznych.

Podłoże musi być nośne, twarde i stabilne. Całą powierzchnię należy oczyścić mechanicznie przez frezowanie lub śrutowanie, tak aby po tym procesie była szorstka. Wszelkie spękania wymagają naprawy żywicą epoksydową z mechanicznym zamknięciem prętami stalowymi lub łącznikami falowymi. W tym przypadku sprawdzą się żywice **weber.tec EP 10** lub **weber.prim 806**.

Naprawione i odkurzone podłoże należy nawilżyć mgiełką wodną do maksymalnej wilgotności – beton powinien być matowo wilgotny bez zastoisk wody. W tak przygotowane podłoże wciera się szczotką lub pędzlem mostek szepny **weber.rep 751** w ilości 1,5–2,5 kg/m².

Beton posadzkowy należy układać na mostku szepnym metodą „mokre na mokre”. Nie można dopuścić do przesuszenia powierzchni, ponieważ może dojść do odspojenia nowej posadzki od podłoża i pojawienia się spękań. Dalsza obróbka powierzchni betonu przebiega analogicznie jak w przypadku posadzek betonowych na folii.

Żywice syntetyczne

Powierzchnie posadzek betonowych można wykańczać nie tylko za pomocą posypek, ale również stosując żywice syntetyczne. Żywice mogą być wykorzystane jako uzupełnienie posadzek utwardzanych powierzchniowo, można je również nakładać bezpośrednio na zatarty beton bez stosowania posypek.

Gama rozwiązań dla nawierzchni syntetycznych jest szersza niż w przypadku posadzek cementowych. Do wyboru są tutaj:

- bezbarwne żywice o niskiej lepkości do impregnacji węgłobnej (**weber.tec EP 19**),
- cienkie kolorowe powłoki lakierownicze układane bezpośrednio na betonie (**weber.tec EP 39**),
- kolorowe posadzki samorozlewne, zarówno w wersji gładkiej, jak i szorstkiej (**weber.tec EP 45**).

Szczególnym rozwiązaniem jest paroprzepuszczalna żywica **weber.tec EP 48** przeznaczona do stosowania np. na powierzchni płyt dennych, gdzie tworzenie szczelnych powłok nie jest wskazane. Żywica zabezpiecza przed wnikaniem w podłoże paliw, olejów oraz innych płynów eksploatacyjnych wyciekających z samochodów.

Posadzka gotowa - przygotowanie do eksploatacji

Nowo wykonana posadzka przemysłowa nie od razu powinna być w pełni eksploatowana. Równomiernie rozłożone częściowe obciążenie można dopuścić przed upływem 28 dni zgodnie z poniższą tabelą.

W przypadku stosowania mieszanki betonowej z cementem CEM III/A wartości te należy zwiększyć dwukrotnie.

Obciążenia skupione od regałów oraz ruch wózków widłowych i innych pojazdów można dopuścić dopiero po 28 dniach lub 56 dniach w przypadku stosowania mieszanki betonowej z cementem CEM III/A.

Zawarte w tabeli dane dotyczą przypadku, gdy temperatura otoczenia podczas dojrzewania betonu jest nie mniejsza niż 15°C. W razie niższych temperatur należy wydłużyć czas lub zmniejszyć dopuszczalne obciążenie – konieczne są tu indywidualne wytyczne dotyczące przyrostu wytrzymałości dostarczane przez producenta mieszanki betonowej.

Czas, po jakim następuje obciążenie posadzki [dni]	Dopuszczalne obciążenie w stosunku do wartości projektowanej [%]
3	0
7	40
14	70
21	85
28	100

Eksploatacja posadzek - zabezpieczenie przed pyleniem

Posadzki betonowe w trakcie intensywnej eksploatacji często wykazują tendencję do zwiększonego pylenia. Zaleca się wówczas zabezpieczenie i wzmocnienie powierzchni drobnocząsteczkowym roztworem krzemianu litu **weber.floor HARDELITH**.

Wysoko aktywny krzemian litu wzmacnia i doszczelnia powierzchniowo posadzkę betonową, tworząc nierozpuszczalne krzemiany wapnia. Dzięki drobnocząsteczkowej budowie **weber.floor HARDELITH** głęboko penetruje beton, a reakcja chemiczna rozpoczyna się natychmiast po nałożeniu preparatu na powierzchnię.

Jak używać roztworu **weber.floor HARDELITH**?

weber.floor HARDELITH nakłada się metodą natryskową niskociśnieniowym opryskiwaczem. Preparat należy nanieść na całą powierzchnię i równomiernie rozprowadzić mopem. Posadzka musi pozostać mokra przez ok. 20–25 min od aplikacji **weber.floor HARDELITH**. W miejscach, gdzie powierzchnia wyschnie wcześniej, preparat należy nanieść ponownie. Dodatkowa obróbka posadzki, np. szlifowanie lub polerowanie, może zostać wykonana po całkowitym wyschnięciu.

Posadzka jest gotowa do eksploatacji bezpośrednio po wyschnięciu preparatu. Reakcja chemiczna składników **weber.floor HARDELITH** następuje w ciągu 2–4 tygodni, zależnie od temperatury i wilgotności. Uzyskany efekt wzmocnienia powierzchni uzależniony jest od zawartości wodorotlenku wapnia w betonie.

Eksploatacja posadzek - konserwacja i czyszczenie

Podczas eksploatacji każda posadzka stopniowo będzie ulegać zużyciu. Na jej trwałość wpływa wykonanie zgodne z przeznaczeniem i projektem, ale istotne są również naprawy bieżące oraz czyszczenie, polegające na regularnym usuwaniu pyłu, piasku, okruchów szkła, a także substancji agresywnych chemicznie, takich jak oleje, smary, kwasy, zasady itp.

W intensywnie użytkowanych obiektach produkcyjnych i magazynowych sprzątanie powierzchni posadzki odbywa się zazwyczaj codziennie. Z uwagi na znaczną wielkość obiektów czyszczenie wykonuje się maszynowo z wykorzystaniem różnego rodzaju zmywarek lub szorowarek wyposażonych w pady lub szczotki. Niezbędne jest też stosowanie chemicznie aktywnych środków czyszczących. Głównym celem konserwacji powierzchni jest jej ochrona przed zanieczyszczeniami oraz przyspieszonym zużyciem.

Dobór techniki czyszczenia oraz rodzaju padów lub szczotek wynika z wielkości powierzchni posadzki oraz rodzaju i intensywności występujących zanieczyszczeń. Ważnymi parametrami mającymi wpływ na skuteczność sprzątania, jak i szybkość zużycia posadzki, jest prędkość obrotowa tarczy czyszczącej oraz siła jej docisku do podłoża.

Pady czyszczące

Pady czyszczące produkowane są z włókien syntetycznych, które łączy się ze sobą spoiwem żywicznym. Im ciemniejszy pad, tym bardziej twardy i skuteczniejszy w czyszczeniu, ale i bardziej agresywny w stosunku do powierzchni posadzki.

Pady białe i czerwone służą do mycia, polerowania i nanoszenia warstw konserwujących. Niebieskie stosowane są do codziennego mycia posadzek, gdy niezbędne jest doczyszczanie. Pady zielone wykorzystuje się do intensywnego szorowania wraz z usuwaniem warstwy powłoki konserwującej, a brązowe i czarne – do gruntownego mycia, usuwania silnych zabrudzeń i starych powłok ochronnych.

Pady niebieskie, zielone, brązowe i czarne zazwyczaj posiadają ścierniwo pokrywające włókna i stosowane są w maszynach o niższych prędkościach obrotowych – do 350 obrotów/min. Pady białe i czerwone używane są w maszynach, które wykonują maksymalnie 800 obrotów/min.

Szczotki czyszczące

Rozwiązaniem alternatywnym w stosunku do padów są szczotki czyszczące. Wykonuje się je z włókien o zróżnicowanych grubościach, najczęściej polipropylenowych lub z mieszanki włókien sztucznych i naturalnych. Efektywność czyszczenia zależy między innymi od grubości i długości włosa. Szczotki sprawdzają się lepiej od padów, gdy powierzchnie czyszczone są nierówne, szorstkie lub występują dylatacje. Zaletami szczotek jest większa trwałość oraz lepsze doczyszczanie powierzchni o nieregularnej fakturze. Pady z kolei charakteryzują się większą skutecznością w czyszczeniu gładkich i płaskich powierzchni bez spoin.

Preparaty czyszczące

Wybór preparatu czyszczącego jest uzależniony od rodzaju zanieczyszczeń, materiału posadzki oraz techniki mycia – maszynowe, ręczne, szczotki, pady. Do bieżącego czyszczenia posadzek o spoiwie cementowym zalecane są detergenty o obojętnym lub słabo zasadowym odczynie (pH z zakresu 7–10). Nie jest natomiast dopuszczalne stosowanie rozpuszczalników organicznych (aceton, toluen, glikole) czy związków o odczynie kwaśnym lub silnie alkalicznym.

Weber radzi: konserwacja jest ważna!

Prawidłowy proces czyszczenia powinien umożliwiać usunięcie zabrudzeń przy jednoczesnym braku zagrożenia dla trwałości i estetyki posadzki. Właściwy dobór odpowiednich zabiegów utrzymania czystości jest niestety w praktyce często bagatelizowany, co skutkuje szybkim zużyciem nawierzchni. Czyszczenie posadzki z użyciem stężonych środków czyszczących powoduje starcie jej wierzchniej, impregnowanej warstwy. Stosowanie agresywnych środków chemicznych oraz twardych padów lub szczotek będzie również skutkowało obniżeniem estetyki, tj. chropowatością powierzchni przez odsłonięcie ziaren, co utrudni usuwanie zanieczyszczeń oraz przyspieszy zużycie akcesoriów czyszczących.

Produkty w systemie weberfloor INDUSTRY

Kompletne rozwiązanie do realizacji betonowych posadzek przemysłowych

Posypki utwardzające	Impregnaty	Włókna do zbrojenia betonu
<p>weber.floor HB PLUS 1.5 · worek 25 kg weber.floor HB PLUS 3.0 · worek 25 kg weber.floor HB PLUS 6.0 · worek 25 kg</p>	<p>weber.floor HB protect · kanister 10 kg weber.floor LIT protect · kanister 10 kg weber.tec PA · kanister 20 l weber.floor HARDELITH · kanister 10 kg</p>	<p>FIBRE HG54 · worek 1 kg FIBRE HG25 · worek 1 kg</p>

	
	

Wypełnienie dylatacji	Mostek szepny	Żywice epoksydowe
<p>weber.tec PU K 25 · kartusz 600 ml weber.tec PU K 40 · kartusz 600 ml</p> <p>Sznur dylatacyjny o grubości: 6, 10, 15, 20, 30, 40, 50 mm</p>	<p>weber.rep 751 · worek 25 kg</p>	<p>weber.tec EP 19 · puszka 12 kg weber.tec EP 39 · puszka 15 lub 30 kg weber.tec EP 45 · puszka 20 kg weber.tec EP 48 · puszka 15 kg weber.tec EP 10 · puszka 10 lub 30 kg weber.prim 806 · puszka 0,6 kg</p>

	
	

Zobacz filmy o systemie posadzek przemysłowych **weberfloor INDUSTRY**
na kanale Saint-Gobain Weber Polska

Zachęcamy Państwa
do kontaktu z nami:
www.netweber.pl
infolinia **801 62 00 00**

Serwis **weberexpress**
Dostarczamy na budowę
w 24 godziny!