

MŰGYANTA PADLÓBEVONATOK TERVEZÉSE ÉS KÉSZÍTÉSE

MAGYAR ÉPÍTŐKÉMIA ÉS VAKOLAT SZÖVETSÉG (MÉSZ)
Cím: 1103. Budapest Noszlopy u.2.
Telefon: +36 1 262 6000, Fax: +36 1 261 6336
Email: mesz@invitel.hu, Web: www.m-e-sz.hu

Felelős kiadó: MÉSZ 1103. Budapest Noszlopy u. 2.
2012 II. hó

Készítette: **MAGYAR ÉPÍTŐKÉMIA ÉS VAKOLAT SZÖVETSÉG (MÉSZ)**

TARTALOMJEGYZÉK	oldalszám
BEVEZETŐ GONDOLATOK	4
1. ALJZATOK TÍPUSAI	4
1.1. Kötőanyag szerinti besorolás	5
1.1.1. Cementkötésű aljzatok	5
1.1.2. Anhidrit esztrich	5
1.1.3. Bitumen alapú aljzatok	6
1.1.4. Fém felületek	6
1.1.5. Egyéb felületek	7
1.2. Fennálló állapot szerinti osztályozás	7
1.2.1. Szigetelt, vagy szigeteletlen aljzat	7
1.2.2. Normál száraz aljzat	7
1.2.3. Nedves aljzat	7
1.2.4. Olajjal szennyezett aljzat	8
1.2.5. Az aljzat szívóképessége	8
1.2.6. Dinamikus (teherfüggő alakváltozásnak kitett), vagy statikus szerkezeti felület	8
1.2.7. Kültéri, vagy beltéri felület	8
1.3. Az aljzatok vizsgálatai	8
1.3.1. Az aljzatfelület tapadó-húzószilárdságának meghatározása	8
1.3.2. Az aljzatfelület nedvességtartalmának meghatározása	9
1.3.3. Az aljzatfelület szilárdságának tájékoztató jellegű mérése (Schmidt-kalapáccsal)	9
1.3.4. Egyenetlenségek, repedések vizsgálata, felmérése	9
2. TERHELÉSI FOKOZATOK	10
2.1. Mechanikai terhelési fokozatok jellemzői (példa)	10
2.2. Vegyi terhelés	10
3. ALKALMAZÁSI TERÜLETEK - KÖVETELMÉNYEK - HOZZÁRENDELHETŐ RÉTEGVASTAGSÁGOK	10
3.1. Alkalmazási területek - követelmények	10
3.2. Követelményszint és bevonati rétegvastagság	11
4. BEVONATRENDSZER TÍPUSOK ÉS KÖVETELMÉNYEIK	11
5. A MŰGYANTABEVONAT KÉSZÍTÉS ANYAGAI	11
5.1. Műgyanták	11
5.1.1. Epoxigyanta	11
5.1.2. Poliuretángyanta	12
5.1.3. Modifikált epoxigyanta	12
5.1.4. Poliakrilát-gyanták (metil-metakrilátok)	12
5.1.5. Epoxi-cement rendszerek	12
5.1.6. Poliuretán-cement rendszerek	12
5.2. Segédanyagok	12
5.2.1. Korróziógátló alapozók	12
5.2.2. Tixotrópiát biztosító adalék	12
5.2.3. Kvarchomok	13
5.2.4. Töltőanyagok, különleges töltőanyagok (szilícium-karbid, korund, PU-szál)	13
5.2.5. Egyéb szemcsék	13
5.2.6. Pigmentek/színezékek	13
5.2.7. Műanyag „chips”	13
5.2.8. Öntapadó rézszalag + spray	13
5.2.9. Fugakitöltő massa	13
5.2.10. Háttérkitöltő zártcellás habzsínór	14
5.2.11. Hígítók, oldószerek	14
6. BEVONATOK ÉS BEVONATRENDSZEREK VASTAGSÁG SZERINTI CSOPORTOSÍTÁSA	14

TARTALOMJEGYZÉK	oldalszám
6.1. Impregnálás	14
6.2. Alapozás	14
6.3. Vékonybevonatok (védőbevonatok)	14
6.4. Vastagbevonatok (bevonatok)	14
6.5. Habarccspadlók	15
6.6. Dekorbevonatok	15
7. KIVITELEZÉSI ELJÁRÁSOK, FOGALMAK	15
7.1. Az aljzatok felületének előkészítése	15
7.1.1. Kézi, kisépés előtisztítás	16
7.1.2. Szemcseszórás	16
7.1.3. Marás	16
7.1.4. Csiszolás	16
7.1.5. Nagynyomású vizes tisztítás	16
7.1.6. Portalanítás	17
7.2. Bevonatkészítés	17
7.2.1. Repedések kezelése	17
7.2.2. Impregnálás	18
7.2.3. Alapozás	18
7.2.4. Felület kiegyenlítés és javítás	18
7.2.5. Póruszáró réteg készítése	18
7.2.6. Bevonatkészítés	18
7.2.7. Szemcsehintés	19
7.2.8. Felületi záróréteg (sealer)	19
7.3. Környezeti feltételek (levegő- és tárgy hőmérséklet, relatív páratartalom, harmatpont) ellenőrzése	19
7.4. Műgyanta padlóbevonatok anyagainak munkahelyi kezelése	20
7.4.1. Anyagtárolás	20
7.4.2. Gyártási számok számbavétele	20
8. MINŐSÉGI KÖVETELMÉNYEK, AJÁNLOTT VIZSGÁLATI MÓDSZEREK	20
8.1. Elvárható minőségi követelmények	20
8.1.1. Munkahelyi mintafelület	21
8.1.2. Tapadószilárdsági követelmények	21
8.1.3. Síkeltérés, hullámosság	21
8.1.4. Rétegvastagság	21
8.1.5. A bevonat makro-érdességének és csúszásmentességének meghatározása	22
8.1.6. Felületi hibák	22
8.1.7. Vezetőképesség	22
8.2. A kész bevonat vizsgálatai	22
8.2.1. A bevonat tapadásának meghatározása	22
8.2.2. Síkeltérés, hullámosság	23
8.2.3. Átlagos rétegvastagság közelítő meghatározása	23
8.2.4. A bevonat makro-érdességének és csúszásmentességének meghatározása	23
8.2.5. Felületi hibák	23
8.2.6. Vezetőképesség	23
9. MINŐSÍTÉS, A MINŐSÉG ÉRTÉKELÉSE	24
10. MŰGYANTA PADLÓBURKOLATOK ÁPOLÁSA ÉS KARBANTARTÁSA	24
10.1. Alaptisztítás	24
10.2. Ápolás	25
10.3. Karbantartó tisztítás (napi tisztítás)	25
MELLÉKLETEK	26

BEVEZETŐ GONDOLATOK

A műgyanta padlóbevonatok (németből átvett, elterjedt szóhasználattal műgyanta bevonatok) tervezése és készítése összetett feladat. A műgyanta bevonatok anyagainak, rétegvastagságának, felületi megjelenésének kölcsönös összhangban kell lenniük az épületszerkezettel, a fogadó- vagy aljzatminőséggel, az adott felületet érő üzemeltetési igénybevételekkel egyaránt.

A műgyanta padlóbevonatok közötti általános eligazodás érdekében állítottuk össze ezt a „Műgyanta padlóbevonati irányelvet”, amely információt nyújt az alapfelületek fajtáiról és azok megkövetelt minőségi paramétereiről, a használatos anyagokról, a fontosabb paraméterek vizsgálatáról. Az irányelv tartalmazza a lehetséges bevonati rétegek fajtáit, tulajdonságait. Külön foglalkozik a műgyanta bevonatokra érő hatások, terhelések konvencionális fokozataival, az egyes alkalmazási területeken jelentkező igénybevételi hatásokkal és az adott terhelések elviselésére alkalmas bevonati felépítéssel, rétegvastagsággal.

A „műgyanta padlóbevonati irányelvek” összeállításunk betekintést nyújt:

- a műgyanta bevonatot hordozó aljzatfelületek és azok állapotának tulajdonságairól, vizsgálatáról,
- a műgyanta padlóbevonatok lehetséges alkalmazási területeiről,
- a padlóbevonatot használat során érő terhelések, mechanikai és vegyi igénybevételek fokozatairól,
- a műgyanta padlóbevonatok elfogadott típusairól,
- a padlóbevonatok készítéséhez használatos műgyantákról és segédanyagokról,
- a műgyanta padlóbevonatok készítésének technológiai lépéseiről,
- a kész műgyanta padlóbevonatok elvárható minőségi követelményeiről és azok vizsgálatáról,
- a műgyanta padlóbevonatok használat közbeni tisztításáról és karbantartásáról.

Ez az ajánlás segítséget nyújt abban, hogy a beruházók és tervezők az adott igénybevételeknek legjobban megfelelő típusú és rétegvastagságú bevonatot válasszák ki, a kivitelezők arra a bevonatra vállalkozzanak, ami szakmailag megfelelő az adott helyen és az anyaggyártók is ajánlataikban az adott igénybevételnek legmegfelelőbb műszaki megoldás mellett döntsenek.

1. ALJZATOK TÍPUSA

Az aljzatok a különféle műgyantabevonatok fogadófelületei. Az aljzatok minősége, állapota alapvetően befolyásolja a műgyanta bevonatok minőségét, tartósságát, ezért ismeretük, bevonatkészítés előtti alapos vizsgálatuk elengedhetetlen.

Az aljzatok legfontosabb csoportosítási szempontjai a kötőanyag szerinti, valamint a fennálló állapot (azaz a műgyanta bevonat készítésének időpontjában meglévő fizikai tulajdonságok) alapján történő besorolás.

1.1. Kötőanyag szerinti besorolás

- Cement kötőanyagú (beton, cement esztrich) aljzat,
- Anhidrit (kálcium-szulfát kötőanyagú) esztrich,
- Bitumen kötőanyagú aljzat,
- Fém, elsősorban acél felületek,
- Egyéb felületek, mint pl.: meglévő műgyanta- padló, lapburkolat.

1.1.1. Cementkötésű aljzatok

Beton aljzat

Cementkötésű teherhordó szerkezet külső vagy belső térben, felszín felett vagy felszín alatt. A hagyományos, szerelt vasakat, acélhálókat tartalmazó betonszerkezetek mellett ma már egyre nagyobb teret hódít a közvetlenül a betonkeverőbe, bedolgozás előtt bekevert acél és/vagy műanyagszál-adagolás. Megfelelő tervezés esetén ez a módszer nagyobb szilárdságot, repedésmentes beton aljzatot eredményez. Amennyiben a felületre bevonat kerül, a felület-előkészítést a kiálló acélhajlak, műanyagszálak miatt fokozott figyelemmel kell végezni.

Normál esztrich

Az esztrich aljzatokat elsősorban kiegyenlítő, teherelosztó réteggént alkalmazzák különböző burkolatok alá. A normál esztrichek helyszínén kevert anyagokból (max. 8 mm szemnagyságú homokos kavicsból, cementből és speciális adalékokból) készült nagyszilárdságú aljzatok, melyek minimális vastagsága 4 cm. 2 cm vastagságtól alkalmazhatók a gyári, előkevert anyagból készült, cementkötésű, nagyszilárdságú aljzatok. A gyári zsákos szárazkeverék anyagból készült esztrich betonok anyagminősége teljesen homogén (gyárilag ellenőrzött), így ezeknél az aljzatoknál sokkal kisebb a zsugorodási repedések kialakulásának a veszélye. Bedolgozásuk esztrich pumpával, kézi erővel történhet, felületi besimításuk, glettelésük gépesített.

Önterülő esztrich

Kiegyenlítő, teherelosztó réteg különböző burkolatok alá. Alapvető tulajdonsága, hogy konzisztenciájának köszönhetően, szerkezetéből adódóan saját súlyától vízszintes terül. A 4 cm terítési vastagságnál teljesen vízszintes, tükör simaságú felületet ad. Bedolgozási ideje más aljzaténál rövidebb. Műgyanta bevonatok alá csak nagyszilárdságú, legalább C20/25 szilárdságú típusai alkalmazhatóak.

1.1.2. Anhidrit esztrich:

Kalcium-szulfát kötőanyagú aljzat. Túlnyomórészt esztrich gipszből áll, amely lassabban köt, mint az építési gipsz. Ezt az állapotot azonban lassan éri el. Az egyszerű, gyors bedolgozás mellett igen nagy hátránya, hogy nedvességre fokozottan érzékeny. Kötőanyaga nedvszívó, így hátoldalon párazáró, szigetelő réteg alkalmazása elengedhetetlenül szükséges. Csak beltérben, száraz területeken alkalmazható. Műgyanta bevonat alkalmazása az esztrichen a nedvszívás miatt fokozott elővigyázatosságot igényel. (Szilárdsága már 1% víztartalom esetén is 2/3-ára csökken.) Anhidrit esztrichre készülő műgyanta bevonat esetében elengedhetetlen az esztrich alapos szilárdsági, nedvességtartami vizsgálata.

1.1.3. Bitumen alapú aljzat:

Bitumen tartalmú esztrich, más néven öntött, vagy hengerelt aszfalt. Tömör szerkezetű, adalékanyaga általában bazalt vagy andezit zúzalék, de lehet mészkő és egyéb anyag is (pl. kohósalak, kvarckavics). Töltőanyagként általában mészkőörleményt használnak. A kötőanyag (bitumen) mennyiségét úgy tervezik, hogy az öntött- vagy hengerelt aszfalt légpórusmentes legyen (kb. 8-10m%). Az bitumen alapú esztrichek az ásványi alapú esztrichekkel (cement-, anhidrit-esztrich) ellentétben nem tartalmaznak saját nedvességet. Kötőanyagával rokon anyagokkal (pl. olaj, zsír, oldószer) szemben érzékeny. Ezek az anyagok káros hatásúak az öntött- vagy hengerelt aszfaltra nézve, fellágyíthatják a felületet, ezért ilyen szennyezett felületre műgyanta bevonat nem készíthető. A bitumen alapú aljzat felületét felület-előkészítés során meg kell szabadítani a bitumenes kötőanyagtól (kb. a közet 75%-át le kell tisztítani marással vagy szemcseszórással). Így biztosítható a bevonat megfelelő tapadása a felületre.

A bitumen alapú aszfalt a bitumen alakváltozási tulajdonságai miatt (kúszás) képlékeny, nagyobb hő- és/vagy mechanikai hatásokra tartós alakváltozása következik be. Előzőek alapján a speciálisan erre a célra kifejlesztett műgyanta bevonatok alá elsősorban belső térben alkalmazható.

1.1.4. Fém felületek

Vas/acél

Az építőiparban felhasznált bevonandó felületek egy jelentős része ebbe a csoportba tartozik. Jellemzőjük a nagy szilárdság, a jó hő- és elektromos vezető-képesség, erős korrodálódási hajlam, és általában az alakíthatóság. Fenti tulajdonságaik miatt felületükre speciális műgyanta bevonatok alkalmazhatók.

Horgany

Puha, könnyen sérülékeny felülettel rendelkezik. A horgany felületéről minden szennyeződést el kell távolítani, majd a felületet enyhén (pl.: csiszolással, sweep szemcseszórással) fel kell érdesíteni. A horgany tisztításához vas (acél) tartalmú anyagok (hagyományos drótkéfe, acélgyapot) nem használható.

Aljzat típusa	Minimális szilárdság	Tapadó-húzó szilárdság	Nedvesség-tartalom	Tisztasági fok	Felület-előkészítés
1. Beton	C16/20	min. 1,5 N/mm ²	Max. 4 CM% Speciális alapozóval max 6 %	Por és szennyeződés mentes legyen	Szemcseszórás
2. Anhidrit-esztrich	C20/25	min. 2,0 N/mm ²	Max. 0,5 CM%	Por és szennyeződés mentes legyen	Csiszolás
3. Öntött-aszfalt	-		Nincs nedvességtartalma	Töltőanyag 75 %-a látható legyen	Marás, szemcseszórás
4. Acél			Nincs nedvességtartalma	Sa 2½	Szemcseszórás

Alapfelületekkel szembeni követelmények

1.1.5. Egyéb felületek

Fenti kategóriákba be nem sorolható aljzatok, mint például a régi műgyanta bevonatok, meglévő lapburkolatok, burkolókövek, stb. Ezeknél a nem általános alapfelületeknél a műgyanta bevonatok kiválasztása, elkészítése minden esetben egyedi elbírálást igényel.

■ 1.2. Fennálló állapot szerinti osztályozás

A műgyanta padlóbevonatok jelentős része meglévő, már funkcionáló aljzatokra kerül fel, így a helyszíni adottságokhoz kell alkalmazkodni a bevonat kiválasztása és kivitelezése során. A helyszíni adottságok többféle szempont alapján kategorizálhatók, a legjellemzőbbeket az alábbiakban ismertetjük.

1.2.1. Szigetelt vagy szigetetlen aljzat

Normális állapotnak a szigetelőrétegre készített aljzat tekinthető. Amennyiben az aljzat alsó szigetelés nélkül készült, a műszaki megoldás vízpára-áteresztőképesség szempontjából gondosan tervezett, speciális bevonatot igényel. Szükséges megjegyezni, hogy a műgyanta padlóbevonatok hátoldali vízterhelés, víznyomás elviselésére nem, vagy csak nagyon korlátozottan alkalmasak.

A tartós párányomás, illetőleg a betonból kioldódó sók hatására egy ozmotikus nyomás-emelkedés következik be, illetőleg a tartós nedvesség hatására az epoxigyanta lebomlik, degradálódik, károsodik, ezért ilyen típusú igénybevételek esetén csak erre minősített epoxigyanták alkalmazhatók, illetve olyan megoldást kell választani, amelyben az elkészült ipari padló bevonat páraáteresztő tulajdonságú, és a pártáteresztés mértéke meghaladja a párautánpótlás mennyiségét.

1.2.2. Normál, száraz aljzat

A cementkötésű alapfelületek nedvességtartalma légszáraz állapotban 4 CM%, vagy annál kisebb (anhidrit esztrich esetében 0,5 CM%). Ez a nedvességtartalom tekinthető műgyanta padlóbevonatok készítésénél elfogadható nedvességtartalomnak.

1.2.3. Nedves aljzat

Az aljzatok nedvességtartalma több ok miatt is meghaladhatja az elfogadott max. 4 CM%-os (anhidrit aljzat esetében 0,5 CM%-os) víztartalmat:

- frissen készített aljzat,
- elázott, eredetileg száraz felület,
- alulról nedvességet kapó aljzat.

Ezeknél a felületeknél fontos a nedvességtartalom pontos, mérésen alapuló ismerete a megfelelő műszaki megoldás kiválasztása érdekében. Amennyiben a megadott nedvességtartalom meghaladja a gyártmányismertetőben megengedett értékeket, abban az esetben különleges epoxigyantákkal lehet az alapozást elvégezni. Ezek részben lehetnek oldószer vagy vizes bázisú, illetőleg különleges oldószermentes rendszerek.

1.2.4. Olajjal szennyezett felület

Régi csarnokok, műhelyek funkcióváltásánál jelentkező adottság a beton, vagy más aljzatfelület részleges, vagy teljes felületű olajszennyezettsége. Az olajok egy része jó behatoló-képességgel rendelkezik, így az aljzat eredeti porozitásától is függően az olaj mélyen behatolhat az alapfelületbe. Az olajjal szennyezett felületek műgyantával történő bevonása speciális tisztítási technológiát igényel.

1.2.5. Az aljzat szívóképessége

A meglévő alapfelületek szívóképességének ismerete a megfelelő első bevonati réteg (impregnáló, vagy alapozó) kiválasztásához fontos. Például: a betonfelületek szívóképesek. Az aszfalt, kerámia burkolat, vagy a meglévő műgyanta bevonat nem szívóképes fogadófelület. Ezekben az esetekben tapadó alapozókat kell alkalmazni. Az alkalmasság tekintetében a gyártói nyilatkozat az irányadó.

1.2.6. Dinamikus (teherfüggő alakváltozásnak kitett), vagy statikus szerkezeti felület

Más bevonati felépítést igényelnek az alaplemez aljzatok, és más bevonatban célszerű gondolkodni a mozgásnak kitett közbülső födécek esetében. Amennyiben alakváltozásnak kitett aljzaton követelmény a bevonat teljes repedésmentessége, abban az esetben rugalmas, repedésáthidaló bevonatot kell választani.

1.2.7. Kültéri vagy beltéri felület

A kültéri műgyanta bevonatoknál számításba kell venni a külső időjárási viszonyokat/behátásokat, az UV-sugárzásnak bizonyos műgyantákra gyakorolt jelentős degradáló hatását.

■ 1.3. Az aljzatok vizsgálatai

A műgyanta padlóbevonatok minőségét, tartósságát jelentős mértékben határozza meg az alapfelület-előkészítés minősége, ebből következően a bevonatot fogadó alapfelület minősége (cementtej ill. egyéb laza réteg mentes állapot, pórusok feltárása stb.).

Annak érdekében, hogy a műgyanta bevonatok kialakításánál a fogadó betonfelület minősége megfelelő legyen, a felület-előkészítés után, az alábbi ellenőrző, ill. minősítő vizsgálatokat célszerű elvégezni vagy végeztetni minősítő vizsgáló társasággal.

Az ellenőrző és minősítő vizsgálatokat mindig az adott munkára, kivitelezésre kidolgozott minősítési- és mintavételi terv szerint kell (vagy célszerű) végezni. A minősítési- és mintavételi tervnek tartalmaznia kell az elvégzendő vizsgálatokat, a vizsgálati követelményeket, a vizsgálatok gyakoriságát (db/m²), valamint a vizsgálati módszereket és azt, hogy kinek kell végezni a vizsgálatokat (kivitelező, minősítő labor).

Javasolt, hogy a terv a kivitelezési szerződés melléklete legyen, a későbbi minőségi viták elkerülése érdekében.

1.3.1. Az aljzatfelület tapadó-húzószilárdságának meghatározása

Merőleges irányú leszakítási vizsgálat az MSZ EN ISO 4624:2003 és az MSZ EN 1542:2000 nemzeti és nemzetközi szabványok figyelembe vételével, célszerűen 35,7±0,3 vagy 50±0,5 mm átmérőjű acélkorongok alkalmazásával.

Jelentősége: A bevonandó aljzat megfelelő tapadó-húzószilárdságának a rákerülő bevonat megfelelő tapadásában van jelentős szerepe. **Mérése minden esetben javasolt.**

Követelmény: általánosan, nemzetközileg elfogadott átlagos tapadó-húzószilárdsági érték **min. 1,5 N/mm².**

1.3.2. Az aljzatfelület nedvességtartalmának meghatározása

Javasolt a CM készülékes módszer, az ÚT 2-3.406:2000 M10 pontjának magyar útügyi előírás, ill. a ZTV-SIB 90 német irányelvek figyelembe vételével. Az említett előírások értelmében a műgyanta padlóbevonatok felhordása előtt nem a közvetlen felszíni, hanem a mélységi (több cm mélyről vett minta) nedvességtartalom ismerete szükséges. A gépi simítással besimított aljzat(beton) felszíne rendkívül tömörre válik és visszatartja a fölösleges nedvességtartalmat.

Jelentősége: A nedvesség meghatározásának az aljzatra kerülő műgyanta felválásának és felhólyagosodásának elkerülése érdekében van szükség. Mivel a legtöbb műgyanta bevonat megszilárdulása után párazáró, az alapfelületbe bezárt nedvesség pára formájában csak a bevonat roncsolásával tud eltávozni. **Mérése minden esetben célszerű.**

Követelmény: általánosan elfogadott nedvességtartalom max. 4 CM% (anhidrit aljzat esetében 0,5 CM%). Speciális alapozók vagy rendszerek alkalmazása esetében ennél magasabb is lehet ez az érték.

1.3.3. Az aljzatfelület szilárdságának tájékoztató jellegű mérése (Schmidt-kalapáccsal)

Roncsolásmentes vizsgálati módszer a visszapattanási érték meghatározása alapján, az MSZ EN 12504-2:2001 nemzeti és nemzetközi szabvány figyelembe vételével.

Jelentősége: A bevonandó alapfelület szilárdságának ellenőrzése tájékoztató jelleggel, különösen abban az esetben, ha a **tapadó-húzószilárdság vizsgálat eredményei nem megfelelőek. Kontroll mérés szükség esetén.**

1.3.4. Egyenetlenségek, repedések vizsgálata, felmérése

Szemrevételezéssel, ill. lézeres módszerrel elvégezhető vizsgálat.

Jelentősége: A bevonatnak nem csak funkcionalitását tekintve kell megfelelnie, hanem esztétikailag is. A műgyanta bevonatok vastagsága néhány mm-es, ill. repedés áthidalóságuk korlátozott, bár típusonként és felhordott anyagmennyiségektől függően ezek a tulajdonságok változóak lehetnek, ugyanakkor az alapfelületek egyenetlenségei és repedései esetleg több mm-esek, vagy cm-esek lehetnek. A bevonat kiegyenlítés, illetve repedésjavítás nélkül nem fogja kiegyenlíteni, eltakarni az egyenetlenségeket és a repedéseket. Ezért mindenképpen szükség van az alapfelület egyenetlenségeinek, repedéseinek előzetes vizsgálatára. Amennyiben az alapfelület egyenetlenségei esztétikailag vagy funkció szempontjából nem elfogadhatóak, gondoskodni kell a felület megfelelő mértékű kiegyenlítéséről. A repedések vizsgálatánál ki kell térni a repedések dinamikájának vizsgálatára, nyugvó repedések (zsugorodási, nem megfelelő tömörítésből származó, vagy nem mozgó repedések) esetében elegendő lehet a repedések szakszerű kitöltése, feltöltése, esetleg varrása. Mozgó repedések esetében gondoskodni kell a repedések rugalmas kitöltéséről, illetve megfelelő repedésáthidaló bevonatrendszer alkalmazásáról.

Ha a bevonandó aljzat repedezett, a **repedések tágasságának** és mélységének ismerete a műgyanták repedésáthidaló képességének jelentős eltérése miatt feltétlenül szükséges. A repedések tágasságának mérésére egy résmérő sorozat használata célszerű.

Az aljzatfelületi **egyenletlenségek, síkeltérések**, az aljzat **lejtésviszonyainak** legegyszerűbb vizsgálata az adott aljzat geometriájától függően 2m-es vagy 4 m-es alumínium vízmérték, valamint magassági ék használatával történhet. Ha a műgyanta padlóbevonattal kapcsolatos sík-követelmények a szokásosnál szigorúbbak (pl.: magasraktár), akkor a síkeltérési viszonyokat mindenképpen célszerű műszeres (teodolit) méréssel feltérképezni. Amennyiben a síkeltérések, vagy a nem megfelelő lejtésviszonyok kiegyenlítésére van szükség, abban az esetben az alkalmazandó kiegyenlítő anyag tulajdonságainak meg kell egyeznie a bevonati anyag főbb tulajdonságaival.

2. TERHELÉSI FOKOZATOK

Az ipari épületek padlófelületei általában a statikus és dinamikus terhelések felvételére megtervezett padlólemezről (fogadófelület, alapfelület, vagy aljzat), valamint a vegyi- és mechanikai behatások ellen védő padlóbevonatokból állnak. Az ipari műgyanta padlóbevonat csak akkor felelhet meg az alkalmazás céljának, ha a terhelések összessége már a tervezési időszakban előre meghatározott. A tényleges használhatóságot alapvetően a tervezett padlólemezre (fogadófelület, alapfelület, vagy aljzat) kiválasztott műgyanta bevonatrendszer határozza meg.

2.1. Mechanikai terhelési fokozatok jellemzői (példa)

1. számú táblázat (A táblázat a Mellékletben található.)

2.2. Vegyi terhelés

A műgyanta bevonat anyagainak forgalmazói kivétel nélkül rendelkeznek részletes, vizsgálati eredményeken alapuló vegyszeres terhelhetőségi vizsgálati táblázattal. A vegyszeres igénybevételi hatásokat a műgyanta bevonat kiválasztása előtt egyedileg a gyártóval közösen kell megállapítani és értékelni. A vegyi terhelések mértékének a meghatározásához ismerni kell a vegyszerek megnevezését, oldat esetén annak koncentrációját, a vegyszeres igénybevétel gyakoriságát és más igénybevételi hatásokkal (pl.: magas hőmérséklet, koptatóhatás, stb.) való együttes jelenlétét.

3. ALKALMAZÁSI TERÜLETEK – KÖVETELMÉNYEK – HOZZÁRENDELHETŐ RÉTEGVASTAGSÁGOK

3.1. Alkalmazási területek - követelmények

A **2. számú táblázat** a teljesség igénye nélkül a leggyakrabban előforduló alkalmazási területeket és a hozzájuk rendelhető alapvető, a bevonattal szemben támasztható követelményeket rendszerezi. Az egyes alkalmazási területekhez rendelhető terhelési fokozatok megjelenítése a táblázatban elősegíti a megfelelő felépítésű és rétegvastagságú műgyanta padlóbevonati rendszer kiválasztását. (A táblázat a Mellékletben található.)

3.2. Követelményszint és bevonati rétegvastagság

A **3. számú táblázat** az egyes alkalmazási területeken előforduló követelményszintek figyelembevételével a kívánatos minimális padlóbevonati rétegvastagságokat tartalmazza. (A táblázat a Mellékletben található.)

4. BEVONATRENDSZER TÍPUSOK ÉS KÖVETELMÉNYEIK

A **4. számú táblázatban** meghatározásra kerültek a bevonatrendszerek 5 tárgyalta típusának, a terhelési fokozatoknak (alacsony, közepes, magas) és a műgyanta bevonatok számtalan mérhető paraméterének összefüggései.

A táblázat iránymutatás a műgyanta bevonatok kiválasztásához. A táblázatot a Mellékletben helyeztük el.

5. A MŰGYANTABEVONAT KÉSZÍTÉS ANYAGAI

A műgyantapadló készítéshez vegyipari technológiával előállított, térhálósodásra képes műgyanták, mint pl.: epoxigyanta, poliuretán gyanta, polimetil-metakrilát gyanta, szervesetlen kötőanyagot is tartalmazó műgyanta anyagok, (epoxi-cement, poliuretán-cement), adalékanyagok, tixotropizálók, kvarchomok adalék - szilárdságnövelés és kopásállóság növelés céljából, kvarchomok az érdesítéshez, beszóráshoz, pigmentek, chipsek, pigment-paszták, oldószerek, egyéb kiegészítők és segédanyagok használatosak.

5.1. Műgyanták

A műgyanták kismolekulájú alapanyagokból kémiai úton előállított folyékony, nagy-molekulájú, reakcióképes anyagok, amelyek a megfelelő műgyanta komponenssel reagálva egyetlen nagymolekulává szilárdulnak meg. Egy- vagy többkomponenses anyagok, melyeknél a műgyanta komponensek a műszaki adatlapoknak megfelelő keverési arány szerinti kiszerezésben kerülnek forgalomba.

Ipari padlóbevonatokhoz alkalmazható műgyanták az epoxi-, poliuretán-, poliészter-, és polimetil-metakrilát-gyanták. Ezeket önmagukban, egymással vagy töltőanyagokkal, illetve pl. cementtel, más műgyantával kombinálva használjuk.

5.1.1. Epoxigyanta

Az építőiparban leggyakrabban alkalmazott kétkomponensű műgyanta. Oldószermentes, szerves oldószertartalmú, és vizes diszperziós formában léteznek. Az „A” komponens általában az epoxigyanta, a térhálósítási reakció létrehozásához szükséges „B” komponens (edző, térhálósító) pedig többnyire amin származék. A kémiai reakció során keletkező anyag általában kemény, kopásálló, viszonylag kis rugalmassággal rendelkező bevonat. Kültéri igénybevétel során az UV-fény hatására bemattul, krétásodik. Kültéri igénybevételnél poliuretán fedőréteg használata javasolt.

5.1.2. Poliuretángyanta

Az építőiparban gyakran alkalmazott, általában kétkomponensű műgyanta. A poliuretán molekulaszervezet poliizocianátok és poliolk reakciója során jön létre. Külön csoportot alkotnak a levegő nedvességtartalmára szilárduló poliuretán készítmények, ahol a poliolk szerepét a levegőben levő vízpára adja. Az epoxigyantákhoz viszonyítva általában rugalmasabb bevonati anyagok.

5.1.3. Modifikált epoxigyanta

Az epoxigyanták valamely tulajdonságát (pl. rugalmatlanság) az epoximűgyanta gyártása során más műgyantákkal (pl. poliuretánnal) kedvezően lehet befolyásolni. A modifikált epoxigyanták tulajdonságai az epoxi és a módosító gyanta arányaitól függenek.

5.1.4. Poliakrilát-gyanták (metil-metakrilátok)

A metil-metakrilátokat polimerizációval állítják elő akril-, és metakrilsavak származékaiból. A poli-metil-metakrilát gyanták általában magas reakciósebességűek, lényegében percek alatt szilárdulnak meg. Elsődleges alkalmazási területüknek a gyors javítások számítanak.

5.1.5. Epoxi-cement rendszer

Vizes diszperziós epoxigyanta és ennek víztartalmával reagálni képes cement kötőanyagú por komponens keverékéből álló habarcs.

5.1.6. Poliuretán-cement rendszer

Vizes diszperziós poliuretán műgyanta komponensek és cementpor, mint harmadik komponens, kémiai reakciójából keletkező, hő-sokknak, mechanikus terhelésnek jól ellenálló padlóbevonati anyag.

■ 5.2. Segédanyagok

A műgyanta padló készítése során használatos anyagok, amelyek általában nélkülözhetetlenek a végtermék minősége szempontjából.

5.2.1. Korróziógátló alapozók

Acél alapfelületre készülő padlóbevonatoknál, padlóburkolatoknál használatos, a leggyakrabban epoxigyanta-cinkfoszfát alapozófesték, amely az acélfelület korrózió elleni védelmére szolgál.

5.2.2. Tixotropiát biztosító adalék

A műgyanták, illetve a belőlük képzett habarcsok függőleges felületre megcsúszás- és megfolyásmentes felhordását elősegítő anyagok. Megkülönböztetünk mikroszálalás műanyag, illetve finomszemcsés szerveszálalás szilikát állagjavítókat.

5.2.3. Kvarchomok

Szilícium-dioxid anyagú, 0-2 mm szemcse nagyságú, mosott, szemcseméret-tartomány szerint osztályozott, tűzi-száritott, éles szemcséjű, vagy gömbszimmetrikus homokszemcse.

A műgyanták szilárdságot, kopásállóságot javító töltésére általában finomabb szemcseszerkezetű pl. 0-1,2 mm kvarchomok adalékok alkalmazása célszerű.

A bevonatok csúszásmentesítésére alkalmazhatóak finomabb és durvább szemszerkezetű kvarchomok is.

Bevonati rétegek mechanikai kapcsolatának erősítésére általában 0,2-1,2 mm szem nagyságú frakciót kell alkalmazni.

Habarcspadlók készítésénél folyamatos szemszerkezetű, az adott feladathoz, rétegvastagsághoz megfelelően megválasztott, kevert kvarchomok frakciókat célszerű alkalmazni.

5.2.4. Töltőanyagok, különleges töltőanyagok (szilícium-karbid, korund, PU-szál)

Anyagok, melyek a műgyanta habarcsok térfogatát növelik. A rugalmas rendszerek rugalmasságát rendszerint csökkentik, a merev rendszerek szilárdságát növelik. A különleges töltőanyagok kiemelkedő szilárdságú és kopásállóságú anyagok, melyek a műgyanta bevonatok szilárdsági tulajdonságait tovább fokozzák.

5.2.5. Egyéb szemcsék

Műgyanta padló készítéséhez a kvarchomok mellett egyéb anyagú szemcsék is használatosak, mint például vezetőképes padlóknál a vezetőképeséget segítő szilícium-karbid, speciális padlóknál a bazalt-szemcsék az ismertebbek, illetve a korund.

5.2.6. Pigmentek/színezékek

A műgyantáknak, illetve a belőlük képzett habarcsoknak színt adó anyagok. A gyakorlatban por, paszta vagy folyadék formában kerülnek forgalomba, magas koncentrációjú anyagok. Szokásos adagolási arányuk 5-10% (a habarcs műgyantatartalmához viszonyítva).

5.2.7. Műanyag „chips”

A műgyanta bevonatok felszínére dekorációs céllal szórt, a friss bevonatba beletapadó, rendszerint színes, 1-3 mm méretű lapkák.

5.2.8. Öntapadó rézszalag + spray

Vezetőképes padlók készítésénél nélkülözhetetlen segédanyag, amely megfelelő hálóban a vezetőréteg alá ragasztva illetve fújva biztosítja a padló felületén keletkező töltések összegyűjtését és levezetését a földelő-hálózatba.

5.2.9. Fugakitöltő massa

Rendszerint poliuretán alapú, pasztaszerű, rugalmassá térhálósodó színezett anyag. A betonajzatok dilatációinál készített dilatációs (tágulási) hézagok kitöltésére használatosak.

5.2.10. Háttérkitöltő zártcellás habzsinór

A betonaljzatok dilatációs hézagbevéágásába, a fugakitöltő massa alá beszorított, kör keresztmetű, rugalmas, habszerkezetű zsinór, amely biztosítja, hogy csak a szükséges mélységig legyen a hézag a rugalmas masszával kitöltve, továbbá a massa csak a fuga két oldalához tapadjon.

5.2.11. Hígítók, oldószer

A műgyanták, illetve a belőlük képzett habarcsok viszkozitását csökkentő, reakcióba nem lépő illékony anyagok. Elsődlegesen eszköz- és szerszámmosáshoz használatosak. Hígítószerként csak a gyártó által javasolt termék és mennyiség alkalmazható.

6. BEVONATOK ÉS BEVONATRENDSZEREK VASTAGSÁG SZERINTI CSOPORTOSÍTÁSA

6.1. Impregnálás

Magas oldószertartalmú vagy vízzel hígítható töltőanyag nélküli műgyanta-oldat használata esetén a mélyen beszívódó gyanta az aljzat pórusait, kapillárisait részlegesen kitölti. Az oldószer (illetve víz) eltávolítása (min. 2 nap), és a műgyanta térhálósodása után az aljzat felső rétege (1-5 mm) szilárdabbá válik. Nem képződik filmréteg.

6.2. Alapozás

Az **oldószertmentes, oldószertartalmú alapozó** gyanta, vagy a csekély vízmennyiséget tartalmazó, **vízzel hígítható epoxigyanta** beszívódik a pórusokba. Az aljzat felületén vékony (0,1-0,3 mm) réteget képezhet, amelyet a következő réteg jobb tapadása érdekében egyes esetekben javasolt finomabb kvarchomokkal beszórni a gyanta megkötése előtt.

6.3. Vékonybevonatok (védőbevonatok)

Védőbevonat készítésével megszüntetjük az aljzat felületi porozitását és jelentősen megnöveljük kopásállóságát. Az aljzaton vékony filmréteg képződik, mely a felület struktúráját kis mértékben, esztétikai megjelenését jelentősen megváltoztatja. Rétegvastagság 0,3-1 mm. Általában 2-3 vékony rétegből álló, felső rétegében színes bevonat.

6.4. Vastagbevonatok (bevonatok)

A bevonatkészítés célja egy vastagabb, mechanikailag ellenállóbb felület képzése. A felület optikai

megjelenése a bevonat kialakításától függ, lehet sima, csúszásmentes, strukturált. Rétegvastagság 1,0-5,0 mm. Általában egy alapozórétegből, valamint 2-3 réteg töltött, legfelső rétegében színezett műgyanta-rétegből álló bevonat.

6.5. Habarcspadlók

Habarcspadlókról akkor beszélünk, amikor egy vastag teherelosztó, kiegyenlítő réteget képezünk az aljzaton. A felület esztétikai megjelenése függ a kivitelezett padló kialakításától. Rétegvastagság 5 mm feletti. Általában egy alapozó rétegből és tűzi-száritott kvarchomokkal töltött gyanta-habarcs rétegből tevődik össze. A habarcspadló önálló burkolatként ipari padlóként, vagy műgyanta bevonatok fogadó felületeként is alkalmazható.

6.6. Dekorbevonatok

A dekorbevonatok olyan fokozott esztétikai igényt is kielégítő műgyanta bevonatok, melyek különleges megjelenésű, dekoratív felületeket biztosítanak. Fajtainak csak az emberi fantázia és a kivitelezhetőség összehangolása szab határt, ennek megfelelően rétegvastagságukra általános szabály nem állítható fel. A dekor bevonatokra a jelen műszaki kiadványban meghatározott alkalmazási területre és műszaki követelményekre vonatkozó javaslatok ugyanúgy érvényesek.

Néhány kivitelezhető típus:

- Színtelen kötőanyag és színezett kvarchomok keverékéből készített, általában színtelen fedőréteggel ellátott bevonat.
- Színes vékonybevonat beszórása színes chips-el, csillám chips-el, és átvonása színtelen műgyantával.
- Színes műgyanta bevonatra megkötés előtt csurgatott más színű műgyanta.
- Színes műgyanta bevonat megkötés előtti átfrocskölése más színű műgyantával.

7. KIVITELEZÉSI ELJÁRÁSOK, FOGALMAK

7.1. Az aljzatok felületének előkészítése

A műgyanta bevonat első rétegét fogadó aljzatnak portól, laza, málló, lepattogzó részekről, szerves (pl. zsír, olaj), vagy szervetlen (pl. mész, cement, betonrögök, stb.) részekről mentesnek kell lennie. Ennek elérését hivatott megvalósítani az aljzatok felületének előkészítési művelete.

A műgyantabevonat aljzatául szolgáló felületet bevonatkészítés előtt kézi és/vagy gépi úton elő kell készíteni, hogy az aljzatra épített bevonat arra tartósan tapadni tudjon. Az alapfelületet legalább a minimális követelményeknek megfelelően (Minősítés, vizsgálatok pont szerint) kell előkészíteni.

A műgyanta bevonatok illetve burkolatok aljzatául szolgáló betonfelületek zömét acél-forgólapátos gépi simítóval simítják be, aminek következtében cementben feldúsult rideg kéreg képződik a beton felületén. Ezt a vékony kérget a megfelelő tapadás biztosítása érdekében el kell távolítani.

Acéllemez aljzatok esetében a mindig jelen levő hengerlési revét és a képződő rozsdát hasonló okokból szintén el kell távolítani.

7.1.1. Kézi, kisgépes előtisztítás

Az aljzatbeton készítése során előfordul, hogy betonmaradványok, behintetlen részek maradnak a felületen, sarkokban, valamint a gépi simítás során - elsősorban kültéri felületeken a gyorsabb betonkötés miatt - össze nem terülő foltok keletkeznek. A nem tapadó részeket célszerű kalapáccsal, vésővel a gépi felülettisztítás előtt eltávolítani.

7.1.2. Szemcseszórás

A szemcseszórás a leghatékonyabb felület-előkészítési eljárás, amelynek során nagy sebességre gyorsított kvarchomok-, vagy acélsörét szemcséket ütköztetnek a tisztítandó felülettel. Az ütközés mechanikai energiája következtében a vékony cementkéreg összetörik. A munkaművelet során a szemcsék az egyéb szennyeződésekkel is eltávolítják, az alapfelület érdessé, pórusossá válik.

A szemcseszórás lehet szabadsugaras, vagy zárt önvisszaszívó rendszerű. A szabadsugaras szemcseszórás környezetében más munkát végezni nem lehet, ezért különösen csarnokok, ipari üzemek esetében előtérbe került az acélsörét szemcsével tisztító, önvisszanyerős zárt gépi berendezések használata. Az acélaljzatok esetén a tisztítás fokozatait szabvány tartalmazza, célszerű az Sa 2½ tisztasági fokozat elérése.

7.1.3. Marás

A szemcseszórással nem alternatív felület-tisztítási eljárás. Rendszerint erős, jól tapadó felületi szennyezettségnél, nem megfelelő felületi szilárdság esetén lehet szükséges a betonfelület felső rétegének eltávolítása. A cserélhető marófejű, állítható marásmélységű marógépek a milliméterestől a centiméteres nagyságrendig képesek a betont eltávolítani.

A marás során eltávolított betonmennyiséget rendszerint vissza kell pótolni, célszerűen a műgyantapadló-készítés anyagaival.

7.1.4. Csiszolás

Az aljzatok csiszolásos felület-előkészítése ipari gyémánt alapú koronggal, vagy - a felület szilárdságának függvényében - csiszolókö alkalmazásával történik. Alkalmazásuk a marást követően is célszerű. A csiszolás maga az aljzat felületéről a felső réteget egyenesen eltávolítja, de a kapillárisokat teljesen nem nyitja meg, és a felület megkívánt érdesítését sem tudja biztosítani. Ezért másodlagos felület-előkészítési eljárásnak számít a szemcseszórással összehasonlítva.

A csiszolás csiszolóvásznon alkalmazásával jó szolgálatot tesz a bevonati munkálatok során keletkező bedolgozási nyomok eltüntetésénél, a felület egyenletessé tételénél.

7.1.5. Nagynyomású vizes tisztítás

A nagynyomású szórógép az 500-2000 bar nyomású vizet a szórófejen keresztül nagy sebességgel

a tisztítandó felületre lövelli. A tisztítást a vízcseppek nagy ütközési energiája biztosítja. A speciális szórófejjel a nehezen hozzáférhető sarkok is megtisztíthatóak. Elsősorban függőleges illetve olajos felületek esetén alkalmazható. Mivel a munkaművelet során víz kerül az aljzatbetonba, alkal-mazása megfelelő körülményeket igényel.

Olajos felületek esetén az olajszenyezetségi mértékének függvényében a nagynyomású vizes tisztítást a szennyezett részek felmarása előzheti meg. A vízbe adagolt tisztítószert a felületről tiszta vízzel el kell távolítani víz-visszaszívó berendezéssel, ezt követően az alapozást minél előbb el kell végezni. Ehhez - a felülettisztítási technológia függvényében - a gyártók által javasolt megfelelő alapozó rendszerek használhatóak / alkalmazhatóak.

7.1.6. Portalanítás

A bevonatkészítés az aljzat anyagától és a felület-előkészítési eljárástól függetlenül csak pormentes alapfelületen kezdhető el. Akár marás, akár szemcseszórás vagy csiszolás tartozik a felület-előkészítési eljárások közé, mindenkor szükséges a bevonandó felületek teljes, ipari porszívóval történő portalanítása. A kézi módszerrel (söprű, partvis) történő „takarítás” csak a felszíni porréteget mozgatja meg, az érdességbe beülő porszemcsék visszamaradnak. A kézi portalanítás felület-előkészítésként nem fogadható el.

■ 7.2. Bevonatkészítés

7.2.1. Repedések kezelése

A repedéseket alapvetően két csoportba kell sorolni: a beton-zsugorodásból, vagy egyszeri túlterhelésből származó, továbbiakban nem mozgó repedések, illetve a dinamikus terhelésekből (hőmozgásból, stb.) származó, időben változó tágasságú, mozgó repedések.

A repedéseknek az építmény állékonyságára vonatkozó veszélyességének megítélése statikus mérnök feladata. Fennálló veszélyesség esetén a repedések kezelésére vonatkozó műszaki megoldást a padlóbevonat készítését megelőzően kell elvégezni.

7.2.1.1. Nem mozgó repedések

A nem mozgó repedéseket a szemcseszórás követően lehet megítélni, illetve az alapozást követően minden ilyen típusú felületi hiba kirajzolódik. Amennyiben látható, hogy az alapozással ezeket a repedéseket nem sikerül tömíteni, úgy feltétlenül szükséges a felület újbóli átglettelése, amely glettelés történhet sűrítőszert tartalmazó alapozó gyantával, illetőleg színes bevonati gyantával.

Az ilyen típusú repedések kitöltésénél arra ügyelni kell, hogy a mélyrepedéseket csak kis viszkozitású rendszer képes feltölteni.

7.2.1.2. Mozgó repedések

Mozgó repedések esetében minősített repedésáthidaló rendszert kell alkalmazni. Ebben az esetben is javasolt a szemcseszórás után megjelenő repedések lezárásáról, tömítéséről az alapozás során gondoskodni.

A bevonattal áthidalható maximális mozgó repedéstágasság 0,3 mm. E fölötti mozgás esetén a hézag rugalmas tömítéséről gondoskodni kell.

A repedésáthidaló rendszereket a gyártóművek minősítési bizonylataiban adják meg. A rendszer-választásnál a hőmérséklettől függő besorolást is figyelembe kell venni.

7.2.2. Impregnálás

Magas oldószertartalmú vagy **vízzel hígítható** töltőanyag nélküli műgyanta-oldat használata esetén a mélyen beszívódó gyanta az aljzat pórusait, kapillárisait részlegesen kitölti. Az oldószer eltávozása (min. 2 nap) és a műgyanta térhálósodása után az aljzat felső rétege (1-5 mm) szilárdabbá válik. Nem képződik filmréteg.

7.2.3. Alapozás

Oldószertmentes alapozó epoxigyanta beszívódik a pórusokba. A gyanta beszívódása kisebb mélységű, mint az oldószeres impregnáló esetén. Az aljzat felületén vékony (0,1-0,3 mm) réteget képezhet, amelyet a következő réteg jobb tapadása érdekében javasolt finomabb kvarchomokkal beszórni a gyanta megkötése előtt.

Speciális esetekben (olajos aljzat, nagyobb maradék nedvességtartalmú vagy szigetetlen aljzat, nem szívó aljzat) esetében gyártói ajánlás alapján kell az alkalmas alapozót megválasztani.

7.2.4. Felület kiegyenlítés és javítás

Az aljzat adottságaitól függően a felületeket javítani vagy kiegyenlíteni szükséges. Felületkiegyenlítés az aljzat hullámosságát csökkentő, változó vastagságú habarcsréteg, mely készülhet egy rétegben vagy többszöri felhordással. Javítás, az alapfelület lokális, foltszerű hibáinak kijavítása műgyanta habarccsal. A javításokhoz és felületkiegyenlítésekhez alkalmazott műgyanta habarcs általában a műgyanta és tűzi szárított kvarchomok keverékéből áll (a töltési arány a rétegvastagságtól illetve a reaktív gyanta töltettségétől függ), de alkalmazhatóak vegyes vagy cementbázisú anyagok is, melyek teljesítik a bevonattal szemben támasztott mechanikai követelményeket.

7.2.5. Póruszáró réteg készítése

Az alapozott rétegeket önterülő bevonatok készítése előtt póruszáró réteggel javasolt ellátni a buborék-képződés elkerülése és az egyenletesebb bevonatkészítés érdekében. A póruszáró réteg vagy reaktív műgyanta és tűziszárított kvarchomok keverékéből áll, vagy alapozóréteg újbóli felhordása, utólagos homokhintéssel.

7.2.6. Bevonatkészítés

A bevonatok általában több egymásra épülő réteg felhordásával készülnek. A rétegek a beépítés módja szerint készülhetnek kenéssel (szórással) vagy öntési technológiával.

A **kent bevonati réteget** festőhengerrel, gumilehúzóval vagy glettvassal (esetleg szórással) lehet felhordani.

Az **öntött bevonati réteg** általában önterülő, műgyanták felhasználásával készül, fogazott glettvassal vagy fogazott lehúzó léccel felhasználásával.

7.2.7. Szemcsehintés

Az egyes rétegek egymáshoz való tapadásának elősegítésére, vagy a járásbiztonságot jelentő felületi érdesség kialakítására tűzi szárított kvarchomok, vagy azzal egyenértékű más szemcse (pl.: korund) használható az adott réteg egyenletes beszórására. A csúszásgátolt padlóknál a beszórást a könnyebb takaríthatóság céljából egy vékony fedőréteggel célszerű átvonni. A fedőréteg mennyiségét úgy kell megválasztani, hogy az az érdességet jelentősen ne csökkentse.

7.2.8. Felületi záróréteg (sealer)

A bevonat fedőrétegeire felhordott, a vegyi és fizikai ellenállóképességet fokozó réteg.

■ 7.3. Környezeti feltételek (levegő- és tárgy hőmérséklet, relatív páratartalom, harmatpont) ellenőrzése

A környezeti feltételek mérése és regisztrálása a kivitelezés előtt és közben is alapvető érdeke a kivitelezőnek.

Jelentősége: A környezeti feltételeket több okból is mérni kell. A műgyanta bevonóanyagok fizikai és kémiai tulajdonságait jelentősen befolyásolják a hőmérsékleti viszonyok. Anyagtípus specifikus ugyan, de minden műgyantának bizonyos, rá jellemző hőmérséklet alatt jelentősen nő a viszkozitása, romlik a területe, kevésbé feszül ki, buborékosabb lesz, a térhálósodási reakció ideje elhúzódik, esetleg teljesen leáll. Ennek a következménye a minőségileg nem megfelelő, kifehéredő padló a karbamát képződésből adódóan.

Minden levegő hőmérsékleti értékhez és az ugyanakkor mért relatív páratartalom értékhez tartozik egy harmatponti hőmérsékleti érték, amely azt a hőmérsékleti értéket jelenti, amikor is a pára kicsapódik az adott felületen. A mindenkori bevonandó felület felületi hőmérséklete 3 °C-al meg kell haladja az adott levegő hőmérsékleti értékhez és az ugyanakkor mért páratartalmi értékhez tartozó harmatponti hőmérsékleti értéket, hogy ne párafilmre kerüljön a bevonat (különben felválk), illetve ne csapódjon le a pára a frissen kialakított bevonaton. **A páratartalmat a kivitelezőnek minden esetben kötelező mérnie!**

A mérések módja: A környezeti feltételeket egyezményesen levegő hőmérővel, tapintó hőmérővel, páratartalom mérővel (higrométer) kell mérni. A harmatpontot vagy egy olyan higrométer-hőmérő kombinációs műszerrel kell meghatározni, amely számított értékek alapján megadja a harmatpontot is, vagy a szakirodalomban fellelhető, a számított értékek alapján rögzített harmatpont táblázatból kell meghatározni. (5. számú melléklet)

Általánosan elfogadott és igazolt követelmény, hogy a mért hőmérsékleti és páratartalmi viszonyokhoz tartozó harmatpontot 3 °C-al meg kell haladja a mért felületi hőmérséklet. Ha ez nem teljesül, nem szabad bevonatot kialakítani. 80 %-os relatív páratartalom felett a levegő hőmérsékletének kis csökkenése páralecsapódást eredményezhet.

A bevonati anyagok fizikai és kémiai tulajdonságait befolyásoló hőmérsékleti viszonyok anyagspecifikusok.

Ajánlott kivitelezési hőmérsékleti határok az alapfelületre és a környezetre vonatkozóan:

Anyag és művelet	Minimum (°C)	Maximum (°C)
Oldószeres anyagok	2	25
Oldószermentes anyagok	8	40
Vízzel hígítható anyagok	8	40
PMMA	-10	25

7.4. Műgyanta padlóbevonatok anyagainak munkahelyi kezelése

A bevonatkészítés során felhasználásra kerülő anyagok számbavétele, tárolása, előkészítése jelentős mértékben befolyásolhatja a műgyanta padlóbevonat esztétikai megjelenését és más műszaki paramétereit.

7.4.1. Anyagtárolás

Az anyagok tárolására száraz, fedett, a téli időszakban lehetőleg temperált, zárható helyiséget szükséges biztosítani. A poliuretán alapú műgyanták érzékenyek a nedvességre, a megnedvesedő kvarchomok töltő- vagy szóróanyag a bevonatot felhólyagosítja.

7.4.2. Gyártási számok számbavétele

Ajánlott egy adott munkát minél kevesebb számú gyártásból származó műgyanta használatával megvalósítani. Ez elsősorban a színes fedőanyagoknál lényeges a színazonosság lehető legjobb biztosítása érdekében. Célszerű az eltérő gyártási számú bevonati (fedő) anyagokat szétválogatva tárolni és felhasználni, mert így teljesen kiküszöbölhetők a mezőn belüli árnyalati színeltérések.

8. MINŐSÉGI KÖVETELMÉNYEK, AJÁNLT VIZSGÁLATI MÓDSZEREK

8.1. Elvárható minőségi követelmények

A műgyanta alapú padlóbevonatok minőségi követelményeit sem szabvány, sem műszaki előírás nem határozza meg. A jelenleg is hatályos MSZ- 04-803-14 Építésügyi Ágazati Szabvány sorozat padlóakra vonatkozó szabványa - amely az elkészített munka osztályba sorolásának feltételeit hivatott rögzíteni – nem terjed ki a műgyanta padlóbevonatokra, így ezeknek a műgyanta alapú bevonatoknak az osztályos minősítésére nincs szabvány, vagy műszaki előírás.

Természetesen az anyagforgalmazók műszaki adatlapjai tartalmaznak minőségi követelményeket, amelyek zömében külföldi előírásokon alapszanak. A következőkben az elvárható minőségi követelményeket igyekeztünk csokorba gyűjteni.

8.1.1. Munkahelyi mintafelület

A munka megkezdése előtt az aljzat jellemző részén kialakított 1-30 m² alapterületű, az ajánlattal azonos módon készített felület a minta vagy referencia felület. Ennek készítésében célszerű a megrendelővel megállapodni, és elkészülte után írásban elfogadtatni. Elkészítését úgy kell elvégezni, hogy a beépített rétegek egyenkénti bemutatásával a beépített rendszer egyértelműen értelmezhető legyen. A munkahelyi mintafelületnek a munka átadásáig megtekinthetőnek kell lennie.

8.1.2. Tapadószilárdsági követelmények

A műgyanta bevonatok fogadására alkalmas beton és egyéb aljzatok merőleges irányú leszakításos felületi tapadószilárdságának vizsgálati értékére nincs általános előírás, a terméket minősítő vizsgálatintézetek, az anyaggyártók, és az Útügyi Műszaki előírás átlag 1,5 N/mm², minimum 1,0 N/mm² értékeket vesznek alapul.

Értelemszerűen a műgyanta bevonat tapadószilárdságának is ezt a követelményt (átlag 1,5 N/mm²) kell teljesítenie, illetve azt meg kell haladnia.

8.1.3. Síkeltérés, hullámosság

A hatályos Építő- és Szerelőipari Épületszerkezetek MSZ-04-803/-1 Kőműves szerkezetek építésügyi ágazati szabvány az aljzatbetonok esetén 2 mm/2 m síkeltérést engedélyez. A műgyanta padlóbevonatok rétegenkénti rétegvastagsága általában 0,3–1 mm közötti, ami azt jelenti, hogy a műgyanta bevonat ezt az eltérést csak kismértékben tudja korrigálni, jellemzően a bevonat követi az aljzat síkeltérését.

Az egységes felületi megjelenés, valamint a surlófény, a tükröződés a bevonat felületi egyenetlenségeit, hullámosságát kiemeli. Amennyiben ezen hibák az aljzat egyenetlenségeire vezethetők vissza, akkor nem tekinthetők kivitelezési hibának.

8.1.4. Rétegvastagság

Tekintettel arra, hogy a műgyanta bevonatok készítése zömében betonaljzatra történik, annak eredendő síkeltérése, a felület szemcseszórásos tisztítása, érdesítése és a kézi felhordási technológia miatt teljesen egyenletes bevonati rétegvastagság nem érhető el.

A műgyanta bevonatok rétegvastagságának meghatározására nemfémes aljzatok (beton, anhidrit esztrich, öntött aszfalt) esetén egzakt vizsgálati módszer nincs szabványosítva. A rétegvastagság alatt mind szívó, mind nem szívó aljzatokra felhordott bevonatok esetén csak a tiszta, nem beszívódott réteg értendő.

Elfogadott eljárás a rétegvastagság megközelítő meghatározására a műgyanta bevonat merőleges irányú leszakításos tapadásvizsgálatánál létrejövő minta alapján történik.

Fémfelületeken a rétegvastagság az MSZ EN ISO 2808 alapján roncsolásmentes módszerrel is meghatározható. A szabvány az előírt átlagtól 20 %-os negatív eltérést elfogad (a mérések számának 20 %-ánál), amennyiben az előírt átlag elérése a mérések során igazolódik. A szabvány által biztosított rétegvastagság-tolerancia érvényesítése célszerű az egyéb, nemfémes aljzatok esetén is.

8.1.5. A bevonat makro-érdességének és csúszásmentességének meghatározása

Általánosan elfogadottak és alkalmazottak a DIN 51130 szerinti R9-R14 csúszásmentességi osztályok, a V1-V6 térfogati módszerrel történő érdességi minősítések, valamint az MSZ EN 13036-1:2003 szabvány alkalmazása. A követelményeket a munkabiztonsági szabályzatok, illetőleg az alkalmazási területek előírásai szabályozzák. Minden gyártó cég rendelkezik egy olyan technológiai útmutatással, melynél az alkalmazott hintőanyag, illetőleg az arra rákerülő végső bevonat minősége meghatározza ezeket a csúszásmentességi és térfogati osztályokat.

Amennyiben ilyen előírások az érdességre vonatkozóan nem kerülnek megadásra, az érdesség megfelelőségét a mintafelülettel való összehasonlítással kell meghatározni.

8.1.6. Felületi hibák

A kész bevonatok felületének lehetőleg mentesnek kell lennie leszívódásoktól, buborékoktól, húzásnyomtól, de ezek meglétét kizárni nem lehet. Különösen nehéz elkerülni - sárga színű gyanták esetében - tavasszal a legyek és egyéb különböző rovarok aljzatba ragadását. A vezetőképes gyanták esetében a vezetőképeséget biztosító szénszálak alkalmazása miatt felületi csomók, kisebb méretű kidudorodások jelenhetnek meg. Hasonlóan a homokkal töltött rendszereknél a legnagyobb gondosság mellett is elképzelhető, hogy a homokba bekerülő nagyobb szemcsék az elkészült bevonatot átütethetik. A kivitelezőnek mindent meg kell tennie ezen hibák csökkentése érdekében (zárt munkaterület biztosítása, a munkahely tisztaságának fenntartása), de ezen hibákat teljes mértékben megszüntetni nem lehet.

8.1.7. Vezetőképeség

A vezetőképeség meghatározásánál mindenkor a műszaki specifikáció az irányadó.

■ 8.2. A kész bevonat vizsgálatai

Az elkészült bevonatrendszerek vizsgálatával kapcsolatos javaslatokat, eszközöket, az ajánlott vizsgálati gyakoriságot, egy mintaként összeállított Mintavételi és Minősítési Tervben (MMT) foglaltuk össze, melyet a 6 számú melléklet tartalmaz.

Általánosságban megjegyezzük, hogy a műgyanta alapú bevonatrendszerek minősítő jellegű vizsgálatait 20 °C hőmérséklet esetén a bevonat 7 napos korában, a teljes térhálósodás végbemenetelét követően javasoljuk. A vizsgálhatóságig eltelt időtartam alacsonyabb hőmérsékletnél növekszik.

8.2.1. A bevonat tapadásának meghatározása

Merőleges irányú leszakítási vizsgálat az MSZ EN ISO 4624:2003 és az MSZ EN 1542:2000 nemzeti és nemzetközi szabványok figyelembevételével, célszerűen 35,7±0,3 vagy 50±0,5 mm átmérőjű acélkorongok alkalmazásával történik.

A bevonat megfelelő tapadásának jelentős szerepe van a bevonat tartóssága, használhatósága, igénybevehetősége szempontjából. Ha nem megfelelő a tapadószilárdsága, akkor időnek előtte felválí az alapfelületről, tönkremegy már kisebb terhelések esetén is.

A bevonat tapadása haladja meg a betonra elfogadott átlagosan 1,5 N/mm², de minimum 1,0 N/mm² értéket. A bevonat tapadásától az aljzat saját tapadó-húzó szilárdságát meghaladó érték nem várható el. A méréseket 1000 m²-ként három helyen kell elvégezni.

8.2.2. Síkeltérés, hullámosság

Mivel a műgyanta vékony- és vastagbevonatok az aljzat hullámosságának megszüntetésére nem alkalmasak, ezért erre vonatkozó mérést az elkészült ilyen bevonaton nem kell végezni. Kiegyenlítésre vonatkozó megrendelői igény esetén habarccspadlót kell készíteni, ilyenkor a megkövetelt síkpon-tosságot, és annak mérési és értékelési módszerét előzetesen kell meghatározni.

8.2.3. Átlagos rétegvastagság közelítő meghatározása

A kivitelezésre kerülő, nem repedésáthidaló ipari műgyanta bevonati rendszerek végleges tulajdonságait (tartósság, kopásállóság, vezetőképesség stb.) a fedőréteg tulajdonságai határozzák meg, erre az esetleges kiegyenlítéseknek, hizlalt közbenső rétegnek illetve alapozásnak hatása nincs. Az előírt rétegvastagságot a bevonattal szemben támasztott követelmények függvényében általában a fedőrétegre kell vonatkoztatni, kivételt képeznek a transzparens bevonatok, habarccspadlók, felületkiegyenlítések

A rétegvastagság a repedésáthidaló rendszerek esetében (födémek, hidak, stb.) is jelentős, mivel a repedésáthidalási tulajdonság az anyagtulajdonságon kívül a rétegvastagságnak is függvénye. A rétegvastagságot úgy kell mérni, hogy az alkalmazott rendszerre vonatkozó előírt rétegfelépítés megítélhető legyen.

A műgyanta bevonat rétegvastagsága vagy a nedves rétegek mérésével (az MSZ EN ISO 2808:2007 szabvány figyelembevételével), vagy a száraz réteg roncsolásos módon vett minta mérésével határozható meg. Ezen mérés során a legcélszerűbb egy ún. magminta vétele, melynél feltétlenül szükséges a betonig történő körbefúrás. Ebben az esetben tolómérővel lehet meghatározni a rendszer vastagságát.

Figyelembe kell venni, hogy a tolómérős mérés pontossága min. ±0,5 mm. Amennyiben ennél pontosabb mérésre van szükség, akkor ennek megvalósítását a következőképpen lehet kivitelezni. A korábban vett magmintáról csiszolással a betonréteget lecsiszoljuk mindaddig, míg az alapozóval erősen átítatott réteghez érünk, és ezt követően csavar mikrométerrel tized mm pontossággal meg tudjuk határozni a burkolat teljes vastagságát.

A méréseket 1000 m²-ként három helyen kell elvégezni.

8.2.4. A bevonat makro-érdességének és csúszásmentességének meghatározása

Az elkészült bevonat makro-érdességét és csúszásmentességét a megrendelő által megadott szabvány szerint kell elvégezni, az abban foglaltak betartásával.

8.2.5. Felületi hibák

A felületi hibák megítélése szubjektív, ezért mindenkor az elkészített mintafelülettel történő összehasonlítás az irányadó.

8.2.6. Vezetőképeség

A vezetőképeség minősítésénél mindenkor a műszaki specifikáció az irányadó.

9. MINŐSÍTÉS, A MINŐSÉG ÉRTÉKELÉSE

Az elkészült bevonatok megítélésénél figyelembe kell venni, hogy az az eredeti célkitűzéseket milyen mértékben teljesíti. Így ipari padlóbevonatok esetében az iparszerű munkavégzésre való alkalmasság az elsődleges szempont, míg dekoratív bevonatok esetében a speciális megrendelői esztétikai igényeket is ki kell elégíteni.

Célszerű a kivitelezőnek a megrendelővel a későbbi viták elkerülése érdekében közösen egy ún. mintafelületet lefektetni. Ezen mintafelület minden esetben minősítési felületként szolgál, ezért a 8. pontban részletezett vizsgálatokat el kell rajta végezni.

A padló akkor tekinthető I. osztályúnak, ha a 8. pontban részletezett műszaki követelményeket a felület minimum 95%-án teljesíti. Egy minősítési egységfelület megfelel az elkészített mintafelület méretének.

10. MŰGYANTA PADLÓBURKOLATOK ÁPOLÁSA ÉS KARBANTARTÁSA

A következőkben néhány fontos, a padlóbevonatok tisztításával és ápolásával kapcsolatban tartandó tudnivalót ismertetünk. Tapasztalatokra alapozva három fontos pontot részletesen kiemelünk:

- Alaptisztítás
- Ápolás
- Karbantartó tisztítás

Kerülni kell a szennyeződések behordását!

A szennyeződések lábtörlővel vagy beépített szennyeződésgyűjtő zónákkal (úgynevezett szennyeződéskoptató rendszerek) kell kordában tartani. Ez különösen érvényes a nagy forgalmú bejárati és átjáró területekre. A tisztítás gyakorisága és intenzitása alapvetően a szennyeződés mértékétől függ. A bejáratnál felfogott erős szennyeződés a bevonatot nem károsíthatja és szennyezheti. Az élet-tartam megnő, a tisztítási költségek csökkennek. Ezért ezeket a szennyeződésfogó zónákat már a padlófelépítés tervezésénél és a bevonat kiválasztásánál figyelembe kell venni. Fajtától és igénybevételestől függően különböző megoldások léteznek.

10.1. Alaptisztítás

Az objektum átvételét követően mindig az alaptisztítással kell kezdeni. Ez lényegesen alaposabb, mint a karbantartó tisztítás. Azt jelenti, hogy a padlót megfelelő termékekkel alaposan, mélyen meg kell tisztítani a szennyeződésektől és az esetleges ápolószer maradékoktól. A makacs szennyeződések és bevonatok eltávolítása nagyon időigényes. Csak a helyesen végrehajtott alaptisztítás teremti meg az ápolás előfeltételét és gondoskodik a „tisztá kezdetről”, a későbbi karbantartó ápolás tekintetében is.

10.2. Ápolás

A padlóbevonatokat a kopóréteg hosszabb idejű tartóssága és védelme, a külső megjelenés javítása (fényesség növelése), és a karbantartó tisztítás könnyebb és gyorsabb elvégzése érdekében ápolószerrel kell bevonni. A megfelelő ápolószert a bevonat fajtájától, a terület használatától, illetve az igénybevételestől függően kell kiválasztani.

10.3. Karbantartó tisztítás (napi tisztítás)

A karbantartó tisztítást a szennyeződés mértékétől illetve az esztétikai elvárásoktól függően naponta vagy hetente kell elvégezni. A lazán tapadó, durva szennyeződést és a port porszívóval kell felszedni. A finom szennyeződést egyszerű, nedves törölközővel (felmosó ruha, mop) kell eltávolítani. A nedves áttörles előfeltétele az ép felületű, zárt, lehetőleg ápoló diszperzióval bevont padló. Ehhez az eljárás-hoz alkalmazható termékek az úgynevezett semleges tisztítószer. A napi járkálás okozta, erősen tapadó szennyeződések szívóberendezéssel ellátott gőztisztítóval lehet eltávolítani. Tartósan erős szennyeződés-felhordás esetén rendszeres nedvestisztítást kell végezni. Ennek során meleg vízből és semleges tisztítószerből álló folyadékot kell szakaszosan felhordani a padlóra, majd kefével súrolóval át kell súrolni. Ezt követően a folyadékot az oldott szennyeződéssel együtt fel kell szívni.

1.sz. melléklet

2.1. Mechanikai terhelési fokozatok jellemzői (példa)

Terhelési összetevők	Gyalogosok, kerékpárosok, személygépkocsi, stb.	Személygépkocsi, villástargonca pneumatikus kerékkel, emelőtargonca, stb.	Teherautó, villástargonca tömör-gumi kerékkel, stb.
A terhelés gyakorisága	Közepes	Közepes	Nagy
A terhelés mértéke	Kicsi	Közepes	Nagy
A terhelőeszköz tömege	Kicsi	Közepes	Nagy
Nyomóerő kerek/ légnomás/keményység	Kicsi	Közepes	Nagy
Együttes besorolás	Alacsony	Közepes	Magas

2.sz. melléklet

2.1. Mechanikai terhelési fokozatok jellemzői (példa)

Alkalmazási terület	Figyelembe veendő követelmények	Egyéb követelmények
Irodák, közlekedő terek	Kopásállóság, karcállóság, mérsékelt vegyi terhelhetőség (tisztítószerek), pontszerű közepes terhelésekkel (görgős-szék) szembeni ellenálló képesség, könnyű tisztíthatóság, karbantarthatóság, színtartósság, UV-stabilitás, színes, esztétikus megjelenés	Mindenkori OTSZ, hanggátlás (hangelnyelés, kopogó hangok), dekoratív kialakíthatóság, tervezhetőség
Tárolók, 1-2 állásos garázsok	Kopásállóság, mérsékelt karcállóság, közepes vegyi terhelhetőség (tisztítószerek, olaj, benzin), könnyű tisztíthatóság, közepes színtartósság, színes, esztétikus megjelenés.	Csúszásmentesség
Logisztikai területek (raktárak, stb.)	Kopásállóság, mérsékelt karcállóság, közepes vegyi terhelhetőség (tisztítószerek, olaj, benzin), könnyű tisztíthatóság, közepes színtartósság, színes, esztétikus megjelenés.	Átütődés -állóság (aljzat-burkolat összhangja), elektromos targonca okozta terhelés, magas-raktári terhelés
Parkolóházak, mélygarázsok – alaplemez	Kopásállóság, mérsékelt karcállóság, közepes vegyi terhelhetőség (tisztítószerek, olaj, benzin, olvasztósó), könnyű tisztíthatóság, közepes színtartósság, színes, esztétikus megjelenés, csúszásmentesség	Páraáteresztő-képesség, varratmentes lábazat, hajlatlábazat, alkalmazható ill. kapcsolt közlekedés-technikai jelfestés
Parkolóházak, mélygarázsok – közbenső födém	Kopásállóság, mérsékelt karcállóság, közepes vegyi terhelhetőség (tisztítószerek, olaj, benzin, olvasztósó), könnyű tisztíthatóság, közepes színtartósság, színes, esztétikus megjelenés, csúszásmentesség, statikus repedésáthidaló képesség, dinamikus repedésáthidaló képesség	Varratmentes lábazat, hajlatlábazat, alkalmazható ill. kapcsolt közlekedés-technikai jelfestés, épület-dilatációk
Parkolóházak, mélygarázsok – nyitott felsőszint	Kopásállóság, magas karcállóság, közepes vegyi terhelhetőség (tisztítószerek, olaj, benzin, olvasztósó), könnyű tisztíthatóság, karbantarthatóság, magas színtartósság, UV-stabilitás, színes, esztétikus megjelenés, csúszásmentesség, statikus repedésáthidaló képesség, dinamikus repedésáthidaló képesség	Varratmentes lábazat, hajlatlábazat, alkalmazható ill. kapcsolt közlekedés-technikai jelfestés, épület-dilatációk, épületszigetelési funkció
Ipar - üzemi területek	Kopásállóság, magas karcállóság, magas és speciális vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, antibakteriális tulajdonságok, közepes színtartósság, csúszásmentesség, hőállóság, hősokk-állóság, átütődéssel szembeni ellenállóság	Varratmentes lábazat, hajlatlábazat, gyorstechnológiával javítható, korrigálható, tartós csúszásmentesség
Ipar - kiszolgáló területek	Kopásállóság, magas karcállóság, magas és speciális vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, antibakteriális tulajdonságok, közepes színtartósság, csúszásmentesség	Varratmentes lábazat, hajlatlábazat, gyorstechnológiával javítható, korrigálható, tartós csúszásmentesség, átütődéssel szembeni ellenállóság, hőállóság, hősokk-állóság, rejtett dilatációs kialakítás
Ipar - Élelmiszeripar – üzemi konyhák (zárt/nyílt technológiájú hőkezelés)	Kopásállóság, magas karcállóság, magas és speciális vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, antibakteriális tulajdonságok, magas színtartósság, tartós csúszásmentesség, átütődéssel szembeni ellenállóság, hőállóság, hősokk-állóság	Varratmentes lábazat, hajlatlábazat, gyorstechnológiával javítható, korrigálható, tartós csúszásmentesség, rejtett dilatációs kialakítás

3.sz. melléklet

3.2. Követelményszint és bevonati rétegvastagság

Alkalmazási terület	Figyelembe veendő követelmények	Egyéb követelmények
Ipar – Élelmiszeripar - hűtőházak	Kopásállóság, magas karcállóság, magas és speciális vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, antibakteriális tulajdonságok, magas szinttartósság, tartós csúszásmentesség, átütődéssel szembeni ellenállóság, hőállóság, hősokk-állóság	Varratmentes lábazat, hajlat-lábazat, gyorstechnológiával javítható, korrigálható
Ipar - Elektrotechnika – üzemerületek, munka-helyek	ESD szabványok szerinti vezetőképességi tulajdonságok, kopásállóság, magas karcállóság, alacsony-közepes vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, közepes szinttartósság	Varratmentes lábazat, hajlat-lábazat, rejtett dilatációs kialakítás
Ipar – Vegyipar - üzemi területek	Kopásállóság, magas karcállóság, magas és speciális vegyi terhelhetőség, tisztíthatóság, karbantarthatóság, közepes szinttartósság, csúszásmentesség, jó hőállóság, hősokk-állóság, átütődéssel szembeni ellenállóság	Varratmentes lábazat, hajlat-lábazat, gyorstechnológiával javítható, korrigálható, tartós csúszásmentesség
Tűz-, és robbanásveszélyes (A.B.) – üzemerületek	ESD szabványok szerinti vezetőképességi tulajdonságok, kopásállóság terheléstől függően, közepes-magas karcállóság, alacsony/közepes/magas vegyi terhelhetőség (jellegtől függően), tisztíthatóság, karbantarthatóság, közepes szinttartósság, csúszásmentesség funkciótól függően	Mindenkori Országos Tűzvédelmi Szabályzat (OTSZ)

Alkalmazási terület	Követelményszint	Ajánlott bevonati rétegvastagsági minimum (mm)
Irodák, közlekedőterek	Alacsony	legalább 0,3
	Közepes	1
	Magas	2
Tárolók, 1-2 állásos garázsok, egyéb alárendelt helyiségek	Alacsony	Impregnálás vagy 0,3
	Közepes	0,6
	Magas	1
Logisztikai területek (raktárak, stb.)	Alacsony (pl. pormentesítés)	Impregnálás vagy 0,3
	Közepes	1
	Magas (targoncázható nehéz targoncával)	2
Mélygarázsok, parkolóházak	Szigeteletlen alaplemez (alacsony)	0,3
	Szigeteletlen alaplemez (közepes)	1,5
	Közbenső födékek, rámpák	2
	Közbenső födékek, rámpák (repedésm.)	3
	Kültéri felső szint	4
Ipari üzemi területek	Alacsony	legalább 0,3
	Közepes	1
	Magas	2
Ipari hűtőházak	Magas	2
	Általános	2
Ipari üzemi konyhák (Élelmiszeripar)	Közbenső födékek (repedésmentes)	4
	Alacsony	0,3
Ipari – vegyipari üzemi területek	Közepes	1
	Magas	2
	Elektronikai ipar, tűz- és robbanásveszélyes üzemi területek	Elektromos tervnek megfelelően a gyártói előírások alapján. Mechanikai, esztétikai stb. szempontból az ipari üzemi területeknél megadottak a mértékadóak.

4.sz. melléklet

4. Bevonatrendszer típusok és követelményeik

Követelmények	Impregnálás	Vékony-bevonat	Vastag-bevonat	Habarcspadló
Terhelhetőség				
Alacsony / személyforgalom, gumi kerekes kocsik, állványos tárolás,	+	+	++	++
Közepes / gumi kerekes targoncák és gumi kerekes kocsik, állványos tárolás vagy könnyű anyagok raklapos tárolása,	-	+	+ / ++	++
Magas / nehéz targoncák és kemény műanyag kerekes anyagmozgató eszközök, állványos vagy raklapos tárolás,	-	-	+	++
Kopásállóság				
Alacsony / személyforgalom vagy kis terhelésű gumi kerekes eszközök forgalma,	+	+	++	++
Közepes / nagy terhelésű gumi kerekes eszközök forgalma, személygépkocsi forgalom és könnyű teherautó forgalom,	-	+	+ / ++	+ / ++
Magas / nagy terhelésű gumi vagy kemény műanyag kerekes eszközök forgalma, könnyű vagy nehéz teherautó forgalom,	-	-	+	+ / ++
Pontszerű erőhatásokkal szembeni ellenálló képesség	Az alábbi kritérium esetében figyelemmel kell lenni arra, hogy a bevonati alapelület is teljesítse a bevonattal szemben támasztott elvárásokat.			
Alacsony / személyi forgalom, könnyű tárgyak, könnyű bútorok,	+	+	+	+
Közepes / görgős székek, gumi kerekes kiskocsik vagy targoncák forgalma,	- / + (alapelület)	- / + (alapelület)	+	+
Magas / gumi kerekes nehéz targoncák, kemény műanyag kerekes szállítóeszközök,	-	-	- / + (alapelület)	- / + (alapelület)

Ajánlás a bevonatrendszer típusok alkalmazásának egységes követelményrendszerére

- Nem felel meg, nem áll ellent, lehetőleg ne alkalmazzuk,
- + Megfelelő, ellenálló, amennyiben az alapelület tulajdonságai is az elvárható műszaki követelményeknek megfelelőek, alkalmazása javasolt,
- ++ Kiváló, fokozottan ellenálló, amennyiben az alapelület tulajdonságai is az elvárható műszaki követelményeknek megfelelőek,
- () Amire a bevonatrendszer kiválasztásánál figyelni kell pl. alapelület, rétegvastagság stb.

Követelmények	Impregnálás	Vékony-bevonat	Vastag-bevonat	Habarcspadló
Repedésáthidaló képesség				
Elvárható 0,2 mm	-	-	+ (min.3-4 mm)	-
Elvárható 0,3 mm	-	-	+ (min. 4 mm)	-
Vegy ellenálló képesség				
Alacsony / üzemeltetői nyilatkozat, vegyi terhelési lista szerint,	-	+	+	+
Közepes / üzemeltetői nyilatkozat, vegyi terhelési lista szerint,	-	+ (gyártói állás-foglalás)	+ (gyártói állás-foglalás)	+ (gyártói állás-foglalás)
Magas / üzemeltetői nyilatkozat, vegyi terhelési lista szerint,	-	+ (gyártói állás-foglalás)	+ (gyártói állás-foglalás)	+ (gyártói állás-foglalás)
Hőálló képesség / állandó száraz terhelés mellett	Az alábbi kritérium esetében figyelemmel kell lenni arra, hogy a bevonati alapelület is teljesítse a bevonattal szemben támasztott elvárásokat.			
Alacsony / kb. 60°C-ig.	-	+	+	++
Magas / kb. 60°C felett	-	-	+	+
Hőálló képesség / állandó nedves terhelés mellett.	Maximum terhelhetőséggel a gyártói állásfoglalás alapján.			
Hősokk álló képesség				
Kis hőmérsékleti különbség / általános logisztikai terek, folyosók, irodák, hagyományos tisztítási eljárás, maximum 60°C hőmérsékletkülönbségig.	-	-	+	++
Magas hőmérsékleti különbség értékű / hideg tárolók, sokk-fagyasztók, hűtőkamrák, nedves feldolgozás helységei, konyhák, magas nyomású forró vizes vagy gőzös tisztítási eljárás	-	-	+ (rugalmas poliuretán vagy epoxi)	+ / ++ (rugalmas poliuretán epoxi, illetve ezek cementtel kombinált változatai)

Követelmények	Impregnálás	Vékony-bevonat	Vastag-bevonat	Habarcspadló
Csúszásmentesség				
Alacsony / száraz feldolgozási technológiák, logisztikai területek, irodák,	+	+	+	+
Közepes / nedves feldolgozási technológiák, kapcsolati terek, garázsok, (különböző érdesítő anyag / adalék alkalmazása kötelező pl. kvarchomok, kvarcliszt, korund egyéb.)	-	+	+	+
Magas / nedves feldolgozási technológiák, parkolóházak, mélygarázsok, (különböző érdesítő anyag / adalék alkalmazása kötelező pl. kvarchomok, kvarcliszt, korund egyéb.)	-	+	+	+
Éghetőség				
	Az anyagtulajdonságoktól függő tulajdonság, kérje ki a gyártó / forgalmazó véleményét, olvassa el a választott, vagy javasolt termék Műszaki vagy Technikai Adatlapját			
Követelmények	Impregnálás	Vékony-bevonat	Vastag-bevonat	Habarcspadló
Páraáteresztő képesség				
	Az összes bevonati típus lehet páraáteresztő vagy párazáró. A páraáteresztő képességgel kapcsolatban ki kell kérni a gyártó állásfoglalását.			
Szikramentesség				
	Az anyagtulajdonságoktól és a rendszerfelépítéstől függő tulajdonság, kérje ki a gyártó / forgalmazó véleményét, olvassa el a választott, vagy javasolt termék Műszaki vagy Technikai Adatlapját.			
Vezetőképesség				
	-	+	+	+
ESD vezetőképesség				
	-	-	+	+
Oldószer tartalom				
	Az anyagtulajdonságoktól függő tulajdonság, kérje ki a gyártó / forgalmazó véleményét, olvassa el a választott, vagy javasolt termék Műszaki vagy Technikai Adatlapját			
Dekontaminálhatóság				
	Az anyagtulajdonságoktól és a rendszerfelépítéstől függő tulajdonság, kérje ki a gyártó / forgalmazó véleményét, olvassa el a választott, vagy javasolt termék Műszaki vagy Technikai Adatlapját.			

5.sz. melléklet

7.3. Környezeti feltételek ellenőrzése

Relatív páratartalom/ Levegőhőmérséklet	30% 35% 40% 45% 50% 55% 60% 65% 70% 75% 80% 85% 90% 95%													
	30 °C	10,5	12,9	14,9	16,8	18,4	20,0	21,4	22,7	23,9	25,1	26,2	27,2	28,2
29 °C	9,7	12,0	14,0	15,9	17,5	19,0	20,4	21,7	23,0	24,1	25,2	26,2	27,2	28,1
28 °C	8,8	11,1	13,1	15,0	16,6	18,1	19,5	20,8	22,0	23,2	24,2	25,2	26,2	27,1
27 °C	8,0	10,2	12,2	14,1	15,7	17,2	18,6	19,9	21,1	22,22	23,3	24,3	25,2	26,1
26 °C	7,1	9,4	11,4	13,2	14,8	16,3	17,6	18,9	20,1	21,2	22,3	23,3	24,2	25,1
25 °C	6,2	8,5	10,5	12,2	13,9	15,3	16,7	18,0	19,1	20,3	21,3	22,3	23,2	24,1
24 °C	5,4	7,6	9,6	11,3	12,9	14,4	15,8	17,0	18,2	19,3	20,3	21,3	22,3	23,1
23 °C	4,5	6,7	8,7	10,4	12,0	13,5	14,8	16,1	17,2	18,3	19,4	20,3	21,3	22,2
22 °C	3,6	5,9	7,8	9,5	11,1	12,5	13,9	15,1	16,3	17,4	18,4	19,4	20,3	21,2
21 °C	2,8	5,0	6,9	8,6	10,2	11,6	12,9	14,2	15,3	16,4	17,4	18,4	19,3	20,2
20 °C	1,9	4,1	6,0	7,7	9,3	10,7	12,0	13,2	14,4	15,4	16,4	17,4	18,3	19,2
19 °C	1,0	3,2	5,1	6,8	8,3	9,8	11,1	12,3	13,4	14,5	15,5	16,4	17,3	18,2
18 °C	0,2	2,3	4,2	5,9	7,4	8,8	10,1	11,3	12,5	13,5	14,5	15,4	16,3	17,2
17 °C	-0,6	1,4	3,3	5,0	6,5	7,9	9,2	10,4	11,5	12,5	13,5	14,5	15,3	16,2
16 °C	-1,4	0,5	2,4	4,1	5,6	7,0	8,2	9,4	10,5	11,6	12,6	13,5	14,4	15,2
15 °C	-2,2	-0,3	1,5	3,2	4,7	6,1	7,3	8,5	9,6	10,6	11,6	12,5	13,4	14,2
14 °C	-2,9	-1,0	0,6	2,3	3,7	5,1	6,4	7,5	8,6	9,6	10,6	11,5	12,4	13,2
13 °C	-3,7	-1,9	-0,1	1,3	2,8	4,2	5,5	6,6	7,7	8,7	9,6	10,5	11,4	12,2
12 °C	-4,5	-2,6	-1,0	0,4	1,9	3,2	4,5	5,7	6,7	7,7	8,7	9,6	10,4	11,2
11 °C	-5,2	-3,4	-1,8	-0,4	1,0	2,3	3,5	4,7	5,8	6,7	7,7	8,6	9,4	10,2
10 °C	-6,0	-4,2	-2,6	-1,2	0,1	1,4	2,6	3,7	4,8	5,8	6,7	7,6	8,4	9,2

Minden érték °C-ban van megadva.

Példa:

Ha a környezeti levegő hőmérséklete **20 °C**, a relatív páratartalom pedig **65 %**, akkor a pára kicsapódás 13,2 °C-on következik be.

6.sz. melléklet

8.2. A kész bevonat vizsgálatai

Javaslat a Mintavételi és Minősítési Terv alkalmazásához

1. Az MMT használata a műgyanta padlóbevonati munkák során nem kötelező előírás, de beépítése a műszaki dokumentációba ajánlatos, mert az elvégzendő vizsgálatok megfelelő biztosítékot nyújtanak az építési folyamat minden résztvevője számára.
2. Az MMT vizsgálatokra vonatkozó tartalma csökkenthető és bővíthető egyaránt a szerződő felek megállapodása, valamint a padlóbevonat használati céljából adódó paraméterek alapján (például csúszásmentes padlóknál az érdesség, vezetőképes padlóknál a vezetési ellenállás mérése).
3. Az MMT táblázatban az ellenőrzést végző személy/személyek normál esetben a kivitelező, vagy annak megbízottja lehet, de végezheti a méréseket a megrendelő megbízottja, illetve közös megegyezéssel megbízott akkreditált laboratórium is. A vizsgálatokról ajánlatos a partnerek kölcsönös értesítése az ellenőrizhetőség miatt.

Műgyanta bevonat készítése betonlajzat felületen

Mintavételi és Minősítési terv

	Munkaművelet	Mennyiség gyakoriság	Ellenőrzés időpontja a technológiában	Ellenőrzés módja	Ellenőrzés eszköze	Követelmények	Ellenőrzést végző		Rögzítés helye	
							Belső	Külső		
								Ellenőrzési pont		Megbízott neve
01.	Anyagátvétel	Tételes	Szállításkor	Gyári csomagolás Műbizonylat Szavatossági idő		Sértetlen csomagolás, szav. Időn belüli anyag	Belső Min. ell.	Igény szerint	Építési napló	
02.	Munkaterület átvétel	Tételes	Bevonatkészítés előtt	Tapadás: 1000 m ² /3 db. Nedvességtartalom: szükség szerint Síkeltérés: szükség szerint	Tapadóhúzó szilárdság mérő CM műszer Vízmentékes lécszűrő mérők	Átlag 1,5 N/mm ² , min. 1,0 N/mm ² Max. 4 % (Spec. esetben 6 %) 2 m-en max 2 mm	Belső Min. ell.	Igény szerint	Építési napló, vagy jegyzőkönyv	
03.	Környezeti feltételek	Naponta min. két alkalommal	Bevonat felhordása előtt és alatt	Léghőmérsékletmérés Páratartalom mérés Tárgyhőmérséklet Harmatpont	Levegő hőmérő Tapintó hőmérő Hygrométer	Előírás, termékismertető szerint	Belső Min. ell.	Igény szerint	Építési napló	
04.	Felület-előkészítés	Teljes	Alapozás előtt	Szemrevételezés			Belső Min. ell.	Igény szerint	Építési napló	
05.	Alapozó réteg felhordása	Teljes	Munkaközben	Szemrevételezés			Belső Min. ell.	Igény szerint	Építési napló	
06.	Kiegyenlítő, közbenső réteg(ek) felhordása	Teljes	Munkaközben	Szemrevételezés			Belső Min. ell.	Igény szerint	Építési napló	
07.	Kézmunka ell. szemrevételezés Tapadásvizsgálat Réteg vastagság	Teljes	1 nap után 7 nap után 7 nap után 20 °C-nál	Szemrevételezés 1000 m ² /3 db. Tapadási helyeken szükség szerint	Tapadóhúzó szilárdság mérő Digitális tolmérő	Átlag 1,5 N/mm ² , min. 1,0 N/mm ² Előírt vastagsági átlag, min. egyedi érték= -20%	Belső Min. ell.	Igény szerint	Építési napló vagy jegyzőkönyv	

Műgyanta padlóbevonatok általános felületi struktúrái

Sima felületű bevonati réteg megjelenése

Műanyag chips beszórással készített bevonat megjelenése

Struktúrált felületű bevonat megjelenése

Korund beszórással csúszásmentesített bevonat megjelenése

Szemcsehintéssel csúszásmentesített és fedőbevonattal ellátott padlóbevonat megjelenése

Enyhén érdes transzparens fedőbevonattal ellátott műgyanta habarcs burkolat megjelenése

Műgyanta padlóbevonatok helyszíni mérési eljárások

Megfelelően előkészített cement bázisu alapfelület

Felületi érdesség mérése

Tapadó-húzó szilárdság mérő

Tapadó-húzó szilárdság mérés megfelelő szakadási képére példa

Tapintó vagy tús nedvességtartalom mérő berendezés

CM karbid kapszulas nedvességtartalom mérő berendezés

Műgyanta padlóbevonatok helyszíni mérési eljárások

Hő és páratartalom mérő

Hő és páratartalom mérő

Shore A keménység mérő

Padlóbevonatok elektromos ellenállásának mérése

Műgyanta padlóképzés munkafolyamatai képekben

Beton alapfelület szemcseszórásos felületelő-készítése

Beton alapfelület csiszolással történő felületelő-készítése

A munkaterület berendezése, anyag keverés

Az előkészített alapfelület alapozása

Foltszerű vagy teljes felületen történő vékony glettelés pórus zárás vagy nullglett

Glettelés utáni csiszolás

■ Műgyanta padlóképzés munkafolyamatai képekben

A bevonati anyag terítése

Öntött bevonat eldolgozása

Öntött bevonat légtelenítése tűskés hengerrel

A bevonat csúszásmentesítése szemcsehintéssel

Csúszásmentesített, szemcsehintéssel ellátott bevonat fedőbevonatának felhordása

■ Műgyanta padlóbevonatok főbb felhasználási területei

Ipari csarnok padlóbevonata
Szárak technológiájú helységek

Ipari csarnok padlóbevonata
Nedves technológiájú helységek

Ipari csarnok padlóbevonata
Szárak technológiájú helység, elektrosztatikus
vezetőképességi igény

Tisztatéri, magas higinéiai követelményű hely-
ségek padlóbevonata

Parkolóházak padlóbevonata

Üzletek padlóbevonata

SAKRET

Cím: H-9241 Jánossomorja, Új Ipartelep
 Telefon: +36 96 565 191
 Web: www.sakret.hu

Caparol Hungária Kereskedelmi Kft.

Cím: H-1108 Budapest, Gyömrői út 140.
 Telefon: +36 1 264 8914 • Fax: +36 1 262 0467
 Email: caparol@caparol.hu • Web: www.caparol.hu

Sto Építőanyag Kft.

Cím: H-2330 Dunaharaszti, Jedlik Ányos u. 17.
 Telefon: +36 24 510 210 • Fax +36 24 490 770
 Email: info.hu@stoeu.com
 Web: www.sto.hu

Saint-Gobain Construction Products Hungary Kft. Weber divízió

Cím: H-2085 Pilisvörösvár, Bécsi út külterület 07/05 Hrsz.
 Telefon: +36 26 567 600 • Fax: +36 26 567 601
 Email: info@weber-terranova.hu
 Web: www.weber-terranova.hu

Elérhetőségek:

MAGYAR ÉPÍTŐKÉMIA ÉS VAKOLATSZÖVETSÉG (MÉS Z)
 Cím: 1103. Budapest Noszloly u.2.
 Email: mesz@invitel.hu • Web: www.m-e-sz.hu
 Felelős kiadó: MÉS Z 1103. Budapest Noszloly u. 2.
 2012. február

Mapei Kft

Cím: H-2040 Budaörs, Sport Utca 2
 Telefon: +36 23 501 667
 Fax: +36 23 501 666
 Email: mapei@mapei.hu
 Web: www.mapei.hu

Sika Hungária Kft.

Cím: H-1117 Budapest, Prielle Kornélia u. 6.
 Telefon: +36 1-371-2020
 Fax: +36 1 371-20-22
 Email: info@hu.sika.com
 Web: www.sika.hu

Murexin Kft.

Cím: H-1103 Budapest, Noszloly u. 2.
 Telefon: +36 1 262 6000
 Fax: +36 1 261 6336
 E-Mail: murexin@murexin.hu
 Web: www.murexin.hu

MC-Bauchemie Kft.

Cím: H-1117 Budapest, Hengermalom u. 47/a
 Telefon: +36 1 481 38 40
 Fax: +36 1 481 38 45
 Email: info@mc-bauchemie.hu
 Web: www.mc-bauchemie.hu

IMPRESSZUM / Jogi nyilatkozat:

Ezen műszaki irányelvet átfogó gyakorlati tapasztalataink valamint legjobb szakmai ismereteink alapján állítottuk össze. Az ismertető kizárólag tájékoztatás célját szolgálja, mely alapján Szövetségünket semmi nemű jogi kötelezettség nem terhelheti. Azok az információk, melyeket a szakemberek részéről ismertnek feltételeztünk, az ismertetőben nem kerültek felsorolásra. A MÉS Z tagjai az ismertetőben foglalt műszaki megoldásokat saját maguk részére kötelezőnek tekintik és partnereik részére ajánlják. A műszaki irányelv a MÉS Z tulajdonát képezi, szerzői jogvédelem alatt áll, tartalmát részben, vagy egészben csak a MÉS Z engedélyével lehet sokszorosítani. Az irányelvből kivonat nem készíthető.