
Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 1

Załącznik nr 1

Przebudowa zbiornika filtratu w ZUW Sosnówka
- PWiK „WODNIK” Sp. z o.o. w Jeleniej Górze

1. Prace przygotowawcze

Przygotowanie podłoża betonowego i zbrojenia powinno być odpowiednie do wymaganego
stanu podłoża oraz do stanu konstrukcji, tak aby możliwe było właściwe zastosowanie wyrobów
i systemów naprawczych. Powinno ono być przeprowadzone w taki sposób, aby umożliwić
wykonanie ochrony lub naprawy zgodnie z PN-EN 1504 „Wyroby i systemy do ochrony i napraw
konstrukcji betonowych. Definicje, wymagania, sterowanie jakością i ocena zgodności” część
1÷10.
Wymagania dotyczące przygotowania podłoża podaje pkt. 7 oraz załącznik A7 (zatytułowany
„Przygotowanie podłoża”) normy PN-EN 1504-10:2005.

Przed przystąpieniem do zasadniczych prac remontowych żelbetowej konstrukcji zbiornika

filtratu należy wykonać następujące roboty przygotowawcze:

a) odkuć zarysowane, obluźnione i zanieczyszczone chemicznie części betonu oraz te pod którymi
stwierdzono korozję zbrojenia,

b) oczyścić metodą strumieniowo-ścierną przez piaskowanie na mokro powierzchnię betonu oraz
odsłonięte zbrojenie z rdzy (do stopnia Sa 21/2 wg PN-EN ISO 12944-4),

c) zinwentaryzować ewentualnie występujące rysy i pęknięcia,

d) sprawdzić wymóg normowy wytrzymałości podłoża betonowego i poprawności jego oczyszczenia
przed pracami naprawczymi i zabezpieczającymi poprzez wykonanie m.in. pomiarów
wytrzymałości betonu na odrywanie metodą „pull-off”. Wymóg normowy dla pojedynczego
pomiaru ≥ 1,0 MPa, oraz dla wartości średniej ≥ 1,5 MPa,

2. Prace naprawcze na powierzchni wewnętrznej zbiornika

2.1 Iniekcja uszczelniająca rys i pęknięć i szwów roboczych (rys. 1)
Istniejące rysy o rozwartości powyżej 0,1 mm (nie klasyfikujące się pod względem

konstrukcyjnym do sklejenia siłowego) oraz nieszczelne szwy robocze (np. na styku dna
zbiornika ze ścianami) należy wypełnić (uszczelnić) metodą iniekcji ciśnieniowej elastycznym
materiałem iniekcyjnym na bazie żywicy poliuretanowej o nazwie MC-Injekt 2300 top
o następujących właściwościach (wszystkie wymagane wartości są podane dla 20oC i względnej
wilgotności powietrza 50%):

a) lepkość poniżej 60 mPas zgodnie z EN ISO 3219;

b) pęcznienie w kontakcie z wodą poniżej 1,05 wg EN 14406;

c) wydłużenie w rysie powyżej 10% wg EN 12618-2;

d) przyczepność (wytrzymałość na odrywanie): 0,6 N/mm2 (MPa) wg EN 12618-1, suchy i mokry
beton

Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 2

e) zakres zastosowania:
- elastyczne uszczelnienie rys, pęknięć, przerw roboczych w budownictwie inżynieryjnym

w warunkach suchych i wilgotnych oraz wody pod ciśnieniem; sklasyfikowanej zgodnie ze
znakiem CE wg EN 1504-5 jako U(D1) W(1) (1/2/3/41)2)) (6/35).

- REACh – oczekiwane scenariusze ekspozycji: stały kontakt z wodą, obróbka.

Materiał MC-Injekt 2300 top posiada następujące dokumenty:
- deklarację właściwości użytkowych (certyfikacja zgodnie z PN-EN 1504-5),
- atest PZH na kontakt z wodą przeznaczoną do spożycia nr HK/W/0244/01/2012 ważny do

30.03.2017.;
- kartę informacji technicznych oraz kartę charakterystyki (bezpieczeństwa) produktu.

Przed przystąpieniem do iniekcji należy zamknąć rozkute rysy szybkosprawną, wodoszczelną
zaprawą pęczniejącą OMBRAN W. Do iniekcji zaleca się użyć iniekcyjne pakery rozporowe

o średnicy 13mm oraz o dł. L=75 mm lub 150 mm z zaworem zwrotnym.

Rys. 1

S=1015cm

45°

S

S

1

 2

3

S=3/4 D

D

2.2 Antykorozyjne zabezpieczenie prętów zbrojeniowych zgodnie z PN-EN 1504-9:2008 -
metoda 11.1 - Nakładanie na zbrojenie powłoki zawierającej aktywne domieszki

Zabezpieczyć antykorozyjnie zbrojenie – niezwłocznie po jego oczyszczeniu do stopnia SA2,5 –
wykonać mineralną powłoką ochrony przeciwkorozyjnej (posiadającą znak CE zgodnie z (PN)-
EN 1504-7, deklarację zgodności oraz certyfikat zakładowej kontroli produkcji) o nazwie:

Zentrifix KMH - mineralna antykorozyjna powłoka ochronna prętów zbrojeniowych przy
uzupełnianiu ubytków betonu metodą obróbki ręcznej lub metodą natrysku na mokro. Materiał
nanoszony w dwóch warstwach na oczyszczone zbrojenie do klasy SA2,5 wg PN-EN ISO 12944-
4:2001. Zastosowanie zgodnie z zasadą 11 - Metoda 11.1 wg PN-EN 1504-9. Certyfikacja wg
PN-EN 1504-7.

MC-RIM PW-CP - materiał czysto mineralny ze spoiwem cementowym ze znakiem CE zgodnie
z EN 1504-7 i atestem PZH na kontakt z wodą pitną (nr HK/W/0907/01/2008 ważny do
30.12.2013)

1. Zamknięcie rysy: szybkosprawna, wodoszczelna zaprawa
pęczniejąca dopuszczoną do kontaktu z woda przeznaczona do
spożycia o nazwie OMBRAN W (deklaracja właściwości użytkowych
oraz atest higieniczny PZH)

2. Paker iniekcyjny rozporowy o średnicy 13 mm i dł. 75 lub 150 mm

3. Uszczelniająca iniekcja ciśnieniowa rys lub pęknięć oraz szwów
roboczych przy użyciu elastycznej, iniekcyjnej żywicy poliuretanowej
MC-Injekt 2300 top

- o lepkości poniżej 60 mPas,
- pęcznienie w kontakcie z wodą poniżej 1,05 wg EN 14406,
- wydłużenie w rysie powyżej 10% wg EN 12618-2,
- przyczepność (wytrzymałość na odrywanie): 0,6 N/mm2 (MPa) wg

EN 12618-1,
- sklasyfikowanej zgodnie ze znakiem CE wg EN 1504-5 jako

U(D1) W(1) (1/2/3/4) (6/35) oraz posiadającej ważne dokumenty
dopuszczające do stosowania (deklaracja właściwości użytkowych
zgodnie ze znakiem CE wg PN-EN 1504-5

- dopuszczonej do kontaktu z wodą przeznaczona do spożycia (Atest

PZH nr HK/W/0244/01/2012 ważny do 30.03.2017)

Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 3

2.3 Uzupełnienie ubytków betonu i otuliny zbrojenia metodą obróbki ręcznej

a) zwilżyć podłoże wodą do stanu matowo-wilgotnego,

b) na powierzchnię ubytku przeznaczoną do reprofilacji metodą obróbki ręcznej należy nanieść
(dobrze wetrzeć w podłoże przy użyciu pędzla) warstwę sczepną (tzw. pomost łączący):

- Nafufill HB-HS (dla zaprawy Nafufill KM 250) z atestem PZH na kontakt z wodą pitną
(nr KH/W/0111/01/2013 ważnym do 15.02.2018) lub Zentrifix KMH lub

- MC-RIM PW-BC (dla zaprawy MC-RIM PW20) z atestem PZH na kontakt z wodą pitną
(nr HK/W/0907/01/2008 ważnym do 30.12.2013)

i wyprowadzić na około 1 cm poza obszar ubytku (zużycie teoretyczne warstwy sczepnej wynosi
ok. 1,1 kg/m2). Należy zwrócić szczególną uwagę na prawidłowe zwilżenie podłoża (matowo-
wilgotne) oraz na nanoszenie szlamu w odpowiedniej ilości i o odpowiedniej konsystencji.
Warstwa sczepna (tzw. pomost łączący) zwiększa w sposób znaczący przyczepność zaprawy
naprawczej do podłoża.

c) nanieść metodą „świeże na świeże” metodą obróbki ręcznej na aktywną pod względem sklejenia
warstwę sczepną zaprawę do napraw konstrukcyjnych klasy R4 zgodnie z PN-EN 1504-3
dopuszczoną do kontaktu z wodą pitną o nazwie Nafufill KM 250 lub MC-RIM PW20

Nafufill KM 250 - zaprawa typu (S)PCCII do napraw konstrukcyjnych klasy R4 zgodnie z PN-EN
1504-3 dla powierzchni poziomych, pionowych i pułapowych, wliczana do współpracy statycznej
oraz posiadająca klasę odporności ogniowej F120 (materiał nie palny klasy A1 wg PN-EN
13501). Aplikowana metodą natrysku na mokro lub metodą obróbki ręcznej. Zastosowanie
zgodnie z zasadą 3, 4 i 7 - Metoda 3.1, 3.3, 4.4, 7.1 i 7.2 wg PN-EN 1504-9. Spełnia wymagania
dla klas ekspozycji X0, w zakresie korozji zbrojenia XC1÷XC4, XD1÷XD3, XS1÷XS3 oraz w
zakresie korozji betonu XF1÷XF4 zgodnie z tablicą 1 normy PN-EN 206-1:2003. Materiał
dopuszczony do kontaktu z wodą do spożycia (atest PZH nr HK/W/0423/01/20010 ważny do
28.05.2015). Przy obróbce ręcznej konieczne jest użycie warstwy sczepnej Zentrifix KMH,
Nafufill HB lub Nafufill HB-HS. Zużycie teoretyczne zaprawy Nafufill KM 250 wynosi: 18,0
kg/m2/1cm. Należy przestrzegać dla tej zaprawy następującego zakresu grubości warstw:
- minimalna grubość warstwy w 1 etapie nanoszenia = 6 mm
- maksymalna grubość warstwy na 1 etap = 30 mm,
- maksymalna łączna grubość warstwy = 60 mm.
- maksymalna łączna grubość przy naprawach punktowych = 100 mm

MC-RIM PW20 -zaprawa do napraw konstrukcyjnych klasy R4 zgodnie z (PN-)EN 1504-3
o łącznej objętości porów po 28 i 90 dniach poniżej 7% z materiału mineralnego bez dodatków
tworzyw sztucznych, na spoiwie cementowym, dopuszczona do kontaktu z wodą przeznaczoną
do spożycia (atest PZH na kontakt z wodą pitną nr HK/W/0907/01/2008 ważny do 30.12.2013)
oraz znakiem CE zgodnie z (PN-) EN 1504-3. Zużycie teoretyczne zaprawy MC-RIM PW20
wynosi: 18,6 kg/m2/1cm. Należy przestrzegać dla tej zaprawy następującego zakresu grubości
warstw:
- minimalna grubość warstwy w 1 etapie nanoszenia = 10 mm
- maksymalna grubość warstwy na 1 etap = 25 mm,
- maksymalna łączna grubość warstwy = 50 mm,

Uwaga! Nie należy nakładać zaprawy naprawczej na przeschniętą warstwę sczepną. W przypadku,
gdy przeschnięcie nastąpiło, można nanieść ponownie warstwę sczepną (lecz tylko jeden raz) lub
ponownie oczyścić powierzchnię ubytku.

Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 4

Rys. 2.

 45÷70
o

 3

 1

 2

2.4 Wykonanie wyoblenia na styku ściana/ściana oraz ściana/dno o promieniu min. 10 cm

a) zwilżyć podłoże wodą do stanu matowo-wilgotnego,

b) na powierzchnię styku ściana/ścian oraz ściana/dno przeznaczoną do wykonania wyoblenia
należy nanieść (dobrze wetrzeć w podłoże przy użyciu pędzla) warstwę sczepną (tzw. pomost
łączący) Nafufill HB-HS lub Zentrifix KMH

c) nanieść metodą „świeże na świeże” metodą obróbki ręcznej na aktywną pod względem sklejenia
warstwę sczepną zaprawę Nafufill KM 250 i uformować wyoblenie o promieniu min. 10 cm

3. Zabezpieczenie powierzchni wewnętrznej zbiornika filtratu

3.1 Wymagania dla materiału do wykonania elastycznej powłoki dla zbiornika filtratu na
wodę przeznaczona do spożycia

a) materiał na bazie żywicy poliuretanowej;

b) scenariusze ekspozycji zgodnie z REACh: stały kontakt z wodą, okresowa inhalacja, aplikacja

c) klasa rysoprzekrywalności A3 (potwierdzona wpisem do deklaracji właściwości użytkowych), czyli

szerokość mostkowania rys statycznych o rozwartości mieszczącej się w przedziale 0,5÷1,25

mm z szybkością rozwierania rysy 0,05 mm/min (dla min. gr. powłoki 2 mm) zgodnie z tabelą nr 6

normy PN-EN 1504-02:2004 (metoda A, ciągłe rozwarcie rysy, warunki badań wg EN 1062-7).

d) odporność na uderzenia (metoda badania zgodnie z EN ISO 6272-1): klasa II (≥10 Nm)

e) odporność na ścieranie (metoda badania zgodnie z EN-ISO 5470-1): < 3000 mg

f) przyczepność – próba na odrywanie (metoda badania zgodnie z PN-EN 1542):

- dla wartości średniej z pomiarów ≥ 1,5 MPa

- dla pojedynczego pomiaru ≥ 1,0 MPa

g) - absorpcja kapilarna i przepuszczalność wody (metoda badania wg EN 1062-3):w0,1kg/m2xh0,5,

h) odporność chemiczna na udostępniony przez Zamawiającego skład wody oraz na środki do jej

dezynfekcji.

i) deklaracja właściwości użytkowych (certyfikacja zgodnie z-EN 1504-2)

j) atest PZH na kontakt z wodą przeznaczoną do spożycia.

1. Zabezpieczenie antykorozyjne zbrojenia
(przed uzupełnieniem ubytków betonu zaprawa naprawczą)

 2 x Zentrifix KMH lub
 2 x MC-RIM PW-CP

2. Warstwa sczepna:
1 x Nafufill HB-HS lub Zentrifix KMH

(dla zaprawy Nafufill KM 250) lub
1 x MC-RIM PW-BC (dla zaprawy MC-RIM PW20)

2. Zaprawa naprawcza klasy R4 wg PN-EN 1504-3:
- Nafufill KM 250 lub
- MC-RIM PW20

Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 5

3.2 Zabezpieczenie powierzchni stropu oraz ścian i słupów zbiornika filtratu

Po wykonaniu prac przygotowawczych (patrz pkt.1) oraz naprawczych (patrz pkt. 2) na

powierzchni ścian i stropu zbiornika należy przystąpić do jego zabezpieczenia w następujący

sposób:

a) nanieść metodą natrysku na mokro Nafufill KM 250 o gr. 6 mm i poddać pielęgnacji przez co

najmniej 7 dni.

b) wykonać warstwę paraizolacyjną (odporną na efekt osmozy) poprzez mocne wcieranie w podłoże

(najlepiej szczotką o twardym włosiu) materiału na bazie żywicy epoksydowej z wypełniaczem

o właściwościach paroizolacyjnych o lepkości 12000 mPa∙s o nazwie MC-DUR 1365 HBF

(zużycie jedn. ok. 0,8 kg/m2) z wcześniejszym dodaniem środka tiksotropowego MC-Stellmittel

TX19 (zużycie: ok. 2% wagowo do żywicy MC-DUR 1365 HBF w zależności od temperatury

podczas obróbki).

Niezwłoczne (do 20 minut) obsypanie z dyszy pod ciśnieniem (pistoletem na sprężone powietrze)

świeżo nałożonego materiału MC-DUR 1364 HBF niezwilżalnym (zahydrofobizowanym)

specjalnym kruszywem MC-Spezialsand WR o uziarnieniu 0,2÷0,6 mm (zużycie jedn. ok. 2

kg/m2), które zapewni bardzo dobrą przyczepność materiałów z rodziny MC-Flex (MC-Flex 2098

lub MC-Flex 2099) z podłożem żywicznym. Tuż przed aplikacją MC-Flex 2098 lub MC-Flex 2099

należy usunąć nie związany z podłożem materiał Spezialsand WR.

c) po min. 12 h, a maks. 72 h (dla temp. +23oC i wilgotności względnej powietrza 50%) od

wykonania warstwy paroizolacyjnej (patrz pkt 3.2.a) należy rozpocząć wykonanie elastycznej,

chemoodpornej powłoki z materiału na bazie żywicy poliuretanowej spełniającego wymagania

podane w pkt. 3.1. w następujący sposób:

- na powierzchni ścian i słupów zbiornika wykonać powłokę z materiałów MC-Flex 2099+MC-

Stellmittel TX19 zmieszanych w stosunku wagowym żywica : środek tiksotropowy = ok. 1 : 0,02

i aplikowanych wałkiem w trzech cyklach roboczych (w 3 warstwach). Łączne zużycie

jednostkowe materiału MC-Flex 2099 wynosi ok. 3 x 0,7 kg/m2 = 2,10 kg/m2, natomiast MC-

Stellmittel TX 19 wynosi ok. 0,04 kg/m2 (ok. 2% wagowo do żywicy MC-Flex 2099 w zależności

od temperatury podczas obróbki).

- na powierzchni pułapowej stropu zbiornika wykonać powłokę z materiałów MC-Flex 2099+MC-

Stellmittel TX19 zmieszanych w stosunku wagowym żywica : środek tiksotropowy = ok. 1 : 0,02

i aplikowanych wałkiem w dwóch cyklach roboczych (w 2 warstwach). Łączne zużycie

jednostkowe materiału MC-Flex 2099 wynosi ok. 2 x 0,7 kg/m2 = 1,40 kg/m2, natomiast MC-

Stellmittel TX 19 wynosi ok. 0,03 kg/m2 (ok. 2% wagowo do żywicy MC-Flex 2099 w zależności

od temperatury podczas obróbki).

Przebudowa zbiornika filtratu w ZUW Sosnówka dla PWiK Wodnik w Jeleniej Górze.

str. 6

3.3 Zabezpieczenie powierzchni dna zbiornika

a) oczyścić podłoże betonowe np. metodą strumieniowo-ścierną. Wytrzymałość betonu na
odrywanie określona metodą „pull-off” powinna wynieść dla pojedynczego pomiaru min. 1,0 MPa,
a dla wartości średniej min. 1,5 MPa,

b) wykonać warstwę paraizolacyjną (odporną na efekt osmozy) w następujący sposób:

- mocne wtarcie w podłoże szczotką o twardym włosiu pierwszej warstwy gruntu paroizolacyjnego
MC-DUR 1365 HBF (zużycie jedn. ok. 0,5 kg/m2). Niezwłoczne (do 20 minut) obsypanie z dyszy
pod ciśnieniem (pistoletem na sprężone powietrze) świeżo nałożonego materiału MC-DUR 1364
HBF niezwilżalnym (zahydrofobizowanym) specjalnym kruszywem MC-Spezialsand WR
o uziarnieniu 0,2÷0,6 mm (zużycie jedn. ok. 2 kg/m2). Po utwardzeniu żywicy MC-DUR 1365 HBF
należy usunąć nie związany z podłożem materiał Spezialsand WR.

- po upływie co najmniej 24 godzin w temperaturze 20°C nakłada się i przesypuje kolejną (drugą)
warstwę MC-DUR 1365 HBF w taki sam sposób jak w przypadku pierwszej warstwy.

c) po min. 12 h (zalecane 24 h), a maks. 72 h (dla temp. +23oC i wilgotności względnej powietrza
50%) od wykonania warstwy paroizolacyjnej (patrz pkt 3.3.b) należy wykonać elastyczną powłokę
z materiału na bazie żywicy poliuretanowej na dnie zbiornika w formie posadzki z materiału MC-
Flex 2099 o gr. 2 mm (przy spadku do 2%) przy zużyciu jedn. 2,2 kg/m2/2mm.

4. Załączniki:

1) Karty informacji technicznych proponowanych materiałów
2) Deklaracje właściwości użytkowych
3) Atesty PZH na kontakt z wodą przeznaczoną do spożycia dla materiału MC-Flex 2099
4) Karta „Ogólne wskazówki obróbki zapraw drobnoziarnistych . . .”
5) Karta „Ogólne wskazówki obróbki zapraw gruboziarnistych”
6) Karta „Ogólne wskazówki obróbki żywic reakcyjnych”

