

mcr Isoverm 825

natryskowy system zabezpieczeń ogniochronnych
stalowych konstrukcji budowlanych

ZASTOSOWANIE

Natryskowy system **mcr Isoverm 825** służy do zabezpieczenia ogniochronnego elementów konstrukcji stalowych. Może być stosowany na konstrukcje wewnątrz, jak i na zewnątrz obiektów budowlanych. Dzięki odpowiedniej gęstości masy natryskowej doskonale sprawdza się w przemyśle w budynkach specjalistycznych, takich jak: elektrownie, rafinerie, instalacje chemiczne, platformy itp., gdzie występuje zagrożenie pożarami węglowodorowymi (rys. 1).

Dla obiektów budownictwa ogólnego zagrożonych pożarami standardowymi polecamy lekki system natryskowy mcr Tecwool F.

mcr Isoverm 825 zapewnia stalowym elementom konstrukcji o współczynniku masywności $U/A \leq 400 \text{m}^{-1}$ uzyskanie klas odporności ogniowej od R15 do R240.

mcr Isoverm 825 to system tynku natryskowego, którego głównym składnikiem jest masa ogniochronna mcr Tecwool 825. Masę nakłada się na siatkę podtynkową przymocowaną uprzednio do konstrukcji za pomocą stalowych szpilek.

Rys. 1 Krzywe określające odporność ogniową elementów budowlanych.

Krzywa standardowa (celulozowa) została zdefiniowana (zgodnie z PN-EN 1363-1) w celu zobrazowania spalania materiałów celulozowych (papier, drewno, itp.)

Krzywa węglowodorowa została zdefiniowana (zgodnie z PN-EN 1363-2) w celu zobrazowania pożarów o bardzo dużej intensywności. Występują one najczęściej w zakładach przemysłu chemicznego i petrochemicznego oraz na platformach naftowych. Cechą charakterystyczną tego typu pożarów jest gwałtowny wzrost temperatury i szybkie rozprzestrzenianie się.

Krzywa tunelowa Rijkswaterstaat (RWS-Holandia) została zdefiniowana w celu zobrazowania przebiegu pożaru w tunelu. Osiąga ona najwyższą temperaturę pożaru ze wszystkich modelowych krzywych.

Przyjęcie wzorca pożaru przy badaniu odporności ogniowej elementów, odpowiedniego dla przeznaczenia systemu zabezpieczenia ogniochronnego, tworzy możliwości oceny zachowania się materiałów w sytuacjach rzeczywistych pożarów.

Dokumenty dopuszczające do stosowania:

- ▶ Aprobata Techniczna ITB nr AT-15-8196/2009
- ▶ Certyfikat Zgodności nr ITB-1918/W
- ▶ Atest Higieniczny nr HK/B/0653/02/2009

Na system ogniochronny **mcr Isoverm 825** składają się:

- ▶ masa natryskowa mcr Tecwool 825
- ▶ siatka stalowa
- ▶ szpilki stalowe

W przypadku, gdy zabezpieczana konstrukcja jest narażona na bezpośrednie oddziaływanie czynników atmosferycznych, możliwe jest zastosowanie dodatkowej warstwy ochronnej z farb nawierzchniowych.

WŁAŚCIWOŚCI FIZYKO-MECHANICZNE MASY MCR TECWOOL 825 WCHODZĄCEJ W SKŁAD SYSTEMU MCR ISOVERM 825

Sucha mieszanka	
Wygląd zewnętrzny	Sucha mieszanka koloru jasnoszarego
Gęstość nasypowa	360 ± 10% kg/m ³
Stwardniała zaprawa	
Gęstość objętościowa w stanie suchym	450 ± 10% kg/m ³
Gęstość objętościowa w stanie naturalnego zawilgocenia	485 ± 10% kg/m ³
Wytrzymałość na ściskanie	≥ 0,11 MPa
Wytrzymałość na zginanie	≥ 0,35 MPa
Skurcz liniowy po 28 dniach	≤ 0,07 %
Przyczepność do podłoża stalowego w stanie suchym	≥ 0,08 MPa
Przyczepność do podłoża stalowego po 2h zanurzenia w wodzie	≥ 0,06 MPa
Mrozoodporność określona przyczepnością do podłoża po 50 cyklach zamrażania i odmrażania	≥ 0,04 MPa

Stała kontrola jakości podczas procesu produkcji mieszanki mcr Tecwool 825 gwarantuje zachowanie odpowiednich właściwości fizycznych i mechanicznych zapewniających właściwości ogniochronne.

CECHY SYSTEMU

- ▶ wysoka trwałość
- ▶ szybka aplikacja
- ▶ pomijalny w obliczeniach statycznych ciężar wykonanej izolacji ogniochronnej
- ▶ obojętny biologicznie, nietoksyczny
- ▶ odporny na pęknięcie, gnicie i grzyby
- ▶ brak oddziaływania korozyjnego na powierzchnię stali
- ▶ faktura zewnętrzna typu „baranek”
- ▶ możliwość wykonywania zabezpieczenia w formie tzw. skrzynki (rys. 3b)

ODPORNOŚĆ OGNIOWA – ZABEZPIECZENIA ELEMENTÓW STALOWYCH

Odporność ogniową systemu zapewnia właściwy dobór grubości natrykiwanej masy w zależności od współczynnika masywności przekroju zabezpieczanego elementu, wymaganej klasy odporności ogniowej oraz temperatury krytycznej stali.

Współczynnik masywności przekroju należy wyliczać oddzielnie dla każdego z elementów wchodzących w skład konstrukcji. Wyraża się on stosunkiem U/A [m^{-1}], gdzie:

U - długość nagrzewanego obwodu przekroju poprzecznego elementu [m]

A - pole powierzchni przekroju poprzecznego elementu [m^2]

Rys. 2 Różne warianty izolacji.

gdzie:

H – wysokość całkowita profilu [m]

S – szerokość stopki profilu [m]

g – grubość środnika profilu [m]

Przykładowe wzory na wyliczenie długości nagrzewanego obwodu U dla profilu dwuteowego, dla różnych wariantów izolacji:

Izolacja z czterech stron profilu:
 $U = 2H + 4S - 2g$ [m]

Izolacja z trzech stron profilu:
 $U = 2H + 3S - 2g$ [m]

Izolacja z dwóch stron profilu:
 $U = H + 2S - 2g$ [m]

Dla innych profili (ceowniki, kątowniki, teowniki itp.) należy stosować analogiczne wzory.

Tabela 1 Wymagane grubości izolacji ogniochronnej **mcr Isoverm 825** – profile otwarte.

U/A [m ⁻¹]	Minimalna grubość zabezpieczenia [mm] dla klasy odporności ogniowej						
	R15	R30	R60	R90	R120	R180	R240
≤60	14	14	15	19	22	29	36
61-80	14	14	17	20	24	32	40
81-100	14	14	17	22	26	34	43
101-120	14	14	18	22	27	36	45
121-140	14	14	19	23	28	37	46
141-160	14	14	19	24	28	38	47
161-180	14	14	19	24	29	39	48
181-200	14	15	20	25	29	39	49
201-220	14	15	20	25	30	40	50
221-240	14	15	20	25	30	40	51
241-260	14	15	20	25	30	41	51
261-280	14	15	20	26	31	41	52
281-300	14	15	21	26	31	41	52
301-320	14	15	21	26	31	42	52
321-340	14	15	21	26	31	42	53
341-360	14	15	21	26	32	42	53
361-380	14	16	21	26	32	42	53
381-400	14	16	21	26	32	43	53

Tabela 2 Wymagane grubości izolacji ogniochronnej **mcr Isoverm 825** – prostokątne profile zamknięte.

U/A [m ⁻¹]	Minimalna grubość zabezpieczenia [mm] dla klasy odporności ogniowej						
	R15	R30	R60	R90	R120	R180	R240
≤60	14	14	19	25	30	40	50
61-80	14	15	20	26	32	43	55
81-100	14	15	21	27	33	45	57
101-120	14	15	22	28	34	47	60
121-140	14	15	22	28	35	48	61
141-160	14	16	22	29	36	49	62
161-180	14	16	23	29	36	50	-
181-200	14	16	23	30	37	51	-
201-220	14	16	23	30	37	51	-
221-240	14	16	23	30	37	52	-
241-260	14	16	23	30	38	52	-
261-280	14	16	23	31	38	52	-
281-300	14	16	23	31	38	53	-
301-320	14	16	23	31	38	53	-
321-340	14	16	24	31	38	53	-
341-360	14	16	24	31	39	53	-
361-380	14	16	24	31	39	54	-
381-400	14	16	24	31	39	54	-

Podane w tabelach 1 i 2 minimalne grubości izolacji ogniochronnej potrzebnej do zabezpieczenia odpowiedniego elementu konstrukcji stalowej w warunkach działania pożaru węglowodorowego wyznaczone zostały przy założeniu, że temperatura krytyczna stali jest równa jedynie 350°C.

Do wykonania zabezpieczenia wykorzystuje się specjalistyczne maszyny natryskowe. Sucha mieszanka wsypywana jest do zbiornika maszyny, po czym pod ciśnieniem podawana jest do dyszy natryskowej, w której zostaje połączona z wodą. Woda podawana jest do dyszy niezależnie osobnym przewodem.

Przed aplikacją masy mcr Tecwool 825 zabezpieczane elementy muszą zostać oczyszczone z brudu, olejów, smarów, odpadającej farby i rdzy, a także innych zanieczyszczeń mogących osłabić adhezję. Powierzchnia podłoża musi być zgodna lub odporna chemicznie na składniki natrysku.

W ramach przygotowania podłoża na wszystkich elementach przeznaczonych do zabezpieczenia ogniopronnego należy zamontować siatkę podtynkową.

Dla profili o wysokości średnika większej niż 300 mm siatka montowana jest po kształcie profilu (rys. 3a). Gdy wysokość średnika nie przekracza 300 mm, siatkę można mocować po obrysie zewnętrznym profilu (tworząc tzw. skrzynkę) i nanosić izolację w formie prostopadłościanu (rys. 3b).

Rys.3 Zabezpieczenie słupa stalowego.

a) montaż siatki po kształcie profilu

b) montaż siatki w formę skrzynki

gdzie:

1 – słup stalowy 2 – kapsle 3 – siatka stalowa 4 – szpilki stalowe 5 – mcr Tecwool 825

- ▶ Zaprawę ogniopronną należy nakładać na przygotowane, osiatkowane elementy zwilżone wodą dla zapewnienia możliwie najlepszej przyczepności do podłoża.
- ▶ Masę nakłada się warstwami o grubości nie większej niż 25 mm, aż do osiągnięcia docelowej wymaganej grubości całkowitej. Natrysk należy wykonywać pod kątem prostym w stosunku do zabezpieczanej powierzchni, utrzymując odległość dyszy od powierzchni około 500-600 mm.
- ▶ Po naniesieniu docelowej grubości izolacji ogniopronnej należy zwilżyć ją wodą w celu zwiększenia twardości.
- ▶ Po wykonaniu natrysku zabezpieczane profile i powierzchnie uzyskują charakterystyczną strukturę „baranka” koloru jasnoszarego.
- ▶ Całość prac należy prowadzić w temperaturze otoczenia nie niższej niż +3°C, bez narażania na działanie deszczu.
- ▶ Po całkowitym związaniu, wyschnięciu i stwardnieniu masy ogniopronnej można przystąpić do wykonywania dodatkowej powłoki ochronnej z farb nawierzchniowych. Zadaniem takiej powłoki jest dodatkowa ochrona wykonanego zabezpieczenia przed niszczącym działaniem warunków atmosferycznych oraz agresywnego środowiska itp.

SYSTEMY ZABEZPIECZEŃ PRZECIWPOŻAROWYCH

- ▶ zabezpieczenia ogniochronne konstrukcji budowlanych
- ▶ systemy wentylacji pożarowej
- ▶ systemy oddymiania, odprowadzania ciepła i doświateł dachowych

Centrala Gdańsk
ul. Grzegorza z Sanoka 2
80-408 Gdańsk
tel. +48 58 341 42 45
fax +48 58 341 39 85
merc@merc.com.pl

Biuro handlowe Warszawa
ul. Grzybowska 2 lok. 79
00-131 Warszawa
tel. +48 22 654 26 55
fax +48 22 654 26 47
warszawa@merc.com.pl

www.mercor.com.pl