

К.Н.Попов

Полимерные и полимерцементные бетоны, растворы и мастики

ПРОФЕССИОНАЛЬНО-ТЕХНИЧЕСКОЕ ОБРАЗОВАНИЕ

К.Н.Попов

Полимерные и полимерцементные бетоны, растворы и мастики

Одобрено Ученым советом Государственного комитета СССР по профессиональнотехническому образованию в качестве учебного пособия для средних профессиональнотехнических училищ

МОСКВА «ВЫСШАЯ ШКОЛА» 1987

Рецензенты: Г. Ф. Слипченко — канд. техн. наук, ст. научный сотрудник ВНИИстройполимера; Ю. В. Максимов — канд. техн. наук, ст. научный сотрудник НИИЖБа

Попов К. Н.

П58 Полимерные и полимерцементные бетоны, растворы и мастики: Учеб. пособие для СПТУ. — М.: Высш. шк., 1987. — 72 с.: ил.

Изложены достижения в области модификации бетонов и растворов полимерами. Описаны свойства и область применения полимерных связующих; теоретические основы и практика приготовления и применения полимерцементных бетонов, растворов и мастичных составов; особенности свойств и технологии изготовления полимерных бетонов и растворов.

Учебное пособие может быть использовано при профессиональном обучении рабочих на производстве.

 $\pi = \frac{3203000000(4307000000) - 261}{052(01) - 87}$ 14 - 87

ББК 38.3 6С3

Учебное издание

Кирилл Николаевич Попов

полимерные и полимерцементные БЕТОНЫ, РАСТВОРЫ И МАСТИКИ

Зав. редакцией Г. Н. Бурмистров. Редактор Е. И. Борисова. Младший редактор Н. Н. Чепракова. Художественный редактор Т. В. Панина. Технический редактор Э. М. Чижевский. Корректор Г. А. Чечеткина

ИБ № 6554

Изд. № ИНД-403. Сдано в набор 27.02.87. Подп. в печать 01.04.87. Формат 60 × 88/16. Бум. офс. № 2. Гарнитура Пресс-Роман. Печать офсетная. Объем 4,41 усл. печ. л. 4,78 усл. кр.-отт. 5 уч.-изд. л. Тираж 23 000 экз. Зак. № 1058 Цена 15 коп.

Издательство "Высшая школа", 101430, Москва, ГСП-4, Неглинная ул., д. 29/14.

Московская типография № 8 Союзполиграфпрома при Государственном комитете СССР по делам издательств, полиграфии и книжной торговли. 101898, Москва, Центр, Хохловский пер., 7.

ПРЕДИСЛОВИЕ

Химия и новая технология все больше входят в повседневную практику строителей. И даже в таких традиционных строительных материалах, как бетоны и растворы, все чаще применяют специальные полимерные добавки или даже полностью заменяют минеральное вяжущее полимерным. Однако применение новых полимерных и полимерцементных материалов, во-первых, требует более высокой культуры производства и, во-вторых, каждый вид таких материалов имеет свою определенную экономически и технически рациональную область применения.

Необходимость высокой культуры производства при использовании полимерных материалов объясняется тем, что качество полимерных материалов зависит от точности соблюдения технологических параметров: дозировки компонентов, температуры отверждения и т. п. Часто незначительные отклонения от технологических требований приводят к необратимому изменению свойств готового материала.

Правильный выбор областей применения полимерных и полимерцементных материалов диктуется высокой стоимостью полимерных продуктов. Они дороже портландцемента в 20...200 раз. Свойства полимерцементных и полимерных материалов довольно специфичны и во многом определяются свойствами полимерного вяжущего.

Предлагаемая книга состоит из трех частей. В первой части описаны полимерные продукты, используемые в качестве вяжущих, — это общая часть, на которой базируются последующие части; во второй — рассмотрены основы теории и практика применения полимерцементных материалов, в третьей — материалы на чисто полимерных связующих. Книга должна помочь учащимся разобраться в особенностях технологии и свойств полимерцементных и полимерных бетонов, растворов и мастик и показать их рациональные области применения.

Автор

В Основных направлениях зкономического и социального развития СССР на 1986 — 1990 годы и на период до 2000 года, утвержденных XXVII съездом КПСС, большое внимание уделяется развитию строительства. В промышленности строительных материалов намечено улучшить структуру применяемых строительных конструкций и материалов, расширить использование эффективных видов металлопроката, пластмасс, смол, полимеров, прогрессивных изделий из древесины, керамических и других неметаллических материалов. Для выполнения решений XXVII съезда строители должны шире использовать новые материалы, новые химические продукты и в том числе синтетические смолы и пластмассы, производство которых к 1990 г. планируется довести до 6,8 — 7,1 млн. т в год.

Индустриализация строительства предъявляет к материалам новые требования, которым традиционные строительные материалы, такие, как бетоны, растворы и т. п., уже удовлетворить не могли. На помощь строительству пришла химия. Так появилось новое направление в технологии строительных материалов: модификация материалов, получаемых на основе минеральных вяжущих, полимерами путем направленного изменения структуры и соответственно свойств этих материалов.

Традиционные материалы на основе минеральных вяжущих — бетоны и растворы — по физико-механическим свойствам типичные каменные материалы, характеризующиеся высокой прочностью при сжатии и низкой — при изгибе и растяжении. У них высокий модуль упругости и малая деформативность, низкая адгезия к другим материалам и невысокое сопротивление ударным воздействиям. Наличие пор в затвердевшем бетоне и растворе и химический состав затвердевшего вяжущего предопределяют их ограниченную морозостойкость и невысокую химическую стойкость (особенно в кислых средах).

Полимерные материалы в большинстве своем, напротив, обладают высокой прочностью при растяжении и изгибе, у них более низкий модуль упругости и большая деформативность, хорошие адгезионные свойства и высокая химическая стойкость. Многие полимеры горючи; их теплостойкость обычно не превышает 100...150°С. Под действием солнечных лучей и кислорода воздуха они "старятся", изменяя физико-механические свойства. Фактором, ограничивающим применение полимеров в строительстве, является их высокая стоимость и относительная дефицитность.

Уже много лет тому назад (в 20-30-х годах нашего века) строители делали попытки получить материалы на основе сочетания минеральных вяжущих и полимеров, с тем чтобы максимально использо-

В первом случае, если полимер вводят в смесь как дополнительное вяжущее помимо основного — минерального (цемента, гипсового вяжущего), получают так называемые полимерцементные материалы. В полимерцементных материалах основную структурообразующую роль играет минеральное вяжущее, а полимер, оказывая влияние на свойства смеси, на процесс твердения минерального вяжущего и на структуру затвердевшего материала, существенно изменяет свойства готового материала. Так, например, добавляя в смесь полимер в количестве 10...15% от массы минерального вяжущего, можно придать раствору или бетону высокую водонепроницаемость, стойкость к износу, низкую электропроводность, сильно повысить его адгезию к другим материалам. Если же минеральное вяжущее целиком заменяется в бетонной смеси полимером, то такой материал называют полимербетоном.

Во втором случае, при пропитке затвердевшего бетона (или раствора) полимером, получают бетонополимер — бетон, в порах которого образовалась пространственная сетка затвердевшего полимера. Обычно в качестве полимерного компонента в этом случае применяют жидкие мономеры. Бетон пропитывают ими после предварительной сушки и вакуумирования. Для отверждения (полимеризации) мономера, вошедшего в поры бетона, применяют тепловую или радиационную обработку. Этот довольно сложный вид модификации бетона полимерами в данной книге не рассматривается.

Большим достоинством полимерцементных и полимерных бетонов и растворов является то, что технология их получения и обработки мало отличается от технологии бетонов и растворов на минеральных вяжущих. Например, для них используется стандартное оборудование для приготовления и укладки бетонных и растворных смесей. Твердеют полимерцементные и полимерные бетоны и растворы при нормальных условиях; ускоряют твердение тепловой обработкой.

Рациональные области применения полимерцементных материалов зависят от вида и свойств полимера и его дозировки. Из-за относительно высокой стоимости и дефицитности полимеров полимерцементные материалы целесообразно применять в виде тонкослойных покрытий (отделочные материалы, материалы для полов), склеивающих составов при отделочных и ремонтных работах, для гидроизоляции и герметизации, получения электроизоляционно-омоноличивающих составов н т. п.

Полимербетоны и полимеррастворы из-за того, что в них нет мине-

рального вяжущего, а его роль выполняет полимер, значительно дороже обычных и полимерцементных бетонов и растворов. Однако благодаря некоторым, не присущим обычным и полимерцементным бетонам свойствам (например, высокой и универсальной химической стойкости), полимербетоны успешно применяются в специальном строительстве: конструкциях зданий химической и пищевой промышленности, при устройстве полов промышленных и общественных зданий с тяжелыми условиями эксплуатации и др.

ГЛАВА 1

полимерные связующие

§ 1. ОБЩИЕ СВЕДЕНИЯ О ПОЛИМЕРНЫХ СВЯЗУЮЩИХ

Полимерные связующие — это синтетические или природные органические вещества, способные самопроизвольно или под действием различных факторов (веществ-отвердителей, температуры и др.) переходить из жидкого состояния в твердое, и как в жидком состоянии, так и после отвердевания имеющих хорошую адгезию* к другим материалам. Полимерные связующие в исходном состоянии могут быть высокомолекулярными веществами, веществами со средней молекулярной массой (в пределах 100…1000) — так называемыми опигомерами или низкомолекулярными мономерными веществами. Однако все они в процессе отвердевания переходят в высокомолекулярные полимерные вещества.

Основной вид полимерных связующих — синтетические полимеры, получаемые из низкомолекулярных продуктов (мономеров) полимеризацией или поликонденсацией. Среди синтетических полимеров отдельную группу составляют каучуки и каучукоподобные полимеры, характеризующиеся очень большой деформативностью и высокозластичными свойствами, из-за чего их называют эластомерами.

Природные смолы и высокомолекулярные вещества применяют как в естественном состоянии, так и после химической модификации, придающей им необходимые свойства — модифицированные природные полимеры.

В зависимости от отношения к нагреванию и потенциальной способности к укрупнению (сшивке) молекул различают термопластичные и термореактивные полимерные вещества.

Термопластичные вещества при нагревании переходят из твердого состояния в жидкое (плавятся), а при охлаждении вновь затвердевают, причем такие переходы могут повторяться много раз. Термопластичность объясняется линейным строением молекул, их химической инертностью и довольно слабым межмолекулярным взаимодействием. По этой же причине большинство термопластов способно растворяться в соответствующих растворителях. К термопластам относятся многие широко распространенные полимеры: полизтилен, поливинилклорид, полистирол, модифицированная целлюлоза (метилцеллюлоза, нитроцеллюлоза) и природные смолы: канифоль, копал, битумы, дегти.

Термореактивными называют вещества, у которых переход из жидкого состояния в твердое происходит необратимо; при этом у них меняется молекулярная структура: линейные молекулы соединяются в пространственные сетки — гигантские макромолекулы. Такое

^{*} Адгезия — сцеппение разнородных твердых или жидких тел, соприкасающихся своими поверхностями.

необратимое твердение происходит не только под действием нагревания (именно отсюда пошел термин "термореактивность"), но и под действием отвердителей, ионизирующего излучения и других факторов. Отвержденные термореактивные полимеры, как правило, более термостойки, чем термопластичные, и практически не растворяются, а только набухают в растворителях.

Термореактивные полимерные вещества, используемые в строительстве в качестве связующих, обычно представляют собой вязкие жидкости, называемые не совсем правильно "смолами". В химической технологии эти продукты частичной полимеризации (с молекулярной массой в пределах 100...1000), имеющие линейное строение молекул и способные к дальнейшему укрупнению, получили название олигомеров. К термореактивным олигомерным связующим относятся, например, эпоксидные и полиэфирные смолы, олифы, каучуки в смеси с вулканизаторами и т. п.

В зависимости от агрегатного (физического) состояния полимер-

ные связующие могут быть:

вязкими жидкостями: опигомерные (зпоксидные, полиэфирные и др.) и мономерные (фурфурольные, фурфуролацетоновые и др.) связующие;

водными дисперсиями полимеров (латексы синтетических каучу-

ков, поливинилацетатная и полиакрилатная дисперсии и др.);

порошками и блочными продуктами (гранулы, писты, пленки):

полизтилен, полистирол, поливинилхлорид, полиметилметакрилат.

Один и тот же полимер в зависимости от метода синтеза может иметь различное физическое состояние. Так, полистирол может быть в виде гранул, тонкозернистого порошка, раствора в органических растворителях и водной дисперсии.

Для получения полимерцементных материалов наиболее удобны водные дисперсии полимеров и водорастворимые порошкообразные полимерные продукты; для полимербетонов и полимеррастворов — жидковязкие олигомеры и мономеры, реже для этой цели применяют вод-

ные писперсии полимеров.

Полимерные связующие существенно отличаются от минеральных вяжущих. Адгезия полимерных связующих к другим материалам (в частности, к заполнителям) значительно выше, чем минеральных вяжущих. Скорость и условия твердения полимерных связующих можно варьировать в широких пределах; в целом они твердеют значительно быстрее цементов. Прочность при сжатии, а особенно при растяжении и изгибе у полимерных связующих выше, чем у минеральных вяжущих. Но при использовании термопластичных полимеров необходимо помнить, что прочность их быстро снижается при повышении температуры. В целом у отвержденных полимерных связующих довольно низкая термостойкость, зависящая от состава и строения полимера и находящаяся в пределах 60...250°С. Полимерные связующие в подавляющем большинстве водостойки и химически стойки: они хорошо противостоят действию кислот, щелочей, солевых растворов, растворителей.

Для каждого вида полимерных связующих существуют свои рациональные области применения, выбираемые с учетом всех его свойств.

Большая часть синтезируемых полимеров используется в производстве пластмасс, которые применяются в самых различных областях современной жизни. Для получения полимерных и полимерцементных бетонов, растворов и мастик используется пока небольшой объем полимерных продуктов, но промышленность уже выпускает для этих целей специальные марки полимеров и олигомерных продуктов.

Высокая стоимость полимерных связующих требует снижения полимероемкости, т. е. достижения требуемого результата при минимальном расходе полимера. Поэтому полимерные связующие применяют для получения тонких облицовочных изделий (плиток, пленок), защитных химически стойких покрытий, лицевых покрытий полов, отделочных слоев, приклеивающих материалов, гидроизоляционных покрытий.

§ 2. ТЕРМОПЛАСТИЧНЫЕ СИНТЕТИЧЕСКИЕ ПОЛИМЕРНЫЕ СВЯЗУЮЩИЕ

Термопластичность полимеров обусловлена линейным строением молекул. При нагревании взаимодействие между молекулами ослабевает и полимер размягчается, превращаясь при дальнейшем нагревании в вязкую жидкость. На этом свойстве основываются различные способы формования изделий из термопластов, а также соединение их сваркой. Но не все термопласты нагреванием можно перевести в вязкотекучее состояние, так как температура начала термического разложения некоторых полимеров ниже температуры их текучести. Однако, используя различные технологические приемы, можно снизить температуру текучести (например, вводя пластификатор) либо оттянуть начало разложения полимера (введением стабилизаторов, переработкой в атмосфере инертного газа).

Пинейным строением молекул объясняется также способность термопластов не только набухать, но и растворяться в соответствующих растворителях. Тип растворителя зависит от химической природы полимера. Растворы полимеров, даже очень небольшой концентрации (2...5%), отличаются довольно высокой вязкостью вследствие больших размеров полимерных молекул по сравнению с молекулами обычных низкомолекулярных веществ. После испарения растворителя полимер вновь переходит в твердое состояние. На этом основано использование растворов термопластов в качестве клеев и вяжущего компонента в мастиках и строительных растворах.

К недостаткам термопластов относятся низкие теплостойкость и поверхностная твердость, хрупкость при пониженных температурах и текучесть при высоких, склонность к старению под действием солнечных лучей и кислорода воздуха.

Однако при использовании термопластов в составе бетонов, растворов и мастик, т. е. в сочетании с большим количеством минеральных компонентов (заполнителей, наполнителей, вяжущих), эти отрица-

тельные свойства не проявляются столь резко и не входят в число основных свойств. Например, старения полимеров под действием солнечного света практически не происходит из-за зкранирующего действия минеральных частии. Мягкость и эластичность полимеров часто играют в таких материалах положительную роль. И при оценке качества полимера как связующего на первый план выходят другие свойства: хорошая адгезия к минеральным материалам, водостойкость и др., зависящие от конкретного вида материала (полимерный или полимерцементный бетон, раствор или мастика) и области его применения.

Наибольшее применение в строительстве имеют следующие термопластичные полимеры: полизтилен, поливинилхлорид, полистирол, поливинилацетат, перхлорвинил, полиизобутилен. Для получения полимербетонов и полимерцементных материалов из этих полимеров чаще всего используют поливинилацетат и его сополимеры, перхлорвинил, поливинилхлорид и полистирол. Ниже описаны основные термопластич-

ные полимеры.

Полизтилен $(-CH_2 - CH_2 -)_n$ – один из наиболее распространенных полимеров; роговидный, мягкий, жирный на ощуль, слегка просвечивающий материал; при поджигании горит и одновременно плавится (температура перехода в жидкое состояние 90...130°С) с характерным запахом парафина. Плотность полизтилена 920...960 кг/м3. При комнатной температуре полиэтилен практически не растворяется ни в одном из растворителей, но набухает в бензоле и хлорированных углеводородах; при температуре выше 70...80°С он растворяется в указанных растворителях.

Полизтилен обладает высокой химической стойкостью, биологически инертен. Прочность при растяжении у него довольно высокая -20...45 МПа, но при длительном действии нагрузки, составляющей более 60% предельной, у полизтилена начинает проявляться свойство текучести. Полизтилен сохраняет эластичность до -70°C. Его недостатки низкие теплостойкость и твердость, горючесть и слабая адгезия к минеральным материалам, под действием солнечного света полизтилен быстро старится. Для защиты от старения в него вводят наполнители (сажу,

алюминиевую пудру) и стабилизаторы.

Полипропилен [- СН2 - СН (СН3) -], по составу и свойствам близок к полизтилену, отличается от него большей твердостью, прочностью и теплостойкостью (температура перехода в жидкое состояние +170°C).

Полиизобутилен $[-C(CH)_2 - CH_2 -]_n$ — каучукоподобный поли-

мер, обладающий хорошей адгезией к большинству материалов.

Полистирол $[-CH_2 - CH(C_6H_5) -]_n$ – прозрачный жесткий полимер плотностью 1050...1080 кг/м³; хрупкий при комнатной температуре, он размягчается уже при температуре 80...100°C. Полистирол хорошо растворяется в ароматических углеводородах, сложных эфирах и хлорированных углеводородах. Сам полистирол и его растворы - горючие вещества. Для снижения хрупкости и придания специальных свойств выпускают сополимеры стирола с другими мономерами или совмещают

полистирол с каучуками (ударопрочный полистирол). Раствор полистирола - хороший клей.

Поливинилацетат [- CH₂ - CH(CH₃COO) -]_n - прозрачный бесцветный жесткий при комнатной температуре полимер плотностью 1190 кг/м3. Поливинилацетат растворяется в кетонах (ацетоне), сложных эфирах, хлорированных и ароматических углеводородах, набухает в воде; в алифатических (нефтяных) и терпеновых (скипидар) углеводородах не растворяется. Поливинилацетат не устойчив к действию кислот и щелочей; при нагревании выше 130...150°C он разлагается с выделением уксусной кислоты. Положительное свойство поливинилацетата - высокая адгезия к камню, стеклу и древесине. Пля снижения хрупкости поливинилацетат пластифицируют добавкой 5...30 % дибутил- или диоктилфталата.

Большое количество поливинилацетата выпускается в виде поливинилацетатной дисперсии (ПВАД) - сметанообразной массы белого или светло-кремового цвета, хорошо смешивающейся с водой. Поливинилацетатная дисперсия получается полимеризацией жидкого винилацетата, находящегося в виде мельчайших частиц (менее 5 мкм) в воде. Для стабилизации змульсии винилацетата в воде во время полимеризации используют добавку поливинилового спирта. Полимеризуясь, капельки винилацетата превращаются в твердые частицы поливинилацетата. Таким образом получается поливинилацетатная писперсия, стабилизатором которой служит тот же поливиниловый спирт.

Дисперсия поливинилацетатная гомополимерная грубодисперсная (ГОСТ 18992 — 80*) — основной вид поливинилацетатной дисперсии, применяемой в строительстве. Это вязкая жидкость белого пвета с сопержанием полимера около 50%. Размер частиц дисперсии 3 мкм. ПВАЛ выпускается средней (С), низкой (Н) и высокой (В) вязкости в непластифицированном и пластифицированном (индекс Ф) виде. Пластифицированная ПВАД может содержать 5, 10, 15 и 50% пластификатора дибутилфталата — от массы полимера (индексы марок дисперсий соответственно 2,5; 5; 7 и 20). В зависимости от состава и назначения выпускают следующие марки дисперсии: непластифицированной Д 50Н. Д 50C, Д 50В и Д 60В; пластифицированной — ДФ 49/2,5H; ДФ 48/5C; ДФ 48/5НЛ; ДФ 48/5СЛ; ДФ 47/7С; ДФ 47/7В; ДФ 47/7ВП; ДФ 40/20В; ДФ 53/2,5ВМ: ДФ 51/7ВМ.

По внешнему виду пластифицированная и непластифицированная дисперсии почти не отличаются одна от другой. Чтобы определить вид дисперсии, небольшое ее количество наносят на чистое стекло и высушивают. Из пластифицированной дисперсии образуется прозрачная пленка, из непластифицированной — матовая ломкая пленка, с трудом снимающаяся со стекла.

Непластифицированная дисперсия выдерживает не менее четырех циклов замораживания — оттаивания при температуре по -40°C. Пластифицированная дисперсия неморозостойка, и при замораживании необратимо разрушается с осаждением полимера. Поэтому в зимнее время пластификатор (дибутилфталат) поставляют в отдельной упаковке. Для получения пластифицированной ПВАД дибутилфталат перемецивают с дисперсией и выдерживают 3...4 ч для его проникания в частицы полимера. Пластификацию проводят при температуре не ниже 15°C.

Срок хранения ПВАД при температуре 5...20°С — 6 мес. На ее основе делают клеи, водно-дисперсионные краски, моющиеся обои. ПВАД применяют для устройства мастичных наливных полов и для модификации цементных растворов. Дисперсией, разбавленной до 5...10%-ной концентрации, грунтуют бетонные поверхности перед приклеиванием облицовки на полимерцементных и полимерных мастиках и перед нанесением полимерцементных растворов. Поливинилацетатная дисперсия разбавляется водой в любом отношении и хорошо совмещается с цементом и гипсом без каких-либо признаков коагуляции.

Недостаток материалов на основе дисперсий поливинилацетата — чувствительность к воде: материалы набухают и на них могут появиться высолы. Это объясняется наличием в дисперсии поливинилового спирта и способностью самого полимера набухать в воде. Так как дисперсия имеет слабокислую реакцию (рН 4,0...6,0), при ее нанесении на металлические поверхности возможна коррозия металла.

Поливиниловый спирт ($- \text{ CH}_2 - \text{ CH} -$) — термопластичный водо- OH

растворимый полимер, получаемый омылением поливинилацетата. Свойства поливинилового спирта (ПВС) зависят от его молекулярной массы и содержания остаточных ацетатных групп. Все марки ПВС хорошо растворяются в горячей воде (90...95°С); ПВС, содержащий более 5% ацетатных групп, растворяется в воде при температуре 60... 70°С. Используют ПВС в строительстве в качестве эмульгирующего и стабилизирующего поверхностно-активного вещества при приготовлении полимерцементных растворов и бетонов, а также как самостоятельную полимерную добавку к растворам и мастикам (например, в шпатлевочных составах). ПВС устойчив к действию жиров, нефтепродуктов, разбавленных кислот и щелочей.

§ 3. ТЕРМОРЕАКТИВНЫЕ ПОЛИМЕРНЫЕ СВЯЗУЮЩИЕ

Термореактивные полимерные связующие, как правило, олигомерные смолы, имеющие вид вязких жидкостей или высококонцентрированных водных растворов.

В процессе отверждения олигомерные смолы переходят в высокополимерное состояние, образуя макромолекулы в виде пространственных сеток. В отвержденном виде они отличаются большей прочностью и теплостойкостью, чем термопластичные полимеры.

Термореактивные полимерные связующие используются в основном для получения полимербетонов и полимеррастворов, но некоторые из них применяются и в полимерцементных материалах. Наибольшее применение среди термореактивных олигомеров нашли зпоксидные,

полиэфирные, карбамидные, фенолальдегидные, ацетоноформальдегидные и полиуретановые смолы.

Эпоксидные смолы — опигомерные продукты различного состава, молекулы которых содержат две или более реакционноспособные зпоксидные группы (= C - C =). Это вязкие жидкости или твердооб-

разные вещества, растворимые в органических растворителях (реже в воде) и плавящиеся при нагревании, прозрачные, от светло-желтого до коричневого цвета. При введении отвердителей зпоксидные смолы переходят в твердое неплавкое и нерастворимое состояние. Отвердителями служат амины, ангидриды органических кислот, фенолформальдегидные смолы и другие продукты. В зависимости от вида отвердителя смолы отверждаются при комнатных или повышенных температурах.

Способность эпоксидных смол к отверждению с образованием макромолекул объясняется наличием в молекулах олигомеров эпоксидных (= C - C =) и гидроксильных (– OH) групп. Большим достоин-

ством зпоксидных смол является то, что они отверждаются без выделения побочных продуктов и имеют очень малую усадку при отверждении.

Отвержденный зпоксидный полимер обладает высокими прочностными показателями, водостойкостью, хорошей адгезией к металлу, дереву, искусственным и природным каменным материалам, химической стойкостью. Теплостойкость отвержденных полизпоксидов 150... 250°C. Благодаря высоким эксплуатационным свойствам эпоксидные смолы находят применение во многих отраслях народного хозяйства в качестве универсальных клеев, связующих в стеклопластиках, мастиках, полимербетонах, в электротехнической промышленности, для получения лаков и красок и др. Больше всего применяются эпоксидно-диановые смолы, выпуск которых составляет около 80% общего выпуска эпоксидных смол.

Смолы эпоксидно-диановые неотвержденные (ГОСТ 10587 — 84) представляют собой прозрачные олигомерные продукты желтого или коричневого цвета, получаемые взаимодействием зпихлоргидрина и дифенилопропана. В зависимости от соотношения компонентов получают смолы, имеющие разную молекулярную массу и физико-механические свойства. Выпускаются эпоксидно-диановые смолы следующих марок (табл. 1): ЭД-22, ЭД-20, ЭД-16, ЭД-14, ЭД-10 и ЭД-8 (Э — эпоксидная; Д — дифенилолпропановая; цифра — массовая доля эпоксидных групп, %).

Таблица 1. Основные показатели эпоксидно-диановых смол

Показатели	ЭД-22	ЭД-20	ЭД-16	ЭД-14	ЭД-10	Эд-8
Внешний вид	Низко- вязкая жидкость	Вязкая Высоковязкая жидкость жидкость		Твердый про- дукт		
Массовая до- я эпоксидных рупп, %	2223,5	2022	1618	1416	1013	8,510

Показатели	ЭД-22	ЭД-20	ЭД-16	ЭД-14	ЭД-10	ЭД-8
Массовая					1 1	
доля гидро-						1000
ксильных групп,						
%, не менее Молекуляр-	1,0	1,7	2,5	3,0	4,0	-
ная масса	Не более 390	390410	480540	540620	660860	8601100
Плотность,						
KI/M3	11	55	11	60	11	65

При нагревании до 35...50°C смолы ЭД-20, ЭД-16 и ЭД-14 переходят в низковязкие подвижные жидкости. Все диановые смолы нерастворимы в воде, но хорошо растворяются в органических растворителях (ацетоне, бензоле, толуоле и др.). Для отверждения зпоксидных смол, используемых в полимербетонах, мастиках и полимерцементных материалах, применяют аминные отвердители холодного отверждения: диэтилентриамин (ДЭТА), триэтилентетраамин (ТЭТА), аминофенольные отвердители (АФ-2) и др. Чаще всего применяют полиэтиленполиамин (ПЭПА) — технический продукт: смесь ТЭТА и ДЭТА.

Полиэтиленполиамин (ПЭПА) (ТУ 6-02-594 — 75) — темно-окрашенная жидкость плотностью 950...1050 кг/м 3 с резким запахом аммиака. ПЭПА гигроскопичен и, образуя с водой раствор, частично гидролизуется. Поэтому ПЭПА необходимо хранить в герметических емкостях.

Для отверждения диановых смол берут 10...12% ПЭПА от массы смолы. При недостатке отвердителя смола остается недоотвержденной и не набирает требуемых механических свойств; при избытке отвердителя отверждение протекает очень быстро, а образующийся полимер становится хрупким.

Нагревание заметно ускоряет процесс отверждения. А так как само отверждение идет с выделением теплоты, то при приготовлении больших порций смолы с отвердителем возможно саморазогревание смеси, сопровождающееся вспениванием и очень быстрым ее затвердеванием.

Для снижения хрупкости отвержденных полизпоксидов их часто пластифицируют. Для этого можно вводить в смолу 15...20% (по массе) дибутилфталата или других пластификаторов. Пластификаторы, кроме того, эффективно разжижают вязкие смолы, облегчая приготовление смесей. Недостаток такой пластификации — снижение прочности и адгезионных свойств отвержденной смолы и появление хрупкости у полизпоксида в процессе эксплуатации в результате улетучивания пластификатора.

Постоянной во времени пластификации эпоксидных материалов можно добиться, используя отвердители-пластификаторы: олигоамиды (ПО-200, ПО-300), полисульфидные (тиоколовые) или карбоксилатные каучуки. Они вводятся в количестве от 30 до 80% массы смолы в зависимости от желаемой степени пластификации полимера.

Для снижения вязкости эпоксидных смол используют древесный и каменноугольные дегти. По показателям прочности и деформативности целесообразно разбавлять эпоксидную смолу дегтем до соотношения 30:70. Специально для строительных целей выпускается эпоксидно-сланцевая смола ЭИС-1.

Для удешевления зпоксидного связующего при его использовании в дорожном строительстве или в качестве антикоррозионного материала эпоксидную смолу совмещают с битумом в соотношении 1:1. Например, применяют композицию (в % по массе): эпоксидная смола — 30...40; битум — 30...40; стирол — 15...20, полиэтиленполиамин — 10...8. С этой же целью эпоксидные смолы модифицируют фурфуролацетоновыми смолами или фуриловым спиртом в соотношении от 1:1 до 1:4. Однако получаемый после отверждения продукт отличается хрупкостью и нуждается в пластификации.

Для получения полимерцементных материалов используют также водорастворимые эпоксидные смолы: алифатические смолы марок ДЭГ-1 и ТЭГ-1 и эпоксидно-гидентаиновую смолу ЭГ-10.

Эпоксидные смолы при длительной работе с ними могут вызвать раздражение слизистых оболочек, а также оказать общетоксическое действие из-за присутствия в смолах свободного эпихлоргидрина и толуола. При непосредственном контакте неотвержденной смолы с кожей возможно возникновение дерматита или аллергические явления. Поэтому при работе с эпоксидными смолами рабочие должны быть обеспечены защитной одеждой и перчатками. Кожные покровы следует покрывать силиконовыми мазями или защитными пастами. Смолу, попавшую на кожу, снимать нужно не растворителем, а сухим тампоном из ткани или марли, а затем вымыть водой с мылом.

Эпоксидные смолы не взрывоопасны; они горят лишь при внесении в источник огня.

Полиэфирные смолы — смесь олигомерных ненасыщенных эфиров с мономерами (в соотношении по массе 70 : 30). В качестве олигомерных ненасыщенных эфиров используют полизфирмалеинаты (смолы ПН-1, ПН-2, ПН-3 и др.) и полиэфиракрилаты (смолы МГФ-9; ТМГФ-11, слокрил и др.). Мономерами, с помощью которых осуществляется сшивка молекул полиэфира по ненасыщенным связям, являются стирол, метилметакрилат, акрилонитрил и др. Мономеры, кроме того, снижают вязкость смолы.

Для отверждения полизфирной смолы к ней добавляют инициаторы и ускорители отверждения. Инициатором обычно служит какое-либо перекисное соединение. Для ускорения распада перекиси используют активные вещества — ускорители. Наиболее часто для отверждения полиэфирмалеинатов применяют гидроперекись изопропилбензола — гипериз и в качестве ускорителя — нафтенат кобальта в виде 10%-ного раствора в стироле. Оптимальное содержание реагентов составляет соответственно 3...4 и 6...8% от массы смолы.

Запрещается смешивать инициатор и ускоритель непосредственно друг с другом — это приведет к вэрыву с выделением вредных веществ.

Ускоритель и инициатор смешивают по отдельности со смолой. После смещивания со смолой инициатора и ускорителя жизнеспособность смолы ограничена — 20...40 мин. Сначала вязкость смолы нарастает незначительно. Затем наступает период желатинизации смолы с сильным выделением теплоты (возможен разогрев смолы до 80...120°С), когда твердеющая масса переходит в псевдотвердое гелеобразное состояние. Окончательное отверждение длится несколько часов и может быть ускорено нагреванием до 60...80°С. Твердение полиэфирных смол сопровождается значительной усадкой — до 10% по объему, что может привести к появлению трещин и разрушению изделий.

С целью снижения хрупкости полиэфирные смолы модифицируют тиоколовым и карбоксилатными каучуками, вступающими во взаимо-

действие с полизфирами.

Карбамидные смолы (ГОСТ 14231 — 78) — опигомерные продукты коиденсации мочевины (карбамида) с формальдегидом. Это наиболее дешевый и доступный вид синтетических смол, однако они обладают меньшей прочностью, чем зпоксидные и полиэфирные смолы, и низкой водостойкостью. Недостаток карбамидных смол — наличие в них около 30...40% свободной воды, связывание которой является необходимым условием получения прочного материала. Обычно это достигается введением дополнительных вяжущих — гипса, фосфогипса, изоцианатных продуктов, химически связывающих воду, или цеолитов, впитывающих ее. Применяются карбамидные смолы марок УКС, М-60, МФ-17, М-19-62 и др.

Для отверждения карбамидной смолы необходимо создать кислую реакцию среды (рН 3...4). Поэтому в качестве отвердителя используют минеральные (серную, соляную, фосфорную) или органические (щавелевую, лимонную) кислоты, кислые соли, солянокислый анилин. В практике строительства последний используется наиболее часто. Эффективным катализатором твердения служит сернокислое железо. Необходимость кислой реакции среды затрудняет использование карбамидных смол в сочетании с цементами.

Отверждение карбамидных смол с одновременной пластификацией достигается при использовании полиамидной водорастворимой смолы № 86. Модификация карбамидных смол осуществляется ПВА дисперсией, латексами каучуков, поливиниловым спиртом.

Основная трудность применения карбамидных смол в полимерных бетонах — наличие значительных количеств свободной воды — в твердеющей смеси, а использование их в полимерцементных материалах затруднено необходимостью поддержания кислой реакции среды.

Фенолальдегидные смолы — олигомерные продукты конденсации фенола или его производных (крезола, резорцина) с альдегидами (обычно формальдегидом). Фенолформальдегидные смолы выпускаются резольные, отверждающиеся при изменении реакции среды на кислую или при нагревании, и новолачные, нуждающиеся в введении отверждающего вещества. Для получения полимербетонов чаще применяют резольные смолы.

Для отверждения используют серную кислоту, контакт Петрова, бензосульфокислоту БСК и другие сульфокислоты в количестве 10... 25% от массы смолы; фосфорная, соляная и органические кислоты дают менее прочные отвержденные композиции.

Лучшими свойствами, чем фенолформальдегидные, обладают резоршинформальдегидные смолы (например, смолы ДФК, ФР, ФРФ). Они корошо отверждаются формалином при температуре выше 10°C. Жизнеспособность смолы с отвердителем 2...3 ч.

В отвержденном виде фенолальдегидные смолы хрупкие, их модифицируют битумами, каучуком, полиамидами и другими полимерными веществами. Фенольные смолы хорошо совмещаются с эпоксидными.

Ацетоноформальдегидные смолы — олигомерные продукты конденсации ацетона и формальдегида. В зависимости от соотношения ацетона и формальдегида получают олигомеры марок АЦФ-2 и АЦФ-3 слабоокрашенные вязкие жидкости, содержащие 10...25% свободной воды. Смолы растворяются в воде и устойчивы к длительному хранению.

Отверждение смол АЦФ происходит в результате взаимодействия карбоксильных, гидроксильных и карбонильных групп в присутствии щелочей и аминов. В качестве отвердителя используют смесь полизтиленполиамина и гидроксида натрия в количестве 15 и 5% от массы смолы соответственно. Благоприятное влияние щелочной среды на твердение АЦФ смол указывает на возможность их использования в полимерцементных материалах.

Полиуретановые смолы — химически активные олигомеры, легко отверждающиеся водой, гликолями. Обладают высокой прочностью, зластичностью, износо- и химической стойкостью. Полиуретановые смолы используют для получения искусственных кож, поролона, эффективных теплоизоляционных материалов, лаков и т. п. Применение их в технологии полимербетонов и полимерцементных материалов сдерживается их дефицитностью.

§ 4. КАУЧУКИ И КАУЧУКОПОДОБНЫЕ ПОЛИМЕРЫ

Каучуками и каучукоподобными называют эластичные материалы. При приложении растягивающей силы они могут удлиняться в 2...10 раз, а при прекращении действия этой силы восстанавливают свои первоначальные размеры. Это свойство объясняется особенностью строения каучуков: во-первых, их молекулы не вытянуты в линию, а как бы свернуты в спираль; во-вторых, взаимодействие между молекулами слабее, чем внутримолекулярные связи, и, в-третьих, молекулы соединены ("спиты") между собой реже.

Большинство каучуков из-за больших размеров молекул довольно плохо растворяется, но сильно набухает в органических растворителях. Улучшить растворимость каучуков можно с помощью термомеханической деструкции их молекул, интенсивно перемешивая или перетирая материал на валках при повышенной температуре.

При сшивке молекул каучука, называемой вулканизацией, число связей между молекулами увеличивается. У образовавшегося продукта — резины — по сравнению с каучуком несколько снижается эластичность и совершенно пропадает способность растворяться. При очень большом количестве сшивок образуется твердый прочный материал — збонит.

Слово "каучук" произошло от индейского слова "кау" — дерево и "учу" — течь, плакать. Первым каучуком, с которым познакомились пюди, был натуральный каучук, получаемый из сока южноамериканского дерева — гевеи. Ценные свойства каучука и быстро расширяющиеся области его применения поставили задачу синтеза искусственного каучука. В начале нашего века благодаря усилиям химиков (большой вклад в это внесли русские советские химики — С. В. Лебедев и его школа) начался выпуск различных видов синтетических каучуков (СК). Современная химическая промышленность выпускает большое количество синтетических каучуков с самыми разнообразными свойствами, в ряде случаев превосходящими по свойствам натуральный.

Каучуки выпускают в виде твердых эластичных продуктов, вязкой жидкости (жидкие каучуки) или в виде водных дисперсий — каучуковых латексов. Латексы содержат 30...60% каучука в виде мельчайших частиц средним диаметром 0,1...0,5 мкм, взвещенных в воде. Слиянию частиц препятствует находящаяся на их поверхности тончайшая оболочка из поверхностно-активных веществ — стабилизаторов. Латексы имеют преимущество перед другими формами синтетических каучуков (СК): они относительно легко совмещаются с другими материалами (цементом, наполнителями), легко распределяются на поверхности тонкой пленкой, абсолютно не горючи и в них отсутствуют дорогостоящие и токсичные органические растворители.

В строительстве каучук и каучукоподобные полимеры используют главным образом для изготовления эластичных клеев, мастик и красок, модификации битумных и полимерных материалов, изготовления материалов для полов и герметиков, а также для модификации бетонов (в последнем случае применяют латексы каучуков).

Чаще в строительстве применяют бутадиен-стирольный, полихлоропреновый, тиоколовый и бутилкаучук; кроме того, используют каучукоподобные полимеры — полиизобутилен и хлорсульфированный полизтилен.

Бутадиен-стирольные каучуки получают совместной полимеризацией бутадиена со стиролом (каучук СКС) или с а-метилстиролом (каучук СКМС). Это основной вид синтетических каучуков; на их долю приходится более половины производимых синтетических каучуков. Выпускают большое число марок бутадиен-стирольных каучуков с различным соотношением стирола и бутадиена: от СКС-10 до СКС-65 (цифра показывает процентное содержание по массе стирола в каучуке). Больше всего выпускают каучука марки СКС-30. Он хорошо растворяется в бензине, бензоле и хлорированных углеводородах.

Клеящая способность каучуков СКС невысокая. Для ее повышения в каучуки добавляют канифоль, кумароноинденовую смолу или природный каучук. Бутадиен-стирольный каучук достаточно морозо- и атмосферостоек.

В строительстве широко применяют бутадиен-стирольные латексы, чаще латекс СКС-65 (ГОСТ 10364 — 75). Содержание каучука в латексе около 47%. При смешивании с цементом и другими минеральными порошками латекс СКС-65 может коагулировать. Поэтому для строительных целей промышленность выпускает стабилизированный латекс СКС-65ГП марки "Б". Обычный латекс СКС-65ГП можно стабилизировать, добавив около 10% стабилизатора — поверхностно-активного вещества ОП-7 (ОП-10) или смеси ОП-7 (ОП-10) с казеинатом аммония (1:1).

На основе латекса СКС-65 получают клеящие мастики (например, клей "Бустилат"), латексно-цементные краски, составы для наливных полов. Латексом модифицируют строительные растворы и бетоны.

Полихлоропреновый каучук (наирит) — синтетический каучук, получаемый сополимеризацией хлоропрена с добавкой 5...30% других мономеров. Выпускают твердые высокомолекулярные каучуки молекулярной массой 100 000...500 000, жидкие олигомерные каучуки, используемые для пластификации и антикоррозионных покрытий, и латексы. Плотность твердого каучука 1230 кг/м³. Он хорошо растворяется в ароматических и хлорированных углеводородах, частично в кетонах и эфирах. Хлоропреновый каучук обладает хорошими клеящими свойствами, поэтому его используют в клеящих мастиках (например, кумароно-иаиритовых — КН). Вулканизированные каучуки обладают высокой масло-, бензо- и теплостойкостью.

Бутилкаучук — продукт сополимеризации изобутилена с небольшим количеством (1...5%) изопрена. Бутилкаучук — один из самых ценных видов каучуков. Он обладает высокой морозостойкостью, эластичностью, стойкостью к действию кислорода и озона и исключительно высокой газонепроницаемостью. Бутилкаучук растворяется в бензине, ароматических углеводородах и сложных эфирах, обладает хорошей клейкостью.

Вулканизированный бутилкаучук отличается высокой термостойкостью (температура деструкции 160...165°С). Он химически инертен, не растворяется, а лишь набухает в углеводородных растворителях; животные и растительные масла не оказывают на него влияния.

Бутилкаучук применяют в автомобильной промышленности, для получения прорезиненных тканей, гуммирования химической аппаратуры, в пищевой промышленности и др. В строительстве бутилкаучук используют для получения клеящих мастик и герметизирующих материалов, а также для модификации битумных и полимерных материалов.

Тиоколовые (полисульфидные) каучуки — синтетические каучуки, в молекулах которых в основной цепи содержатся атомы серы (40...80% по массе). Особенность тиоколовых каучуков — высокая стойкость к атмосферному старению и действию растворителей. Выпускают твердые и жидкие каучуки и латексы каучуков. В строительстве их применяют для изоляционных покрытий, стойких к солнечному све-

ту и растворителям, герметизации стыков крупнопанельных зданий и в качестве пластифицирующего компонента в химически стойких мастиках и компаундах.

Полиизобутилен — термопластичный каучукоподобный полимер, в зависимости от молекулярной массы представляющий собой вязкие клейкие жидкости (молекулярная масса ниже 50 000) или эластичный каучукоподобный материал (молекулярная масса 100 000...200 000). Полиизобутилен хорошо растворяется в алифатических, ароматических и хлорированных углеводородах и хорошо смешивается с различными наполнителями. Это один из самых легких полимеров; его плотность 910...930 кг/м³. Полиизобутилен щелоче- и кислотостоек. По химической стойкости и диэлектрическим свойствам он уступает только полизтилену и фторопласту. Эластичность полиизобутилен сохраняет до температуры —50°С. Поэтому его применяют для модификации полимериых и битумных материалов с целью улучшения их свойств при низких температурах.

Низкомолекулярный полиизобутилен и растворы высокомолекулярного полиизобутилена обладают очень высокими адгезионными свойствами к большинству строительных материалов (дереву, бетону, штукатурке и т. п.). Из низкомолекулярного полиизобутилена изготовляют невысыхающие клеи и мастики для приклеивания полимерных отделочных материалов из поливинилхлорида, полизтилена и других полимеров с плохой адгезией. На основе полиизобутилена получают также нетвердеющие мастики для герметизации стыков в сборном строительстве.

Из высокомолекулярного полиизобутилена формуют листы для защиты химической аппаратуры от коррозии, для гидро- и электро- изоляционных целей. Кроме того, его используют в качестве пластификатора в пластмассах.

Хлорсульфированный полиэтилен — каучукоподобный продукт, получаемый при взаимодействии полиэтилена с хлором и сернистым ангидридом SO₂. Обработанный таким образом полиэтилен проявляет способность к вулканизации.

Хлорсульфированный полизтилен хорошо растворяется в ароматических растворителях (толуоле, ксилоле) и хлорированных углеводородах, хуже в ацетоне и совсем не растворяется в алифатических углеводородах. Отличительная черта хлорсульфированного полизтилена — высокая атмосферостойкость и химическая стойкость; он хорошо противостоит действию кислот, щелочей и сильных отвердителей, разрушающе действует на него лишь уксусная кислота, ароматические и хлорированные углеводороды.

Вулканизированный хлорсульфированный полиэтилен характеризуется высокой термостойкостью. Изделия из него способны длительно работать при температуре -60° ... + 180° C. Хлорсульфированный полиэтилен хорошо совмещается с каучуками, повышая их износотепло- и маслостойкость. Применяют хлорсульфированный полиэтилен и резины на его основе для получения износо- и коррозионностойких

§ 5. ПРИРОДНЫЕ ОРГАНИЧЕСКИЕ ПОЛИМЕРЫ

К природным полимерным продуктам, применяемым в строительстве и других отраслях хозяйства, относятся природные смолы, органические масла, целлюлоза и некоторые белковые вещества. Для получения вяжущих веществ, применяемых в отделочных работах, природные полимеры модифицируют с целью улучшения их свойств.

Природные смолы — продукты растительного происхождения, содержащиеся в жидкостях, которые выделяются на поверхности коры деревьев самопроизвольно или в результате ее ранения. Смолы состоят из смеси органических высоко- и низкомолекулярных веществ. Различают молодые (свежие) смолы, собираемые непосредственно с деревьев (например, живица — сосновая или еловая смола), и ископаемые смолы — продукты жизнедеятельности давно погибших деревьев (янтарь, копалы). Молодые смолы содержат много низкомолекулярных летучих веществ, ископаемые смолы — твердые, хрупкие материалы. В строительстве чаще применяют продукты, получаемые при переработке смолы хвойных деревьев: канифоль и скипидар.

Сосновая канифоль — хрупкая стекловидная масса желтого цвета, состоящая в основном из смоляных кислот (до 90%). При температуре 55...70°С она размягчается, а при температуре 120°С превращается в жидкость. Канифоль хорошо растворяется во многих органических растворителях: ацетоне, эфире, скипидаре, уайт-спирите и спирте. Растворы канифоли обладают клеящими свойствами. Применяют канифоль в качестве составной части клеящих мастик для улучшения их адгезионных свойств.

Опифы — пленкообразующие вещества на основе уплотненных растительных масел или жирных алкидных смол. Опифы — прозрачные жидкости от желтого до вишневого цвета, хорошо смачивающие дерево, металл и другие строительные материалы. При нанесении тонким слоем они затвердевают (обычно используют не совсем правильный термин "высыхают") в результате окислительной полимеризации: происходит сшивка молекул опифы кислородом воздуха с образованием зластичных пленок, нерастворимых в воде и органических растворителях. Для ускорения твердения опиф часто применяют сиккативы — соли свинца, марганца, кобальта.

Выпускают олифы натуральные, полунатуральные (оксоль) и глифталевые (алкидные). Они отличаются содержанием растительного высыхающего масла — льняного, конопляного, соевого и др. В состав высыхающих масел входят ненасыщенные жирные кислоты, в молекулах которых имеются двойные связи — места, по которым происходит

спивка молекул кислородом воздуха, т. е. окислительная полимеризация. Натуральные олифы целиком состоят из высыхающих масел; полунатуральные — на 50...55%, а глифталевые готовятся на основе алкидного полимера, модифицированного высыхающими маслами. Для строительных целей большей частью используются глифталевые олифы, обеспечивающие необходимое качество материала при минимальном расходе пищевых масел. Олифы применяются в качестве пленкообразующего компонента в масляных красках и как вяжущее — пластификатор в мастиках и замазках при облицовочных работах.

Масляные лаки — растворы натуральных и синтетических смол в высыхающих маслах. Смеси лаков с пигментами называются эмалями. В облицовочных работах лаки и эмали используют как вяжущий и пластифицирующий компоненты в приклеивающих мастиках.

Целлюлоза [от лат. cellula — клетка — полисахарид] — самый распространенный природный полимер, образующий стенки растительных клеток. В чистом виде в качестве органического вяжущего целлюлозу не применяют. Она практически не растворяется ни в воде, ни в органических растворителях. На практике в основном используют простые и сложные эфиры целлюлозы.

Нитроцеллюлоза — продукт, получающийся при обработке целлюлозы азотной кислотой; при содержании азота 10...12% такой продукт называется коллоксилин. Нитроцеллюлоза растворяется в ацетоне, этилацетате; хорошо пластифицируется дибутилфталатом и камфарой. Применяют нитроцеллюлозу для получения платлевок и мастик. Нитроцеллюлоза легкогорючий материал.

Карбоксиметилиеллюлоза (КМЦ) — порошкообразный или волокнистый продукт белого цвета, хорошо растворяющийся в воде. Образующийся вязкий раствор обладает хорошими клеящими свойствами. Карбоксиметилцеллюлозный клей биостоек, не токсичен, стоек к действию жиров, масел и органических растворителей. Этот клей используют для наклеивания обоев, изготовления шпатлевок, мастик и штукатурных смесей; в нефтедобывающей и горнообогатительной промышленности для повышения вязкости воды; в текстильной промышленности (как аппретирующее вещество) и полиграфии.

Оксиэтилиеллюлоза — порошкообразный или волокнистый продукт белого цвета, растворимый в воде. Водные растворы характеризуются высокой вязкостью; оксиэтилцеллюлоза в них проявляет свойства поверхностно-активного вещества. Применяется оксиэтилцеллюлоза и ее растворы как загуститель водно-эмульсионных красок, в качестве стабилизатора и эмульгатора в растворных и бетонных смесях, пластификатора в производстве керамических изделий.

Белковые вещества применяют для строительных целей все в меньших объемах из-за их пищевой ценности и недостаточной водо- и биостойкости.

Казеин — порошкообразный продукт, получаемый обработкой кислотой обрата (обезжиренного молока). Казеин плохо растворяется

в воде, но хорошо в щелочных растворах. Его применяют для приготовления мастик и шпатлевок, а также после растворения в аммиачной воде (уже в виде казеината аммония) в качестве стабилизатора каучуковых латексов в полимерцементных материалах.

Глютин (столярный клей) получают при вываривании костей, соединительных тканей и кожи животных. Применяется он в основном как добавка в полимерцементных мастиках и растворах.

§ 6. РАСТВОРИТЕЛИ И ПЛАСТИФИКАТОРЫ ДЛЯ ПОЛИМЕРНЫХ СВЯЗУЮЩИХ

Для облегчения работы с полимерными связующими или для улучшения их свойств используют растворители, пластификаторы и др.

Растворители — летучие жидкости, хорощо совмещающиеся с полимерами, создающие с ними молекулярно-дисперсную, стабильно однородную смесь. Способность растворителей растворять тот или иной полимер зависит от их молекулярного строения. Здесь действует закономерность, которая может быть выражена словами "подобное растворяется в подобном". Так, полистирол, содержащий большое число бензольных колец, хорошо растворяется в ароматических растворителях — бензоле, толуоле и практически нерастворим в алифатических углеводородных растворителях — бензине, уайт-спирите. Полиизобутилен, напротив, хорошо растворяется в алифатических углеводородах.

При выборе растворителей необходимо руководствоваться помимо их растворяющей способности и другими свойствами. Главнейшее из них — скорость испарения, которую характеризуют относительной летучестью, показывающей, во сколько раз медленнее по сравнению с ацетоном (он взят за эталон) испаряется испытуемый растворитель при одинаковых условиях:

Ацетон	Толуол
Бензол	Ксилол
Бензин "галоша"	Уайт-спирит
Дихлорэтан	Скипидар

Если скорость испарения очень велика, то возможно его улетучивание в процессе приготовления или при укладке смеси. Испаряющийся растворитель вызывает усадку твердеющего связующего.

Если скорость испарения растворителя мала, то это может вызвать замедление твердения материала и ухудшение его свойств. Так, при использовании термореактивных олигомерных смол может произойти такое явление: часть растворителя, оставаясь в материале после отверждения смолы и испаряясь в дальнейшем, образует в материале поры, снижающие его физико-механические свойства.

Во всех случаях необходимо обоснованно выбирать вид и количество растворителя, помня, что применение растворителя, в особенности в избыточном количестве, приводит к ухудшению свойств затвердевшего полимерного связующего.

По степени уменьшения токсичности растворители располагаются в такой последовательности: дихлорэтан, ксилол, толуол, бензол, ацетон, этилацетат, уайт-спирит, бензин "галоша", скипидар. При работе с растворителями необходимо строго соблюдать меры безопасности: обеспечивать хорошее проветривание помещений, в которых ведутся работы; в необходимых случаях применять защитные приспособления — перчатки, респираторы.

Органические растворители горючи, а их пары вместе с воздухом при определенной концентрации образуют взрывоопасные смеси. Поэтому в помещениях, где хранятся растворители и работают с ними, надо строго соблюдать правила противопожарной безопасности: нельзя разводить открытый огонь, курить, все подсоединения электрических приборов должны исключать возможность искрообразования. При открывании металлических емкостей, содержащих органические растворители, следует пользоваться инструментом, не вызывающим искрообразования, и закрывать емкости только предназначенными для этой цели пробками.

В зависимости от химического состава органические растворители делятся на углеводородные (алифатические, алициклические, ароматические, нефтяные и терпеновые), кислородосодержащие (кетоны, спирты, эфиры и т. п.) и галогеносодержащие (хлорированные и др.) углеводороды.

Алифатические C_nH_{2n+2} (пентан, изопентан, гексан и др.) и алициклические C_nH_{2n} (циклогексан, циклопентан и др.) углеводороды — легколетучие бесцветные жидкости со слабым запахом. Они обладают слабой растворяющей способностью и относительно дороги. В чистом виде для строительных целей применяются крайне редко.

Ароматические углеводороды (бензол С₆ H₆, ксилол, толуол и пр.) — бесцветные жидкости с характерным запахом. Они обладают значительно большей, чем алифатические углеводороды, растворяющей способностью, однако их применение ограничивает высокая токсичность. Ароматические растворители хорошо растворяют битум, деготь, каучуки, полистирол, мочевиноформальдегидные, эпоксидные и другие олигомеры и легко смешиваются с другими углеводородными растворителями. В строительной практике чаще других применяют сольвент нефтяной и каменноугольный, представляющие собой, ксилол с примесью других ароматических углеводородов.

Нефтяные растворители — одни из самых дешевых и доступных растворителей, получаемые при фракционировании нефти. Состоят они в основном из смеси алифатических углеводородов с некоторой примесью ароматических. В зависимости от температуры кипения различают следующие виды нефтяных растворителей:

	Температура кипения, °С
Петролейный эфир	3670
Бензин-растворитель "галоша"	80120
Бензин-растворитель уайт-спирит	165200

В качестве частичной замены в эти растворители могут добавляться керосин и лигроин.

Терпеновые растворители содержат ненасыщенные углеводороды состава $(C_5H_8)_n$. В строительстве из этого класса растворителей применяют скипидар (терпеновое масло). Он хорошо растворяет органические масла, насыщенные полиэфирные (глифталевые) полимеры, кумароновые смолы, канифоль.

Кетоны — кислородосодержащие растворители, из которых в строительстве наиболее широко применяется ацетон — легкокипящая жидкость с температурой кипения 56°С. Он хорошо растворяет многие полимеры и олигомерные смолы (зпоксидные, фенолформальдегидные и др.) и эфиры целлюлозы. Благодаря способности растворять жиры ацетон используют для обезжиривания поверхностей перед нанесением клеящих мастик. Ацетон хорошо смещивается как с органическими растворителями, так и с водой. Недостаток его — гигроскопичность, так как в смеси с водой он хуже растворяет некоторые полимеры и отрицательно действует на физико-механические свойства полимерных материалов.

Спирты — кислородосодержащие растворители, из которых в строительстве применяют только низшие одноатомные спирты: метиловый и этиловый. Метиловый спирт (метанол) из-за высокой токсичности применяется ограниченно.

Сложные эфиры — кислородосодержащие растворители, получаемые взаимодействием спиртов с органическими кислотами. Чаще всего применяют эфиры уксусной кислоты (ацетаты): метилацетат, этилацетат и бутилацетат — прозрачные жидкости с более или менее сильным фруктовым запахом. Это относительно дорогие растворители, применяют их обычно в смеси с другими более дещевыми растворителями.

Пластификаторы — вещества, вводимые в полимерные материалы с целью повышения эластичности и пластичности хрупких полимерных связующих. Действие пластификаторов в упрощенном виде можно объяснить тем, что относительно небольшие молекулы пластификатора, проникая между молекулами полимера, ослабляют межмолекулярные связи и тем самым повышают подвижность полимерных молекул. Для этого пластификаторы должны обладать следующими свойствами: хорошо совмещаться с полимером, образуя с ним стабильную смесь; быть малолетучими; проявлять пластифицирующее действие не только при нормальной, но и при пониженной температуре.

Основной вид пластификаторов, применяемых в стронтельстве, — эфиры фталевой кислоты (фталаты) и эфиры фосфорной кислоты (фосфаты) — например, трикрезилфосфат. Из фталатов нашли применение дибутилфталат (ДБФ) и диоктилфталат (ДОФ).

Кроме низкомолекулярных применяют высокомолекулярные пластификаторы, отличающиеся высокими эластическими свойствами. Например, битумные материалы пластифицируют добавками каучука и резин, полимерные связующие — веществами, вступающими во взаимодействие с одигомерными смолами во время твердения. К таким пластификаторам относятся полимерные эпоксидированные масла и олигомерные полиэфиры (молекулярной массой около 2000). Преимущество таких пластификаторов в том, что они не летучи и не экстрагируются из материала растворителями.

ГЛАВА II

ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ

§ 7. ОБЩИЕ СВЕДЕНИЯ О ПОЛИМЕРЦЕМЕНТНЫХ МАТЕРИАЛАХ

Полимерцементные материалы — большая группа материалов, получаемых на основе двух вяжущих веществ: минерального и полимерного. В качестве минерального вяжущего могут быть использованы гипсовые, магнезиальные и гипсоцементно-пущолановые вяжущие, но наиболее часто — раэличные виды цемента. Полимерный компонент вводится непосредственно в тесто минерального вяжущего (бетонную смесь), и их твердение происходит совместно.

Обычно в полимерцементных материалах минерального вяжущего в несколько раз больше, чем полимерного связующего. Основной характеристикой состава полимерцементных материалов служит соотношение (по массе) полимерного компонента и минерального вяжущего — полимерцементное отношение (П/Ц).

Полимерцементные материалы можно рассматривать как композиционные строительные материалы, основу которых составляет матрица затвердевшего минерального вяжущего с распределенным в ней в той или иной форме затвердевшим полимером. В зависимости от типа наполнителя и заполнителя и степени наполнения различают полимерцементные мастики с тонкодисперсным наполнителем и полимерцементные растворы и бетоны с мелким и крупным заполнителем.

В качестве полимерного компонента в полимерцементных материапах используют термопластичные полимеры (поливинилацетат, акриловые полимеры и др.) и каучуки, олигомерные термореактивные смолы (зпоксидные, карбамидные) и мономерные продукты (например, фурфуролацетоновый мономер). Олигомерные и мономерные продукты в процессе твердения материала переходят в полимерные продукты под действием отвердителей, инициаторов или в результате воздействия температуры, рН среды и т. п.

 В зависимости от физического состояния вводимого полимерного вяжущего полимерцементные материалы могут быть четырех типов:
 I — на основе водных растворов мономеров, олигомеров или полимеров; II — на основе водных дисперсий полимеров или олигомеров; III — на основе вязкожидких водонерастворимых олигомеров; IV — на основе порошкообразных полимеров или опигомеров.

Взаимное влияние минерального вяжущего и полимерного связующего приводит к образованию нового композиционного полимерцементного материала. У полимерцементных материалов обычно высокая адгезия к другим материалам (во много раз превышающая адгезию соответствующего минерального вяжущего), высокая износостойкость и стойкость к ударам. Полимерцементные материалы могут быть получены с высокой морозостойкостью, водонепроницаемостью, стабильно высокими дизлектрическими свойствами и многими другими специальными свойствами. Модуль упругости полимерцементных материалов снижается при увеличении содержания полимера.

Существенное влияние небольших количеств полимерного связующего на свойства материала объясняется структурными особенностями полимерцементных материалов, т. е. характером расположения полимера в матрице минерального вяжущего. Полимерное связующее образует упругие прослойки между кристаллическими новообразованиями минерального вяжущего, адсорбируется на поверхности частиц заполнителя и благодаря высоким адгезионным свойствам повышает прочность и деформативность материала при растяжении и изгибе. Часть полимера закрывает поры, снижая водопоглощение материала, повышая его морозостойкость и водонепроницаемость. Высокая адгезия полимерцементных смесей к другим материалам (например, полимерцементный раствор прекрасно сцепляется с поверхностью старого раствора) также объясняется присутствием в материале полимерного связующего, которое концентрируется на поверхности раздела "старый материал — полимерцементная смесь".

Как правило, прочностные свойства полимерцементных материалов мало отличаются от свойств материалов на чистых минеральных вяжущих. Обычно прочность при сжатии у полимерцементных материалов немного ниже, а прочность при растяжении и изгибе выше (в некоторых случаях в 1,5...2 раза), чем у аналогичных материалов на минеральном вяжущем. При применении высокопрочных термореактивных полимеров могут быть получены материалы с повышенными прочностными характеристиками.

Расход полимеров в полимерцементных материалах составляет 2...20% от массы минерального вяжущего (П/Ц = 0.02...0.2), но его стоимость значительно выше (в 10...100 раз), чем стоимость минеральных вяжущих. Поэтому стоимость полимерцементных растворов и бетонов значительно выше, чем обычных цементных. Так, например, латексцементный раствор на латексе СКС-65 с П/Ц = 0.12 дороже обычного раствора в 1.5...2 раза. Стоимость полимерцементных материалов на термореактивных водонерастворимых олигомерах еще выше: так, эпоксидно-цементные растворы с $\Pi/Ц = 0.10...0.15$ дороже обычных цементно-песчаных растворов в 10 раз и более.

Повышенная стоимость и специфические свойства полимерцемент-

ных материалов определяют рациональные области их применения: тонкослойные пскрытия, приклеивающие составы при отделочных и ремонтных работах, гидроизоляционные и герметизирующие, электроизоляционные и омоноличивающие составы.

На технологию приготовления и свойства полимерцементных материалов и соответственно на области их рационального применения большое внимание оказывает физическое состояние полимерного связующего: водный раствор, водная дисперсия, вязкая водонерастворимая жидкость, водонерастворимый порошкообразный продукт. Поэтому в последующих параграфах будут рассмотрены общие особенности полимерцементных материалов на различных по физическому состоянию полимерных вяжущих.

§ 8. ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ НА ВОДОРАСТВОРИМЫХ ПОЛИМЕРАХ

Наиболее простой вариант совмещения теста минерального вяжущего с полимерным — использование водорастворимых полимеров. Их растворяют в воде затворения и на этом растворе готовят смесь с минеральным вяжущим. Полимер, введенный в смесь в растворенном виде, оказывает существенное влияние на процесс гидратации цемента минерального вяжущего, например замедляя ее и изменяя в некоторой степени состав и структуру новообразований. Это влияние тем сильнее, чем выше концентрация полимера в растворе. Поэтому при использовании водорастворимых полимеров оптимальные П/Ц находятся в пределах 0,01...0,025 и, во всяком случае, не превышают 0,1.

Для получения максимального эффекта от полимерной добавки желательно применять термореактивные полимеры, переходящие в нерастворимое состояние внутри формирующейся цементной структуры. При этом помимо повышения прочностных свойств материала (обычно на 20...40%) изменяется характер его порового пространства. Часть пор становится замкнутыми благодаря образованию полимерных мембран; поверхность открытых пор покрывается полимерной пленкой, приобретая гидрофобные свойства. Такой материал характеризуется повышенной морозо- и коррозионной стойкостью и непроницаемостью по отношению как к воде, так и к органическим жидкостям.

Реже применяют водорастворимые гермопластичные полимеры, например поливиниловый спирт (ПВС) или производные цеплюлозы. В таком случае полимер вводится не для придания материалу повышенной водонепроницаемости и морозостойкости, а с иными целями, например для повышения адгезии смеси к другим материалам. Поливиниловый спирт добавляют в гипсовые шпатлевки для улучшения их сцепления с основанием и замедления схватывания гипсового вяжущего.

Впервые полимерцементные материалы на водорастворимых полимерных смолах были предложены в 30-х годах для улучшения свойств изделий на магнезиальных вяжущих добавкой фенолформальдегидных смол.

Кроме эпоксидных смол перспективно использовать относительно дешевые и доступные карбамидные смолы.

Отпичительная черта полимерцементных бетонов на водорастворимых карбамидных и эпоксидных смолах — способность к быстрому твердению во влажных условиях. Однако для достижения максимальной прочности необходимо полное высыхание бетона. Поэтому в качестве оптимального режима твердения рекомендуется первые 7... 14 сут выдерживать материал во влажных условиях, а затем — в воздушной среде с относительной влажностью 50...70%.

В качестве полимерного связующего могут быть использованы и мономерные продукты в сочетании с катализаторами полимеризации (или поликонденсации), например фуриловый спирт с солянокислым анилином в соотношении 7 : 1. Для такого полимерного вяжущего оптимальное П/Ц = 0,07...0,1. Бетоны с добавкой фурилового спирта с солянокислым анилином характеризуются высокой масло- и бензостойкостью.

Из-за замедленного структурообразования полимерцементных бетонов и растворов с водорастворимыми полимерными связующими и медленного высыхания такого бетона его марку рекомендуется определять не через 28, а через 45...60 сут твердения. Для ускорения процесса твердения цемента рекомендуется вводить ускорители твердения, например хлорид кальция CaCl₂ в количестве 1...1,5% от массы цемента.

При приготовлении полимерцементных материалов с водорастворимыми полимерами следует точно выдерживать дозировку полимерного связующего, так как при увеличении его количества сверх рекомендованного возможно сильное ухудшение физико-механических свойств готового материала из-за подавления органическим вяжущим процесса гидратации и структурообразования минерального вяжущего.

§ 9. ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ НА ВОДНЫХ ДИСПЕРСИЯХ ПОЛИМЕРОВ

Первые попытки получения полимерцементных бетонов и растворов были сделаны в 20 — 30-х годах нашего столетия русскими и английскими строителями. Для этого были использованы латексы натурального и синтетических каучуков. Опыт применения таких латекс-цементных материалов, а они применялись для устройства аэродромных покрытий и резервуаров для хранения жидкостей, показал, что латекс-цементные бетоны и растворы обладают несомпенными преимуществами перед обычными бетонами благодаря высокой износостойкости, трещи-

ностойкости и водонепроницаемости. Кроме того, совмещение водной дисперсии — латекса каучука — с бетонной смесью осуществлялось просто, без изменения в общепринятой методике бетонирования. Однако реальное развитие применения полимерцементных материалов началось лишь тогда, когда химическая промышленность освоила массовый выпуск различных видов водных дисперсий полимеров: поливинилацетата и его сополимеров, полиакрилатов, поливинилхлорида, различных типов синтетических каучуков.

Полимерцементные материалы на водных дисперсиях полимеров — наиболее распространенный тип полимерцементных материалов. Введение полимера в тесто минерального вяжущего в виде водной дисперсии позволяет получать материалы с П/Ц до 0,15...0,20. Это объясняется тем, что сам водонерастворимый полимер, находящийся в дисперсиях в виде частиц-глобул размером 0,1...10 мкм, не оказывает угнетающего действия на твердение минерального вяжущего. Основной причиной такого воздействия служат стабилизаторы полимерных дисперсий — водорастворимые органические поверхностно-активные вещества, содержание которых в дисперсии составляет 5...10% от массы полимера. Таким образом в полимерцементных материалах на основе водных дисперсий полимеров при П/Ц = 0,1...0,2 содержание водорастворимых органических веществ будет не более 1...2% от массы минерального вяжущего, что соответствует верхнему пределу содержания ПАВ и других органических добавок в растворах и бетонах.

С какой же целью в дисперсии, используемые для полимерцементных материалов, вводят такое большое количество стабилизирующих ПАВ? Полимерные дисперсии являются термодинамически неустойчивыми системами. Различные внешние воздействия на дисперсию могут привести к ее коагуляции (примером коагуляции водной дисперсии высокомолекулярного вещества может служить створаживание прокисшего молока при нагревании). При коагуляции частицы дисперсии соединяются друг с другом, образуя крупные агрегаты.

Одна из наиболее частых причин коагуляции — действие электролитов. При этом их действие тем сильнее, чем больше заряд коагулирующих ионов. Кроме того, причиной коагуляции могут быть механические воздействия (например, интенсивное перемешивание при получении масла из молока). При перемешивании или вибрации возрастает частота и интенсивность соударений частиц дисперсии, что повышает вероятность их слияния. При механических воздействиях коагуляционные процессы протекают локально и сопровождаются появлением отдельных частиц коагулюма, а не одновременной коагуляцией всей дисперсии.

Часто коагуляция происходит в результате десорбции стабилизатора с полимерных частиц, что облегчает их слияние при соударениях. Десорбция стабилизатора может произойти при добавлении к дисперсии каких-либо порошкообразных материалов с развитой поверхностью (в нашем случае цемента и песка), на которую и переходит часть стабилизирующего ПАВ. Другой причиной десорбции может быть разведение дисперсии водой (при малых П/Ц и большом водосодержании полимерцементных смесей). В этом случае небольшое количество полимерной

дисперсии смешивается с относительно большим количеством воды затворения, в результате чего часть стабилизирующего ПАВ с поверхности частиц дисперсии переходит в виде раствора в воду, т. е. происходит смещение адсорбционного равновесия в результате увеличения содержания ПАВ в водной среде и десорбции с границ полимер — вода.

При приготовлении полимерцементных растворов и бетонов одновременно действуют несколько коагулирующих факторов: появление в водной среде ионов Ca⁺² при растворении и гидролизе клинкерных минералов, механические воздействия при перемешивании смесей и десорбция стабилизирующих ПАВ в результате введения новых дисперсных фаз (цемента и песка) и разведения дисперсий водой затворения. В случае же коагуляции полимерной дисперсии в бетонной смеси до ее укладки в дело все положительные воздействия на материал от полимерной добавки не смогут проявиться, так как в смеси образуются крупные сгустки полимерного коагулюма, подвижность смеси резко падает и она делается неудобоукладываемой.

Проверяют совместимость (отсутствие коагуляции) полимерной дисперсии с тестом минерального вяжущего, например цементным тестом, следующим образом. Готовят полимерцементное тесто с В/Ц = 0,35 при соотношении П/Ц = 0,1 (по сухому остатку). Например, 20 г латекса СКС-65 (он содержит приблизительно 10 г сухого остатка и 10 г воды) и 25 г воды смешивают со 100 г цемента. Если при перемешивайми образуется пластичное цементное тесто, которое в течение 2 ч не обнаруживает резкого загустевания, то латекс стабилизирован по отношению к данному цементу (следует помнить, что различные виды цемента оказывают различное коагулирующее действие на различные полимерные дисперсии). Если же проверка дала отрицательный результат, необходимы лабораторные испытания латекса, в результате которых определяют вид и количество стабилизирующей добавки.

Устойчивость полимерных дисперсий обусловливается наличием в дисперсионной среде (в нашем случае воде) поверхностно-активных веществ — стабилизаторов. Поверхностно-активные вещества (ПАВ) — вещества, способные накапливаться на поверхностях соприкосновения двух тел, называемых поверхностями раздела фаз (для водных дисперсий полимера это — поверхность полимерных частиц). ПАВ создают на поверхности частиц адсорбционно-сольватный защитный слой, препятствующий их сближению и коагуляции. Препятствием к сближению частиц могут быть:

расклинивающее давление воды, связанной в адсорбционном слое молекулами или ионами стабилизатора;

электростатическое отталкивание одноименно заряженных ионов, адсорбированных на поверхности частиц и образовавших двойной электрический слой.

ПАВ могут быть двух типов: ионогенные и неионогенные. Ионогенные ПАВ (рис. 1, а) распадаются в воде на ионы; при этом один ион, содержащий органическую часть молекулы ПАВ, является защитным ионом, адсорбирующимся на частице полимера своей органической

Рис. 1. Схема стабилизирующего действия ПАВ иоиогенного (a) и иеионогенного (б) типов:

1 – глобула полимера, 2 – внутренний электрический слой, образованный ионами ПАВ, 3 – наружный слой ионов, 4 – адсорбированные молекулы ПАВ, 5 – молекулы воды, связанные с молекулами ПАВ

частью. Заряженная часть этого иона способствует образованию вокруг частицы полимера двойного электрического слоя. Примером ионогенного ПАВ может служить обычное мыло — стеарат натрия, диссоциирующее в водной среде с образованием поверхностно-активного аниона: $C_{17}H_{35}COO^- + Na^+$

Неионогенные ПАВ (рис. 1, δ) имеют так называемые дифильные молекулы: одна часть молекулы — полярная — имеет сродство к воде, другая — неполярная — к полимеру.

Для стабилизации полимерных дисперсий в строительной практике обычно применяют неионогенные ПАВ — вещество ОП-7 и ОП-10 (ГОСТ 8433 — 81) или смесь этих веществ с казеинатом аммония в соотношении 1:1. Этот комплексный стабилизатор получают из смеси (мас. ч.): казеин — 1; вещество ОП-7 (ОП-10) — 1; 25%-ный водный раствор аммиака — 1; вода — 4. Казеин, раствор аммиака и воду помещают в смеситель и подогревают до 70...80°С при постоянном перемешивании до получения однородного продукта. Затем добавляют ОП-7 и массу повторно перемешивают. Полученный стабилизатор совмещают с латексом из расчета 1:10 (по сухому веществу). Стабилизированный таким образом латекс промышленность выпускает под маркой СКС-65ГП марки "Б".

Существует два подхода при расчете необходимого количества стабилизатора для предотвращения коагуляции дисперсии, вводимой в цементное тесто. Если исходить из того, что основной причиной коагуляции дисперсии является цемент (выделение Ca⁺² в водную среду, адсорбция стабилизатора частицами цемента), определяют количество стабилизатора в зависимости от расхода цемента. Эта величина обычносоставляет 1...2% от массы цемента.

На практике же часто пользуются дисперсиями, в которые заранее введен стабилизатор (обычно около 10% от массы полимера). Для полимерцементных композиций с П/Ц = 0,1...0,2 в этом случае мы имеем необходимую степень стабилизации по отношению к цементу (1... 2%). Однако для композиций с низким П/Ц (0,04...0,08) количество стабилизатора в дисперсии по отношению к цементу может оказаться недостаточным и понадобится дополнительная стабилизация.

Таким образом, при приготовлении полимерцементных смесей во избежание получения материалов с плохими свойствами необходимо при всех изменениях состава смеси или ее компонентов проверять, нет ли коагуляции полимерной дисперсии. Исключение составляет ПВА дисперсия, которая, как правило, не нуждается в дополнительной стабилизации в полимерцементных материалах. Объясняется это тем, что стабилизатором ПВА дисперсии служит поливиниловый спирт, который был применен при эмульсионной полимеризации винилацетата в ПВА; в щелочной же среде цементного теста количество поливинилового спирта в ПВА дисперсии увеличивается в результате поверхностного гидролиза самого ПВА. Часто в состав полимерцементных композиций вводят ускорители твердения, например хлорид кальция, так как стабилизаторы полимерных дисперсий замедляют твердение минеральных вяжущих.

Полимерная дисперсия, введенная в цементную смесь (цементное тесто, растворную или бетонную смесь), оказывает сильное пластифицирующее действие. Причин этого явления несколько.

В цементных смесях одной из главных характеристик служит водоцементное отношение (В/Ц). При добавлении в цементную смесь полимерной дисперсии необходимо учитывать воду, содержащуюся в дисперсии, при определении общего количества воды затворения. Но объем самой дисперсии приблизительно в два раза больше объема содержащейся в ней воды. Поэтому, добавляя полимерную дисперсию в цементную смесь, мы как бы увеличиваем содержание в ней жидкости и тем самым разжижаем смесь.

ПАВ, стабилизирующие полимерные дисперсии, одновременно являются и пластификаторами цементных смесей, а их количество, приходящееся на цемент в полимерцементных смесях, близко к оптимальным расходам пластификаторов в обычных бетонах и растворах.

Присутствие в цементных смесях полимерных дисперсий вызывает сильное воздухововлечение в смесь, что также оказывает сильное пластифицирующее действие.

Указанные факторы позволяют сильно снизить В/Ц смесей без снижения ее пластичности. Так, например, при введении латекса СКС-65 ГП "Б" в цементно-песчаный раствор состава 1 : 3 с увеличением П/Ц равная пластичность смесей (расплыв конуса на встряхивающем столике 120 мм) достигается при все уменьшающихся значениях В/Ц:

П/Ц0	0.06	0.09	0.12
* *		-,	
B/II 0.5	0.42	0.35	0.29

Для разных видов цемента, полимерных дисперсий и стабилизирующих систем эти значения будут различные, но общая закономерность сохраняется. При снижении В/Ц прочность бетонов и растворов возрастает. Такая же зависимость наблюдается и для полимерцементных бетонов и растворов, но ее четкому проявлению мешают некоторые особенности таких бетонов и растворов.

Присутствие в полимерцементной смеси стабилизирующих ПАВ (ОП-7, ОП-10, поливинилового спирта) вызывает сильное воздухововлечение при перемешивании (содержание вовлеченного воздуха в смеси может доходить до 10...12%). Это уменьшает среднюю плотность смеси, но поризация цементного камня неизбежно снижает его прочность. Однако из-за того, что образующиеся при этом поры в основном замкнутые, показатели водопоглощения, водонепроницаемости и морозостойкости материала не снижаются, а благодаря положительному действию полимерного вяжущего даже повышаются.

Добиться повышения прочности и улучшения водонепроницаемости и морозостойкости полимерцементных материалов можно, применив специальные вещества — пеногасители, снижающие эффект воздухововлечения до минимума. Пеногасители — это обычно змульсии кремнийорганических полимерных веществ типа полиметилсилоксанов, вводимые в очень малых количествах. Например, для эффективного подавления воздухововлечения при применении латекса СКС-65, стабилизированного 10% вещества ОП-7, достаточно 0,5% пеногасителя от массы латекса (по сухому остатку).

Присутствие полимерной дисперсии в полимерцементном бетоне оказывает сложное воздействие на процесс твердения минерального вяжущего. В смесях, наносимых на пористое основание, благодаря повышенной водоудерживающей способности смесь не обезвоживается и тем самым улучшаются условия гидратации цемента. При твердении в воздушно-сухих условиях полимерная дисперсия замедляет испарение влаги из твердеющего материала и улучшает условия гидратации минерального вяжущего. Но одновременно присутствие в твердеющей системе водорастворимых органических веществ замедляет твердение цемента. Поэтому при твердении во влажных условиях полимерцементные материалы медленнее набирают прочность, чем чисто цементные. Кроме того, влажные условия препятствуют процессу пленкообразования из полимерной дисперсии, т. е. замедляется формирование структуры полимерного связующего.

Все эти обстоятельства необходимо учитывать при определении оптимального режима твердения для бетона и растворов с полимерными дисперсиями. Обычно принимают следующий режим твердения: первые 7...10 дн во влажных условиях, а далее — в воздушно-сухих. Такой режим обеспечивает формирование достаточно прочной минеральной структуры, а затем — полимерной.

Многие полимерные дисперсии обладают высокими адгезионными свойствами (например, ПВА дисперсия, дивинилстирольные и другие латексы). Полимерцементные смеси на их основе также характери-

зуются высокими адгезионными показателями. Даже при относительно небольших П/Ц (0,06...0,10) полимерцементные растворы характеризуются в 5...10 раз более высокой адгезией к другим материалам (бетону, стеклу, металлам), чем обычные цементные растворы. Это объясняется тем, что в результате адсорбции адгезивом полимерной дисперсии в пограничном слое возрастает содержание полимера. Интересно отметить, что при правильно подобранном составе и режиме твердения адгезия полимерцементного материала может оказаться выше, чем адгезия чистой полимерной дисперсии. Причина такого явления в том, что в полимерцементных составах достигается меньшая толщина полимерных пленок, а условия их формирования более благоприятны, чем при применении чистых дисперсий.

Полимерцементные мастичные составы, растворы и бетоны на водных дисперсиях полимеров находят широкое применение в качестве отделочных составов при штукатурных и плиточных работах, устройстве покрытий полов, для особо прочной кладки стен, при гидроизоляции и ремонте бетонных и железобетонных конструкций (см. гл. III).

§ 10. ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ НА ВОДОНЕРАСТВОРИМЫХ ОЛИГОМЕРАХ И ПОЛИМЕРАХ

Водонерастворимые олигомерные продукты по агрегатному состоянию могут быть жидковязкими смолообразными веществами или твердыми продуктами. В первом случае для получения полимерцементных материалов их эмульгируют тем или иным способом в тесто минерального вяжущего. Твердые олигомеры и термопластичные полимеры для введения в тесто минерального вяжущего должны быть превращены в тонкодисперсные порошки.

Полимерцементные материалы на жидковязких олигомерах. К этому типу полимерцементных материалов относятся материалы на основе эпоксидных, полиэфирных, полиуретановых и других смол. Их совмещение с тестом минерального вяжущего производится с помощью эмульгаторов. Для этого, например, применяют оксиэтилцеллюлозу в количестве около 0,5% от массы минерального вяжущего.

Оксиэтилцеллюлоза растворяется в воде затворения. После приготовления теста минерального вяжущего в него при интенсивном перемешивании вводят жидковязкий олигомер. При этом олигомер распределяется в виде мельчайших частиц в тесте минерального вяжущего. От слияния частиц и отделения полимера от теста вяжущего олигомерная смола защищена змульгатором и высокой вязкостью самого теста. Можно диспергировать жидкие эпоксидные смолы в вязком цементном тесте без введения эмульгатора. В этом случае полимерщементная смесь при П/Ц больше 0,1...0,15 характеризуется значительной липкостью. Получить полимерцементные смеси такого же состава, но лищенные липкости, можно при использовании порошкообразной оксиэтилцеллюлозы и совмещении эпоксидного олигомера с сухим цементом, смешанным с нужным количеством оксиэтилцеллюлозы.

Низкое и независящее от П/Ц содержание змульгатора позволяет увеличивать количество вводимого в смесь полимера. Для этого класса полимерцементных материалов характерны высокие П/Ц (0,1...0,3). В таких полимерцементных материалах одновременно существуют две взаимно проникающие структуры: цементная и полимерная, обеспечивающие материалам высокие физико-механические свойства.

Доказательством существования двух взаимно проникающих структур может служить экспериментальное сравнение прочностных свойств эпоксидно-цементного материала и двух модельных составов: в первом отсутствует отвердитель зпоксидной смолы и она остается в готовом материале в вязкожидком состоянии (т. е. не участвует в создании прочной структуры), во втором – цемент заменен молотым песком той же тонкости помола и только отверждающаяся смола обеспечивает прочность материала.

Рис. 2. Прочность эпоксидно-цементного материала (кривая 1) и слагающих вая 3) структурных элементов модельных композиций в зависимости от от-% от массы вяжущего (ЭП, ментов. %) или полимерцементного отношения (П/Ц); кривая вых 2 и *3*

Сравнение прочности указанных материалов при изменении соотношения минеральное вяжущее: полимер от 100: 0 до 60: 40 (П/Ц соответственно от 0 до 0,66) показало (рис. 2), что в первом модельном составе прочность с увеличением содержания полимера быстро убывает (кривая 2) и становится ничтожно малой уже при $\Pi/\Pi = 0.43$, т. е. уже не наблюдается непрерывной минеральной структуры. У второго модельного состава (кривая 1), в котором исключалось образование структуры минерального вяжущего, появление прочности, т. е. наличие непрерывной полимерной структуры, наблюдается уже при $\Pi/\Pi = 0,11$. При дальнейшем повышении содержания полимера прочность второго модельного состава быстро возрастает.

Таким образом, в интервале $\Pi/\Pi = 0,11...$ 0,43 в эпоксидно-цементных материалах существуют два взаимно проникающих непрерывных структурообразующих злемента: минеральный и полимерный. Суммарная минерального (кри- прочность (взятая по модельным составам) вая 2) и полимерного (кри- этих структурных элементов (кривая 4) меньше, чем прочность собственно полимерцементного материала. Это указывает на носительного содержания взаимное усиливающее действие полимерного эпоксидного полимера в и минерального структурообразующих эле-

Полимерцементные материалы на водоне-4 – теоретическая сумма растворимых олигомерах обладают высокой показателя прочности кри- прочностью, хорошей адгезией и износостойкостью, очень высокой морозо- и коррозионной стойкостью, высокими и стабильными дизлектрическими показателями. Они находят применение главным образом в качестве герметизирующих материалов в подземном строительстве, для омоноличивания и ремонта железобетонных конструкций, при соединении арматуры взамен злектросварки, как электроизоляционный и омоноличивающий материал в электроустановках. Кроме того, мастичные составы с эпоксидными и полиэфирными смолами перспективны для устройства покрытий полов и отделки стен в тяжелых условиях эксплуатации помещений (интенсивный износ, воздействие влаги и т. п.).

Полимерцементные материалы на порошкообразных водонерастворимых полимерных продуктах. При приготовлении полимерцементных смесей с использованием порошкообразных продуктов последние вводятся как обычный тонкодисперсный наполнитель. Для его совмещения с тестом вяжущего не нужны эмульгаторы и стабилизаторы. А так как сам полимерный продукт нерастворим в воде, то введение в бетонную смесь полимера не изменяет в заметной степени ее удобоукладываемость и не влияет на гидратацию и структурообразование минерального вяжущего.

Обычно порошкообразные полимерные продукты — гидрофобные вещества, и их частицы поэтому плохо смачиваются водой. Имея меньшую плотность, чем тесто минерального вяжущего, несмачиваемые водой частицы полимера проявляют тенденцию к отделению от смеси. Для облегчения гомогенизации смеси целесообразно обрабатывать полимерную добавку ПАВ для придания частицам гидрофильности.

Порошкообразным полимерным продуктом могут быть тонкоизмельченные твердые термореактивные олигомерные смолы, порошкообразные термопластичные полимеры и природные термопластичные смолы.

Из олигомерных термореактивных смол применяют твердые эпоксидные смолы, используемые вместе с порошкообразными водонерастворимыми отвердителями, твердые резольные фенолформальдегидные смолы и др. Из термопластичных полимеров используют порошкообразные (получаемые змульсио ной полимеризацией) — полистирол, поливинилхлорид и др. Находят применение порошкообразный пек (твердый остаток от перегонки дегтя) и парафины.

В полимерцементных материалах с порошкообразными полимерами при твердении образуется сплошная матрица минерального вяжущего, в которой дискретно распределены частицы полимерного продукта. После затвердевания минерального вяжущего материал необходимо нагреть для расплавления полимерного продукта. При этом жидкий полимер перераспределяется в поровом пространстве минеральной матрицы, изменяя характер пор: образуя замкнутые поры и гидрофобизируя поверхность пор. Термореактивные смолы при этом необратимо затвердевают.

Модифицированный таким образом материал нельзя назвать в полном смысле полимерцементным, так как в нем полимерный компонент не является вторым вяжущим и не образует сплошного структурного элемента в материале, котя вводится непосредственно в исходную смесь. Роль полимерного компонента сводится в основном к изменению свойств материала по отношению к действию воды (снижаются водопоглощение, гигроскопичность и водопроницаемость и повышается морозостойкость), кроме того, повышаются электроизоляционные свойства материала.

Такой вид полимерцементных материалов можно назвать бетонополимерами с внутренней пропиткой. Однако хотя технология этих материалов значительно проще, чем технология бетонополимеров, но такого эффекта упрочнения бетона, который наблюдается при пропитке бетона жидкими полимерными продуктами, в рассматриваемых материалах нет. Одна из причин этого в том, что полимерный компонент вводится в бетонную смесь и занимает в бетоне определенный объем. При плавлении полимерного продукта он лишь перераспределяется в поровом пространстве, но суммарный объем пор при этом не изменяется.

Нужно отметить еще один вид бетона с порошкообразным полимерным компонентом — суспензионным полистиролом, содержащим в своем составе легкокипящую жидкость — изопентан. Частицы такого полистирола при нагревании до температуры 80...100°С размятчаются и увеличиваются в объеме в 10...30 раз за счет вскипания изопентана (этот вид полистирола используется для получения полистирольного пенопласта). Бетон из смеси цемента, молотого шлака или песка, суспензионного полистирола и воды получают, нагревая бетонную смесь, помещенную в замкнутую форму, заполненную на 15...20%, до температуры 80... 90°С. Нагрев необходимо начинать до начала схватывания цемента. При этом частицы полистирола вспучиваются, увеличиваясь в диаметре с 0,2...2 до 3...15 мм, и уплотняют цементное тесто. После завершения твердения цемента получается легкобетонное изделие с заполнителем из пенополистирольных гранул.

ГЛАВА III

ПРИМЕНЕНИЕ ПОЛИМЕРЦЕМЕНТНЫХ МАТЕРИАЛОВ

§ 11. ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ ДЛЯ ПОЛОВ И ДОРОЖНЫХ ПОКРЫТИЙ

Полимерцементные материалы обладают высокой износостойкостью и стойкостью к ударным воздействиям. Так, у бетона на ПВА дисперсии, твердевшего на воздухе при 50% относительной влажности, стойкость к истиранию резко возрастает при увеличении П/Ц:

П/Ц	0	0,05	0,10	0,20
Относительная стойкость				
к истиранию	1	3	12	20

Аналогичная зависимость наблюдается и для латекс-цементных материалов. Поэтому одной из первых областей применения полимер-цементных материалов были покрытия полов общественных и промышленных зданий, дорожные и аэродромные покрытия. Для покрытий полов применяют два типа полимерцементных материалов: мастичные составы и полимерцементные бетоны.

Мастичные составы дают возможность на прочном основании получать тонкослойное (толщиной 2...4 мм) бесшовное цветное покрытие пола, отличающееся долговечностью и декоративностью. Такие покрытия делают в помещениях, где нет больших ударных нагрузок на пол, но требуются гигиеничность и износостойкость покрытия.

В качестве минерального вяжущего в мастичных составах используют портландцемент и реже — глиноземистый цемент. Для получения цветных покрытий применяют белый или цветные портландцементы. Полимерным связующим служат дисперсии термопластов — пластифицированная ПВА дисперсия, дисперсии сополимеров ПВА или латексы СК. С увеличением содержания полимера повышаются изиосостойкость и эластичность покрытия и в некоторых пределах его адгезия к основанию, но твердость покрытия падает. Обычно П/Ц в мастичных покрытиях принимают в пределах 0,15...0,20. Заполнителями в мастичных составах служат мелкозернистые пески (крупностью менее 0,63 мм), молотый песок и каменная мука.

Свойства мастичных покрытий в большой степени зависят от качества подготовки основания. Участки, пропитанные маслом, необходимо вырубить и заделать цементным или полимерцементным раствором с прочностью не ниже прочности основания. Для этих целей целесообразно использовать полимерцементный раствор с низким П/Ц (0,06...0,1). Всю поверхность основания перед укладкой покрытия тщательно очищают от пыли и мелкого мусора обдуванием сжатым воздухом или другим способом. При реконструкции старых сильно загрязненных полов рекомендуется уложить перед устройством полимерцементного покрытия стяжку толщиной 40...50 мм из цементно-песчаного раствора марки не ниже 200.

Непосредственно полимерцементное покрытие выполняется по следующей технологии: грунтование основания, укладка полимерцементной стяжки, нанесение шпатлевочного слоя и нанесение лицевого слоя.

Для грунтования используют разведенную водой ПВА дисперсию или латекс СКС-65 (соотношение дисперсия: вода от 1:8 до 5:8) или низковязкую полимерцементную композицию (соотношение цемент: дисперсия 1:1), разведенную водой до вязкости 40...45 с но ВЗ-4. Грунт наносят пистолетом-распылителем с диаметром выходного отверстия 2,5...3 мм. Грунтовка, затекая в поры основания и хорошо сцепляясь с ним, обеспечивает необходимое сцепление всего покрытия с основанием. Именно поэтому грунтовка должна быть жидкой и малоконцентрированной.

После высыхания грунтовки, примерно через 2...4 ч, наносят шпатлевочный состав. Шпатлевочные составы содержат относительно большое

Таблица 2. Полимерцементные мастичные составы для покрытий полов (мас. ч.)

Слой покры- тия пола	Порт- пандце- мент	Поли- мерный компо- псит	Наполни- тель	Песок кварце- вый	Пигмент мине- ральный	Вода
Стяжка на СКС-65	100	1520	-	600	-	До подвижности смеси по погруже- нию конуса 56 см
Стяжка на ПВА дисперсии	100	1520	-	600	-	
Грунтовка на СКС-65	100	50	-	-	~	До вязкости по ВЗ-4 4045 с
Грунтовка на ПВА диспер-	100	50	-	-	~	
Шпатлевка на СКС-65	100	2530	200	-	1020	До вязкости по ВЗ-4 80120 с
То же, на ПВА дисперсии	100	2530	200	~	1020	
Лицевое покрытие на СКС-65	100	4050	100150		1020	-
То же, на ПВА диспер- сии	100	4050	100150		1020	-

количество цемента и наполнителя (табл. 2). Вязкость шпатлевочного состава — 100...150 с по ВЗ-4 — обеспечивается добавлением необходимого количества воды. Шпатлевку наносят также распылением с помощью пневматических установок. Время твердения шпатлевочного состава 15...20 ч.

Затвердевший шпатлевочный слой шлифуют машиной с абразивными камнями № 36...46. На отшлифованную и очищенную от пыли поверхность наносят второй шпатлевочный или непосредственно лицевой слой. Необходимое количество шпатлевочных и лицевых слоев определяется толщиной покрытия. При общей толщине покрытия 3... 4 мм лицевой слой наносят два раза. Готовые покрытия после затвердевания могут быть отшлифованы тонкими абразивами и после очистки и обеспыливания натерты мастиками или покрыты лаками (пентафталевым № 170, полиуретановым № 290 и др.).

Мастичные полимерцементные покрытия на основе латекса ДВХБ-70 применяют для устройства покрытий наружных и внутренних палуб судов, работающих во всёх климатических зонах, взамен специальной древесины. Такие покрытия стойки к действию воды (морской и пресной), нефтепродуктов, жиров.

Полимерцементные бетоны применяют для устройства полов в помещениях с интенсивным движением людей (вестибюли зрелищных зданий, магазины), транспорта на резиновых шинах (электрокары, погрузчики и т. п.) и повышенными требованиями к чистоте и беспыльности (цеха точного машиностроения, приборостроения и т. п.). В ка-

честве полимерного вяжущего в них также применяют водные дисперсии полимеров (обычно ПВА дисперсию или латекс СКС-65). Свойства таких полимерцементных бетонов: истираемость не более 0,8 г/см², водопоглощение не более 2%, коэффициент размягчения 0,6...0,7 (для бетона на ПВА дисперсии) и 0,8...0,9 (для бетона на латексе СКС-65) при прочности на сжатие 25...30 МПа.

Покрытия на латексе СКС-65 рекомендуется применять в условиях воздействия воды и водных растворов, а на основе ПВА — в условиях воздействия масел и нефтепродуктов.

В качестве заполнителей в таких бетонах применяют: песок из дробленых горных пород или обыкновенный кварцевый песок и каменную крошку или щебень из твердых полирующихся пород (мрамор, гранит и т. п.) крупностью 5...10 мм.

Рекомендуется следующий состав полимерцементных бетонов для покрытий полов (мас. ч.): портландцемент марки 400 или 500 — 100; ПВА дисперсия (или латекс СКС-65 ГП стабилизированный) — 15...20; песок — 140...200; каменная крошка или щебень — 260...350; пигменты щелочестойкие — 5...10; вода — до обеспечения подвижности бетонной смеси 3...4 см (или погружения эталонного конуса 40...50 мм).

При применении латекса необходимо проверить, не каогулирует ли он в бетонной смеси, и при необходимости произвести его стабилизацию.

Бетонную смесь готовят в бетоно- или растворосмесителях вместимостью 100...300 л. Сначала заливают полимерцементную дисперсию и воду и засыпают необходимое количество сухих пигментов. Эту смесь перемешивают 3...4 мин и добавляют цемент. После 2...3 мин перемещивания вводят заполнитель и перемещивают; общее время перемещивания должно быть 8...10 мин. Приготовленную смесь используют в течение 2...3 ч. Разбавлять загустевшую смесь водой запрещается.

Основание готовят так же, как и для мастичных составов, включая грунтование разбавленной 6...8 раз полимерной дисперсией. Бетонную смесь укладывают полосами шириной 2...2,5 м, уплотняя и выравнивания ее поверхность виброрейками. Твердение покрытий с латексом СКС-65 осуществляют в воздушно-сухих условиях с периодическим увлажнением поверхности бетона, а покрытия с ПВА должны находиться первые трое суток во влажном состоянии, а далее в воздушно-сухих условиях. Через 7...10 сут поверхность бетона шлифуют; открывающиеся при этом раковины заделывают полимерцементным раствором (П/Ц = 0,15...0,2). Кроме крошки из декоративных горных пород в качестве заполнителя используют легкие пористые заполнители (например, керамзит). Такой пол, хотя имеет пониженную износостойкость и менее декоративен, характеризуется меньшим теплоусвоением.

Для получения полимерцементных покрытий полов повышенного качества используют щебень — дорсил. Дорсил, имея среднюю плотность в куске не более 1100 кг/м³, характеризуется высокой изиосостой-костью, сравнимой с износостойкостью гранита; цвет дорсила — белый, голубой, светло-сиреневый и зеленый. Полимерцементно-бетонные полы

с заполнителем из дорсила имеют среднюю плотность 1500...1700 кг/м³; их износостойкость выше, чем у полов с мраморным заполнителем. Дорсиловые полы мало загрязняются, несмотря на пористое строение дорсила, а при увлажнении водой и органическими жидкостями они не становятся скользкими.

Высокие износостойкость и адгезия к старому бетону позволяют использовать полимерцементные бетоны и растворы для ремонта бетоных покрытий дорог, аэродромов, каналов и других подобных сооружений. Для этих целей обычно применяют полимерцементные составы на основе водных дисперсий: латексов СК, сополимерных дисперсий винилацетата с винилхлоридом, винилхлорида с винилиденхлоридом и др. Ремонт поврежденных бетонных покрытий производят мелкозернистыми (песчаными) бетонами состава 1 : (2...3) с П/Ц = 0,1...0,15. С целью повышения износостойкости и долговечности покрытия в полимерцементные смеси добавляют кремнийорганические пеногасители.

Ремонт дорожных и аэродромных покрытий производят следующим образом. Ремонтируемую поверхность очищают металлическими щетками и обеспыливают. Перед укладкой полимерцементного раствора поверхность смачивают водой. Если поверхность оставить сухой или обработать грунтовочным составом, то долговечность ремонтируемых участков сокращается: через 1...2 г наблюдается отслоение покрытий. Это объясняется образованием в таких случаях полимерной прослойки на границе старый бетон — полимерцементный бетон; эта прослойка при изменении влажностного и температурного режима покрытия в результате атмосферных воздействий, периодически набухая и давая усадку, вызывает отслоение отремонтированного слоя.

Рис. 3. Ремонт повреждений бетонных поверхностей мелких (a) и глубоких (б): I — старый бетон, 2 — полимерцементный раствор, 3 — бетонная смесь

На смоченную поверхность укладывают полимерцементную смесь слоем толщиной 1...3 см (рис. 3, a). В солнечную и ветреную погоду быстрое высыхание полимерцементной смеси приводит к образованию поверхностной корки и растрескиванию бетона. Чтобы снизить потерю влаги и предотвратить растрескивание, отремонтированные поверхности покрывают полимерными эмульсиями (например, латексом) или влаго-

емкими материалами. Через 7...10 сут отремонтированные участки можно открывать для эксплуатации.

Для быстрого ремонта повреждений можно использовать эпоксидно-цементные растворы с $\Pi/\Pi=0,1...0,2$ на глиноземистом цементе (состав растворов приведен в § 14). Такие растворы затвердевают через сутки.

Глубокие повреждения дорожных покрытий ремонтируют с использованием полимерцементного раствора в качестве промежуточного слоя, осуществляющего адгезионные функции, и обычного бетона, заполняющего весь остальной объем повреждения (рис. 3, 6).

§ 12. ОТДЕЛОЧНЫЕ И ШПАТЛЕВОЧНЫЕ ПОЛИМЕРЦЕМЕНТНЫЕ

Современные отделочные покрытия наружных поверхностей должно удовлетворять следующим требованиям:

иметь высокие декоративные и эксплуатационные свойства;

долговечность отделочного слоя должна быть не менее срока службы материала основания;

отделка должна быть технологичной;

невысокие единовременные затраты на отделку должны сочетаться с минимальными расходами на ремонтно-восстановительные работы.

Этим требованиям во многом отвечают мастичные полимерцементные покрытия толщиной 2...4 мм. Имея значительно меньшую толщину и соответственно меньший расход материалов, чем штукатурные покрытия, мастичные составы закрывают мелкие дефекты бетонных поверхностей, чем принципиально отличаются от лакокрасочных покрытий.

Декоративный эффект мастичных покрытий достигается за счет применения светлых вяжущих веществ (белого цемента, извести, гипсовых вяжущих и их смесей) и светлых заполнителей в сочетании со щелочестойкими пигментами, а также благодаря мелкозернистой фактуре, получаемой при пневматическом нанесении состава на оспольшие.

Один из главных вопросов при разработке новых отделочных материалов — обеспечение долговечности покрытия. На долговечность системы отделочный слой — основание оказывают влияние следующие факторы: величина адгезии отделочного слоя к основанию; соотношение деформативных свойств слоев; паро- и водопроницаемость отделочного слоя; морозостойкость отделочного слоя.

В полимерцементных мастичных составах полимерный компонент улучшает свойства покрытия по отношению к действию двух первых факторов, определяя высокую адгезию мастичных составов и их повышенную деформативность. Водные дисперсии полимеров образуют паропроницаемые пленки, но уменьшают при этом водопоглощение материала, что положительно сказывается на его морозостойкости. Кроме того, при твердении мастичного состава полимерцементный

компонент замедляет испарение воды из слоя покрытия, улучшая условия гидратации цемента.

В настоящее время разработано и применяется много отделочных мастичных составов на основе ПВА дисперсии и сополимерных дисперсий, латексов СК. Для отделки керамзитобетонных панелей рекомендуются полимерцементные составы на белом цементе и пластифицированной ПВА дисперсии. Покрытия состоят из трех слоев: грунтовочного, отделочного (собственно мастичное покрытие) и защитно-декоративного (этот слой не является обязательным):

Грунтовочный слой	Мас. ч.	Расход на 100 м² покрытия, кг
Цемент белый марки 400	100 16,5	8 2,65 (жидк.)
Отделочный сл	ой	
Цемент белый марки 400	25 100 450 5,7 3	40 20 (жидк.) 40 180 2,5 0,6
Защитно-декоратив:	นมมั <i>ca</i> oับ	
		46.40
ПВА дисперсия (50% сухой остаток) ГКЖ-10 (30%-ной концентрации)	100 90 20 800900	1,61,8 1,41,5 0,40,5 1516

Жизнеспособность приготовленного грунтовочного и отделочного составов не более 4 ч. Отделка панелей мастичными составами должна проводиться при температуре не ниже + 10°С. Распалубленную панель перед отделкой очищают от пыли, цементной пленки и масляных пятен. Крупные раковины и околы заделывают цементно-песчаным раствором на основе ПВА дисперсии с П/Ц = 0,1. На подготовленную таким образом поверхность распылителем, кистью или валиком наносится грунтовочный слой.

Через 30...40 мин после нанесения грунтовочного слоя мастикометом с диаметром сопла 5 мм с расстояния 30...40 см наносится отделочный состав в два слоя. Толщина первого слоя не более 1,5 мм. Через 15...20 мин наносится второй слой толщиной 1,5...2 мм. Защитно-декоративный слой можно наносить спустя 4 ч. Вывозят готовые изделия

на склад в летнее время через 6...8 ч, а в зимнее — через 12 ч после нанесения последнего слоя. Рассмотренные полимерцементные покрытия имеют следующие физико-механические показатели:

Прочность при сжатии в сухом состоянии, МПа	1617
То же, в насыщенном водой состоянии, МПа	3,54
Водопоглощение, %	710
Прочность сцепления с основанием, МПа:	
через 3 сут твердения	1,01,5
после 35 циклов замораживания	0,60,9

Полимерцементные мастичные составы применяют для эащитной отделки газобетонных стен. Для этого используют латекс-цементные составы с П/Ц = 0,9...0,12 с пенообразующей добавкой. Использование в качестве полимерной добавки каучукового латекса объясняется повышенными требованиями к водостойкости покрытия.

Шпатлевки с применением полимерных добавок облегчают отделочные работы и улучшают качество подготовки основания под окончательную отделку. Введение полимерного компонента повышает пластичность и связность шпатлевочных смесей без потери ими тиксотропных свойств. Как и для большинства полимерцементных материалов, для полимерцементных шпатлевок характерны повышенные адгезионные свойства.

Для внутренней отделки сухих помещений применяют гипсовые иппатлевки, модифицированные водорастворимыми полимерами (например, поливиниловым спиртом ПВС, карбоксиметилцеллюлозой КМЦ и др.) или водными дисперсиями полимеров (ПВА дисперсией или дивинилстирольными латексами), а также смесями синтетических полимеров с природными полимерными клеями (например, глютиновым клеем), которые выполняют функцию замедлителя схватывания гипсового вяжущего. Кроме гипса и полимерного компонента в состав шпатлевок входит тонкомолотый наполнитель (например, мел, асбестовая пыль, тальк).

Наличие в гипсовой шпатлевке полимерного компонента увеличивает сроки схватывания гипсового вяжущего, что облегчает работу с ним, и снижает водосодержание шпатлевочной смеси благодаря пластифицирующему действию, что делает шпатлевочный слой более плотным. Гипсовое вяжущее, связывая воду, ускоряет твердение шпатлепия.

Для ишатлевания поверхностей, работающих во влажных условиях (стены ванн, душевых, а также наружные), применяют ишатлевки на гидравлических вяжущих: портландцементе и чаще на гипсоцементно-пуццолановом вяжущем. Полимерным компонентом в таких ишатлевках могут быть латексы синтетических каучуков, ПВА, акриловые и другие дисперсии.

Полимерцементные шпатлевки применяют для подготовки железобетонных панелей под окраску в заводских условиях. Полимерцементная шпатлевка ПЩШ на основе водной дисперсии полимера ВДП (дивинилстирольный латекс с комплексным стабилизатором) имеет следующий состав (мас. ч.): гипсоцементно-пуццолановое вяжущее -100; ВДП -10; клей костный (замедлитель схватывания) -2...8; вода -35...45.

Подвижность смеси по вискозиметру Суттарда должна быть 120... 150 мм. Жизнеспособность состава при содержании костного клея 2 мас. ч. — 3...4 ч и 8 мас. ч. — до 24 ч. После твердения шпатлевочный состав должен иметь прочность при сжатии до 14 МПа, адгезию (на сдвиг) — до 1 МПа, морозостойкость — не менее 35 циклов.

§ 13. ШТУКАТУРНЫЕ, ПРИКЛЕИВАЮЩИЕ И КЛАДОЧНЫЕ РАСТВОРЫ

Введение полимеров в растворные смеси существенно изменяет свойства самих смесей: повышается их пластичность, возрастает связанность и водоудерживающая способность. Эти явления в особой мере проявляются при введении некоторых видов полимерных дисперсий (см. § 9). Добавка полимера в растворные смеси (П/Ц = 0,07...0,15) позволяет при сохранении необходимой подвижности и водоудерживающей способности смеси снизить В/Ц и уменьшить расход цемента.

У затвердевших полимерцементных растворов наблюдается повышенная по сравнению с обычными растворами адгезия к другим строительным материалам и, несмотря на несколько большую усадку при твердении, они оказываются более трещиностойкими. Для полимерцементных растворов характерна в 1,5...2 раза более высокая прочность при изгибе и растяжении, чем у чисто цементных растворов.

Растворы для облицовочных работ. Полимерцементные растворы на основе патексов каучуков, дисперсий ПВА и его сополимеров успешно применяют для крепления керамической, каменной, стеклянной и шлакоситалловой облицовки. Наряду с повышенной адгезионной прочностью полимерцементные растворы обеспечивают стабильность адгезии во времени; при креплении обычными цементными растворами прочность сцепления облицовочных плиток с основанием через 7...10 дн снижается вследствие усадки цементного раствора. При применении полимерцементных растворов также наблюдается усадка, обычно даже несколько большая, но благодаря деформативности самого раствора напряжения в контактной зоне раствор облицовочный материал, возникающие из-за усадки и снижающие прочность склеивания, уменьшаются и прочность сцепления не снижается.

Для наклеивания керамических плиток для пола на бетонное основание хорошие результаты дает латекс-цементный раствор следующего состава (мас. ч.): портландцемент марки не ниже 400 – 100; стабилизированный латекс СКС-65 ГП "Б" или ВДП (по сухому веществу) – 7; песок с М_К = 1,8...2,2 – 300; вода – до подвижности раствора на встряхивающем столике 160...180 мм (т. е. около 40 мас. ч.). При приготовлении раствора латекс смешивают с водой затворения. Разбавлять загустевший раствор водой не допускается. Толщина слоя раствора должна быть 5...15 мм. Плитки перед наклеиванием необходимо увлажнять. Через 2...4 ч после наклеивания затирают швы и очи-

щают поверхности плиток, так как поэже из-за сильного сцепления латекс-цементной смеси с керамикой очистка будет эатруднительной. Такой же раствор может быть применен при заводской облицовке железобетонных элементов с последующей пропаркой.

Для крепления облицовочных керамических, стеклянных и других плиток на наружные стены и в помещениях с повышенной влажностью также рекомендуются латекс-цементные растворы, но с несколько повышенным Π/Π (0,1...0,15).

При применении латекс-цементных растворов следует проверять стабильность латекса в цементном тесте, так как в случае коагуляции латекса он только ухудшает свойства раствора.

Для крепления облицовки внутренних стен рекомендуются полимерцементные составы на основе ПВА дисперсии или дисперсий сополимеров ПВА; такие растворы годятся для облицовки стен даже при условии периодического увлажнения. Обычно используется раствор следующего состава (мас. ч.): портландцемент марки не ниже 400 — 100; ПВА дисперсия (по сухому веществу) — 10...12; песок кварцевый крупностью до 1,2 мм — 300...400; ускоритель твердения CaCl₂ — 1.

Воду добавляют в количестве, необходимом для получения смеси с подвижностью по погружению эталонного конуса 5...6 см. При подборе количества воды следует помнить, что добавка ПВА дисперсии пластифицирует смесь и поэтому В/Ц таких растворов ниже, чем чисто цементных. Затирают швы и очищают плитки также не поэже чем через 2...4 ч после окончания облицовочных работ.

Для облицовки стен из гипсобетона или бетона на гипсоцементно-пущолановом вяжущем (например, стены санитарно-технических кабин) лучше использовать полимергипсовые растворы с П/Ц = = 0,08...0,12, так как только в этом случае обеспечивается длительное и прочное крепление плитки к основанию. Хотя полимерная добавка и замедляет схватывание гипсового вяжущего, но для удобства работы с растворной смесью желательно использовать и специальные замедлители — ССБ или животный клей.

Гипсополимерные растворы удобнее всего готовить на основе водных дисперсий полимеров (например, ПВА дисперсии). Полимерный компонент придает гипсовым вяжущим большую водостойкость благодаря тому, что часть пор гипсового камня закрывается. Кратковременное увлажнение не снижает адгезионных свойств растворов.

В полимергипсовых растворах не применяют заполнителей, но толщина слоя такого раствора обычно не превышает 5...7 мм, что делает их экономически эффективными.

На полимергипсовых растворах можно крепить плитки на стены, имеющие покрытие из масляных красок. Подготовка основания в таком случае сводится к тщательной промывке поверхности стены щеткой с мыльной водой; слабодержащуюся краску счищают. У раствора несколько увеличивают П/Ц (до 0,15...0,20) и уменьшают толщину гипсового раствора до 3...4 мм.

Штукатурные полимерцементные растворы. Модификация штукатурных растворов полимерами производится для повышения прочности сцепления штукатурного слоя с основанием и улучшения физико-механических свойств штукатурного слоя.

При модификации цементно-песчаных штукатурных растворов дисперсиями полимеров можно существенно снизить расход цемента и работать "тощими" растворами (состава 1 : 5...1 : 6). Это возможно потому, что полимерная дисперсия сильно пластифицирует растворную смесь как непосредственно своим присутствием, так и благодаря эффекту воздухововлечения (8...12% от объема смеси); при этом растворная смесь не теряет связности и имеет высокую водоудерживащую способность.

Особенно перспективно использование штукатурных растворов на основе гипсоцементно-пуццоланового вяжущего (ГЦПВ) и водных дисперсий полимеров. Такие растворы применяют для наружного и внутреннего оштукатуривания, но наибольший эффект достигается при использовании их в декоративных растворах и мастичных составах (см. § 11) для отделки фасадов; используют их также для устройства выравнивающего слоя под рулонные покрытия пола.

В растворы на ГЦПВ вводят 10...15% латекса СКС-65 или дисперсии ПВА (по сухому остатку) от массы вяжущего. Полимерные добавки повышают прочность растворов в 1,5...2 раза и морозостойкость при применении дисперсии ПВА в 6...7 раз, а СКС-65 — в 8...9 раз. Полимерные добавки, оказывая сильное пластифицирующее действие, позволяют снизить В/Ц раствора до 0,5...0,65 и увеличить содержание заполнителей в растворе при сохранении его механических свойств. Для отделки фасадов рекомендуется следующий состав раствора на ГЦПВ (мас. ч.): ГЦПВ — 100; ПВА дисперсия (или латекс СКА-65) — 10...15; песок кварцевый — 300...500; пигменты — 0...2; стеарат кальция (гидрофобизатор) — 0...2; вода — до требуемой консистенции.

В заводских условиях приготовляют сухие смеси из ГЦПВ, пигментов, гидрофобизирующей добавки и песка и отдельно водной дисперсии полимера. На строительном объекте сухую смесь затворяют полимерной дисперсией с добавлением необходимого количества воды.

Для замедления схватывания в растворную смесь вводят 2%-ный клеевой замедлитель или полифосфат натрия. В таком случае смесь будет годна к употреблению в течение 3...4 ч.

Для оштукатуривания помещений с нормальной влажностью применяют сухие гипсовые штукатурные смеси (СГШС). Они хорошо удерживаются на поверхностях из любых материалов. Штукатурка из СГШС высыхает под окраску в 2...3 раза быстрее цементной и известковой.

В состав СГШС входят: гипсовое вяжущее и комплексная полимерная добавка, состоящая из смеси метилцеплюлозы и карбоксиметилцеплюлозы, замедлителя схватывания гипсового вяжущего — триполифосфата натрия и кварцевого песка. Полимерная добавка, вводимая в количестве 5% от массы вяжущего, повышает адгезию раствора к основанию, прочность самого раствора и активно пластифицирует

смесь. Вместо кварцевого песка можно использовать перлитовый песок или вспученный вермикулит; при этом штукатурка приобретает повышенные звуко- и теплоизоляционные свойства.

Кладочные полимерцементные растворы. В кладочных полимерцементных растворах полимерный компонент повышает сцепление раствора с другими стеновыми элементами (стеновыми камнями, блоками) и увеличивает прочность раствора при растяжении. Необходимость в растворах с повышенной адгезией и прочностью возникает при возведении зданий в сейсмических районах, когда на кладку могут действовать изгибающие и сдвигающие силы, вызывающие нормальные растягивающие и касательные (сдвигающие) напряжения между раствором и кирпичом (блоком), а также при заводском изготовлении кирпичных панелей — при этом отпадает необходимость в армировании кладки.

§ 14. ИЗОЛЯЦИОННЫЕ И ГЕРМЕТИЗИРУЮЩИЕ ПОЛИМЕРЦЕМЕНТНЫЕ МАТЕРИАЛЫ

За счет уплотняющего действия полимерных добавок и частичного превращения порового пространства цементного камня из системы сообщающихся пор в отдельные замкнутые поры многие полимерцементные материалы с успехом применяются для изоляции и герметизации стыков строительных конструкций. Изоляционные покрытия защищают основной материал конструкции (емкости, фундамента, каркаса здания) от агрессивного воздействия жидких сред; уменьшают фильтрацию жидкости через стенки емкостей и предохраняют жидкости от отрицательного воздействия материала емкости.

Полимерцементную изоляцию применяют для устройства внутренней и наружной изоляции железобетонных конструкций, подвергающихся гидростатическому напору водных или слабоагрессивных сред. Полимерцементной штукатуркой можно изолировать стены и днища заглубленных и подземных сооружений (тоннелей, коллекторов, каналов), стены и перекрытия водонаполненных сооружений (резервуары, бассейны-отстойники). Полимерцементную изоляцию не применяют, если она контактирует непосредственно с питьевой водой.

При устройстве изоляционных покрытий общего назначения толщиной 20...50 мм применяют мелкозернистые полимерцементные бетоны марок 150...200 с П/Ц = 0,05...0,08. Для устройства покрытий толщиной 10...20 мм при наличии агрессивных солевых водных сред П/Ц бетона принимают 0,1...0,12. В качестве полимерцементной добавки применяют латекс СКС-65 или другие каучуковые латексы. Наилучшие показатели по водонепроницаемости и коррозионной стойкости дают материалы на дисперсии сополимера метилметакрилата и хлоропрена марки МХ-30 с обязательной стабилизацией веществом ОП-7 или ОП-10 (6... 8% от массы сухого остатка дисперсии). Если полимерцементную смесь наносят вручную, то ее подвижность (осадка конуса) должна быть 6...7 см, если методом торкретирования — 9...10 см.

При устройстве гидроизоляции при гидростатическом напоре более 0,1 МПа полимерцементный гидроизоляционный слой следует армировать стальной сеткой.

Для гидроизоляции внутренних поверхностей резервуаров для хранения воды, соков и т. п. применяют многослойную изоляционную конструкцию. При этом тонкий слой, соприкасающийся с жидкостью, выполняется из эпоксидных компаундов, а промежуточные слои между эпоксидной изоляцией и железобетонной конструкцией — из полимерцементного раствора. Эти слои не только обеспечивают гидроизоляцию резервуара, но и предохраняют эпоксидное покрытие от деформации за счет создания подстилающих слоев. При этом в промежуточных полимерцементных слоях П/Ц материала воэрастает от первого слоя к последнему. Толщина этих слоев 0,3...0,5 мм. В табл. 3 приведены составы слоев двух вариантов: на латексе СКС-65 и ПВА дисперсии.

Таблнца 3. Составы полимерцементных мастик для подстилающих слоев

Компоненты	Состав	Состав для слоев, мас. ч.		
	1-й	2-й	3-й	
Составы на ла	тексе СКХ-65			
Портландцемент М400М500	100	100	100	
Латекс СКС-65 ГП "Б"	20	23	23	
Песок мелкий (d < 0,315 мм)	30	100	_	
Песок молотый	-	100	16	
Состав на дис	сперсии ПВА			
Портландцемент М400М500	100	100	100	
Дисперсия ПВА	20	30	23	
Песок мелкий (d < 0,315 мм)	50	100	_	
Песок молотый	_	100	50	
Этилсиликат	0,8	1,2	0,8	

Вода добавляется до вязкости смеси по ВЗ-4 для 1-го состава – 90...100 с, для 2-го состава — 50...60 с и 3-го состава — 110...120 с.

Перед нанесением полимерцементных слоев поверхность бетона очищают от пыли и грунтуют разбавленной полимерной дисперсией.

Благодаря высокой адгезии и деформативности полимерцементные растворы применяют для заделки стыков сборных железобетонных конструкций. Для этого применяют цементно-песчаные растворы с добавкой латексов СК или ПВА дисперсии при П/Ц = 0,1...0,15.

Для герметизации стыков подземных сооружений из сборных элементов, например швов между тюбингами в тоннелях метро, рекомендуются эпоксидно-цементные растворы, обеспечивающие водонепроницаемость шва под давлением 0,1 МПа через 1 ч и 0,5 МПа через 24 ч после укладки материала в шов.

В таких растворах для обеспечения быстрого твердения в качестве минерального вяжущего применяют глиноземистый цемент, а в

качестве полимерного связующего — низковязкую эпоксидную смолу ЭД-20, отверждаемую системой из низкомолекулярного полиамида ПО-300, играющего также роль внутреннего пластификатора полизпоксида, и аминный отвердитель ПЭПА или УП-606/2. Для совмещения эпоксидной смолы с цементным тестом используется порошкообразная (но не волокнистая) оксиэтилцеллюлоза. Рекомендуется следующее соотношение компонентов полимерцементного раствора (мас. ч.): цемент глиноземистый — 100; песок кварцевый — 200; оксиэтилцеллюлоза — 1,6; эпоксидная смола ЭД-20 — 32; отвердитель УП-606/2 — 1,6; отвердитель-пластификатор ПО-300 — 8,3; вода — 30...35.

Для обеспечения более плотного примыкания герметизирующего состава в него можно вводить полигидросилоксановую жидкость ГКЖ-94 в количестве 0,16 мас. ч. При взаимодействии с аминными отвердителями она выделяет газообразный водород, увеличивая объем смеси, уже уложенной в шов.

Для удобства работы и более точной дозировки материалов указанные составы готовят заранее (но не более чем за 3 сут) в виде двух упаковок. В первой упаковке в тщательно перемешанном виде находятся глиноземистый цемент, оксиэтилцеллюлоза, добавка ГКЖ-94, эпоксидная олигомерная смола ЭД-20, во второй упаковке — песок и отвердители эпоксидной смолы. Приготовленные смеси перемешивают на месте производства работы в стандартном смесителе в течение 3... 4 мин с добавлением необходимого количества воды. Жизнеспособность смеси 45...60 мин. Укладывают смеси в щов и уплотняют принятыми в метростроении методами для цементных растворов.

Применение порошкообразного эмульгатора оксиэтилцеллюлозы дает возможность получать нелипкие композиции: оборудование и руки легко отмываются от полимерцементной смеси водой, несмотря на то что в смеси содержится водонерастворимая вязкая и липкая эпоксидная смола.

Отвержденный эпоксидно-цементный герметизирующий раствор имеет следующие физико-механические показатели:

Предел прочности, МПа:	
прн сжатии	3540
при растяжении	1125
Адгезионная прочность, МПа:	
к бетону (на сдвиг)	2,02,5
к чугуну (на отрыв)	5,07,5
Модуль упругости, МПа	$(2,512) \cdot 10^3$
Относительное удлинение при разрыве	$(712) \cdot 10^{-4}$
Объемное расширение при твердении, %	13
Морозостойкость, циклов, на менее	500

§ 15. ПОЛИМЕРСИЛИКАТНЫЕ КИСЛОТОСТОЙКИЕ МАТЕРИАЛЫ

Полимерсиликатными называют материалы (растворы, бетоны, замазки) на кислотоупорном цементе, модифицированном полимерными добавками. Кислотоупорный цемент получают, затворяя смесь

из тонкодисперсного кислотоупорного наполнителя (молотого кварца, диабаза, андезита и т. п.) и кремнефтористого натрия Na_2 [SiF₆] жидким стеклом. Жидкое стекло — раствор силиката натрия или калия в воде.

Твердение кислотоупорного цемента происходит за счет взаимодействия силиката натрия $Na_2O \cdot nSiO_2$ с кремнефтористым натрием с образованием фторида натрия NaF и геля гидрооксида кремния $Si(OH)_3$. Гель, уплотняясь, соединяет частицы наполнителя, придавая материалу камневидные свойства. Этот процесс ускоряется под действием минеральных кислот; образующийся продукт противостоит почти всем минеральным кислотам, но не достаточно стоек к обычной воде.

Если в смесь кислотоупорного цемента добавить песок и крупный заполнитель из кислотостойких пород (кварца, андезита, диабаза, базальта), то получается кислотоупорный бетон. Основное назначение кислотоупорных бетонов и растворов — защита строительных конструкций от действия кислотных растворов (например, на химических, металлургических и других предприятиях). Поэтому от таких бетонов и растворов помимо кислотостойкости требуется высокая плотность и непроницаемость.

Основной компонент кислотоупорных бетонов — жидкое стекло — содержит довольно большое количество воды, почти не участвующей в процессе твердения материала. Поэтому даже при хорошем уплотнении бетонной смеси после ее затвердевания вода, испаряясь, оставляет в цементном камне систему сообщающихся пор. Из-за этих пор бетон становится проницаемым и кислые растворы могут проникать через кислотоупорный бетон к основным конструкциям здания.

Превратить систему сообщающихся пор в отдельные замкнутые поры можно введением в кислотоупорный бетон полимерных добавок. Этот процесс называется кальматацией пор. При этом повышается и водостойкость кислотоупорных бетонов и растворов.

Полимерные добавки должны хорошо совмещаться с жидким стеклом; под действием кислых сред переходить в твердое состояние, устойчивое к длительному воздействию таких сред. Этим требованиям удовлетворяют фуриловый спирт, фурфурол, их смеси, а также водорастворимые фенолформальдегидные смолы.

Полимерсиликатные бетоны и растворы используют для устройства покрытий полов, наклеивания штучных кислотоупорных материалов, устройства кислотостойких конструкций (электролизных ванн, емкостей и т. п.).

Для крепления кислотостойких керамических плиток и заполнения швов между ними рекомендуется следующий состав полимерсиликатного раствора (мас. ч.): натриевое жидкое стекло плотностью $1380~{\rm kr/m^3}~-100$; кремнефтористый натрий — 18; тонкомолотый наполнитель — 150; кварцевый песок крупностью до $1,2~{\rm mm}~-200$; фуриловый спирт — 3; отвердитель фурилового спирта (солянокислый анилин) — 0,4.

Для этих же целей рекомендуется кислотостойкая замазка состава (мас. ч.): жидкое стекло — 100; кремнефтористый натрий — 7; полимерная добавка (фуриловый спирт или смесь фурфурола с фуриловым спиртом 1:1)-1,75; гидрофобизирующая кремнийорганическая добавка — 1,5...1,75 и тонкомолотый наполнитель — 120...150.

Для покрытий полов при попеременном воздействии кислот и воды рекомендуется полимерсиликатный раствор следующего состава (мас. ч.): натриевое жидкое стекло — 100; кремнефтористый натрий — 15; тонкомолотый наполнитель — 110; кислотостойкий песок — 330; полимерная добавка — 4,5.

В качестве полимерной добавки используется 30%-ный раствор фенолформальдегидной резольной смолы (ФРВ) в фуриловом спирте. Для увеличения деформативности в полимерсиликатные композиции вводят латекс СКС-65, а для обеспечения высокой адгезии к керамике и шлакоситаллам — эпоксидную диановую смолу ЭД-20 (3 мас. ч.) и в качестве отвердителя — формамид.

Адгезия при отрыве полимерсиликатных композиций 3...5,5 МПа. При этом коэффициент стойкости адгезионного соединения после 30%-ной серной кислоты 1...1,15 (у обычного кислотоупорного раствора эти показатели соответственно 0,4...0,5 МПа и 0,9...1,1).

Крупноразмерные полимерсиликатные изделия получают из бетонных смесей. Примерный состав полимерсиликатного бетона (мас. ч.): жидкое стекло — 100; кремнефтористый натрий — 15; полимерная добавка (фуриловый спирт или смесь фурилового спирта с фурфуролом 1:1) — 4; гидрофобизирующая кремнийорганическая добавка — 3...4; тонкомолотый наполнитель — 150; песок кварцевый чистый — 230...250; щебень из кислотостойких пород крупностью 5...20 мм — 380...400. Такие полимерсиликатные бетоны имеют прочность 20 МПа и более.

§ 16. ПЕРСПЕКТИВЫ ПРИМЕНЕНИЯ ПОЛИМЕРЦЕМЕНТНЫХ БЕТОНОВ, РАСТВОРОВ И МАСТИК

Для полимерцементных матегиалов как относительно молодого вида строительных материалов еще не определился окончательно круг рациональных областей применения. Высокая стоимость полимерных компонентов и в ряде случаев дефицитность ограничивают пока возможные области применения полимерцементных материалов. Однако с каждым годом полимерцементные материалы находят все новые области применения, где они проявляют себя лучше традиционных материалов.

Основной принцип поиска новых областей применения полимерцементных материалов — подход к ним как к композиционным материалам, каждый компонент которых выполняет свои специфические функции, придавая материалу в целом высокие эксплуатационные свойства. При разработке новых областей применения следует учитывать особенности свойств полимеров: высокую адгезию, водостойкость и гидрофобность, способность сильно изменять реологические свой-

ства бетонных смесей и характер пористости затвердевших минеральных вяжущих, высокую деформативность и т. п.

Большие перспективы открываются при использовании полимерцементных материалов в качестве электроизоляционных материалов. Хорошо высушенный бетон имеет довольно высокое электросопротивление (более 10⁹ Ом · м) и относится к электроизоляционным материалам. Однако из-за гидрофильности цементного камня и развитой системы сообщающихся пор цементные материалы при нахождении в атмосфере с влажностью 50...60% поглощают влагу и сильно снижают свое электросопротивление (до 10⁷ Ом · м). Введение в бетонную смесь полимеров гидрофобизирует цементный камень и изменяет характер пор, благодаря чему бетон даже при влажности воздуха 80... 90% сохраняет высокие электроизоляционные свойства.

Для получения электроизоляционных бетонов используют термореактивные олигомерные смолы (зпоксидные, полиэфирные и др.) или дисперсии водостойких полимеров с небольшим содержанием стабилизаторов (акриловые эмульсии, латексы некоторых каучуков и др.). Такие электроизоляционные бетоны можно рассматривать как своеобразный композиционный материал, в котором рабочие функции разделены между слагающими его элементами: минеральное вяжущее создает прочный каркас материала, а полимер придает материалу стабильно высокие диэлектрические свойства.

Одно из перспективных направлений применения полимерцементных растворов и бетонов — повышение качества монолитного бетона при бетонировании плоскостных сооружений (дорог, аэродромов, водоводных лотков, стенок каналов и т. п.) с одновременным улучшением эксплуатационных свойств конструкции в целом. В этом случае полимерцементный раствор или бетон укладывают тонким слоем (2... 4 см) поверх основного бетонного массива непосредственно после укладки последнего. Благодаря этому достигается полная монолитность слоистой конструкции, но наличие полимерцементного бетона сверху замедляет испарение воды из основного массива бетона и улучшает условия его твердения. Это особенно важно в условиях сухого и жаркого климата. Однако при этом необходимо поддерживать влажность верхнего полимерцементного слоя в течение 3...5 первых дней.

Такие двухслойные конструкции с верхним слоем из полимерцементного бетона имеют преимущества в процессе эксплуатации. В дорожных и аэродромных покрытиях они повышают износостойкость и долговечность покрытия, а в гидротехническом строительстве — водонепроницаемость бетона, что опять-таки увеличивает долговечность бетонной конструкции в целом.

Полимерцементные растворы на олигомерах, обладающих высокой адгезией к стали (например, на эпоксидных или полиуретановых смолах), могут быть использованы для омоноличивания железобетонных конструкций путем анкеровки выпусков арматуры такими растворами взамен сварки или склеивания полимерными компаундами.

Повыщенные деформативность и прочность при растяжении поли-

Экспериментальные работы показали целесообразность применения полимерцементных бетонов на водорастворимых термореактивных олигомерах для изготовления предварительно напряженных железобетонных конструкций. Даже при невысоких П/Ц (0,02...0,03) благодаря лучшему сцеплению с арматурой и большей растяжимости (нужно отметить, что при таком количестве полимерного компонента ползучесть бетона не возрастает) применение полимерцементного бетона в напряженно-армированных конструкциях уменьшает и даже исключает появление трещин в растянутой зоне бетона. Это в сочетании с повышенной коррозионной стойкостью и водонепроницаемостью полимерцементного бетона важно при применении таких напряженно-армированных конструкций в зданиях химических предприятий, в гидротехническом, транспортном и энергетическом строительстве для сооружений, работающих в условиях попеременного увлажнения и высушивания или под гидростатическим напором.

В заключение следует подчеркнуть, что особенно эффективно применение полимерцементных бетонов, растворов и мастик при ремонте бетонных и других каменных конструкций, так как при этом достигается высокое качество ремонтных работ и долговечность отремонтированных участков.

ГЛАВА IV

ПОЛИМЕРНЫЕ БЕТОНЫ, РАСТВОРЫ И МАСТИКИ

§ 17. ОБЩИЕ СВЕДЕНИЯ О ПОЛИМЕРНЫХ БЕТОНАХ И РАСТВОРАХ

Полимербетоны (этим термином мы будем называть полимерные бетоны и растворы) представляют собой композиционные материалы, получаемые в результате твердения смесей, образованных полимерным связующим и заполнителем (мелким и крупным). Под полимерным связующим понимают компоэиции из жидковязких синтетических смол, модифицирующих, отверждающих и инициирующих добавок и тонкодисперсного наполнителя.

В полимербетонах в основном используют термореактивные смолы. В мастиках применяют как термореактивные смолы, так и термопласты в виде водных дисперсий (ПВА дисперсии, латексы СК и т. п.) и реже в виде растворов полимеров в органических растворителях (каучуковые мастики). В зависимости от вида полимерного связующего полимербетоны могут быть: фурановые, фурфурольные, полизфирные, эпоксидные, фенолальдегидные, ацетоноформальдегидные и др.

Полимербетоны, содержащие арматуру, называются армополимербетонами. В зависимости от материала арматуры различают сталеполимербетон, стеклополимербетон и т. п. Арматура может быть в виде стержней и проволоки или отдельных волокон — дисперсная арматура. В качестве дисперсной арматуры используют отрезки тонкой проволоки, нити и волокна из стекла, горных пород и полимеров.

В армополимербетонах рационально раздельное армирование: бетона и связующего. Для армирования связующего используют короткие (1...2 мм) отрезки различных волокон (табл. 4). Такая микроарматура является как бы разновидностью микронаполнителей.

Таблица 4. Физико-механические характеристики армирующих волокои

Материад волокна	Плотность, кг/м ³	Прочность при растяжении, МПа	Модуль упругости, МПа • 10 ³
Сталь угперодистая	7850	250450	190210
Сталь нержавеющая	7850	_	200240
Стекло щелочестойкое	2500	200300	6070
Полипропилен	900	750950	45
Асбест	2900	5001000	90140
Углеродистые волокна	1700	18002600	более 200

Полимерные растворы и бетоны как композиционные материалы рационально рассматривать на двух структурных уровнях: микроструктурном и макроструктурном. Микроструктурный уровень — структура

Рис. 4. Прочность полимерного связующего в зависимости от содержания дисперсного наполнителя (a) и его удельной поверхности $S_{y\Pi}(\mathcal{O})$; $S_{y\Pi}^1 > S_{y\Pi}^2 > S_{y\Pi}^3$

связующего в полимербетонах (или структура полимерной мастики), макроструктурный уровень — структура, образуемая связующим и заполнителями.

Связующее полимербетонов — это как бы микробетон, свойства которого зависят не только от свойств синтетической смолы, но и от дисперсности (характеризуемой удельной поверхностью), формы частиц, активности поверхности и других свойств наполнителя.

При изменении содержания наполнителя в связующем наблюдается существенное изменение прочности связующего (рис. 4, a). На первый взгляд может показаться, что наибольшей прочностью должна обладать чистая (без наполнителя) полимерная смола. В действительности максимальная прочность связующего наблюдается при довольно большом содержании наполнителя: 30...50% от объема связующего. При этом поверхность всех его частиц оказывается смоченной смолой, а между частицами наполнителя образуется сплощная полимерная структура (матрица) из затвердевшей смолы в виде пространственно развитой пленки (зона II). В этом случае на прочность образующейся композиции полимер — наполнитель большое влияние оказывают смачиваемость наполнителя смолой и адгезия затвердевшего полимера к поверхности наполнителя, т. е. поверхностные свойства наполнителя.

При дальнейшем увеличении содержания наполнителя непрерывность полимерной матрицы нарушается и прочность связующего убывает (зона *III*).

Повышенная прочность связующего при оптимальном наполнении по сравнению с чистой смолой или связующим с малым содержанием наполнителя (зона I) объясняется двумя причинами. Во-первых, большинство смол при твердении проявляют усадку, вызывающую появление внутренних напряжений и микротрещинообразование в твердеющем полимере, что снижает его прочность. Во-вторых, в тонких слоях на границах полимер — наполнитель наблюдается упорядочение структуры образующегося полимера, сопровождающееся повышением его прочностных свойств.

Для каждого конкретного вида связующего и наполнителя существует своя оптимальная степень наполнения. Она зависит не только от природы смолы и наполнителя, но и в большой степени от дисперсности наполнителя, характеризующейся его удельной поверхностью $S_{y_{\rm II}}$ (рис. 4, δ). Для одного и того же наполнителя с повышением его удельной поверхности оптимальное количество наполнителя уменьшается, а прочность связующего оптимального состава возрастает. Так, связующее на полиэфирной смоле, наполненной тонкомолотым кварцем с удельной поверхностью 2500 и 3100 см²/г, имело соответственно оптимальные степени наполнения (соотношение наполнитель : смола) 2,3 и 1,6, а прочность связующего 105 и 120 МПа.

Эти зависимости объясняются одновременным влиянием двух факторов. С одной стороны, для наполнителей с большей удельной поверхностью необходимо большее количество смолы для полного сма-

чивания поверхности, но с другой — увеличение удельной поверхности способствует возрастанию доли более прочных контактных слоев полимера в общем объеме связующего.

Введение в состав связующего дисперсной арматуры повышает расход смолы на 10...15%, но при этом существенно повышаются физико-механические показатели связующего за счет армирующего эффекта наполнителя.

Применение наполнителей с очень высокой дисперсностью приводит к возрастанию пористости связующего за счет воздухововлекающего действия наполнителя. Так, при увеличении удельной поверхности наполнителя с 0,1 до 10 м²/г пористость связующего возрастает в четыре раза; при этом изменяется и характер пористости — увеличивается средний размер пор. При определенной дисперсности наполнителя ослабление связующего из-за повышения пористости может свести на нет повышение его прочности за счет увеличения удельной поверхности наполнителя.

Повышенная пористость ухудшает стойкость полимербетонов к истиранию, что особенно важно при применении их для устройства покрытий пола. Для повышения прочности и износостойкости смеси перед укладкой вакуумируют, что позволяет поднять прочность полимербетона на 20...25 %.

Применительно к мастикам наполнитель играет еще одну важную роль: он придает смеси тиксотропные свойства. Это значит, что в покое (например, после нанесения на поверхность) мастичная смесь имеет высокую вязкость и предельное напряжение сдвига и напоминает по свойствам твердое тело, а в процессе нанесения ее структура разрушается механическим воздействием инструмента и мастика разжижается.

При выборе материала для наполнителей большое значение имеет его химический и минеральный состав. Наполнитель должен хорошо противостоять действию тех агрессивных растворов, в контакте с которыми придется находиться полимербетону. Так как отвердителями многих полимерных продуктов являются кислоты (например, фурановые смолы отверждаются бензосульфокислотой, серной кислотой и т. п.), то в таких связующих нельзя применять известняки, мел, доломиты и другие не стойкие к кислотам горные породы. Природа наполнителя заметно влияет на прочность связующего. Так, например, полимербетон на фурфуролацетоновом мономере с наполнителем из пирита или роговой обманки имеет прочность при сжатии 75...85 МПа (при разрушении бетона иаблюдается раскалывание зерен наполнителя, а не отслоение их от полимера), а при наполнении базальтом, гранитом, лабрадоритом прочность составляет лишь 30...50 МПа.

В том случае, когде не требуется кислотостойкость, хорошие результаты дает наполнение эпоксидных и полиэфирных смол молотым доломитом, мелом, тальком. Эффективными наполнителями карба-

мидных смол являются полуводный гипс и фосфогипс, связывающие воду из смолы.

Для получения связующих с высокими физико-механическими показателями целесообразно проводить физико-химическую модификацию поверхности наполнителей. Одна из задач модификации наполнителей — удаление тончайшей пленки воды, адсорбированной поверхностью частиц наполнителя. К образованию водной пленки на поверхности склонны все гидрофильные вещества. Водная пленка на поверхности частиц наполнителя затрудняет твердение смолы в пограничных слоях, т. е. ослабляет структуру твердеющего вяжущего в самых ответстенных местах.

Традиционный способ модификации наполнителей, используемый в технологии полимерных материалов, — обработка их ПАВ, которые, адсорбируясь на поверхности частиц, изменяют гидрофильно-гидрофобные свойства последних. Для таких целей применяют катионоактивные и неионогенные ПАВ и кремнийорганические соединения. Поверхность наполнителя можно модифицировать также предварительной обработкой смолами или другими компонентами связующих, а также фторированием поверхности наполнителей. Модификация поверхности производится при совместном помоле наполнителя и модификатора, ультразвуковой обработке их смеси и другими методами, позволяющими активизировать поверхность наполнителя.

Для получения облегченных полимерных связующих выпускают специально изготовленные наполнители в виде полых микросфер со средней плотностью частиц 0,2...0,45 г/см³; прочность связующего с микросферами падает незначительно, но существенно понижается его теплопроводность.

Для получения полимерных связующих для полимербетонов применяют бинарные наполнители, состоящие из широко распространенного малоактивного наполнителя — кварца и другого активного компонента (например, пирита) в соотношении от 5 : 1 до 10 : 1. При этом повышаются прочность и водостойкость связующего и снижается его водопоглощение.

Для получения щелочестойких связующих в качестве наполнителей используют оксид алюминия, дисперсные порошки металлов: алюминия, меди, цинка.

Заполнителями полимербетонов могут быть те же горные породы, что и для получения дисперсных наполнителей. Для кислотостойких полимербетонов и бетонов на кислотных отвердителях нельзя применять карбонатные пески и щебень. Влияние минерального состава заполнителей вследствие значительно меньшей удельной поверхности не оказывает такого существенного влияния на свойства полимербетонов, как это наблюдается для тонкодисперсных наполнителей.

Большой интерес представляет применение в качестве заполнителя полых стеклянных или пластмассовых сфер диаметром до 12...15 мм и средней плотностью 500...700 кг/м³. Такие заполнители имеют более

стабильные физико-механические характеристики и необходимую грануломет-

рию.

Оптимальное соотношение между заполнителем и связующим выбирают экспериментально. При этом необходимо использовать заполнитель такого гранулометрического состава, который обеспечивает минимальную пустотность смеси заполнителей. Для каждого конкретного вида заполнителей существует свое оптимальное соотношение между количеством связующего и заполнителей.

Технология полимербетонов. Первый зтап технологии полимербетонов - подготовка сырьевых компонентов. Влажность наполнителей и заполнителей полимербетонов должна быть не более 0,5...1 %. Это объясняется тем, что прочность и другие свойства полимербетонов (рис. 5) резко падают при использовании влажного заполнителя: тончайший слой воды на частицах заполнителя ухудшает твердение полимерного вяжущего и снижает его адгезию к ним. Позтому заполнители и наполнители сущат в барабанных сушилках при температуре 80...110°C и обязательно охлаждают перед дозированием до нормальной температуры.

Рис. 5. Влияние влажности наполнителя на прочность полимербетона R_{CW} на основе фурилового спирта

В качестве наполнителя используют тонкомолотый андезит (S_{yg} до 0,5 м²/г), а также различные, в том числе и кварцевые, наполнители, но с обязательной модификацией их поверхности.

Синтетические смолы и отвердители перед употреблением доводят до необходимой вязкости нагревом или введением растворителей. Например, бензосульфокислоту (БСК) нагревают до плавления (35...40°С)

или растворяют в спирте или ацетоне.

Приготовление полимербетонных и мастичных смесей при малой потребности производится вручную или на лабораторных смесителях. При большой потребности в смеси используют быстроходные смесители; можно также использовать стандартные растворо- и бетоносмесители. Существует несколько способов приготовления полимербетонных смесей, различающихся порядком смешения компонентов.

Наиболее эффективно раздельное получение смеси: сначала готовится связующее, а затем оно вводится в подготовленную смесь заполнителей. Связующее готовят в быстроходных смесителях (30...60 с) или растворосмесителях. Готовую смесь сразу же загружают в бетоносмеситель, где уже находятся предварительно перемешанные и обработанные моди-

фицирующие добавки (ПАВ или небольшим количеством связующего) заполнителя. Продолжительность перемешивания заполнителей со связующим 1,5...2 мин.

Введение части смолы (мономера) в бетоносмеситель с заполнителями имеет целью создание на поверхности заполнителей тонких пленок смолы. В этом случае при последующем введении связующего заполнитель уже не будет адсорбировать смолу из связующего и прочность контактных слоев связующего не снизится, как это имеет место при введении связующего в необработанный заполнитель.

Двухстадийное получение смеси имеет ряд преимуществ: сокращается общая длительность цикла перемешивания и уменьшается расход смолы (мономера); связующее получается более однородным по составу, и его можно подогреть или охладить в процессе приготовления с целью регулирования вязкости и жизнеспособности, а также провести вакуумирование для удаления вовлеченного воздуха и повышения прочности.

При выборе объема замеса необходимо помнить о малой жизнеспособности полимербетонных смесей и назначать его, исходя из возможности уложить смесь на место немедленно после перемешивания. В противном случае из-за большого количества теплоты, выделяющейся при взаимодействии смолы и отвердителя, может произойти быстрый саморазогрев смеси, ведущий к еще большему ускорению отверждения смолы и преждевременному схватыванию смеси.

Вследствие значительно более высокой вязкости и липкости полимербетонных смесей они требуют более интенсивных методов уплотнения (повышения частоты или амплитуды виброуплотнения, использования пригруза), чем цементно-бетонные смеси.

Чтобы беспрепятственно снимать опалубку или вынимать полимербетонные изделия из форм, используют смазочные составы. Так, при формовании изделий из полимербетона на ФАМ применяют смазку, состоящую из (% по массе): эмульсола ЭТ(A) — 55...60; графитового порошка, сажи — 35...40 и воды — 5...10. Для эпоксидных полимербетонов эффективно смазывание щелочными водными растворами с наполнителями.

Полимербетоны и мастики могут твердеть при обычной температуре, но набор прочности в таких условиях иногда продолжается долго—до 100...300 сут. Поэтому для быстрого получения материала с большой прочностью желательно прогревать полимербетон при температуре 80...100°С. Режим прогрева зависит от вида полимерного связующего. Отрицательно влияет на твердение полимербетона повышение влажности окружающей среды.

Твердение полимербетонов сопровождается усадкой вследствие уменьшения объема полимерного связующего при перегруппировке его молекулярной структуры (укрупнении молекул и образовании пространственных сетчатых связей). У чистых полимерных связующих усадка достигает больших значений: 1...2% — для эпоксидных

смол, 7...9% — для полиэфирных. Снижают усадку введением наполнителей и заполнителей, т. е. уменьшением доли полимера в объеме полимербетона. Так, у полимербетонов на полиэфирных смолах усадка составляет 0.3...0.5%, у полимербетонов на мономере $\Phi A - 0.1...0.2$, а у эпоксидных полимербетонов — 0.05...0.1% (т. е. величины более низкие, чем у обычных бетонов).

Для снижения расхода полимера и повышения механических свойств полимербетона используют так называемую каркасную технологию, сущность которой заключается в раздельном формировании макро- и микроструктурных элементов полимербетона с последующим их объединением в единой структуре.

В соответствии с этой технологией гранулы крупного заполнителя предварительно обрабатывают связующим (клеящим веществом) и укладывают в форму или опалубку. В результате твердения клеящего вещества образуется каркас будущего полимербетона в виде затвердевшего крупнопористого бетона. Расход клеящих веществ составляет 0,1...1,0% от массы заполнителя. В качестве клеящего вещества могут быть использованы различные органические (например, латексы СК, ПВА дисперсия и т. п.) и неорганические (жидкое стекло, цемент и т. п.) вяжущие. Пустоты в образовавшемся каркасе заполняются полимерным связующим оптимального состава. Для заполнения можно использовать метод вакуумирования или повышенного давления.

Каркасная технология позволяет снизить на 10...15% расход полимерного связующего с обеспечением повышенных физико-механических свойств бетона. При формовании полимербетона на легких пористых и полых заполнителях каркасная технология исключает необходимость пригруза и интенсивного виброуплотнения смеси.

Свойства полимербетонов. Средняя плотность тяжелых полимербетонов — 2200...2400 кг/м³. Плотность легких полимербетонов зависит от вида использованного заполнителя и может составлять 300... 250 кг/м³.

Прочность полимербетонов зависит в основном от вида полимерного компонента связующего: прочность зпоксидных и эпоксидно-фурановых бетонов наибольшая ($R_{\rm cж}=90...110,R_{\rm p}=9...11$ МПа), самые низкие показатели у бетонов на карбамидных связующих ($R_{\rm cж}=50...60,R_{\rm p}=3...4$ МПа). В целом прочностные показатели у полимербетонов выше, чем у цементных бетонов; причем для полимербетонов характерна меньшая разница между прочностью при сжатии и прочностью при растяжении, чем у цементных.

Модуль упругости отвержденного полимерного связующего, например полизпоксида, почти в 10 раз ниже, чем модуль упругости цементного камня, а модуль упругости полимербетонов, составляющий в зависимости от вида бетона $(1...4) \cdot 10^4$ МПа, почти такой же, как у тяжелого цементного бетона, — $(2,5...5) \cdot 10^4$ МПа. Это объясняется тем, что большая часть полимербетона — плотные минеральные наполнители и заполнители.

Свойством, ограничивающим области применения полимербетонов,

является невысокая теплостойкость — 80...150°С. При этом при повышении температуры эксплуатации полимербетона снижаются его прочность и модуль упругости. Так, для полимербетона на основе ФАМ наблюдается следующая зависимость прочности и модуля упругости от температуры:

Температура эксплуатации, °С	20	40	60	80	100
Коэффициент снижения проч-					
ности и модуля упругости	1	0,9	0,8	0,7	0,6

Имея невысокую теплостойкость, полимербетоны тем не менее относятся к классу несгораемых материалов, так как содержание в них органического вещества мало по сравнению с долей неорганических компонентов.

Одно из главных достоинств полимербетонов — высокая химическая стойкость. Плотные полимербетоны характеризуются высокой стойкостью почти ко всем видам химически агрессивных веществ; они хорошо противостоят действию кислот, окислителей и растворов солей, которые легко разрушают цементный бетон (табл. 5). Поэтому одна из главных областей применения полимерных бетонов и мастик — защита строительных конструкций от агрессивных воздействий, устройство и футеровка емкостей и аппаратуры для химических предприятий.

Таблица 5. Ориентировочная химическая стойкость полимербетонов (по 10-балльной шкале)

Вид полимербетона	Показатель стойкости материала к действию						
	кислот окисли- щелочей телей			солей	органич. раство- рителей	масел и нефти	
Фенольный	910	34	57	10	7	8	
Фурановый	10	2	9	10	8	8	
Полиэфирный	89	67	34	810	45	79	
Эпоксидный Бетон на портланд-	9	3	8	10	67	9	
цементе	1	1	9	5	57	56	

Полимерные бетоны, растворы и мастичные составы характеризуются также высокой износостойкостью, превышающей износостойкость цементного бетона в 15...30 раз. Это свойство в сочетании с беспыльностью, гигиеничностью и высокой водо- и химической стойкостью предопределяет эффективность применения полимербетонов, растворов и мастик для устройства монолитных полов и изготовления штучных материалов для покрытий пола.

§ 18. МАСТИЧНЫЕ И ПОЛИМЕРБЕТОННЫЕ БЕСШОВНЫЕ ПОЛЫ

Бесшовные покрытия полов из полимерных мастик и растворов очень технологичны и обладают высокими эксплуатационными свой-

ствами. Однако большая площадь покрытий и наличие усадки у твердеющей мастики (полимерраствора) приводят к появлению больших напряжений как в самом покрытии, так и в контактном слое покрытие — основание, в результате чего возможно растрескивание покрытия, заворачивание его концов с отрывом от подстилающего материала.

Уменьшить усадочные напряжения можно снижением усадки полимерной мастики, приданием мастике упругозластичных свойств (т. е. снижением ее модуля упругости) и устройством между мастичным покрытием и основанием зластичного промежуточного подслоя.

Все термореактивные полимеры после отверждения имеют высокий модуль упругости. Введение минеральных наполнителей и заполнителей (кварца, маршаллита и др.) снижает усадку полимерных мастик и растворов, но одновременно повышает модуль упругости, что может привести даже к увеличению внутренних напряжений. Понизить одновременно усадку и модуль упругости можно, применив эластичные полимерные наполнители (например, резиновую крошку, порошкообразный поливинилхлорид и т. п.), имеющие модуль упругости ниже, чем модуль упругости отвержденного полимера. Другой путь — снижение модуля упругости полимерного связующего путем его пластификации.

Бесшовные покрытия полов из полимерных растворов и мастик применяют в основном в промышленных зданиях там, где необходимо иметь полы с повышенной коррозионной стойкостью или где имеются повышенные требования к гигиеничности и беспыльности покрытий пола.

К мастичным покрытиям химически стойких полов предъявляются два обязательных требования: химическая стойкость к воде и тем химическим средам, которые могут действовать на полы в процессе их эксплуатации, и длительная непроницаемость, так как проникающие сквозь полы агрессивные жидкости, особенно растворы кислот, даже не раэрушая самого покрытия пола, могут вызвать быстрые и опасные разрушения нижележащей конструкции. Кроме того, к таким полам предъявляются и общие требования: достаточно высокая износостойкость, гигиеничность, декоративность и небольшая масса покрытия.

Мастики на основе эпоксидных компаундов в наибольшей степени отвечают перечисленным требованиям; основным ограничением применения эпоксидных материалов является высокая стоимость. Поэтому эпоксидные смолы для получения полимерных мастик для пола обычно модифицируют с целью снижения стоимости и придания большей эластичности. Так, применяют эпоксидно-каучуковые мастики состава (мас. ч.): смола ЭД-20 — 100; каучук СКН (или тиоколовый каучук) — 30; отвердитель ПЭПА — 10 (15 для варианта с тиоколовым каучуком); наполнитель — молотый кварц — 130...170.

Применение полиэфирных смол в мастичных покрытиях полов ограничивается их высокой усадкой. Среди полиэфирных смол для этих целей находят применение бесстирольные смолы, имеющие меньшую

усадку и повышенные упругоэластичные свойства. В полиэфирных мастиках рекомендуется использовать бинарный наполнитель (минерально-полимерный) с целью снижения модуля упругости мастики и повышения ее трещиностойкости. Ориентировочный состав такой мастики (мас. ч.): полиэфирная смола (бесстирольная) — 100; гипериз — 6; нафтенат кобальта — 8; молотый кварц — 100; ПВХ порошкообразный — 50.

Мастичные составы наносят на основание в 1...3 слоя общей толщиной 2,5...5 мм. Толщина и количество слоев определяются принятой технологией и требованиями к покрытию пола.

Наносят мастику напылением или розливом с последующим разравниванием. Составы должны без дополнительных приемов образовывать ровную поверхность. Такое свойство материалов называется самовыравниванием, а полы — самовыравнивающимися. Это свойство зависит от правильного выбора вязкости смолы, вида и количества наполнителя. Для этих целей непригодны тиксотропные наполнители, вызывающие сильное загущение и структурирование смеси, такие, как аэросил, сажа, цемент. Предпочтительно использовать тонкомолотые горные породы: базальт, андезит, кварц. Для получения цветных мастик необходимо применять светлые наполнители: маршаллит, барит, оксид цинка.

Оптимальное количество наполнителя и вязкость смолы подбирают так, чтобы состав хорошо расплывался, но при этом не расслаивалась мастика и не оседал наполнитель.

Полимербетонные покрытия химически стойких полов применяют в тех случаях, когда от покрытия помимо химической стойкости требуется высокое сопротивление изнашивающим воздействиям: интенсивному движению пешеходов, цехового транспорта, различных статических и динамических усилий. Толщина такого покрытия составляет 30...50 мм. Их выполняют из высоконаполненных полимерных композиций: полимеррастворов или полимербетонов. В этих материалах значительно ниже чем в мастичных составах удельный расход смолы: в полимеррастворах — на 30%, а в полимербетонах — на 40%. Это снижает стоимость материала и уменьшает его усадку, что особенно важно для утолщенных покрытий.

В качестве связующего в полимербетонах и полимеррастворах для химически стойких полов применяют модифицированные эпоксидные смолы, эпоксидные компаунды, полиэфирные смолы и реже фурановые смолы (они дают покрытия лишь черного цвета). Количество наполнителя и заполнителя подбирается максимальным, но при обязательном обеспечении плотности и непроницаемости слоя уложенного бетона.

Полимербетон готовят на месте работ в смесителях (предпочтительны смесители принудительного действия), укладывают в 1...2 слоя и уплотняют вибраторами или ручными или механическими катками. Второй слой укладывают сразу же после укладки и уплотнения первого. Между слоями для повышения прочности покрытия может быть уложена армирующая сетка. Целесообразно выполнять первый слой из полимербетонной смеси с большим количеством заполнителей, а второй — из полимерраствора или мастичной смеси.

§ 19. ПОЛИМЕРБЕТОНЫ В ГИДРОТЕХНИЧЕСКОМ СТРОИТЕЛЬСТВЕ

Полимербетоны благодаря высокой износостойкости и водостойкости применяют в облицовках гидротехнических сооружений. Некоторые элементы гидротехнических сооружений — водоприемники, водосливы, водопропускные лотки — испытывают большое изнашивающее воздействие потоков воды со взвешенным в ней песком и перемещаемых ею каменных наносов. Такие воздействия особенно характерны для паводковых периодов в горных районах. При прохождении высокоскоростных потоков воды разрушение материала облицовки возможно от действия кавитации, выражающейся в резком захлопывании воздушных пузырьков в воде у поверхности облицовки, сопровождающемся местными ударными воздействиями большой силы. Бетонная облицовка в таких условиях разрушается иногда за один год эксплуатации, облицовка металлическими листами толщиной 20 мм разрушается за 4...5 лет, полимербетонная же облицовка на основе мономера ФА выдерживает более 10 лет.

В практике гидротехнического строительства используются главным образом фурановые полимербетоны, характеризующиеся минимальной стоимостью при достаточно высоких эксплуатационных свойствах. Обычно для устройства монолитной облицовки применяют полимербетон на мономере Φ следующего состава (мас. ч.): мономер Φ — 100; бензосульфокислота БСК — 22...27; растворитель для БСК (ацетон или спирт) — 2...2,5; андезитовая мука — 140...160; песок кварцевый (фракция 0,5...2 мм) — 125...150; щебень (три фракции от 5 до 40 мм) — 850...1000.

Работы по приготовлению и укладке полимербетона должны производиться при сухой погоде с использованием сухих наполнителей и заполнителей. Для обеспечения сцепления полимербетона с основанием последнее должно быть сухим и очищенным от пыли и грязи. При больших площадях бетонирования и высоких изнащивающих нагрузках рекомендуется армирование стальными сетками. На особо нагруженных участках используют дисперсионно-армированный полимербетон. Толщина слоя укладываемого бетона 100...200 мм; она назначается в зависимости от степени изнашивающих воздействий на данную конструкцию.

При укладке смеси температура окружающего воздуха должна быть не ниже 10...15 °C. Через 30...40 мин после укладки температура смеси поднимается на 25...40 °C и происходит быстрое твердение бетона (обычно за 2...4 ч). Далее полимербетон продолжает набирать прочность. Средняя прочность при сжатии полимербетона указанного состава через 90 сут твердения 45...55 МПа, максимальная — до 100 МПа. При выдерживании в воде в течение одного года прочность полимербе-

тона на мономере ФА снижается незначительно (менее чем на 10%).

Полимербетонные трубы. Для изготовления труб используется полимербетон на мономере ФАМ состава (мас. ч.): мономер ФАМ — 100; БСК — 37,5; андезитовая мука — 100; песок кварцевый — 300... 350; щебень (фракции 5...10 мм) — 600...700. Трубы формуются методом центрифугирования и отверждаются в течение 10 ч при 80°С. Готовые трубы выдерживают давление до 0,8 МПа и применяются на химических предприятиях.

Полимербетоны используют для производства дренажных труб. Есть опыт изготовления таких труб из полимербетона на карбамидной смоле УКС, на мономере ФА и этинолевом связующем. В качестве заполнителя в таких полимербетонах используют керамзит. Применение полимербетонных дренажных труб позволяет упростить устройство дренажа, отказавшись от рыхлых обсыпок, без снижения долговечности дренажной системы.

§ 20. РЕМОНТ И ОМОНОЛИЧИВАНИЕ БЕТОННЫХ И ЖЕЛЕЗОБЕТОННЫХ КОНСТРУКЦИЙ

При омоноличивании и ремонте сборных железобетонных констукций часто требуется достичь равнопрочности омоноличиваемых и ремонтируемых участков с основным бетоном в возможно более короткие сроки. Для этих целей наряду с полимерцементными растворами применяют полимерные бетоны, растворы и мастики.

Для этих целей наиболее рационально использовать материалы на основе эпоксидных смол, которые обладают высокой адгезией к большинству строительных материалов. При испытании бетонных элементов, омоноличенных эпоксидными составами, всегда отмечается разрушение по бетону за пределами стыка. В отвержденном виде эпоксидные полимеры довольно хрупки, поэтому для снижения хрупкости эпоксидные смолы совмещают с акрилонитрильными (марок СКН) или полисульфидными (тиоколовыми) каучуками.

Из-за высокой стоимости и дефицитности эпоксидных смол часто используют их смеси с другими термореактивными полимерными продуктами. Например, применяют эпоксидно-каменноугольные или фурано-эпоксидные композиции.

Для омоноличивания и ремонта железобетонных элементов, заделки крупных трещин и выколов рекомендуются полимербетоны на связующем следующего состава (мас. ч.): зпоксидная смола — 100; каменноугольный лак — 100; жидкий тиокол — 20; ПЭПА — 10; цемент — 100...150 (здесь и далее в рецептурах с эпоксидными смолами цемент используется в качестве тонкодисперсного наполнителя, а не как вяжущее вещество).

На основе эпоксидных смол разработаны полимеррастворы и полимербетоны, которые могут быть использованы в условиях высокой влажности окружающей среды и самого ремонтируемого бетона. В этих композициях используется специальный аминофенольный отвер-

дитель АФ-2 и поверхностно-активные добавки диметилалкилбензол аммония (ДАБМ) и алкилбензол-диметиламмоний хлорид (АБДМ). Рекомендуются следующие составы полимерраствора и полимербетона (мас. ч.):

OH

В последние годы находят применение более дешевые полимеррастворы для ремонта в условиях высокой влажности: на основе эпоксидно-сланцевой (алкилрезорциновой) смолы ЭИС-1 или фурано-эпоксидных смол ФАЭД-15 и ФАЭД-20; в качестве отвердителя для них рекомендован ПЭПА, вводимый в количестве 10 или 25 мас. ч. на 100 мас. ч. смолы соответственно для ЭИС-1 и ФАЭД; для улучшения сцепления полимерраствора с влажной поверхностью он содержит поверхностно-активную добавку АБДМ, являющуюся вторичным продуктом — кубовым остатком синтеза ряда органических соединений.

§ 21. ПЕРСПЕКТИВЫ РАЗВИТИЯ ПРОИЗВОДСТВА И ПРИМЕНЕНИЯ ПОЛИМЕРНЫХ БЕТОНОВ И МАСТИК

Основным фактором, сдерживающим расширение применения полимерных бетонов и мастик, является высокая стоимость и в ряде случаев дефицитность основного сырья. Так, стоимость 1 м³ одного из самых дешевых полимербетонов — бетона на мономере ФА — около 250 руб., из которых стоимость полимерного связующего (ФА и отвердителя БСК) составляет более 60%. Более дорогими оказываются полимеррастворы и полимерные мастики, так как расход связующего на 1 м³ смеси в них больше, чем в бетонах. Так, стоимость 1 м³ полимерраствора на смоле ФАЭД-20 — 760 руб.; из них на стоимость смолы и отвердителя приходится около 90%.

Но при оценке эффективности применения полимербетонов и других высоконаполненных полимерных композиций нельзя исходить из больших первоначальных разовых затрат на строительство. Применение таких материалов, хотя и повышает стоимость строительных объектов, но в последующем позволяет удлинить межремонтные периоды, повысить эксплуатационные показатели и увеличить срок службы сооружения. С учетом этого применение полимерных бетонов, растворов

и мастик в конструкциях зданий и агрегатов химических предприятий, гидротехническом строительстве, строительстве трубопроводов для агрессивных жидкостей, фасадной отделке и устройстве покрытий полов, ремонте и усилении бетонных и железобетонных конструкций экономически эффективно.

Наиболее рациональный путь применения полимербетонов и полимеррастворов — использование их в качестве защитных и защитно-декоративных покрытий конструкций из бетона и металла. Это позволит более зкономично использовать дорогое и дефицитное полимерное связующее. Конструкции, выполненные целиком из полимербетона и армополимербетона, целесообразны лишь для специальных целей: устройство травильных и электролизных ванн, емкостей и трубопроводов агрессивных жидкостей и т. п. Изготовление целиком из полимербетона несущих и ограждающих строительных конструкций ни с экономической, ни с технической стороны не представляется целесообразным.

В практику строительства полимерные бетоны и растворы вошли как разновидность обычных бетонов и растворов. Поэтому их технология (получение и укладка) аналогичны технологии цементного бетона. Однако уменьшение расхода полимерного связующего в полимербетонах имеет большее значение, чем цемента в обычных бетонах как с точки зрения снижения стоимости материала, так и улучшения его свойств.

В полимербетонах очень важен правильный выбор вида (т. е. минерального и химического состава) наполнителей и заполнителей, их гранулометрии и качества. Так, прочность бетона на мономере ФА при прочих равных условиях увеличивается почти в два раза при замене молотого песка как напольителя связующего на андезитовую муку. При использовании наполнителей даже с небольшой (2...3%) влажностью прочность фурановых полимербетонов снижается в два-три раза. Все это сказывается на долговечности полимербетонной конструкции и естественно снижает технико-экономические показатели применения полимербетона.

При приготовлении полимерных бетонов и растворов наиболее рациональна стадийная технология: приготовление связующего, подготовка и модификация смеси заполнителей и совмещение заполнителей со связующим. При формовании полимербетонных изделий большие перспективы имеет каркасная технология, поэволяющая обойтись без интенсивного уплотнения трудноуплотняемой полимербетонной смеси и дающая возможность использовать связующее оптимального состава с минимальным расходом полимерного компонента.

Рассматривая перспективы технологии полимербетона в целом, нужно отметить, что заводское изготовление изделий и конструкций имеет существенные преимущества перед монолитным исполнением, так как в заводских условиях легче достигаются оптимальные технологические параметры и обеспечивается высокое качество полимербетона.

Большие перспективы имеет использование полимерных бетонов, растворов и мастик для ремонта, восстановления и усиления бетонных, железобетонных и других строительных конструкций.

ЗАКЛЮЧЕНИЕ

В этом пособии вы познакомились с двумя новыми видами бетонов, растворов и мастичных материалов, позволяющих расширить области применения традиционных бетонов, растворов и мастик на неорганических или черных (битумных) вяжущих. Вы узнали особенности свойств и технологии материалов на смеси минерального вяжущего и полимерного связующего — полимерцементных материалов и на чисто полимерных связующих — полимерных бетонов (полимербетонов), растворов и мастик, а также познакомились с рациональными областями применения этих материалов.

Появление полимерцементных и полимерных бетонов — следствие научно-технического прогресса в строительстве и в частности его химизации. Но использование новых полимерсодержащих материалов требует нового уровня технологии и технологической дисциплины, так как положительный эффект от применения полимеров и других химических продуктов для модификации бетонов может быть достигнут лишь при строгом соблюдении дозировок и параметров технологической обработки смесей. В противном случае может быть получен обратный эффект — резкое ухудшение свойств материала от введения полимерных и других химических добавок.

В пособии приведены лишь некоторые конкретные примеры использования полимеров в полимерцементных и полимерных бетонах, растворах и мастиках. Подробнее об этом можно узнать из специальной технической литературы (см. список рекомендуемой литературы), ведомственных рекомендаций и научно-технических журналов, таких, как "Бетон и железобетон", "Строительные материалы" и др.

СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Елшии И. М. Полимербетоны в гидротехническом строительстве. М., 1980. Мощанский Н. А., Путляев И. Е. Современные химически стойкие полы. М., 1973.

Патуроев В. В. Технология полимербетонов. М., 1977.

Патуроев В. В., Путляев И. Е. и др. Мастики, полимербетоны и полимерсиликаты. М., 1975.

Саталкин А. В., Солнцева В. А., Попова О. С. Цементно-полимерные бетоны. Л., 1971.

С о л о м а т о в В. И. Технология полимербетонов и армополимербетонных изпелий. М., 1984.

Черкинский Ю. С. Полимерцементный бетон. М., 1984.

ОГЛАВЛЕНИЕ

		CT_{l}
Предислов	вие	3
Введенне		4
Глава І. По	олимерные связующие	7
§ 1.	Общие сведения о полимерных связующих	7
§ 2.	Термопластичные синтетические полимерные связующие	9
§ 3.	Термореактивные полимерные связующие	12
§ 4.	Каучуки и каучукоподобные полимеры	17
§ 5.	Природные органические полимеры	21
§ 6.	Растворители и пластификаторы для полимерных связующих	23
Глава II. Г	олимерцементиве материалы	26
§ 7.	Общие сведения о полимерцементных материалах	26
§ 8.	Полимерцементные материалы на водорастворимых поли-	
	мерах	28
§ 9.	Полимерцементные материалы на водных дисперсиях	
0.40	полимеров	29
§ 10.	Полимерцементные материалы на водонерастворимых	25
	олигомерах и полимерах	35
Глава III.	Применение полимерцементных материалов	38
§ 11.	Полимерцементные материалы для полов и дорожиых	
	покрытий	38
	Отделочные и шпатлевочные полимерцементные составы	43
	Штукатурные, приклеивающие и кладочные растворы	46
8 14.	Изоляционные и герметизирующие полимерцементные материалы	49
8 15	Полимерсиликатные кислотостойкие материалы	51
	Перспективы применения полимерцементных бетонов,	31
3	растворов и мастик	53
Глава IV. 1	Полимерные бетоны, растворы и мастики	55
§ 17	Общие сведения о полимерных бетонах и растворах	55
§ 18.	Мастичные и полимербетонные бесшовные полы	63
	Полимербетоны в гидротехническом строительстве	66
§ 20.	Ремонт и омоноличивание бетонных и железобетонных	
	конструкций	67
§ 21.	Перспективы развития производства и применения полимер-	-
201401011011	ных бетонов и мастик	68
	некомендуемой литературы	70 71
CIMOR PE	комондустов литературы	11

Оцифровано: 19.08,2005

(Ружинский С.И. ryginski@aport.ru)

г.Харьков, ул. Чкалова 1 МП «Городок»

Популяризация применения химических добавок и оригинальных технологий в строительной индустрии.

<u>ryginski@aport.ru</u>
+38(057) 335-37-87

Здесь может быть Ваша реклама!

Закажи понравившуюся книгу по бетоноведению или строительству на оцифровку и размести в ней свою рекламу.

Дополнительная информация: ryginski@aport.ru

Оцифровано: 19.08,2005

(Ружинский С.И. ryginski@aport.ru)

г.Харьков, ул. Чкалова 1 МП «Городок»

Популяризация применения химических добавок и оригинальных технологий в строительной индустрии.

ryginski@aport.ru
+38(057) 335-37-87

Здесь может быть Ваша реклама!

Закажи понравившуюся книгу по бетоноведению или строительству на оцифровку и размести в ней свою рекламу.

Дополнительная информация: ryginski@aport.ru