
V SOULADU S EVROPSKÝMI NORMAMI ČSN EN 1504

SANACE BETONU
KOMPLEXNÍ ŘEŠENÍ
PRO OPRAVY A OCHRANU
ŽELEZOBETONU

K poškozování betonu dochází působením vlivů jako zvětrávání, koroze ocelové výztuže, vnikání
vody, působení mrazových a rozmrazovacích cyklů, seismickou aktivitou, reaktivními sloučeninami
v plnivu a podobně. Léta výzkumu a navíc desetiletí praktických zkušeností umožnily společnosti
Sika vyvinout zcela komplexní řešení pro obnovu a sanaci betonových konstrukcí. Sika poskytuje
zákazníkům poradenství a podporu na špičkové úrovni, od návrhu až po úspěšnou realizaci na místě.
To vše je založeno na více než 100 letech zkušeností s velkými i malými projekty po celém světě.

SIKA – VÁŠ PARTNER

1
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

OBSAH

02 Opravy betonu, řízení ochrany a koroze v železobetonových konstrukcích

04 Klíčová stádia procesu ochrany a oprav

06 Základní příčiny poškození a degradace betonu

08 Přehled Zásad ochrany a oprav betonu

10 Zásady ochrany a oprav betonu

11 „Know-how“ společnosti Sika

12 Přehled Zásad a Metod ochrany a oprav betonu

14 ČSN EN 1504-9

Zásada 1: Ochrana proti vnikání (PI)

Zásada 2: Ovlivnění vlhkosti (MC)

Zásada 3: Obnova betonu (CR)

Zásada 4: Zesílení konstrukce (SS)

Zásada 5: Fyzikální odolnost (PR)

Zásada 6: Odolnost vůči chemikáliím (RC)

Zásada 7: Ochrana nebo obnovení pasivace (RP)

Zásada 8: Zvýšení odporu (IR)

Zásada 9: Úprava katodické ochrany (CC)

Zásada 10: Katodická ochrana (CP)

Zásada 11: Úprava anodické oblasti (CA)

42 Souhrnná tabulka a fáze správného postupu ochrany a oprav betonu

44 Volba Metod k použití pro opravy betonu a výztuže

48 Nezávislé posouzení a schválení výrobků a systémů Sika®

50 Další zkoušky výkonnosti a rozsáhlá nezávislá posuzování trvanlivosti výrobků a systémů Sika®

52 Příklady typického poškození betonu a jeho oprava a ochrana pomocí systémů Sika®

01234

Sika Schweiz AG
Murtenstrasse 13, CH-3186 Düdingen

08
01234-CPD-00234

EN 1504-3
Výrobek pro opravy betonu a to opravy se statickou
funkcí, CC malta (na bázi hydraulického cementu)

Pevnost v tlaku: Třída R3

Obsah chloridových iontů: ≤ 0,05 %

Soudržnost: ≥ 1,5 MPa

Odolnost proti karbonataci: Vyhovuje

Modul pružnosti: 21 GPa

Tepelná slučitelnost část 1: ≥ 1,5 MPa

Kapilární absorpce: ≤ 0,5 kg m-2 h-0,5

Nebezpečné látky: Splňuje 5.4

Reakce na oheň: Evropská třída A1

Označení shody CE tvořené symbolem „CE“ definovaným
směrnicí 96/68/EHS
Identifikační číslo certifikačního orgánu

Poslední dvě číslice roku, v němž bylo označení připojeno
Číslo certifikátu

Název nebo identifikační značka a sídlo výrobce

Informace o regulovaných vlastnostech

Popis výrobku

Číslo evropské normy

2
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

OPRAVY BETONU, ŘÍZENÍ OCHRANY
A KOROZE V ŽELEZOBETONOVÝCH
KONSTRUKCÍCH

Harmonizované evropské normy řady ČSN EN 1504 se skládají z 10 částí. Tyto normy vymezují výrobky na ochranu a opravy
betonových konstrukcí. Nedílnou součástí těchto norem je i řízení kvality výroby výrobků na opravy a provádění prací na stavbě.
ČSN EN 1504: Výrobky a systémy pro ochranu a opravy betonových konstrukcí – Definice, požadavky, kontrola kvality
a hodnocení shody.
Tyto normy slouží vlastníkům, technikům a dodavatelům k úspěšnému provedení ochrany a oprav betonu u všech druhů
betonových konstrukcí.

Evropské normy ČSN EN 1504 začaly plně platit od 1. ledna 2009. Stávající národní normy neharmonizované s normou
ČSN EN 1504 byly staženy na konci roku 2008 s tím, že značení CE bude povinné. Veškeré výrobky, používané k ochraně
a obnově betonu, musí nyní mít označení CE v souladu s příslušnou částí ČSN EN 1504. Označení CE shody pak obsahuje
následující údaje – viz příklad malty používané na opravy betonu se statickou funkcí:

HARMONIZOVANÉ EVROPSKÉ NORMY ŘADY ČSN EN 1504

OZNAČENÍ CE

ČSN EN 1504 – 1 Definice

ČSN EN 1504 – 2 Systémy ochrany povrchu betonu

ČSN EN 1504 – 3 Opravy se statickou funkcí a bez statické funkce

ČSN EN 1504 – 4 Konstrukční spojování

ČSN EN 1504 – 5 Injektáž betonu

ČSN EN 1504 – 6 Kotvení výztužných ocelových prutů

ČSN EN 1504 – 7 Ochrana výztuže proti korozi

ČSN EN 1504 – 8 Kontrola kvality a hodnocení shody

ČSN EN 1504 – 9 Obecné zásady pro používání výrobků a systémů

ČSN EN 1504 – 10 Použití výrobků a systémů a kontrola kvality provedení

3
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

4
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

KLÍČOVÁ STÁDIA PROCESU
OCHRANY A OPRAV
V souladu s harmonizovanými evropskými normami ČSN EN 1504

Úspěšná ochrana a opravy poškozených či narušených
betonových konstrukcí si nejprve vyžadují odborné provedení
stavebně technického průzkumu a profesionální posouzení stavu
konstrukce. Poté následuje návrh, uskutečnění a dohled nad
technicky správnými zásadami a metodami užití výrobků
a systémů v souladu s evropskou normou ČSN EN 1504-9.

Tato brožura slouží jako návod jak správně postupovat při ochraně a opravách
betonu s použitím výrobků a systémů Sika a uplatněním zde uvedených Zásad
a Metod oprav.

2
Určení a diagnóza základních
příčin degradace

Na základě posouzení původního
návrhu, konstrukčních metod, projektu
a vyhodnocení ze stavebně technického
průzkumu je možné určit „základní příčiny“
a oblasti poškození:

 ́ identifikovat vady včetně mechanického,
chemického a fyzikálního poškození
betonu

 ́ identifikovat poškození betonu
v důsledku koroze výztuže

3
Stanovení variant a cílů
ochrany a opravy

U většiny poškozených a degradovaných
konstrukcí má jejich vlastník několik
možností účinného rozhodnutí o příslušné
strategii ochrany a opravy za účelem splnění
budoucích nároků na danou konstrukci.

Varianty řešení jsou následující:
 ́ po určitou dobu nepodniknout nic
 ́ provést novou analýzu únosnosti

konstrukce, která pravděpodobně může
vést k omezení funkčnosti betonové
konstrukce

 ́ zabránit další degradaci nebo ji snížit, bez
zlepšování betonové konstrukce

 ́ zlepšení, zesílení nebo oprava celé nebo
části betonové konstrukce

 ́ částečná nebo celková rekonstrukce
(popř. demolice) betonové konstrukce

Důležité faktory ovlivňující volbu řešení:
 ́ předpokládané využití, návrhová

a provozní životnost betonové konstrukce
 ́ požadované funkční parametry (včetně

např. požární odolnosti a vodotěsnosti)
 ́ pravděpodobná dlouhodobá funkčnost

provedené ochrany či opravy
 ́ možnost pro dodatečnou ochranu, opravu

a sledování

1
Vyhodnocení konstrukce ze stavebně
technického průzkumu

Vyhodnocení poškozené či degradované
železobetonové konstrukce ze stavebně
technického průzkumu smí provádět
pouze kvalifikovaní a zkušení pracovníci.

Tento postup vyhodnocení musí vždy
zahrnovat následující aspekty:

 ́ stav konstrukce včetně viditelných,
neviditelných a potenciálních vad

 ́ posouzení minulého, stávajícího
a budoucího vystavení konstrukce
vlivu okolí

5
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

 ́ počet a náklady opakovaných oprav,
přijatelných během návrhové životnosti
betonové konstrukce

 ́ náklady a způsob financování variantních
ochranných opatření nebo oprav, včetně
budoucí údržby a zabezpečení finančních
prostředků

 ́ vlastnosti a možné způsoby přípravy
podkladu

 ́ vzhled ošetřené nebo opravené betonové
konstrukce

A vlivy prostředí:
 ́ potřeba nebo možnost ochrany proti

slunečnímu záření, dešti, mrazu, větru,
soli resp. jiným znečisťujícím látkám
během prací

 ́ dopad postupu prací (nedokončených
prací) na životní prostředí popř. omezení
týkající se postupu práce, zejména hluk
a prašnost, včetně času potřebného
k provedení prací

 ́ pravděpodobný dopad zlepšeného
či sníženého výskytu alternativních
možností oprav a variant řešení na životní
prostředí a jejich estetický vliv

4
Výběr odpovídajících
Zásad a Metod oprav

Ke splnění očekávaných požadavků
vlastníka nutno zvolit příslušné Zásady
ochrany a oprav, a poté rozhodnout
o nejvhodnějším způsobu dosažení těchto
jednotlivých Zásad.

Ty musí:
 ́ odpovídat podmínkám a požadavkům

stavebního objektu, Zásada 3 – Obnova
betonu

 ́ odpovídat očekávaným požadavkům
a příslušným principům, Metoda 3.1 –
Nanášení malty ručně nebo Metoda 3.2
– Dobetonování

Definice a specifikace vlastností vhodných
výrobků a systémů
Po výběru Zásad a Metod ochrany a oprav
se určí žádané výkonnostní (provozní)
charakteristiky vhodných výrobků,
a to v souladu s částmi 2 až 7 normy
ČSN EN 1504 i částí 10 – Použití výrobků
a systémů a kontrola kvality provedení.
Důležité je, aby veškerá tato činnost
související s hodnocením a specifikací
počítala nejen s dlouhodobým výkonem
výrobků aplikovaných na konstrukci, ale
také aby navržené opravné materiály
nevykazovaly nepříznivé fyzikální či
chemické reakce, a to jak vzájemně mezi
sebou, tak vůči konstrukci.
Práci je nutno vykonávat s výrobky
a systémy, které odpovídají příslušné
části ČSN EN 1504, tabulka 3 normy
ČSN EN 1504-3, položka č. 7: Tepelná
slučitelnost, část 1 Zmrazování a tání, atd.
Pro jednotlivé druhy materiálů je též
nezbytné stanovit podmínky a omezení
jejich užití, jak uvádí část 10 normy
ČSN EN 1504. V některých případech
lze požadovat inovované systémy či
technologie v současnosti dosud neuváděné
v ČSN EN 1504, a to k vyřešení konkrétních
problémů a požadavků, např. omezením
v oblasti životního prostředí, splnění
místních požárních nařízení apod.

5
Údržba po dokončení
ochrany nebo opravy

Je třeba též vymezit činnosti případných
budoucích prohlídek a údržby prováděných
v průběhu stanovené životnosti příslušné
konstrukce.

Na závěr jednotlivých projektů se pro
budoucí dohledání zajistí úplné záznamy
o veškerých materiálech použitých na dané
práce, zahrnující:

 ́ Jaká je očekávaná pravděpodobná
životnost a poté jaký bude režim
a výsledek možné degradace zvolených
materiálů, tj. sprašování, křehnutí,
vyblednutí (ztráta barvy) či štěpení
(otevřená spára, delaminace)?

 ́ Jaký je interval prohlídek konstrukčních
spojů?

 ́ Jaké systémy povrchové přípravy a jejich
postupy je nutné zajistit k provádění
potřebných prací, včetně termínů
provedení?

 ́ Je nutné monitorování koroze?
 ́ Kdo odpovídá za zajištění a financování

činností údržby a dodržování termínů?

VADY A POŠKOZENÍ BETONU

MECHANICKÉ VLIVY

Příčina

Náraz
Přetížení
Pohyb (sedání)
Vibrace, zemětřesení, exploze

Příslušné zásady
ochrany a oprav

Zásady 3, 5
Zásady 3, 4
Zásady 3, 4
Zásady 3, 4

CHEMICKÉ VLIVY

Příčina

Alkalicko-křemičitá reakce kameniva
Agresivní činitelé, např. sírany,
měkká voda, soli
Biologické procesy
Výkvěty / louhování

Příslušné zásady
ochrany a oprav

Zásady 1, 2, 3
Zásady 1, 2, 6

Zásady 1, 2, 6
Zásady 1, 2

FYZIKÁLNÍ VLIVY

Příčina

Mrazové cykly
Tepelné cykly
Krystalizace solí
Smršťování
Eroze
Opotřebení

Příslušné zásady
ochrany a oprav

Zásady 1, 2, 3, 5
Zásady 1, 3
Zásady 1, 2, 3
Zásady 1, 4
Zásady 3, 5
Zásady 3, 5

6
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ZÁKLADNÍ PŘÍČINY POŠKOZENÍ
A DEGRADACE BETONU
Hodnocení ze stavebně technického průzkumu a výsledků laboratorní diagnózy

POŠKOZENÍ BETONU V DŮSLEDKU KOROZE VÝZTUŽE

CHEMICKÉ NAPADENÍ

Příčina

Atmosférický oxid uhličitý (CO²), reagující
s hašeným vápnem v kapalině obsažené
v pórech betonu.
CO² + Ca (OH)² • CaCO³ + H²O
Rozpustné a silně alkalické pH 12–13 •
téměř nerozpustné a podstatně méně
alkalické pH 9 • chráněná ocel (pasivací) •
nechráněná ocel

Příslušné zásady
ochrany a oprav

Zásady 1, 2, 3, 7,
8, 11

Příčina

Chloridy urychlují postup koroze a mohou
způsobit i nebezpečnou „důlkovou“ korozi.
V betonu při koncentraci přesahující
0,2–0,4 % hrozí, že chloridy naruší pasivní
oxidační ochrannou vrstvu na povrchu
oceli. Chloridy vznikají příznačně při
vystavení vlivu působení mořské / slané
vody resp. při použití rozmrazovacích solí.

Příslušné zásady
ochrany a oprav

Zásady 1, 2, 3, 7, 8,
9, 11

BLUDNÉ ELEKTRICKÉ PROUDY

Příčina

Kovy o různých elektrických potenciálech
jsou v betonu vzájemně propojeny
a dochází k jejich korozi.
Korozi mohou způsobit též bludné
elektrické proudy z napájecí či přenosové
sítě.

Příslušné zásady
ochrany a oprav

V současnosti
nejsou stanoveny
žádné konkrétní
zásady oprav. Při
opravě betonu
uplatňujte zásady
2, 3, 10.

7
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

KOROZIVNÍ ZNEČIŠŤUJÍCÍ LÁTKY (CHLORIDY)

8
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

PŘEHLED ZÁSAD OCHRANY
A OPRAV BETONU
DLE ČSN EN 1504-9

ZÁSADY TÝKAJÍCÍ SE VAD BETONU

ZÁSADA 1 (PI)

Ochrana proti vnikání

ZÁSADA 2 (MC)

Ovlivnění vlhkosti

ZÁSADA 3 (CR)

Obnova betonu

ZÁSADA 4 (SS)

Zesílení konstrukce

ZÁSADA 5 (PR)

Fyzikální odolnost

ZÁSADA 6 (RC)

Odolnost vůči chemikáliím

9
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

ZÁSADY TÝKAJÍCÍ SE KOROZE
OCELOVÉ VÝZTUŽE

ZÁSADA 7 (RP)

Ochrana nebo obnovení pasivace

ZÁSADA 8 (IR)

Zvýšení odporu

ZÁSADA 9 (CC)

Úprava katodické oblasti

ZÁSADA 10 (CP)

Katodická ochrana

ZÁSADA 11 (CA)

Úprava anodické oblasti

Ochrana a opravy betonových konstrukcí vyžadují relativně komplexní
stanovení a provedení návrhu. Norma ČSN EN 1504-9 tím, že zavádí
a definuje základní Zásady ochrany a oprav, pomáhá vlastníkům
a stavebním odborníkům plně pochopit problematiku a řešení v průběhu
různých fází procesu ochrany a oprav.

10
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ZÁSADY OCHRANY
A OPRAV BETONU

PROČ ZÁSADY?

Různé druhy poškození včetně jejich základních příčin jsou dokonale známy
již mnoho let spolu se zavedenými Metodami jejich správné ochrany a oprav.
Získané poznatky a odborné zkušenosti jsou nyní přehledně shrnuty a stanoveny
v 11 zásadách normy ČSN EN 1504, část 9. Tyto zásady umožňují technikům provádět
správnou ochranu a opravu všech možných poškození, která se mohou vyskytnout
v železobetonových konstrukcích. Zásady 1 až 6 se týkají poškození vlastního
betonu, zásady 7 až 11 pak poškození v důsledku koroze výztuže.

Evropská Unie zavádí všechny evropské normy EN 1504 k 1. lednu 2009. Tyto normy
vymezují potřebné činnosti vyhodnocení a provedení diagnostiky, spolu s výrobky
a systémy včetně jejich výkonu, dále alternativní postupy a způsoby užití, včetně
kontroly kvality materiálů a prací na stavebním objektu.

UŽITÍ ZÁSAD ČSN EN 1504
Za účelem pomoci vlastníkům, technikům a dodavatelům při volbě správných Zásad
ochrany a oprav, Metod a následného výběru odpovídajících výrobků společně s jejich
specifikací a následným použitím vypracovala společnost Sika schématický systém
praktického přístupu k této problematice. Jeho úkolem je splnit jednotlivé nároky
kladené na příslušnou konstrukci, její vystavení okolním vlivům a užití (schématické
znázornění viz strana 42 až 45 této brožury).

11
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

„KNOW-HOW“
SPOLEČNOSTI SIKA

SIKA ŘEŠENÍ V SOULADU S ČSN EN 1504

Společnost Sika zastává vedoucí postavení na světovém trhu ve vývoji a výrobě
specifických výrobků a systémů ve stavebnictví a průmyslu. Ochrana a opravy
betonových konstrukcí představují jednu z hlavních náplní firmy Sika. Kompletní
sortiment výrobků Sika zahrnuje přísady do betonových směsí, podlahové
systémy a povrchové úpravy na bázi pryskyřic, veškeré druhy vodotěsných řešení,
systémy těsnění, lepení a zesílení, a ostatní materiály vyvinuté speciálně k užití
v oblasti ochrany a oprav železobetonových konstrukcí. Na základě četných
certifikací na státní a mezinárodní úrovni jsou výrobky značky Sika celosvětově
dostupné prostřednictvím dceřinných společností Sika i našich smluvních partnerů
a distribučních prodejců.

Za posledních 100 let Sika získala značné zkušenosti a nabyla odborné znalosti
v oblasti ochrany a oprav betonů, jak dokládají reference datující se zpětně až
do 20. let minulého století. Sika dodává veškeré výrobky potřebné k technicky
dokonalé ochraně a opravám betonu, všechny plně v souladu se Zásadami
a Metodami stanovenými normami ČSN EN 1504. Náleží sem systémy na opravu
poškození a vad v betonu včetně oprav škod způsobených korozí ocelové výztuže.

Výrobky a systémy Sika jsou dostupné pro konkrétní typy konstrukcí i pro celkové
opravy betonu za všech klimatických podmínek a vlivů okolního prostředí.

12
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

PŘEHLED ZÁSAD A METOD
OCHRANY A OPRAV BETONU
DLE ČSN EN 1504-9

Tabulky 1 a 2 obsahují souhrn Zásad a Metod oprav dle části 9 normy ČSN EN 1504.
Na základě vyhodnocení stavebně technického průzkumu a diagnózy základních příčin poškození a dle záměrů a požadavků
příslušného vlastníka lze volit odpovídající Zásady a Metody oprav tak, jak uvádí norma ČSN EN 1504.

TABULKA 1: ZÁSADY A METODY TÝKAJÍCÍ SE VAD BETONU

Zásada Popis Metoda Sika řešení

Zásada 1
(PI)

OCHRANA PROTI
VNIKÁNÍ
Omezení nebo zabránění
průniku škodlivých činitelů
(např. vody, jiných kapalin,
páry, plynu, chemikálií
a biologických látek).

1.1 Hydrofobní impregnace Sikagard® sortiment hydrofobní impregnace

1.2 Impregnace Sikafloor® CureHard-24, řada Sikafloor®-ProSeal

1.3 Nátěr Sikagard® řada pružných a pevných povrchových úprav
Sikafloor® řada pro aplikace na podlahy

1.4 Místní bandážování trhlin Sikadur® Combiflex®-SG System a Sika® SealTape®

1.5 Výplň trhlin Systémy Sika® Injection, řada Sikadur®

1.6 Přeměna trhlin v dilatační spáru Sikaflex® řada, Sikadur®-Combiflex®-SG System

1.7 Montáž vnějších prvků SikaTack®-Panel System

1.8 Použití membrán Sikaplan® fólie, Sikalastic® tekutá hydroizolace

Zásada 2
(MC)

OVLIVNĚNÍ VLHKOSTI
Nastavení a udržování
obsahu vlhkosti v betonu
v daných mezích.

2.1 Hydrofobní impregnace Sikagard® sortiment hydrofobní impregnace

2.2 Impregnace Sikafloor® CureHard-24, řada Sikafloor®-ProSeal

2.3 Nátěr Sikagard® řada pružných a pevných povrchových úprav
Sikafloor® sortiment pro podlahové konstrukce

2.4 Stínění nebo opláštění SikaTack®-Panel System

2.5 Elektrochemická ochrana V přípravě

Zásada 3
(CR)

OBNOVA BETONU
Obnovení původního
betonu prvku konstrukce
do původně stanoveného
tvaru a funkce.
Obnovení betonové
konstrukce náhradou její
části.

3.1 Nanášení malty ručně Malty řady Sika MonoTop®, SikaTop®, SikaQuick®
a SikaRep®

3.2 Dobetonování Sika MonoTop®, SikaGrout®
(opravné a zálivkové malty)

3.3 Nástřik betonu nebo malty Systémy SikaRep® a Sika® MonoTop®

3.4 Náhrada prvků Penetrace Sika® a technologie betonu Sika®

Zásada 4
(SS)

ZESÍLENÍ KONTRUKCE
Zvýšení nebo obnovení
únosnosti prvku betonové
konstrukce.

4.1 Přidání nebo náhrada zabudované
nebo vnější výztuže

Výrobky / Systémy Sikadur®

4.2 Vlepování výztuže do otvorů
v betonu

Řada Sika AnchorFix® a Sikadur®

4.3 Vyztužení lepenými příložkami Lepidla Sikadur® v kombinaci s uhlíkovými lamelami
Sika® CarboDur® a tkaninami SikaWrap®

4.4 Doplnění malty nebo betonu –
reprofilace

Penetrace, opravné malty a technologie betonu Sika®

4.5 Injektáž trhlin, dutin nebo mezer Systémy Sika® Injection a Sikadur®

4.6 Výplň trhlin, dutin nebo mezer Systémy Sika® Injection a Sikadur®

4.7 Dodatečné předp ínání Systémy Sika® CarboStress® a LEOBA SLC, zálivková
malta na kabely Sika®

13
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Zásada Popis Metoda Sika řešení

Zásada 5
(PR)

FYZIKÁLNÍ ODOLNOST
Zvýšení odolnosti vůči
fyzikálním a mechanickým
vlivům.

5.1 Nátěr Řada reaktivních povrchových úprav Sikagard®
a Sikafloor®

5.2 Impregnace Sikafloor® CureHard-24, řada Sikafloor®-ProSeal

5.3 Doplnění malty nebo betonu Jako u Metody 3.1, 3.2 a 3.3

Zásada 6
(RC)

ODOLNOST VŮČI
CHEMIKÁLIÍM
Zvýšení odolnosti povrchu
betonu vůči degradaci
chemickými vlivy.

6.1 Nátěr Řada reaktivních povrchových úprav Sikagard®
a Sikafloor®

6.2 Impregnace Sikafloor® CureHard-24, řada Sikafloor®-ProSeal

6.3 Doplnění malty nebo betonu Jako u Metody 3.1, 3.2 a 3.3

TABULKA 2: ZÁSADY A METODY TÝKAJÍCÍ SE KOROZE VÝZTUŽE

Zásada Popis Metoda Sika řešení

Zásada 7
(RP)

OCHRANA NEBO
OBNOVENÍ PASIVACE
Vytvoření chemických
podmínek, za jakých je
udržována nebo obnovena
pasivace povrchu výztuže.

7.1 Zvětšení tloušťky krycí vrstvy
výztuže dodatečně nanesenou
cementovou maltou nebo betonem

Malty řady Sika MonoTop®, SikaTop®, SikaCem®,
Sikacrete® a SikaRep®, včetně Sika® EpoCem®

7.2 Náhrada kontaminovaného nebo
karbonatovaného betonu

Jako u Metody 3.2, 3.3 a 3.4

7.3 Elektrochemická realkalizace
karbonatovaného betonu

Řada Sikagard® pro dodatečnou úpravu

7.4 Realkalizace karbonatovaného
betonu difúzí

Řada Sikagard® pro dodatečnou úpravu

7.5 Elektrochemické odstranění
chloridu

Řada Sikagard® pro dodatečnou úpravu

Zásada 8
(IR)

ZVÝŠENÍ ODPORU
Zvýšení elektrického odporu
betonu.

8.1 Hydrofobní impregnace Řada hydrofobní impregnace Sikagard®

8.2 Impregnace Sikafloor® CureHard-24, řada Sikafloor®-ProSeal

8.3 Nátěr Jako u Metody 1.3

Zásada 9
(CC)

ÚPRAVA KATODICKÉ
OBLASTI
Vytvoření podmínek,
za kterých potenciální
katodické oblasti výztuže
nemohou vyvolávat
anodickou reakci.

9.1 Omezení obsahu oxidu (na katodě)
impregnací nebo povrchovým
povlakem

Povrchově nanášené inhibitory koroze Sikagard®
a řada reaktivních povrchových nátěrů Sikafloor®

Zásada
10 (CP)

KATODICKÁ
OCHRANA

10.1 Aplikace elektrického potenciálu Malty Sika® pro vyrovnání

Zásada
11 (CA)

ÚPRAVA
ANODICKÉ OBLASTI
Vytvoření podmínek,
za kterých potenciálně
anodické oblasti výztuže
nejsou schopné zúčastnit
se korozní reakce.

11.1 Nátěry výztuže látkami,
obsahujícími aktivní pigmenty

SikaTop® Armatec®-110 EpoCem®,
Sika® MonoTop®-910 N

11.2 Nátěry výztuže bariérovými
povlaky

Sikadur®-32 Normal

11.3 Přidání inhibitorů do betonu Povrchově nanášené inhibitory koroze Sika®
FerroGard®-903+

14
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 1:
OCHRANA PROTI VNIKÁNÍ (PI)
Omezení nebo zabránění průniku škodlivých činitelů

Velká část škod na betonu je způsobena vnikáním
škodlivých látek do betonu, především látek
kapalných a plynných. Zásada 1 (PI) pojednává
o prevenci tohoto vnikání a popisuje Metody,
které přispívají ke snížení propustnosti betonu
a pórovitosti betonových povrchů právě pro tyto
různé škodlivé látky.

Volba nejvhodnějších Metod závisí na různých
parametrech zahrnujících druh škodlivé látky,
kvalitu stávajícího betonu a jeho povrchu, cíle
opravných nebo ochranných prací a strategii
údržby.

Sika vyrábí celou řadu impregnací, hydrofobních
impregnací a speciálních nátěrů pro použití při
ochraně betonu podle Zásad a Metod normy
ČSN EN 1504.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 1.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako ochrana betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Tím dochází ke snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída I: < 10 mm
 ́ Třída II: ≥ 10 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Součinitel rychlosti schnutí

Řada Sikagard®-700
 ́ založena na silanových nebo siloxanových

hydrofobních impregnacích
 ́ proniká hluboko a vytváří povrch odpuzující

kapalnou vodu
Sikagard®-706 Thixo (Třída II)
Sikagard®-705 L (Třída II)
Sikagard®-704 S (Třída I)
Sikagard®-700 S (Třída I)

METODA 1.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů.

Hloubka penetrace:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 1.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

Odolnost proti karbonataci:
 ́ Sd > 50 m

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Tuhé systémy:
Sikagard®-680 S

 ́ akrylová pryskyřice na rozpouštědlové bázi
 ́ vodotěsná vrstva

Pružné systémy:
Sikagard®-550 W Elastic

 ́ akrylová pryskyřice, založená na vodní bázi
 ́ vodotěsná a přemosťující trhlinky

Sikagard®-545 W Elastofill
 ́ 1-komponentní akrylová pryskyřice
 ́ pružná vrstva

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice na vodní bázi
 ́ vodotěsná vrstva

SikaTop® Seal-107

METODA 1.4
Místní bandážování
trhlin

Místně nanášený vhodný materiál k zabránění vnikání
agresivních látek do betonu.

Žádná specifická kritéria. Sikadur®-Combiflex®-SG System
 ́ extrémně pružný a odolný
 ́ odolný povětrnostním vlivům a vodě
 ́ výborná přilnavost

Sika® SealTape-S
 ́ vysoká pružnost
 ́ vodotěsný systém

15
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 1.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako ochrana betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Tím dochází ke snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída I: < 10 mm
 ́ Třída II: ≥ 10 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Součinitel rychlosti schnutí

Řada Sikagard®-700
 ́ založena na silanových nebo siloxanových

hydrofobních impregnacích
 ́ proniká hluboko a vytváří povrch odpuzující

kapalnou vodu
Sikagard®-706 Thixo (Třída II)
Sikagard®-705 L (Třída II)
Sikagard®-704 S (Třída I)
Sikagard®-700 S (Třída I)

METODA 1.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů.

Hloubka penetrace:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 1.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

Odolnost proti karbonataci:
 ́ Sd > 50 m

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Tuhé systémy:
Sikagard®-680 S

 ́ akrylová pryskyřice na rozpouštědlové bázi
 ́ vodotěsná vrstva

Pružné systémy:
Sikagard®-550 W Elastic

 ́ akrylová pryskyřice, založená na vodní bázi
 ́ vodotěsná a přemosťující trhlinky

Sikagard®-545 W Elastofill
 ́ 1-komponentní akrylová pryskyřice
 ́ pružná vrstva

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice na vodní bázi
 ́ vodotěsná vrstva

SikaTop® Seal-107

METODA 1.4
Místní bandážování
trhlin

Místně nanášený vhodný materiál k zabránění vnikání
agresivních látek do betonu.

Žádná specifická kritéria. Sikadur®-Combiflex®-SG System
 ́ extrémně pružný a odolný
 ́ odolný povětrnostním vlivům a vodě
 ́ výborná přilnavost

Sika® SealTape-S
 ́ vysoká pružnost
 ́ vodotěsný systém

16
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

Všechny práce na ochranu betonu musí brát
v úvahu polohu a velikost všech trhlin a spár
v betonu. To znamená zjistit jejich povahu a příčinu,
porozumět rozsahu všech pohybů v podkladu
a jejich účinků na stabilitu, trvanlivost a funkci
konstrukce, a také vyhodnotit nebezpečí vytváření
nových trhlin jako výsledek jakýchkoli opravných
ošetření a oprav spár a trhlin.

Má-li trhlina vliv na celistvost a bezpečnost
konstrukce, odvoláváme se na Zásadu 4 Zesílení
konstrukce, Metody 4.5 a 4.6 na str. 26 a 27. Toto
rozhodnutí musí být vždy provedeno stavebním
inženýrem. Až poté lze aplikovat jakékoli ošetření
povrchu.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 1.5
Výplň trhlin

Trhliny, které mají zabránit pronikání agresivních látek, musí
být vyplněny a utěsněny.

Nepohyblivé trhliny – trhliny, které se vytvořily
např. počátečním smršťováním a potřebují být jen zcela
odhaleny a opraveny (vyplněny) vhodným opravným
materiálem.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopnou přenášet
namáhání

 ́ Třída D – výrobky pro poddajnou
výplň trhlin

 ́ Třída S – výrobky pro bobtnavou
výplň trhlin

Opravy konstrukčních trhlin a dutin:
 ́ Třída F:

Sikadur®-52 typ N / typ LP
Sika® Injection-451
Sika® InjectoCem®-190

Vodotěsné utěsnění spojů, trhlin a dutin:
 ́ Třída D:

Sika® Injection-201/-203
 ́ Třída S:

Sika® Injection-304/-305

METODA 1.6
Přeměna trhlin
v dilatační spáru

Ošetření trhlin, které jsou schopné přizpůsobit se pohybům,
se opravují tak, že je vytvořena spára v rozsahu celé hloubky
opravy a v takové poloze, aby odpovídala tomuto pohybu.
Trhliny (spáry) se pak musí vyplnit, utěsnit nebo překrýt
vhodným trvale pružným materiálem. Rozhodnutí o přenosu
trhliny do funkce dilatační spáry musí provést stavební
inženýr.

Žádná specifická kritéria. Sikaflex® řady PU a AT
 ́ 1-komponentní polyuretany
 ́ AT polymery
 ́ vysoká schopnost pohybu
 ́ výborná trvanlivost

Sikadur®-Combiflex®-SG System
 ́ extrémně pružný a odolný
 ́ odolný povětrnostním vlivům a vodě
 ́ vynikající přilnavost

METODA 1.7
Montáž vnějších prvků

Ochrana povrchu betonu vnějšími prvky. Opláštění nebo
podobný vnější fasádní obkladový systém chrání povrch
betonu před povětrnostními vlivy a agresivními látkami
a jejich vnikáním do povrchu konstrukce.

Žádná specifická kritéria. SikaTack®-Panel System
 ́ pro skryté nebo „neviditelné“ upevnění

systému fasádního opláštění
 ́ 1-komponentní polyuretan

METODA 1.8
Použití membrán

Aplikace membrány z předem připravené fólie nebo tekuté
membrány na povrch betonu plně chrání povrch proti
napadání nebo vnikání škodlivých látek.

Žádná specifická kritéria. Sikaplan® hydroizolační fólie
 ́ úplná vodotěsnost povrchu

Sikalastic® tekuté membrány
 ́ vodotěsné
 ́ zvláště vhodné pro složité detaily

ČSN EN 1504-9 ZÁSADA 1:
OCHRANA PROTI VNIKÁNÍ (PI)
Omezení nebo zabránění průniku škodlivých činitelů (pokračování)

17
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 1.5
Výplň trhlin

Trhliny, které mají zabránit pronikání agresivních látek, musí
být vyplněny a utěsněny.

Nepohyblivé trhliny – trhliny, které se vytvořily
např. počátečním smršťováním a potřebují být jen zcela
odhaleny a opraveny (vyplněny) vhodným opravným
materiálem.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopnou přenášet
namáhání

 ́ Třída D – výrobky pro poddajnou
výplň trhlin

 ́ Třída S – výrobky pro bobtnavou
výplň trhlin

Opravy konstrukčních trhlin a dutin:
 ́ Třída F:

Sikadur®-52 typ N / typ LP
Sika® Injection-451
Sika® InjectoCem®-190

Vodotěsné utěsnění spojů, trhlin a dutin:
 ́ Třída D:

Sika® Injection-201/-203
 ́ Třída S:

Sika® Injection-304/-305

METODA 1.6
Přeměna trhlin
v dilatační spáru

Ošetření trhlin, které jsou schopné přizpůsobit se pohybům,
se opravují tak, že je vytvořena spára v rozsahu celé hloubky
opravy a v takové poloze, aby odpovídala tomuto pohybu.
Trhliny (spáry) se pak musí vyplnit, utěsnit nebo překrýt
vhodným trvale pružným materiálem. Rozhodnutí o přenosu
trhliny do funkce dilatační spáry musí provést stavební
inženýr.

Žádná specifická kritéria. Sikaflex® řady PU a AT
 ́ 1-komponentní polyuretany
 ́ AT polymery
 ́ vysoká schopnost pohybu
 ́ výborná trvanlivost

Sikadur®-Combiflex®-SG System
 ́ extrémně pružný a odolný
 ́ odolný povětrnostním vlivům a vodě
 ́ vynikající přilnavost

METODA 1.7
Montáž vnějších prvků

Ochrana povrchu betonu vnějšími prvky. Opláštění nebo
podobný vnější fasádní obkladový systém chrání povrch
betonu před povětrnostními vlivy a agresivními látkami
a jejich vnikáním do povrchu konstrukce.

Žádná specifická kritéria. SikaTack®-Panel System
 ́ pro skryté nebo „neviditelné“ upevnění

systému fasádního opláštění
 ́ 1-komponentní polyuretan

METODA 1.8
Použití membrán

Aplikace membrány z předem připravené fólie nebo tekuté
membrány na povrch betonu plně chrání povrch proti
napadání nebo vnikání škodlivých látek.

Žádná specifická kritéria. Sikaplan® hydroizolační fólie
 ́ úplná vodotěsnost povrchu

Sikalastic® tekuté membrány
 ́ vodotěsné
 ́ zvláště vhodné pro složité detaily

18
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 2:
OVLIVNĚNÍ VLHKOSTI (MC)
Nastavení a udržování obsahu vlhkosti v betonu v daných mezích

V některých situacích, jako např. při nebezpečí
další postupující alkalické reakce, se betonová
konstrukce musí chránit před pronikáním vody.

Toho se dosáhne použitím různých druhů výrobků,
zahrnující hydrofobní impregnaci, nátěry povrchu
a elektrochemické ošetření.

Po mnoho let je Sika jedním z průkopníků
v ochraně betonu prostřednictvím používání
hluboko pronikajících silanových a siloxanových
hydrofobních impregnací, dále používáním
akrylových a jiných pryskyřičných ochranných
nátěrů.

Některé z nich jsou také vyzkoušeny a schváleny
pro použití ve spojení s nejnovějšími způsoby
elektrochemického ošetření.

Všechny tyto systémy Sika pro Zásadu 2: „Řízení
vlhkosti“ jsou plně v souladu s požadavky normy
ČSN EN 1504.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 2.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako úprava betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Tím dochází ke snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída I: < 10 mm
 ́ Třída II: ≥ 10 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Součinitel rychlosti schnutí

Řada Sikagard®-700
 ́ založena na silanových nebo siloxanových

hydrofobních impregnacích
 ́ proniká hluboko a poskytuje povrch odpuzující

kapalnou vodu
Sikagard®-706 Thixo (Hloubka průniku: Třída II)
Sikagard®-705 L (Hloubka průniku: Třída II)
Sikagard®-704 S (Hloubka průniku: Třída I)
Sikagard®-700 S (Hloubka průniku: Třída I)

METODA 2.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Ten slouží k zastavení vnikání
agresivních látek do systému pórů.

Hloubka průniku:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor®-CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení
 ́ dobrá penetrační schopnost

METODA 2.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

 Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Tuhé systémy:
Sikagard®-680 S

 ́ akrylová pryskyřice na rozpouštědlové bázi
 ́ vodotěsná vrstva

Pružné systémy:
Sikagard®-550 W Elastic

 ́ akrylová pryskyřice, založená na vodní bázi
 ́ vodotěsná a přemosťující trhlinky

Sikagard®-545 W Elastofill
 ́ 1-komponentní akrylová pryskyřice
 ́ pružná vrstva

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice na vodní bázi
 ́ vodotěsná vrstva

METODA 2.4
Stínění nebo opláštění

Povrch betonu není zatížen působením vnějších vlivů,
nemůže do něj vnikat voda, a proto výztuž nekoroduje.

Žádná specifická kritéria. SikaTack®-Panel System
 ́ pro skryté nebo „neviditelné“ upevnění

systému fasádního opláštění
 ́ lepení desek pomocí 1-komponentního

polyuretanu

METODA 2.5
Elektrochemické
ošetření

Použitím elektrického potenciálu lze vlhkost posunovat
směrem k záporně nabitému prostoru katody.

Žádná specifická kritéria. V přípravě.

19
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 2.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako úprava betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Tím dochází ke snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída I: < 10 mm
 ́ Třída II: ≥ 10 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Součinitel rychlosti schnutí

Řada Sikagard®-700
 ́ založena na silanových nebo siloxanových

hydrofobních impregnacích
 ́ proniká hluboko a poskytuje povrch odpuzující

kapalnou vodu
Sikagard®-706 Thixo (Hloubka průniku: Třída II)
Sikagard®-705 L (Hloubka průniku: Třída II)
Sikagard®-704 S (Hloubka průniku: Třída I)
Sikagard®-700 S (Hloubka průniku: Třída I)

METODA 2.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Ten slouží k zastavení vnikání
agresivních látek do systému pórů.

Hloubka průniku:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor®-CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení
 ́ dobrá penetrační schopnost

METODA 2.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

 Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Tuhé systémy:
Sikagard®-680 S

 ́ akrylová pryskyřice na rozpouštědlové bázi
 ́ vodotěsná vrstva

Pružné systémy:
Sikagard®-550 W Elastic

 ́ akrylová pryskyřice, založená na vodní bázi
 ́ vodotěsná a přemosťující trhlinky

Sikagard®-545 W Elastofill
 ́ 1-komponentní akrylová pryskyřice
 ́ pružná vrstva

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice na vodní bázi
 ́ vodotěsná vrstva

METODA 2.4
Stínění nebo opláštění

Povrch betonu není zatížen působením vnějších vlivů,
nemůže do něj vnikat voda, a proto výztuž nekoroduje.

Žádná specifická kritéria. SikaTack®-Panel System
 ́ pro skryté nebo „neviditelné“ upevnění

systému fasádního opláštění
 ́ lepení desek pomocí 1-komponentního

polyuretanu

METODA 2.5
Elektrochemické
ošetření

Použitím elektrického potenciálu lze vlhkost posunovat
směrem k záporně nabitému prostoru katody.

Žádná specifická kritéria. V přípravě.

20
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 3:
OBNOVA BETONU (CR)
Obnovení původního betonu prvku konstrukce
do původně stanoveného tvaru a funkce

Obnovení betonové konstrukce náhradou její
části. Volba vhodné Metody výměny a obnovy
betonu závisí na řadě parametrů, zahrnujících:

 ́ Rozsah poškození (např. Metoda 3.1 Nanášení
malty ručně je hospodárnější pro lokální
poškození).

 ́ Nahuštění výztuže (např. při přítomnosti velmi
hustě nahromaděných prutů výztuže se obvykle
dává přednost Metodě 3.2 Dobetonování).

 ́ Přístup k místu (např. Metoda 3.3 Nástřik
betonu nebo malty „suchým“ procesem nástřiku
bude vhodnější pro dlouhé vzdálenosti mezi
opravovanou plochou a místem přípravy).

 ́ Otázky kontroly kvality (např. Metoda 3.3 Nástřik
betonu nebo malty „mokrým“ procesem stříkání
znamená snadnější kontrolu kvality směsi).

 ́ Zdravotní otázky (např. Metoda 3.3 Nástřik
betonu nebo malty – nanášení mokrým
nástřikem se dává přednost kvůli snížení
prašnosti).

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 3.1
Nanášení malty ručně

Tradičně se lokální opravy škod a vad betonu provádějí
pomocí ručně nahazované opravné malty. Sika poskytuje
širokou řadu předem nadávkovaných malt pro ruční
nanášení pro všeobecné účely opravy betonu i pro účely
velmi specifické. Ty zahrnují lehčené malty pro nanášení nad
hlavou a chemicky odolné materiály proti agresivním plynům
a chemikáliím.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Opravy bez statické funkce:
 ́ Třída R2
 ́ Třída R1

Třída R4:
Sika MonoTop®-412 N/NFG

 ́ vysoce účinná opravná malta
 ́ extrémně malé smrštění

SikaTop®-122 SP
Sika MonoTop®-612
SikaRep® CZ

Třída R3:
Sika MonoTop®-723 N

 ́ jemnozrnná vyhlazovací stěrková malta
SikaQuick®-506 FG

 ́ velmi rychle tuhnoucí opravná malta
s inhibitorem koroze

Třída R2:
Sika MonoTop®-620

 ́ jemnozrnná vyhlazovací stěrková malta
SikaRep® Cosmetic L/D

 ́ kosmetická malta pro lokální a plošné
vysprávky

 ́ individuální nastavení odstínu
(L – světlá, D – tmavá)

METODA 3.2
Dobetonování

Typické opravy dobetonováním, které se často popisují jako
opravy doléváním nebo injektováním, se používají, když
je nutná výměna celých částí nebo větších ploch betonu.
To zahrnuje výměnu všech betonových mostních parapetů
a balkónových stěn, nebo jejich podstatných částí.
Tato metoda je také velmi vhodná pro složité konstrukční
nosné části, jako např. příčné hlavové nosníky, části pilířů
a sloupů, které často představují problém u omezených
přístupů a nahuštěné výztuže.
Nejdůležitějším kritériem pro úspěšné použití tohoto druhu
výrobku je jeho tekutost a schopnost obtékat překážky
a silnou výztuž. Kromě toho se často lije v poměrně úzkých
místech bez teplotního smršťování se vznikem trhlinek. To
má zajistit, aby se zcela vyplnil požadovaný objem či plocha
bez ohledu na omezený přístup a místo použití. Nakonec
musí také vytvrdnout, aby se zajistil vhodný konečný povrch,
který je těsně uzavřen a je nepopraskaný.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Třída R4:
SikaGrout®-210/-212
SikaGrout®-311/-314/-318

 ́ vysoká konečná pevnost
 ́ rozpíná se v plastickém stavu tvrdnutí
 ́ vynikající tekutost

Sika MonoTop®-452
 ́ malta pro horizontální plochy
 ́ velmi měkká až tekutá konzistence

21
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 3.1
Nanášení malty ručně

Tradičně se lokální opravy škod a vad betonu provádějí
pomocí ručně nahazované opravné malty. Sika poskytuje
širokou řadu předem nadávkovaných malt pro ruční
nanášení pro všeobecné účely opravy betonu i pro účely
velmi specifické. Ty zahrnují lehčené malty pro nanášení nad
hlavou a chemicky odolné materiály proti agresivním plynům
a chemikáliím.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Opravy bez statické funkce:
 ́ Třída R2
 ́ Třída R1

Třída R4:
Sika MonoTop®-412 N/NFG

 ́ vysoce účinná opravná malta
 ́ extrémně malé smrštění

SikaTop®-122 SP
Sika MonoTop®-612
SikaRep® CZ

Třída R3:
Sika MonoTop®-723 N

 ́ jemnozrnná vyhlazovací stěrková malta
SikaQuick®-506 FG

 ́ velmi rychle tuhnoucí opravná malta
s inhibitorem koroze

Třída R2:
Sika MonoTop®-620

 ́ jemnozrnná vyhlazovací stěrková malta
SikaRep® Cosmetic L/D

 ́ kosmetická malta pro lokální a plošné
vysprávky

 ́ individuální nastavení odstínu
(L – světlá, D – tmavá)

METODA 3.2
Dobetonování

Typické opravy dobetonováním, které se často popisují jako
opravy doléváním nebo injektováním, se používají, když
je nutná výměna celých částí nebo větších ploch betonu.
To zahrnuje výměnu všech betonových mostních parapetů
a balkónových stěn, nebo jejich podstatných částí.
Tato metoda je také velmi vhodná pro složité konstrukční
nosné části, jako např. příčné hlavové nosníky, části pilířů
a sloupů, které často představují problém u omezených
přístupů a nahuštěné výztuže.
Nejdůležitějším kritériem pro úspěšné použití tohoto druhu
výrobku je jeho tekutost a schopnost obtékat překážky
a silnou výztuž. Kromě toho se často lije v poměrně úzkých
místech bez teplotního smršťování se vznikem trhlinek. To
má zajistit, aby se zcela vyplnil požadovaný objem či plocha
bez ohledu na omezený přístup a místo použití. Nakonec
musí také vytvrdnout, aby se zajistil vhodný konečný povrch,
který je těsně uzavřen a je nepopraskaný.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Třída R4:
SikaGrout®-210/-212
SikaGrout®-311/-314/-318

 ́ vysoká konečná pevnost
 ́ rozpíná se v plastickém stavu tvrdnutí
 ́ vynikající tekutost

Sika MonoTop®-452
 ́ malta pro horizontální plochy
 ́ velmi měkká až tekutá konzistence

22
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 3.3
Nástřik betonu
nebo malty

Tradičně se pro opravy betonu také používají nástřikem
nanášené materiály. Jsou zejména vhodné pro náhrady
velkých objemů betonu, pro zajišťování přídavného
betonového krytu nebo v místech s přístupem obtížným pro
lití betonu nebo pro ruční nanášení.
Dnes se kromě tradičních nástřikových strojů používají také
stroje s “mokrým nástřikem“. Mají méně objemný výstup,
ale také mnohem nižší zpětný odraz a produkují méně
prachu, než stroje pro suchý nástřik. Proto se také mohou
používat hospodárně u menších nebo citlivějších ploch, kde je
omezený přístup nebo v prostředí omezeného prostoru.
Nejdůležitějším kritériem pro použití nástřikových opravných
materiálů je minimální zpětný odraz a vysoce přilnavé
vlastnosti k dosažení jejich požadované tloušťky vrstvy bez
stékání. Nanášení pod dynamickým zatížením a minimální
nebo snadnou povrchovou úpravou a tvrdnutí jsou ale také
důležité, a to z důvodu jejich oblastí použití a tím obtížích
při přístupu.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Třída R4:
Řada Sika MonoTop®-412 N/NFG

 ́ vysoce efektivní opravná malta
 ́ velmi malé smrštění
 ́ nanáší se rukou nebo procesem „mokrého“

nástřiku
Sika MonoTop®-612
SikaTop®122 SP
SikaRep® CZ
SikaRep® 4N

 ́ 1-komponentní
 ́ obsahuje mikrosiliku
 ́ malta pro „suchý“ nástřik

Třída R3:
Sika MonoTop®-723 N

METODA 3.4
Náhrada prvků

V některých situacích může být hospodárnější vyměnit buď
celou konstrukci nebo její část spíše než provést rozsáhlé
opravy. V tomto případě je třeba věnovat pozornost zajištění
vhodné opory konstrukce a rozložení zatížení pomocí
vhodných roznášecích prvků nebo přípravků k zajištění,
stability.

Žádná specifická kritéria. Systém Sika® obsahující adhezní můstek
a technologii betonu Sika®.

Adhezní můstek:
SikaTop® Armatec®-110 EC

 ́ epoxidem upravená vysoká účinnost
 ́ dlouhá doba zpracování

Sika MonoTop®-910 N
 ́ 1-komponentní, na bázi cementu
 ́ vysoké pevnostní vlastnosti

Technologie přísad do betonu Sika®:
Řada Sika® ViscoCrete®
Řada Sikament®

ČSN EN 1504-9 ZÁSADA 3:
OBNOVA BETONU (CR)
Obnovení původního betonu prvku konstrukce do původně stanoveného
tvaru a funkce (pokračování)

23
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 3.3
Nástřik betonu
nebo malty

Tradičně se pro opravy betonu také používají nástřikem
nanášené materiály. Jsou zejména vhodné pro náhrady
velkých objemů betonu, pro zajišťování přídavného
betonového krytu nebo v místech s přístupem obtížným pro
lití betonu nebo pro ruční nanášení.
Dnes se kromě tradičních nástřikových strojů používají také
stroje s “mokrým nástřikem“. Mají méně objemný výstup,
ale také mnohem nižší zpětný odraz a produkují méně
prachu, než stroje pro suchý nástřik. Proto se také mohou
používat hospodárně u menších nebo citlivějších ploch, kde je
omezený přístup nebo v prostředí omezeného prostoru.
Nejdůležitějším kritériem pro použití nástřikových opravných
materiálů je minimální zpětný odraz a vysoce přilnavé
vlastnosti k dosažení jejich požadované tloušťky vrstvy bez
stékání. Nanášení pod dynamickým zatížením a minimální
nebo snadnou povrchovou úpravou a tvrdnutí jsou ale také
důležité, a to z důvodu jejich oblastí použití a tím obtížích
při přístupu.

Opravy se statickou funkcí:
 ́ Třída R4
 ́ Třída R3

Třída R4:
Řada Sika MonoTop®-412 N/NFG

 ́ vysoce efektivní opravná malta
 ́ velmi malé smrštění
 ́ nanáší se rukou nebo procesem „mokrého“

nástřiku
Sika MonoTop®-612
SikaTop®122 SP
SikaRep® CZ
SikaRep® 4N

 ́ 1-komponentní
 ́ obsahuje mikrosiliku
 ́ malta pro „suchý“ nástřik

Třída R3:
Sika MonoTop®-723 N

METODA 3.4
Náhrada prvků

V některých situacích může být hospodárnější vyměnit buď
celou konstrukci nebo její část spíše než provést rozsáhlé
opravy. V tomto případě je třeba věnovat pozornost zajištění
vhodné opory konstrukce a rozložení zatížení pomocí
vhodných roznášecích prvků nebo přípravků k zajištění,
stability.

Žádná specifická kritéria. Systém Sika® obsahující adhezní můstek
a technologii betonu Sika®.

Adhezní můstek:
SikaTop® Armatec®-110 EC

 ́ epoxidem upravená vysoká účinnost
 ́ dlouhá doba zpracování

Sika MonoTop®-910 N
 ́ 1-komponentní, na bázi cementu
 ́ vysoké pevnostní vlastnosti

Technologie přísad do betonu Sika®:
Řada Sika® ViscoCrete®
Řada Sikament®

24
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 4:
ZESÍLENÍ KONSTRUKCE (SS)
Zvýšení nebo obnovení únosnosti prvku betonové konstrukce

Kdykoli je potřeba zesílení konstrukce z důvodu
např. změny využití konstrukce, nebo zvýšení
celkové únosnosti konstrukce, musí stavební
inženýr provést vhodné posouzení konstrukce.
K dosažení nezbytného zesílení jsou k dispozici
různé metody, které zahrnují přidání vnější
podpěry nebo zapuštění výztuže, připevnění
vnějších příložek, nebo zvětšení rozměrů
konstrukce.

Volba příslušné metody závisí na různých
parametrech projektu, např. náklady, prostředí
a podmínky místa, možnosti přístupu a údržby, atd.

Sika je průkopníkem ve vývoji mnoha nových
materiálů a technik v oblasti zesilování konstrukcí.
Od počátku 60. let probíhal výzkum a vývoj lepení
ocelových příložek a epoxidových konstrukčních
lepidel. V roce 1990 Sika začala pracovat
na přizpůsobení těchto technik používáním
moderních kompozitních materiálů, zejména
uhlíkových lamel (Sika® CarboDur®).

Od té doby Sika dále vyvinula tuto technologii
používáním jednosměrných nebo vícesměrných
tkanin (SikaWrap®), založených na několika různých
druzích polymeru (uhlík, sklo).

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 4.1
Přidání nebo náhrada
zabudované nebo
vnější výztuže

Volbu vhodné velikosti, uspořádání výztuže včetně místa,
kde se má připevnit, musí vždy stanovit stavební inženýr.

Pevnost ve smyku:
 ́ ≥ 12 N/mm²

Pro zapuštěnou výztuž:
Sikadur®-30/-33

 ́ konstrukční lepidlo
 ́ vysoká mechanická pevnost
 ́ vynikající přilnavost

METODA 4.2
Vlepování výztuže
do otvorů v betonu

Místa zakotvení do betonu musí být navržena, vytvořena
a instalována podle normy ČSN EN 1504, část 6, a příslušné
Evropské směrnice o technickém schvalování (ETAG-001).
Povrch drážek nebo kotvicích otvorů vyříznutých v betonu
musí být připraven tak, aby byl v souladu s normou
ČSN EN 1504, část 10, odst. 7.2.2 a 7.2.3.

Vytržení:
 ́ Posun ≤ 0,6 mm při zatížení

75 kN

Dotvarování při zatížení tahem:
 ́ Posun ≤ 0,6 mm po trvalém

zatížení 50 kN po dobu
3 měsíců

Obsah chloridových iontů:
 ́ ≤ 0,05 %

Sika AnchorFix®-1
 ́ rychle tvrdnoucí kotvicí lepidla na bázi

metakrylátu
 ́ lze použít i za nízkých teplot (-10 °C)

Sika AnchorFix®-2
 ́ schválení ETA pro konstrukční aplikace
 ́ rychle a účinně vlepuje přídavnou ocelovou

výztuž do betonových konstrukcí
Sika AnchorFix®-3+

 ́ vysoce výkonné epoxidové lepidlo
 ́ tvrdnutí bez smršťování

METODA 4.3
Vyztužení lepenými
příložkami

Zesilování konstrukcí nalepením vnějších příložek se
provádí podle příslušných národních projektových norem
a ČSN EN 1504-4. Obnažený povrch betonu, na který se
budou lepit příložky, musí být důkladně očištěn a připraven.
Veškerý křehký, poškozený nebo narušený beton se musí
odstranit a opravit, aby byl v souladu s ČSN EN 1504, část
10, odst. 7.2.4 a část 8. Toto musí být provedeno před
celkovou přípravou povrchu a nalepením příložek.

Pevnost ve smyku:
 ́ ≥ 12 N/mm²

E-modul pružnosti v tlaku:
 ́ ≥ 2000 N/mm²

Koeficient teplotní roztažnosti:
 ́ ≤ 100 × 10–6 / °C

Sikadur®-30
 ́ lepidlo na bázi epoxidu pro použití pro zesílení

uhlíkovými lamelami Sika® CarboDur®,
vyztužené uhlíkovými vlákny a klasickými
ocelovými příložkami

Sikadur®-330
 ́ lepidlo na bázi epoxidu, používané se

systémem tkanin SikaWrap®

METODA 4.4
Doplnění malty nebo
betonu – reprofilace

Metody a systémy jsou výborně popsány v Zásadě 3 Obnova
betonu. K zajištění nezbytné funkce musí tyto výrobky také
splnit požadavky ČSN EN 1504-3, třída R3 nebo R4.

Malta / beton:
 ́ Třída R4
 ́ Třída R3

Lepidla:
 ́ Pevnost ve smyku ≥ 6 N/mm²

Systém obsahuje adhezní můstky Sika®
a technologii betonu Sika®.

Výrobky na opravy:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612/-723 N
SikaRep® CZ
SikaQuick®-506 FG
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sika MonoTop®-452

Adhezní můstky:
Sika MonoTop®-910 N
SikaTop® Armatec®-110 EpoCem®

25
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 4.1
Přidání nebo náhrada
zabudované nebo
vnější výztuže

Volbu vhodné velikosti, uspořádání výztuže včetně místa,
kde se má připevnit, musí vždy stanovit stavební inženýr.

Pevnost ve smyku:
 ́ ≥ 12 N/mm²

Pro zapuštěnou výztuž:
Sikadur®-30/-33

 ́ konstrukční lepidlo
 ́ vysoká mechanická pevnost
 ́ vynikající přilnavost

METODA 4.2
Vlepování výztuže
do otvorů v betonu

Místa zakotvení do betonu musí být navržena, vytvořena
a instalována podle normy ČSN EN 1504, část 6, a příslušné
Evropské směrnice o technickém schvalování (ETAG-001).
Povrch drážek nebo kotvicích otvorů vyříznutých v betonu
musí být připraven tak, aby byl v souladu s normou
ČSN EN 1504, část 10, odst. 7.2.2 a 7.2.3.

Vytržení:
 ́ Posun ≤ 0,6 mm při zatížení

75 kN

Dotvarování při zatížení tahem:
 ́ Posun ≤ 0,6 mm po trvalém

zatížení 50 kN po dobu
3 měsíců

Obsah chloridových iontů:
 ́ ≤ 0,05 %

Sika AnchorFix®-1
 ́ rychle tvrdnoucí kotvicí lepidla na bázi

metakrylátu
 ́ lze použít i za nízkých teplot (-10 °C)

Sika AnchorFix®-2
 ́ schválení ETA pro konstrukční aplikace
 ́ rychle a účinně vlepuje přídavnou ocelovou

výztuž do betonových konstrukcí
Sika AnchorFix®-3+

 ́ vysoce výkonné epoxidové lepidlo
 ́ tvrdnutí bez smršťování

METODA 4.3
Vyztužení lepenými
příložkami

Zesilování konstrukcí nalepením vnějších příložek se
provádí podle příslušných národních projektových norem
a ČSN EN 1504-4. Obnažený povrch betonu, na který se
budou lepit příložky, musí být důkladně očištěn a připraven.
Veškerý křehký, poškozený nebo narušený beton se musí
odstranit a opravit, aby byl v souladu s ČSN EN 1504, část
10, odst. 7.2.4 a část 8. Toto musí být provedeno před
celkovou přípravou povrchu a nalepením příložek.

Pevnost ve smyku:
 ́ ≥ 12 N/mm²

E-modul pružnosti v tlaku:
 ́ ≥ 2000 N/mm²

Koeficient teplotní roztažnosti:
 ́ ≤ 100 × 10–6 / °C

Sikadur®-30
 ́ lepidlo na bázi epoxidu pro použití pro zesílení

uhlíkovými lamelami Sika® CarboDur®,
vyztužené uhlíkovými vlákny a klasickými
ocelovými příložkami

Sikadur®-330
 ́ lepidlo na bázi epoxidu, používané se

systémem tkanin SikaWrap®

METODA 4.4
Doplnění malty nebo
betonu – reprofilace

Metody a systémy jsou výborně popsány v Zásadě 3 Obnova
betonu. K zajištění nezbytné funkce musí tyto výrobky také
splnit požadavky ČSN EN 1504-3, třída R3 nebo R4.

Malta / beton:
 ́ Třída R4
 ́ Třída R3

Lepidla:
 ́ Pevnost ve smyku ≥ 6 N/mm²

Systém obsahuje adhezní můstky Sika®
a technologii betonu Sika®.

Výrobky na opravy:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612/-723 N
SikaRep® CZ
SikaQuick®-506 FG
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sika MonoTop®-452

Adhezní můstky:
Sika MonoTop®-910 N
SikaTop® Armatec®-110 EpoCem®

26
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 4.5
Injektáž trhlin, dutin
nebo mezer

Trhliny musí být vyčištěny a připraveny podle norem
ČSN EN 1504, část 10, odst. 7.2.2.
Následně lze vybrat nejvhodnější systém opětovného
utěsnění a lepení systémy Sika, tak aby se zcela obnovila
konstrukční celistvost betonu.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopnou přenášet
namáhání

Injektáž Sikadur®-52 typ N a LP
 ́ 2-komponentní epoxidová pryskyřice
 ́ nízká viskozita

Sika® Injection-451
 ́ konstrukční epoxidová pryskyřice o vysoké

pevnosti
 ́ velmi nízká viskozita

Sika® InjectoCem®-190
 ́ 2-komponentní mikrocementová injektáž
 ́ ochrana koroze zabudované výztuže

METODA 4.6
Výplň trhlin, dutin
a mezer

Když jsou nepohyblivé trhliny, dutiny nebo mezery dost
široké, mohou se vyplnit pomocí působení gravitace nebo
pomocí epoxidové vysprávkové malty.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopné přenášet
namáhání

Injektáž Sikadur®-52 typ N a LP
 ́ 2-komponentní epoxidová pryskyřice
 ́ nízká viskozita

Sika® Injection-451
 ́ konstrukční epoxidová pryskyřice o vysoké

pevnosti
 ́ velmi nízká viskozita

Sika® InjectoCem®-190
 ́ 2-komponentní mikrocementová injektáž
 ́ ochrana koroze zabudované výztuže

Sikadur®-31 CF Normal/Rapid
 ́ 2-komponentní epoxidová pryskyřice
 ́ vysoká pevnost
 ́ tixotropní – nestéká při nanášení na svislé

plochy nebo nad hlavou

METODA 4.7
Dodatečné předpínání

Předpínání – u této metody systém používá síly k deformaci
konstrukce takovým způsobem, aby odolala svému
provoznímu zatížení účinněji nebo s nižším průhybem.
(Poznámka: dodatečné předpínání je způsob předpínání
betonové konstrukce vyrobené na místě, po vytvrdnutí
betonu.)

Žádná specifická kritéria. Systém dodatečného předpínání:
Systém Sika® CarboStress®

ČSN EN 1504-9 ZÁSADA 4:
ZESÍLENÍ KONSTRUKCE (SS)
Zvýšení nebo obnovení únosnosti prvku betonové konstrukce (pokračování)

27
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 4.5
Injektáž trhlin, dutin
nebo mezer

Trhliny musí být vyčištěny a připraveny podle norem
ČSN EN 1504, část 10, odst. 7.2.2.
Následně lze vybrat nejvhodnější systém opětovného
utěsnění a lepení systémy Sika, tak aby se zcela obnovila
konstrukční celistvost betonu.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopnou přenášet
namáhání

Injektáž Sikadur®-52 typ N a LP
 ́ 2-komponentní epoxidová pryskyřice
 ́ nízká viskozita

Sika® Injection-451
 ́ konstrukční epoxidová pryskyřice o vysoké

pevnosti
 ́ velmi nízká viskozita

Sika® InjectoCem®-190
 ́ 2-komponentní mikrocementová injektáž
 ́ ochrana koroze zabudované výztuže

METODA 4.6
Výplň trhlin, dutin
a mezer

Když jsou nepohyblivé trhliny, dutiny nebo mezery dost
široké, mohou se vyplnit pomocí působení gravitace nebo
pomocí epoxidové vysprávkové malty.

Zatřídění injektážního materiálu:
 ́ Třída F – výrobky pro výplň

trhlin schopné přenášet
namáhání

Injektáž Sikadur®-52 typ N a LP
 ́ 2-komponentní epoxidová pryskyřice
 ́ nízká viskozita

Sika® Injection-451
 ́ konstrukční epoxidová pryskyřice o vysoké

pevnosti
 ́ velmi nízká viskozita

Sika® InjectoCem®-190
 ́ 2-komponentní mikrocementová injektáž
 ́ ochrana koroze zabudované výztuže

Sikadur®-31 CF Normal/Rapid
 ́ 2-komponentní epoxidová pryskyřice
 ́ vysoká pevnost
 ́ tixotropní – nestéká při nanášení na svislé

plochy nebo nad hlavou

METODA 4.7
Dodatečné předpínání

Předpínání – u této metody systém používá síly k deformaci
konstrukce takovým způsobem, aby odolala svému
provoznímu zatížení účinněji nebo s nižším průhybem.
(Poznámka: dodatečné předpínání je způsob předpínání
betonové konstrukce vyrobené na místě, po vytvrdnutí
betonu.)

Žádná specifická kritéria. Systém dodatečného předpínání:
Systém Sika® CarboStress®

28
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 5:
FYZIKÁLNÍ ODOLNOST (PR)
Zvýšení odolnosti betonu vůči fyzikálním a mechanickým vlivům

Betonové konstrukce jsou poškozovány různými
druhy fyzikálních nebo mechanických vlivů:

 ́ zvýšeným mechanickým zatížením;
 ́ opotřebením oděrem, např. u podlah

(ve skladech apod.);
 ́ hydraulickým oděrem vodou a vodou nesenými

částicemi (např. u přehrad nebo v odvodňovacích
a kanalizačních stokách);

 ́ narušováním povrchu účinkem mrazu – cykly
zmrazování včetně účinku rozmrazovacích solí
(např. na mostech).

Sika nabízí všechny správné výrobky k opravě
těchto různých druhů mechanických a fyzikálních
poškození na všech různých druzích betonových
konstrukcí a ve všech různých klimatických
prostředích a podmínkách.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 5.1
Nátěr

Zajistit účinnou další ochranu betonu ke zvýšení jeho
odolnosti vůči fyzikálnímu nebo mechanickému namáhání
jsou schopny jen reaktivní nátěry.

Odolnost v oděru (Taberův přístroj):
 ́ Úbytek hmotnosti: < 3000 mg

Rychlost pronikání v kapalné fázi:
 ́ w < 0,1 kg m-2 h-0,5

Odolnost proti úderu:
 ́ Třída I až Třída III

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Třída II:
Sikafloor®-263 SL

 ́ dobrá chemická a mechanická odolnost
 ́ výtečná odolnost proti oděru
 ́ bez rozpouštědel

Třída I:
Sikafloor®-2540 W

 ́ 2-komponentní epoxidová pryskyřice
na vodní bázi

 ́ dobrá mechanická a chemická odolnost
Sikafloor®-390 ECF

 ́ vysoká chemická odolnost
 ́ střední schopnost přemosťování trhlin

SikaTop® Seal-107

METODA 5.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tímto druhem
ošetření také vzniká na povrchu nesouvislý tenký film
o tloušťce 10–100 mikronů. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů. Určité impregnace
mohou reagovat s některými složkami betonu a vytvářet tak
vyšší odolnost proti oděru a mechanickému napadání.

Odolnost v oděru (Taberův přístroj):
 ́ Nejméně 30 % zvýšení

v odolnosti v oděru ve srovnání
se vzorkem bez impregnace

 ́
Hloubka průniku:

 ́ > 5 mm

Rychlost pronikání v kapalné fázi:
 ́ w < 0,1 kg m-2 h-0,5

Odolnost proti úderu:
 ́ Třída I až Třída III

Třída I:
Sikafloor® CureHard-24

 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení
 ́ dobrá penetrační schopnost

METODA 5.3
Doplnění malty nebo
betonu – reprofilace

Metody a vhodné systémy jsou definovány v Zásadě
3 Obnova betonu a výrobky musí splňovat požadavky
ČSN EN 1504-3, třída R4 nebo R3. V některých případech
výrobky také budou muset splňovat další požadavky, jako
odolnost oděru vodou. Stavební inženýr proto musí stanovit
tyto další požadavky pro každou konkrétní konstrukci.

Malta / beton:
 ́ Třída R4
 ́ Třída R3

Třída R4:
Řada Sika MonoTop®-412 N/NFG

 ́ velmi nízké smrštění
 ́ 1-komponentní opravná malta

Sikafloor®-81/-82/-83 EpoCem®
 ́ epoxidem upravená cementová malta
 ́ vysoká odolnost proti mrazu

a rozmrazovacím solím
SikaTop®-122 SP
SikaRep® CZ

29
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 5.1
Nátěr

Zajistit účinnou další ochranu betonu ke zvýšení jeho
odolnosti vůči fyzikálnímu nebo mechanickému namáhání
jsou schopny jen reaktivní nátěry.

Odolnost v oděru (Taberův přístroj):
 ́ Úbytek hmotnosti: < 3000 mg

Rychlost pronikání v kapalné fázi:
 ́ w < 0,1 kg m-2 h-0,5

Odolnost proti úderu:
 ́ Třída I až Třída III

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Třída II:
Sikafloor®-263 SL

 ́ dobrá chemická a mechanická odolnost
 ́ výtečná odolnost proti oděru
 ́ bez rozpouštědel

Třída I:
Sikafloor®-2540 W

 ́ 2-komponentní epoxidová pryskyřice
na vodní bázi

 ́ dobrá mechanická a chemická odolnost
Sikafloor®-390 ECF

 ́ vysoká chemická odolnost
 ́ střední schopnost přemosťování trhlin

SikaTop® Seal-107

METODA 5.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tímto druhem
ošetření také vzniká na povrchu nesouvislý tenký film
o tloušťce 10–100 mikronů. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů. Určité impregnace
mohou reagovat s některými složkami betonu a vytvářet tak
vyšší odolnost proti oděru a mechanickému napadání.

Odolnost v oděru (Taberův přístroj):
 ́ Nejméně 30 % zvýšení

v odolnosti v oděru ve srovnání
se vzorkem bez impregnace

 ́
Hloubka průniku:

 ́ > 5 mm

Rychlost pronikání v kapalné fázi:
 ́ w < 0,1 kg m-2 h-0,5

Odolnost proti úderu:
 ́ Třída I až Třída III

Třída I:
Sikafloor® CureHard-24

 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení
 ́ dobrá penetrační schopnost

METODA 5.3
Doplnění malty nebo
betonu – reprofilace

Metody a vhodné systémy jsou definovány v Zásadě
3 Obnova betonu a výrobky musí splňovat požadavky
ČSN EN 1504-3, třída R4 nebo R3. V některých případech
výrobky také budou muset splňovat další požadavky, jako
odolnost oděru vodou. Stavební inženýr proto musí stanovit
tyto další požadavky pro každou konkrétní konstrukci.

Malta / beton:
 ́ Třída R4
 ́ Třída R3

Třída R4:
Řada Sika MonoTop®-412 N/NFG

 ́ velmi nízké smrštění
 ́ 1-komponentní opravná malta

Sikafloor®-81/-82/-83 EpoCem®
 ́ epoxidem upravená cementová malta
 ́ vysoká odolnost proti mrazu

a rozmrazovacím solím
SikaTop®-122 SP
SikaRep® CZ

30
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 6:
ODOLNOST VŮČI CHEMIKÁLIÍM (RC)
Zvýšení odolnosti povrchu betonu vůči degradaci chemickými vlivy

Požadavky na chemickou odolnost betonové
konstrukce a jejího povrchu závisí na mnoha
parametrech, zahrnující druh a koncentraci
chemikálií, teplotu a pravděpodobnou dobu
trvání působení, atd. Předpokladem správné
strategie ochrany, která se má pro danou
konstrukci stanovit, je správné vyhodnocení rizik.

Firma Sika nabízí celou řadu ochranných nátěrů,
zajišťující úplnou nebo krátkodobou chemickou
odolnost podle druhu a stupně působení ve všech
možných chemických prostředích. Jsou založeny
na bázi různých pryskyřic a materiálů, jako jsou
např. akrylát, epoxid, polyuretany, křemičitany,
kombinace epoxid–cement, polymerem upravený
cement apod.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 6.1
Nátěr

Zajistit účinnou ochranu betonu a zvýšit jeho odolnost proti
působení chemikálií jsou schopny jen vysoce účinné reaktivní
nátěry.

Odolnost vůči silnému chemickému
napadení:

 ́ Třída I: 3d bez tlaku
 ́ Třída II: 28d bez tlaku
 ́ Třída III: 28d s tlakem

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Třída II:
Sikagard®-63 N

 ́ 2-komponentní epoxidová pryskyřice
 ́ dobrá chemická a mechanická odolnost
 ́ zesítěný utěsněný povrch

Sikafloor®-390 ECF
 ́ vysoká chemická odolnost
 ́ střední schopnost přemosťování trhlin

Třída I:
Sikafloor®-263 SL

 ́ dobrá chemická a mechanická odolnost
 ́ vynikající odolnost proti oděru
 ́ bez rozpouštědel

METODA 6.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tímto druhem
ošetření také vzniká na povrchu nesouvislý tenký film
o tloušťce 10–100 mikronů. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů. Určité impregnace
mohou reagovat s některými složkami betonu a vytvářet tak
vyšší odolnost proti oděru a mechanickému napadání.

Chemická odolnost po 30-denním
působení.

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 6.3
Doplnění malty nebo
betonu – reprofilace

Požadované metody a systémy jsou výborně definovány
v Zásadě 3 Obnova betonu. K zajištění odolnosti na určité
úrovni chemického působení potřebují být výrobky
na bázi cementu složeny ze speciálních cementů a /nebo
kombinovány s epoxidovými pryskyřicemi. Stavební inženýr
musí tyto požadavky stanovit pro každou konstrukci.

Malta / Beton:
 ́ Třída R4

Třída R4:
Sikagard®-720 EpoCem®
Sikafloor®-81/-82/-83 EpoCem®

 ́ epoxidem upravené cementové malty
 ́ dobrá chemická odolnost
 ́ velmi husté a vodotěsné

31
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 6.1
Nátěr

Zajistit účinnou ochranu betonu a zvýšit jeho odolnost proti
působení chemikálií jsou schopny jen vysoce účinné reaktivní
nátěry.

Odolnost vůči silnému chemickému
napadení:

 ́ Třída I: 3d bez tlaku
 ́ Třída II: 28d bez tlaku
 ́ Třída III: 28d s tlakem

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Třída II:
Sikagard®-63 N

 ́ 2-komponentní epoxidová pryskyřice
 ́ dobrá chemická a mechanická odolnost
 ́ zesítěný utěsněný povrch

Sikafloor®-390 ECF
 ́ vysoká chemická odolnost
 ́ střední schopnost přemosťování trhlin

Třída I:
Sikafloor®-263 SL

 ́ dobrá chemická a mechanická odolnost
 ́ vynikající odolnost proti oděru
 ́ bez rozpouštědel

METODA 6.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tímto druhem
ošetření také vzniká na povrchu nesouvislý tenký film
o tloušťce 10–100 mikronů. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů. Určité impregnace
mohou reagovat s některými složkami betonu a vytvářet tak
vyšší odolnost proti oděru a mechanickému napadání.

Chemická odolnost po 30-denním
působení.

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 6.3
Doplnění malty nebo
betonu – reprofilace

Požadované metody a systémy jsou výborně definovány
v Zásadě 3 Obnova betonu. K zajištění odolnosti na určité
úrovni chemického působení potřebují být výrobky
na bázi cementu složeny ze speciálních cementů a /nebo
kombinovány s epoxidovými pryskyřicemi. Stavební inženýr
musí tyto požadavky stanovit pro každou konstrukci.

Malta / Beton:
 ́ Třída R4

Třída R4:
Sikagard®-720 EpoCem®
Sikafloor®-81/-82/-83 EpoCem®

 ́ epoxidem upravené cementové malty
 ́ dobrá chemická odolnost
 ́ velmi husté a vodotěsné

32
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 7: OCHRANA
NEBO OBNOVENÍ PASIVACE (RP)
Vytvoření chemických podmínek, za jakých je udržována nebo obnovena pasivace
povrchu výztuže

Koroze výztužné oceli v betonové konstrukci
nastává pouze za splnění těchto podmínek –
ztráta pasivace, přítomnost kyslíku a přítomnost
dostatečné vlhkosti v okolním betonu.

Jestliže jedna z těchto podmínek není splněna, pak
koroze nemůže nastat. Za normálních podmínek je
výztužná ocel chráněna před alkalickým působením
dostatečným krytím betonu. Alkalické prostředí
vytváří na povrchu oceli pasivní film kyslíku, který
chrání povrch oceli proti korozi.

Tento pasivní film ale může být poškozen snížením
alkality prostředí karbonatací nebo působením
chloridů. V obou těchto případech se pasivní
ochranný film ztratí a dochází ke korozi. K dispozici
jsou různé Metody k obnovení stavu (nebo
zachování) pasivace výztuže.

Volba vhodné Metody bude záviset na různých
parametrech, jako jsou např. příčina ztráty pasivace
z důvodu karbonatace nebo působení chloridů,
rozsah poškození, konkrétní podmínka místa,
strategie opravy a ochrany, možnosti údržby,
náklady apod.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 7.1
Zvětšení tloušťky
krycí vrstvy výztuže
dodatečně nanesenou
cementovou maltou
nebo betonem

Jestliže výztuž nemá dostatečnou krycí vrstvu, pak zvětšením
tloušťky krycí vrstvy výztuže dodatečně nanesenou
cementovou maltou nebo betonem se sníží účinky chemikálií
(např. od karbonatace nebo chloridů) na výztuž.

Odolnost proti karbonataci:
 ́ Třída R4 nebo R3

Pevnost v tlaku:
 ́ Třída R4 nebo R3

Soudržnost:
 ́ Třída R4 nebo R3

Třída R4:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sikafloor®-81/-82 EpoCem®
SikaRep® CZ
Sika MonoTop®-452

Třída R3:
SikaQuick®-506 FG
Sika MonoTop®-723 N

METODA 7.2
Náhrada
kontaminovaného
nebo karbonatovaného
betonu

Prostřednictvím obnovy poškozeného betonu a betonového
krytí nad výztuží je ocel znovu chráněna alkalitou svého okolí.

Odolnost proti karbonataci:
 ́ Třída R4 nebo R3

Pevnost v tlaku:
 ́ Třída R4 nebo R3

Soudržnost:
 ́ Třída R4 nebo R3

Třída R4:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sikafloor®-81/-82 EpoCem®
SikaRep® CZ
Sika MonoTop®-452

Třída R3:
SikaQuick®-506 FG
Sika MonoTop®-723 N

Technologie přísad do betonu Sika:
Sika® ViscoCrete®; Sikament®

METODA 7.3
Elektrochemická
realkalizace
karbonatovaného
betonu

Obnova alkality betonových konstrukcí elektrochemickým
ošetřením je proces probíhající použitím elektrického proudu
mezi zabudovanou výztuží do vnějšího systému, obsahujícího
anodovou síť, která je zasazena do nádrže s elektrolytem,
umístěné přechodně na povrchu betonu. Toto ošetření
nezamezuje budoucímu vnikání oxidu uhličitého.
Z dlouhodobého hlediska je nutné kombinovat s příslušnými
ochrannými nátěry, které zabrání budoucí karbonataci
a vnikání chloridů.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-720 EpoCem®

Pro dodatečnou ochranu:
Sikagard®-680 S

33
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 7.1
Zvětšení tloušťky
krycí vrstvy výztuže
dodatečně nanesenou
cementovou maltou
nebo betonem

Jestliže výztuž nemá dostatečnou krycí vrstvu, pak zvětšením
tloušťky krycí vrstvy výztuže dodatečně nanesenou
cementovou maltou nebo betonem se sníží účinky chemikálií
(např. od karbonatace nebo chloridů) na výztuž.

Odolnost proti karbonataci:
 ́ Třída R4 nebo R3

Pevnost v tlaku:
 ́ Třída R4 nebo R3

Soudržnost:
 ́ Třída R4 nebo R3

Třída R4:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sikafloor®-81/-82 EpoCem®
SikaRep® CZ
Sika MonoTop®-452

Třída R3:
SikaQuick®-506 FG
Sika MonoTop®-723 N

METODA 7.2
Náhrada
kontaminovaného
nebo karbonatovaného
betonu

Prostřednictvím obnovy poškozeného betonu a betonového
krytí nad výztuží je ocel znovu chráněna alkalitou svého okolí.

Odolnost proti karbonataci:
 ́ Třída R4 nebo R3

Pevnost v tlaku:
 ́ Třída R4 nebo R3

Soudržnost:
 ́ Třída R4 nebo R3

Třída R4:
Sika MonoTop®-412 N/NFG
Sika MonoTop®-612
SikaGrout®-210/-212
SikaGrout®-311/-314/-318
SikaTop®-122 SP
Sikafloor®-81/-82 EpoCem®
SikaRep® CZ
Sika MonoTop®-452

Třída R3:
SikaQuick®-506 FG
Sika MonoTop®-723 N

Technologie přísad do betonu Sika:
Sika® ViscoCrete®; Sikament®

METODA 7.3
Elektrochemická
realkalizace
karbonatovaného
betonu

Obnova alkality betonových konstrukcí elektrochemickým
ošetřením je proces probíhající použitím elektrického proudu
mezi zabudovanou výztuží do vnějšího systému, obsahujícího
anodovou síť, která je zasazena do nádrže s elektrolytem,
umístěné přechodně na povrchu betonu. Toto ošetření
nezamezuje budoucímu vnikání oxidu uhličitého.
Z dlouhodobého hlediska je nutné kombinovat s příslušnými
ochrannými nátěry, které zabrání budoucí karbonataci
a vnikání chloridů.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-720 EpoCem®

Pro dodatečnou ochranu:
Sikagard®-680 S

34
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 7.4
Realkalizace
karbonatovaného
betonu difuzí

S touto metodou jsou omezené zkušenosti. Vyžaduje
použití velmi alkalického nátěru na zkarbonatovaný povrch
betonu a obnovy alkalizace se dosáhne pomalou difúzí
zásady skrz zkarbonatovanou vrstvu. Tento proces trvá
velmi dlouhou dobu a je velmi obtížné řídit správné rozložení
materiálu. Po ošetření se také vždy doporučuje zamezit další
karbonataci použitím vhodného ochranného nátěru.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-720 EpoCem®

Pro dodatečnou ochranu:
Sikagard®-680 S

METODA 7.5
Elektrochemické
odstranění chloridu

Proces elektrochemického odstranění chloridů je povahou
velmi podobný katodické ochraně. Proces obsahuje použití
elektrického proudu mezi zabudovanou výztuží a anodovou
sítí umístěnou na vnějším povrchu betonové konstrukce.
Výsledkem je vypuzování chloridů na povrch.
Po dokončení procesu se betonová konstrukce musí ochránit
vhodným způsobem k zabránění dalšímu vnikání chloridů.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-704 S
Sikagard®-705 L nebo Sikagard®-706 Thixo
včetně ochranného nátěru Sikagard®-680 S

ČSN EN 1504-9 ZÁSADA 7: OCHRANA
NEBO OBNOVENÍ PASIVACE (RP)
Vytvoření chemických podmínek, za jakých je udržována nebo obnovena pasivace
povrchu výztuže (pokračování)

35
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 7.4
Realkalizace
karbonatovaného
betonu difuzí

S touto metodou jsou omezené zkušenosti. Vyžaduje
použití velmi alkalického nátěru na zkarbonatovaný povrch
betonu a obnovy alkalizace se dosáhne pomalou difúzí
zásady skrz zkarbonatovanou vrstvu. Tento proces trvá
velmi dlouhou dobu a je velmi obtížné řídit správné rozložení
materiálu. Po ošetření se také vždy doporučuje zamezit další
karbonataci použitím vhodného ochranného nátěru.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-720 EpoCem®

Pro dodatečnou ochranu:
Sikagard®-680 S

METODA 7.5
Elektrochemické
odstranění chloridu

Proces elektrochemického odstranění chloridů je povahou
velmi podobný katodické ochraně. Proces obsahuje použití
elektrického proudu mezi zabudovanou výztuží a anodovou
sítí umístěnou na vnějším povrchu betonové konstrukce.
Výsledkem je vypuzování chloridů na povrch.
Po dokončení procesu se betonová konstrukce musí ochránit
vhodným způsobem k zabránění dalšímu vnikání chloridů.

Žádná specifická kritéria. Pro dodatečnou ochranu:
Sikagard®-704 S
Sikagard®-705 L nebo Sikagard®-706 Thixo
včetně ochranného nátěru Sikagard®-680 S

36
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 8:
ZVÝŠENÍ ODPORU (IR)
Zvýšení elektrického odporu betonu

Zásada 8 pojednává o zvýšení odporu betonu,
která přímo souvisí s úrovní vlhkosti v pórech
betonu. Čím vyšší odpor, tím nižší je množství
volné vlhkosti v pórech.

To znamená, že železobeton s vysokým odporem
bude mít nízkou úroveň nebezpečí koroze.

Zásada 8 pojednává o zvýšení elektrického odporu
betonu, proto jde o téměř stejnou metodu oprav
jako Zásada 2 (MC) – Ovlivnění vlhkosti.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 8.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako úprava betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Toto způsobuje snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída II: ≥ 10 mm

Součinitel rychlosti schnutí:
 ́ Třída I: > 30 %
 ́ Třída II: > 10 %

Absorpce vody a odolnost proti
alkáliím:

 ́ absorpční poměr: < 7,5 %
 ́ alkalický roztok: < 10 %

Řada Sikagard®-700
 ́ založena na hydrofobním silanu
 ́ proniká hluboko a zajišťuje povrch odpuzující

kapalnou vodu
Sikagard®-704 S (Hloubka průniku: Třída I)
Sikagard®-706 Thixo (Hloubka průniku: Třída II)
Sikagard®-705 L (Hloubka průniku: Třída II)

METODA 8.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů.

Hloubka průniku:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 8.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

 Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Sikagard®-680 S
 ́ akrylová pryskyřice s org. rozpouštědlem
 ́ dlouhodobá ochrana betonu

Sikagard® Wallcoat N/T
 ́ 2-komponentní epoxidová disperze
 ́ bariéra pro vodu, vysoká mech. odolnost

Sikagard®-550 W Elastic
 ́ akrylová pryskyřice, vodní disperze
 ́ ochrana betonu přemosťující trhliny

Sikagard®-545 W Elastofill
 ́ akrylová pryskyřice, vodní disperze
 ́ základní vrstva elastického systému

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice, vodní disperze
 ́ ochrana betonu

37
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 8.1
Hydrofobní impregnace

Hydrofobní impregnace je definována jako úprava betonu
za účelem vytvoření povrchu odpuzujícího vodu. Póry
a kapiláry jsou vnitřně potaženy, avšak nejsou zaplněny.
Toto způsobuje snížení povrchového napětí kapalné vody
a zamezení jejího průchodu póry, ale stále zanechání
cesty pro difúzi vodních par, což je podle normy vhodným
způsobem ve stavební fyzice.

Hloubka průniku:
 ́ Třída II: ≥ 10 mm

Součinitel rychlosti schnutí:
 ́ Třída I: > 30 %
 ́ Třída II: > 10 %

Absorpce vody a odolnost proti
alkáliím:

 ́ absorpční poměr: < 7,5 %
 ́ alkalický roztok: < 10 %

Řada Sikagard®-700
 ́ založena na hydrofobním silanu
 ́ proniká hluboko a zajišťuje povrch odpuzující

kapalnou vodu
Sikagard®-704 S (Hloubka průniku: Třída I)
Sikagard®-706 Thixo (Hloubka průniku: Třída II)
Sikagard®-705 L (Hloubka průniku: Třída II)

METODA 8.2
Impregnace

Impregnace je definována jako úprava betonu za účelem
snížení jeho povrchové porozity a zpevnění povrchu. Póry
a kapiláry jsou částečně nebo zcela zaplněny. Tento druh
ošetření obvykle znamená nesouvislý tenký film o tloušťce
10–100 mikronů na povrchu. Tento film slouží k zastavení
vnikání agresivních látek do systému pórů.

Hloubka průniku:
 ́ ≥ 5 mm

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

Sikafloor® CureHard-24
 ́ na bázi křemičitanu sodného
 ́ bezbarvý a bez zápachu
 ́ dobrá penetrační schopnost

Sikafloor®-ProSeal-12
 ́ na bázi akrylátové pryskyřice

s org. rozpouštědlem
 ́ rychlé vytvrzení

METODA 8.3
Nátěr

Nátěr je definován jako úprava vytvářející souvislou
ochrannou vrstvu na povrchu betonu. Nátěry povrchů se
používají k zajištění vylepšeného povrchu betonu, pro zvýšení
odolnosti nebo chování vůči konkrétním vnějším vlivům.
Jemné povrchové trhlinky s celkovým pohybem do 0,3 mm
lze bezpečně opravit, poté utěsnit a překlenout pružnými,
trhlinky přemosťujícími nátěry, které jsou také vodotěsné
a odolné vůči působení CO² (karbonataci).
Nátěrové systémy musí být schopné odolávat teplotním
a dynamickým pohybům v konstrukcích, podrobených
širokým teplotním změnám, vibracím, nebo také
na konstrukcích postavených s nevhodnými nebo
nedostatečnými spojovacími detaily.

Rychlost pronikání vody
v kapalné fázi:

 ́ w < 0,1 kg m-2 h-0,5

 Propustnost pro vodní páru:
 ́ Třída I: Sd < 5 m

Odtrhová zkouška:
 ́ Pružný systém

≥ 0,8 N/mm² bez pohybu
≥ 1,5 N/mm² s pohybem

 ́ Tuhý systém
≥ 1,0 N/mm² bez pohybu
≥ 2,0 N/mm² s pohybem

Sikagard®-680 S
 ́ akrylová pryskyřice s org. rozpouštědlem
 ́ dlouhodobá ochrana betonu

Sikagard® Wallcoat N/T
 ́ 2-komponentní epoxidová disperze
 ́ bariéra pro vodu, vysoká mech. odolnost

Sikagard®-550 W Elastic
 ́ akrylová pryskyřice, vodní disperze
 ́ ochrana betonu přemosťující trhliny

Sikagard®-545 W Elastofill
 ́ akrylová pryskyřice, vodní disperze
 ́ základní vrstva elastického systému

Sikagard®-675 W Elastocolor
 ́ akrylová pryskyřice, vodní disperze
 ́ ochrana betonu

38
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 9: ÚPRAVA
KATODICKÉ OCHRANY (CC)

ČSN EN 1504-9 ZÁSADA 10:
KATODICKÁ OCHRANA (CP)

Vytvoření podmínek, za kterých potenciálně katodické oblasti výztuže nemohou
vyvolávat anodickou reakci

Prevence koroze ocelové výztuže

Zásada 9 vychází z omezení přístupu kyslíku
ke všem potenciálně katodickým místům
do bodu, kde je bráněno korozi.

Příkladem toho je omezit obsah dostupného
kyslíku pomocí nátěrů na povrchu oceli.

Další možností je nanesení filmu tvořícího inhibitor,
který bude blokovat přístup kyslíku k povrchu oceli.
Toto může být účinné, když se inhibitor rozptyluje
v dostatečném množství a vytvoří film zajišťující
překážku pro kyslík.

Zásada 10 se týká systémů katodové ochrany. Jde
o elektrochemické systémy, které snižují korozní
potenciál na úroveň, kde je poměr rozpouštění
ocelové výztuže výrazně snížen. Toho se může
dosáhnout vytvořením toku stejnosměrného
proudu z betonu, obklopujícího ocelovou výztuž
tak, aby se odstranily anodové části korozní reakce.
Tento proud pochází z vnějšího zdroje (indukovaná
proudová katodová ochrana) nebo z vytvoření
galvanického proudu prostřednictvím spojení
oceli a méně ušlechtilého kovu (galvanická anoda,
např. zinek).

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 9.1
Omezení obsahu oxidu
(na katodě) impregnací
nebo povrchovým
povlakem

Vytváření podmínek, za nichž žádná potenciální katodická
oblast výztuže není schopna řídit anodickou reakci.
Inhibitory (přidávané do betonu v podobě přísad nebo jako
povrchově aplikovaná impregnace na zatvrdlý povrch) vytváří
na povrchu film a zabraňují tak přístupu kyslíku.

Hloubka průniku inhibitorů,
nanesených na povrch:

 ́ > 100 ppm (jednotek na milion)
na úrovni výztuže

Inhibitory koroze:
Sika® FerroGard®-903+ (nanáší se na povrch)

 ́ inhibitor na bázi aminoalkoholu
 ́ dlouhodobá ochrana a trvanlivost
 ́ hospodárné prodloužení životnosti

železobetonových konstrukcí

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 10.1
Aplikace elektrického
potenciálu

U indukované katodové ochrany je proud přiváděn z vnějšího
zdroje elektřiny a je rozptylován v elektrolytu přes pomocné
anody (např. síť umístěná na povrchu a připojená k ocelové
výztuži). Tyto pomocné anody jsou obecně zapuštěny
v maltě, aby se ochránily před narušením. K účinné funkci
systém vyžaduje překrytí maltou, aby měl dostatečně malý
odpor a tím se umožnil přenos proudu.

Odolnost malty:
 ́ Dle místních požadavků

Malty pro překrytí katodové ochranné sítě:

Nástřikem nanášená malta:
Sika MonoTop®-412 N/NFG

 ́ nízké smrštění
 ́ dostatečný měrný odpor

Vyrovnávací malta:
Sika MonoTop®-452

 ́ polotekutá malta
 ́ dostatečný měrný odpor

39
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 9.1
Omezení obsahu oxidu
(na katodě) impregnací
nebo povrchovým
povlakem

Vytváření podmínek, za nichž žádná potenciální katodická
oblast výztuže není schopna řídit anodickou reakci.
Inhibitory (přidávané do betonu v podobě přísad nebo jako
povrchově aplikovaná impregnace na zatvrdlý povrch) vytváří
na povrchu film a zabraňují tak přístupu kyslíku.

Hloubka průniku inhibitorů,
nanesených na povrch:

 ́ > 100 ppm (jednotek na milion)
na úrovni výztuže

Inhibitory koroze:
Sika® FerroGard®-903+ (nanáší se na povrch)

 ́ inhibitor na bázi aminoalkoholu
 ́ dlouhodobá ochrana a trvanlivost
 ́ hospodárné prodloužení životnosti

železobetonových konstrukcí

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 10.1
Aplikace elektrického
potenciálu

U indukované katodové ochrany je proud přiváděn z vnějšího
zdroje elektřiny a je rozptylován v elektrolytu přes pomocné
anody (např. síť umístěná na povrchu a připojená k ocelové
výztuži). Tyto pomocné anody jsou obecně zapuštěny
v maltě, aby se ochránily před narušením. K účinné funkci
systém vyžaduje překrytí maltou, aby měl dostatečně malý
odpor a tím se umožnil přenos proudu.

Odolnost malty:
 ́ Dle místních požadavků

Malty pro překrytí katodové ochranné sítě:

Nástřikem nanášená malta:
Sika MonoTop®-412 N/NFG

 ́ nízké smrštění
 ́ dostatečný měrný odpor

Vyrovnávací malta:
Sika MonoTop®-452

 ́ polotekutá malta
 ́ dostatečný měrný odpor

40
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

ČSN EN 1504-9 ZÁSADA 11:
ÚPRAVA ANODICKÉ OBLASTI (CA)
Vytvoření podmínek, za kterých potenciálně anodické oblasti výztuže nejsou
schopné zúčastnit se korozní reakce

Při posuzování úpravy anodických oblastí
z důvodu prevence koroze je v Zásadě 11
důležité pochopit, že zejména v chloridem silně
kontaminovaných konstrukcích se odpadávání
a drolení z důvodu koroze výztuže objevuje
nejdříve v místech slabého betonového krytí.
Kromě toho je také důležité chránit opravená
místa od dalšího vnikání agresivních látek
(karbonatace, chloridy).

K prevenci dalšího rozpouštění oceli v anodických
oblastech lze ochrannou cementovou kaši nanášet
přímo na výztuž po jejím příslušném očištění.

Kromě toho lze nanášet v oblastech kolem
vysprávek inhibitor koroze, který bude pronikat
betonem až k výztuži, kde bude vytvářet bariéru
a tím chránit anodické oblasti.

Poznámka: Inhibitory s dvojí funkcí, jako např.
Sika® FerroGard®, současně také chrání katodické
oblasti.

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 11.1
Nátěry výztuže
látkami, obsahujícími
aktivní pigmenty

Tyto nátěry obsahují aktivní pigmenty, které mohou působit
jako inhibitory nebo které mohou poskytovat lokální
katodovou ochranu. Ačkoli musí být jejich správnému
nanášení věnována pozornost, jsou méně citlivé na závady
při nanášení než bariérové nátěry.

Soulad s ČSN EN 1504-7. Na bázi cementu:
Sika MonoTop®-910 N

 ́ 1-komponentní ochrana proti korozi
 ́ dobrá odolnost proti vodě a pronikání chloridu

Cementová epoxidem zušlechtěná malta:
SikaTop® Armatec®-110 EpoCem®

 ́ vysoká hustota, vhodná pro náročné prostředí
 ́ vynikající přilnavost k oceli a betonu

METODA 11.2
Nátěry výztuže
bariérovými povlaky

Tyto bariérové povlaky plně chrání výztuž před kyslíkem
nebo vodou. Proto vyžadují vyšší úrovně přípravy povrchu
a kontrolu nanesení. Je to z toho důvodu, že mohou
být účinné tehdy, jen když je ocel zcela zbavena koroze
a důkladně natřena bez jakýchkoli vad – dosáhnout toho
může být při podmínkách na stavbě velmi obtížné. Musí
se také zkontrolovat účinné napojení opravných malt
na ošetřenou výztuž.

Soulad s ČSN EN 1504-7. Na bázi epoxidu:
Sikadur®-32 Normal

 ́ nízká citlivost na vlhkost
 ́ vysoká hustota, žádné pronikání chloridu

METODA 11.3
Přidání inhibitorů
do betonu

Nanášení inhibitorů koroze na betonový povrch s difúzí
k výztuži a vytvoření ochranné vrstvy na výztuži. Inhibitory
koroze lze také přidávat jako přísady do opravné malty nebo
betonu, který se použije pro práce na obnově betonu.

Dosahovaná hloubka průniku
nanesených inhibitorů koroze
povrchem:

 ́ > 100 ppm (jednotek na milion)
na úrovni výztuže

Inhibitory koroze:
Sika® FerroGard®-903+ (k nanášení na povrch)

 ́ inhibitory na bázi aminoalkoholu
 ́ dlouhodobá ochrana a trvanlivost
 ́ hospodárné prodloužení životnosti

železobetonových konstrukcí

41
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

Metody Obrázky Popis Hlavní kritéria Sika® výrobky (příklady)

METODA 11.1
Nátěry výztuže
látkami, obsahujícími
aktivní pigmenty

Tyto nátěry obsahují aktivní pigmenty, které mohou působit
jako inhibitory nebo které mohou poskytovat lokální
katodovou ochranu. Ačkoli musí být jejich správnému
nanášení věnována pozornost, jsou méně citlivé na závady
při nanášení než bariérové nátěry.

Soulad s ČSN EN 1504-7. Na bázi cementu:
Sika MonoTop®-910 N

 ́ 1-komponentní ochrana proti korozi
 ́ dobrá odolnost proti vodě a pronikání chloridu

Cementová epoxidem zušlechtěná malta:
SikaTop® Armatec®-110 EpoCem®

 ́ vysoká hustota, vhodná pro náročné prostředí
 ́ vynikající přilnavost k oceli a betonu

METODA 11.2
Nátěry výztuže
bariérovými povlaky

Tyto bariérové povlaky plně chrání výztuž před kyslíkem
nebo vodou. Proto vyžadují vyšší úrovně přípravy povrchu
a kontrolu nanesení. Je to z toho důvodu, že mohou
být účinné tehdy, jen když je ocel zcela zbavena koroze
a důkladně natřena bez jakýchkoli vad – dosáhnout toho
může být při podmínkách na stavbě velmi obtížné. Musí
se také zkontrolovat účinné napojení opravných malt
na ošetřenou výztuž.

Soulad s ČSN EN 1504-7. Na bázi epoxidu:
Sikadur®-32 Normal

 ́ nízká citlivost na vlhkost
 ́ vysoká hustota, žádné pronikání chloridu

METODA 11.3
Přidání inhibitorů
do betonu

Nanášení inhibitorů koroze na betonový povrch s difúzí
k výztuži a vytvoření ochranné vrstvy na výztuži. Inhibitory
koroze lze také přidávat jako přísady do opravné malty nebo
betonu, který se použije pro práce na obnově betonu.

Dosahovaná hloubka průniku
nanesených inhibitorů koroze
povrchem:

 ́ > 100 ppm (jednotek na milion)
na úrovni výztuže

Inhibitory koroze:
Sika® FerroGard®-903+ (k nanášení na povrch)

 ́ inhibitory na bázi aminoalkoholu
 ́ dlouhodobá ochrana a trvanlivost
 ́ hospodárné prodloužení životnosti

železobetonových konstrukcí

TABULKA ČSN EN 1504 S POSTUPEM OPRAVY A OCHRANY BETONU SE SYSTÉMY SIKA®

SOUVISEJÍCÍ STRÁNKY V TÉTO BROŽUŘE

Všeobecný návrh

 ́ Varianty opravy
 ́ Volba zásady
 ́ Volba metody
 ́ Otázky zdraví a bezpečnosti

ČSN EN 1504-9,
Ustanovení 5 a 6, Příloha A

Management konstrukce

 ́ Stav a historie konstrukce
 ́ Dokumentace
 ́ Předání k údržbě

ČSN EN 1504-9,
Ustanovení 4, Příloha A

Proces posuzování

 ́ Diagnostika vady
 ́ Analýza výsledků
 ́ Identifikace příčin
 ́ Konstrukční posouzení

ČSN EN 1504-9,
Ustanovení 4, Příloha A

Viz další podrobnosti na straně 4. Viz další podrobnosti na stranách 6–7. Viz další podrobnosti na stranách 42–45.

FÁZE NÁVRHU OPRAVY A OCHRANY BETONU PODLE ČSN EN 1504 ČÁST 9

Nějaké
skryté

poškození

Pokračovat
s pravidelným

sledováním

Jsou
požadována

nějaká
opatření?

Je oprava
betonu

nezbytná?

Kontrola
nezbytné ochrany
betonu nebo oceli

Viditelné
trhliny

a skvrny

Stavebně
technický
průzkum

Určení a diagnóza
„základních

příčin“ degradace

Stanovení
variant a cílů

Definování
dalšího

životního cyklu

42
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

SOUHRNNÁ TABULKA
Fáze správného postupu ochrany a oprav betonu
podle evropské normy ČSN EN 1504

P
R
Ů
Z
K
U
M

A A

A

 N

 A

 N

 N

 N

Přejímka opravy

 ́ Přejímací zkoušky
 ́ Odstranění vad a nedodělků
 ́ Dokumentace
 ́ Strategie údržby

ČSN EN 1504-9, Ustanovení 8,
a ČSN EN 1504-10

Návrh opravy

 ́ Definice uvažovaného použití
výrobku

 ́ Požadavky: podklad, výrobky,
práce, specifikace, výkresová
dokumentace

ČSN EN 1504-2 až 1504-7
a ČSN EN 1504-9, Ustanovení 6, 7 a 9

Oprava

 ́ Výběr a užití výrobků a zařízení
 ́ Zkoušení a kontrola kvality
 ́ Bezpečnost a ochrana zdraví
 ́ Definice hodnocení a řízení

kvality (QA/QC)

ČSN EN 1504-9, Ustanovení 9 a 10,
a ČSN EN 1504-10

Viz další podrobnosti na stranách 12–39. Viz další podrobnosti na stranách 46–47. Viz další podrobnosti na straně 5.

Vytvořit
strategii

provádění
údržby?

Stanovit systém
sledování koroze

Použijte
́ nátěry Sikagard®
́ nátěry Sikafloor®
́ nátěry na ocel SikaCor®

Použijte
́ pružné nátěry Sikagard®
́ membrány Sikalastic®
́ pružné nátěry Sikafloor®
́ těsnicí tmely do spár Sikaflex®

Oprava
konstrukčního

betonu

Vyberte
spojovací můstek
(je-li vyžadován)

a opravnou maltu
(Třída R3 nebo R4)

Vylepšit
vzhled?

Je třeba
schopnost

přemosťovat
trhliny?

Použijte opravnou maltu
se statickou funkcí
́ Sika® MonoTop® (Třída R2)
́ Sika® MonoTop® (Třída R1)

Specifikace
opravné malty

(třída R2 nebo R1)

Použijte
́ inhibitory Sika® FerroGard® a/nebo
́ hydrofobní impregnace Sikagard®

Použijte opravnou maltu
se statickou funkcí
́ Sika® MonoTop® (Třída R4)
́ Sika® MonoTop® (Třída R3)

Závěrečná
prohlídka

43
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

P
Ř
E
D
Á
N
Í

A N

A A

 N N

 N A

44
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

POŠKOZENÍ BETONU

Vady a poškození betonu Malé poškození Střední poškození Rozsáhlé poškození

Trhliny v betonu 1.5 Výplň trhlin 1.5 Výplň trhlin

1.6 Přeměna trhlin
v dilatační spáru

4.5 Injektáž trhlin, dutin
nebo mezer

4.6 Výplň trhlin, dutin
nebo mezer

Drolení betonu z důvodu
mechanického nárazu

3.1 Nanášení malty ručně 3.1 Nanášení malty ručně

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

Poškození konstrukce
od přetížení nebo zemětřesení

3.1 Nanášení malty ručně +
4.4 Doplnění malty nebo

betonu – reprofilace

3.1 Nanášení malty ručně +
4.1 Přidání nebo náhrada

zabudované nebo vnější
výztuže

3.1 Nanášení malty ručně +
4.2 Vlepování výztuže do otvorů

v betonu

3.3 Nástřik betonu nebo malty +
4.3 Vyztužení lepenými

příložkami

3.2 Dobetonování +
4.7 Dodatečné předpínání

3.4 Náhrada prvků

Odlupování od mrazu
a rozmrzání

3.1 Nanášení malty ručně

5.1 Nátěr (na cementové bázi)

5.1 Nátěr (na cementové bázi)

5.3 Doplnění malty nebo
betonu – reprofilace

5.3 Doplnění malty nebo
betonu – reprofilace

Poškození působením
chemických vlivů

6.1 Nátěr (na cementové bázi) 6.1 Nátěr (na cementové bázi)

6.3 Doplnění malty nebo
betonu – reprofilace

6.3 Doplnění malty nebo
betonu – reprofilace

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

VOLBA METOD K POUŽITÍ
PRO OPRAVY BETONU
A VÝZTUŽE

V tabulkách uvedených níže jsou uvedeny nejobvyklejší vady a poškození betonových konstrukcí a jejich možné způsoby opravy.
Tento seznam je uveden jen jako indikativní a nikoli vyčerpávající. Návrhy na opravu musí být provedeny podle konkrétních
podmínek každého projektu. Odchylky od této tabulky jsou proto možné a musí se stanovovat jednotlivě pro každou situaci.
Čísla, uváděná v tabulkách, jsou odkazy na příslušné Zásady a Metody, uvedené v normě ČSN EN 1504-9.

Malé poškození: místní poškození, žádný vliv na únosnost
Střední poškození: místní až rozsáhlé poškození, mírný vliv na únosnost
Rozsáhlé poškození: rozsáhlé až značné poškození, silný vliv na únosnost

45
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

POŠKOZENÍ Z DŮVODU KOROZE VÝZTUŽE

Vady a poškození betonu Malé poškození Střední poškození Rozsáhlé poškození

Drolení betonu z důvodu
karbonatace

3.1 Nanášení malty ručně 3.1 Nanášení malty ručně

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

3.2 Dobetonování +
4.1 Přidání nebo náhrada

zabudované nebo vnější
výztuže

3.3 Nástřik betonu nebo malty +
4.2 Vlepování výztuže do otvorů

v betonu

7.2 Náhrada kontaminovaného
nebo karbonatovaného
betonu

Koroze výztuže z důvodu
přítomnosti chloridů

3.1 Nanášení malty ručně 3.1 Nanášení malty ručně

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

3.4 Replacing elements

7.2 Náhrada kontaminovaného
nebo karbonatovaného
betonu +

4.1 Přidání nebo náhrada
zabudované nebo vnější
výztuže

7.2 Náhrada kontaminovaného
nebo karbonatovaného
betonu +

4.3 Vyztužení vlepenými
příložkami

Bludné elektrické proudy 3.1 Nanášení malty ručně

3.2 Dobetonování

3.2 Dobetonování

3.3 Nástřik betonu nebo malty

3.2 Dobetonování +
4.2 Vlepování výztuže do otvorů

v betonu

3.3 Nástřik betonu nebo malty +
4.1 Přidání nebo náhrada

zabudované nebo vnější
výztuže

46
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

Ochrana vyžadovaná pro betonové konstrukce, jakož i pro zabudovanou ocelovou výztuž, závisí na druhu konstrukce, jejím
prostředí, použití a strategii údržby. Návrhy na ochranu jsou proto přizpůsobeny místním podmínkám. Odchylky od nich jsou
proto možné a měly by být vždy určeny pro každý jednotlivý projekt.
Čísla, uváděná v tabulkách dále, jsou odkazy na příslušné Zásady a Metody ČSN EN 1504-9.

POŠKOZENÍ BETONU

Požadavky na ochranu Nízká úroveň Střední úroveň Vysoká úroveň

Trhliny 1.1 Hydrofobní impregnace

1.3 Nátěr

1.1 Hydrofobní impregnace

1.3 Nátěr (pružný)

1.1 Hydrofobní impregnace +
1.3 Nátěr (pružný)

1.8 Použití membrán

Mechanický náraz 5.2 Impregnace 5.1 Nátěr 5.3 Doplnění malty nebo
betonu – reprofilace

Působení mrazu a rozmrzání 2.1 Hydrofobní impregnace

2.2 Impregnace

5.2 Impregnace

2.3 Nátěr

1.1 Hydrofobní impregnace +
5.1 Nátěr

5.3 Doplnění malty nebo
betonu – reprofilace

Sdružené zásadité reakce (AAR) 2.1 Hydrofobní impregnace

2.3 Nátěr

2.1 Hydrofobní impregnace

2.3 Nátěr (pružný)

2.1 Hydrofobní impregnace +
2.3 Nátěr (pružný)

1.8 Použití membrán

Chemické vlivy 6.2 Impregnace 6.3 Doplnění malty nebo
betonu – reprofilace

6.1 Nátěr (reaktivní)

VOLBA METOD K POUŽITÍ
PRO OPRAVY BETONU
A VÝZTUŽE

Nízká úroveň: mírné vady betonu a/nebo krátkodobá ochrana
Střední úroveň: střední vady betonu a/nebo střednědobá ochrana
Vysoká úroveň: rozsáhlé vady betonu a/nebo dlouhodobá ochrana

47
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

OCHRANA VÝZTUŽE

Požadavky na ochranu Nízká úroveň Střední úroveň Vysoká úroveň

Karbonatace 11.3 Přidání inhibitorů do betonu 1.3 Nátěr

7.3 Elektrochemická realkalizace
karbonatovaného betonu

7.4 Realkalizace
karbonatovaného betonu
difúzí

11.3 Přidání inhibitorů
do betonu +

1.3 Nátěr

7.3 Elektrochemická realkalizace
karbonatovaného betonu +

1.3 Nátěr

Chloridy 1.1 Hydrofobní impregnace

1.2 Impregnace

11.3 Přidání inhibitorů
do betonu +

1.1 Hydrofobní impregnace

11.3 Přidání inhibitorů
do betonu +

1.3 Nátěr

7.5 Elektrochemické odstranění
chloridu +

1.3 Nátěr

7.5 Elektrochemické odstranění
chloridu +

11.2 Nátěry výztuže bariérovými
povlaky

10.1 Aplikace elektrického
potenciálu

Bludné elektrické proudy Jestliže odpojení elektrického
proudu není možné:
2.2 Impregnace

Jestliže odpojení elektrického
proudu není možné:
2.5 Elektrochemická ochrana +
2.3 Nátěr

Jestliže odpojení elektrického
proudu není možné:
10.1 Aplikace elektrického

potenciálu

Firma Sika používá k vyhodnocování všech svých výrobků a systémů pro opravy a ochranu
betonu vlastní a nezávislé zkoušky a posuzování, které jsou zcela v souladu s požadavky
příslušných částí a kapitol evropské normy ČSN EN 1504 (části 2–7). Kritéria Sika pro zkoušení
výrobků a posuzování pro opravné a ochranné materiály jsou následující.

PRO OPRAVY BETONU

Ochrana obnažené výztuže
 ́ přilnavost k oceli a betonu
 ́ ochrana proti koroz
 ́ propustnost pro vodu
 ́ propustnost pro vodní páry
 ́ propustnost pro oxid uhličitý

Vyrovnání povrchu a vyplňování
povrchových pórů

 ́ přilnavost
 ́ propustnost pro oxid uhličitý
 ́ propustnost a absorpce

Výměna poškozeného betonu
 ́ soudržnost
 ́ pevnost v tlaku a tahu za ohybu
 ́ propustnost pro vodu
 ́ modul pružnosti (tuhost)
 ́ omezené smrštění
 ́ teplotní stabilita

TĚSNĚNÍ A NÁTĚRY –
PREVENCE VNIKÁNÍ
AGRESIVNÍCH LÁTEK

Odolnost proti vodě hydrofobní impregnací
 ́ schopnost pronikání
 ́ schopnost odpuzovat vodu
 ́ propustnost pro vodní páry
 ́ odolnost proti mrazu a rozmrzání

Nátěry proti karbonataci
 ́ přilnavost
 ́ mechanická odolnost
 ́ propustnost pro oxid uhličitý
 ́ propustnost pro vodní páry
 ́ odolnost UV záření
 ́ odolnost alkalickému prostředí
 ́ odolnost proti mrazu a rozmrzání
 ́ odolnost proti požáru
 ́ snadnost čištění

Nátěry přemosťující trhliny
a proti karbonataci
Viz jak uvedeno výše pro nátěry proti
karbonataci plus:

 ́ schopnost přemosťovat trhliny
– statické
– dynamické
– při nízkých teplotách (-20 °C / -4 °F)

48
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

VÝROBKY A SYSTÉMY SIKA®
Nezávislé posouzení a schválení včetně prohlášení o zkoušení
a odolnosti podle požadavků ČSN EN 1504

VÝKONNOSTNÍ KRITÉRIA

Výkonnost výrobků a systémů
Existují funkční a výkonnostní požadavky, které musí být splněny nejen jednotlivými výrobky
jako složkami systému, ale i funkčností systému jako celku.

Praktická aplikační kritéria výkonnosti
Kromě jejich výkonnosti na místě na konstrukci je také zásadní definovat a pak vyzkoušet
aplikační charakteristiky a vlastnosti výrobků. Firma Sika zaručuje, že její výrobky vyhovují
požadavkům ČSN EN 1504, část 10, ale kromě toho také zajišťujeme, že všechny výrobky
Sika mohou být použity prakticky na stavbách za všech odlišných klimatických podmínek,
se kterými je možno se setkat po celém světě.

Příklad:
Opravné malty Sika musí být vhodné pro použití v různých tloušťkách, na různých místech
a v různých objemech oprav, které potřebují být naneseny v co nejmenším počtu vrstev.
Pak se musí rychle stát odolnými povětrnostním vlivům.
Také nátěry Sikagard® musí mít vhodnou viskozitu a správné tixotropní vlastnosti, aby bylo
možné dosáhnout požadované tloušťky mokrého i suchého filmu. Toho je možné dosáhnout
s minimálním počtem nátěrů, které také musí dosahovat odpovídající propustnosti nebo
požadovaných parametrů a rychle se stát odolnými povětrnostním vlivům.

ZAJIŠŤOVÁNÍ KVALITY VÝROBY / ŘÍZENÍ KVALITY

U kteréhokoli výrobku nebo systému je také nezbytné, aby splňoval
standardy zajišťování kvality a řízení kvality ve výrobě. Proto Sika vyrábí
podle normy ISO 9001 ve všech svých výrobních závodech po celém světě.

Sika také publikuje technické podrobnosti o svých výrobcích a systémech
spolu s prohlášeními o metodách používání výrobků na místě. Postupy
řízení kvality a kontrolní seznamy jsou k dispozici k podpoře dozoru na místě
v celkovém řízení projektů oprav a ochrany betonu.

49
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

50
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

VÝROBKY A SYSTÉMY SIKA®
Další zkoušky výkonnosti a rozsáhlá nezávislá posuzování trvanlivosti

F/2 F/2F

OPRAVY BETONU

„Baenzigerův blok“ pro zkoušky malt
„Baenzigerův blok“ pro zkoušení malt pro opravy betonu umožňuje přímá porovnání
a měření funkčnosti mezi výrobky, výrobními metodami, výrobními závody
a podmínkami použití kdekoli na světě.

Aplikace pro zkoušky výrobku pod dynamickým
zatížením
Aplikace pro zkoušky použití a funkčnosti
opravných malt pod dynamickým zatížením.

Skutečný důkaz na reálných
konstrukcích – nezávislé vyhodnocení
dokončených projektů

V roce 1997 byla provedena větší
mezinárodní studie dokončených
projektů oprav prohlídkou, zkouškami
a přezkoumáním významnými
nezávislými konzultanty a zkušebními
institucemi.

To zahrnovalo více než dvacet velkých
budov a stavebních konstrukcí
v Norsku, Dánsku, Německu, Švýcarsku
a Velké Británii, které byly opraveny
a ochráněny systémy Sika v letech
1977–1986. Ty byly opakovaně
prohlíženy a jejich stav a funkčnost
opravných systémů posuzovány po 10
až 20 letech významnými konzultanty
specializovanými v tomto oboru.

Výtečný stav konstrukcí a funkčnosti
materiálů znamená, že závěry těchto
inženýrů dávají jasnou a jednoznačnou
výpověď o výrobcích Sika pro opravy
a ochranu betonu. Potvrzují také
průkopnickou práci Sika v pohotovém
vývoji moderního, systematického
přístupu v opravách a ochraně betonu.

Tyto zprávy jsou k dispozici v tištěném
dokumentu Sika „Kvalita a trvanlivost
v opravách a ochraně betonu“.

Vyplněný „Baenzigerův blok“ maltou citlivou
na popraskání

Malta s dobrou odolností vůči popraskáníNevyplněný „Baenzigerův blok“.

Tato inovace Sika umožňuje:
 ́ přímé porovnání po celém světě;
 ́ používání na vodorovných a svislých plochách

a nad hlavou;
 ́ realistické rozměry místa;
 ́ další laboratorní zkoušky jádrovými vrty;
 ́ zkoušky smrštění a funkčnosti.

„Baenzigerův blok“ je nyní považován jako
optimální specifikace a konfigurace pro
vyhodnocování citlivosti opravných materiálů
programem CREE ministerstvem vnitra USA.

51
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

OCHRANA BETONU

Zkoušení účinnosti inhibitorů koroze
Sika uvedla v roce 1997 povrchově nanášené
inhibitory koroze. Od té doby byly před korozí
ochráněny miliony čtverečných metrů železobetonu
po celém světě. Sika® FerroGard®-903+ je uveden
v Zásadě 9 – Úprava katodické oblasti a Zásadě 11 –
Úprava anodické oblasti. Od tohoto uvedení mnoho
studií potvrdilo účinnost ochrany proti korozi
dostupné touto technologií.

Nejnovější mezinárodní zprávy, kromě
jiných od vedoucích institucí po celém
světě, jsou z Univerzity v Kapském Městě
v Jihoafrické republice, a ukazují na účinnost
ve zkarbonatovaných konstrukcích. Building
Research Establishment (BRE) ukazuje účinnost
Sika® FerroGard®-903+, naneseného jako
preventivní opatření v prostředí silně znečištěném
chloridy a pečlivě vyhodnocené po 2,5letém
působení (BRE 224-346A).

Kromě toho je zde evropský projekt SAMARIS,
zahájený v roce 2002, který tvoří součást
velkého výzkumného projektu Evropského
společenství „Udržitelné a pokrokové materiály
pro silniční infrastrukturu“. Toto bylo zřízeno
k výzkumu inovativních technologií pro údržbu
železobetonových konstrukcí.

Závěr všech těchto zpráv je ten, že
když jsou splněny příslušné podmínky,
Sika® FerroGard®-903+ je nákladově efektivním
způsobem zmírňování koroze.

Další zkušební postup pro hydrofobní impregnace
Kromě evropské normy ČSN EN 1504-2 se schopnost pronikání
hydrofobních impregnací betonem zkouší měřením absorpce vody
v hloubkovém profilu betonu (např. na betonových jádrech do 10 mm
hloubky od povrchu. Proto lze stanovit maximální hloubku penetrace
a účinnost. Na tomto omezení pronikání se měří přesné množství aktivní
přísady v betonu v laboratoři pomocí analýzy FT-IR. Tato hodnota odráží
minimální obsah hydrofobních částic a může se také použít pro kontrolu
kvality na staveništi.

Urychlené zkoušky stárnutí vlivem povětrnosti

 ́ Výrobky Sikagard® jsou zkoušeny na jejich účinnost jako nátěry proti
karbonataci, propustnost pro vodní páry, a to jak čerstvě nanesené,
tak i po 10 000 hodinách urychleného stárnutí vlivem povětrnosti
(rovnocenné jako více než 15 roků vystavení povětrnosti). Podat
pravdivý a úplný obraz výrobku a jeho dlouhodobé účinnosti může jen
tento druh prakticky použitých laboratorních zkoušek.

 ́ Nátěry a systémy Sikagard®, přemosťující trhliny, jsou zkoušeny
na potvrzení jejich dynamických vlastností při nízkých teplotách
do -20 °C.

 ́ Nátěry Sikagard® proto budou fungovat mnohem déle, na rozdíl
od mnoha tzv. „ochranných“ nátěrů, které mezitím zmizely, aniž by
poskytly jakoukoli účinnou ochranu.

52
SANACE BETONU
Komplexní řešení pro opravy a ochranu železobetonu

PŘÍKLADY TYPICKÉHO POŠKOZENÍ
BETONU A JEHO OPRAVA A OCHRANA
POMOCÍ SYSTÉMŮ SIKA®

KOMERČNÍ BUDOVY

Vady Sika řešení*

Poškození betonu Použití opravné malty nanášené ručně
nebo nástřikem:
SikaTop®-122 SP, SikaRep® CZ nebo
Sika MonoTop®-412 N/NFG

Přísady do betonu Sikament®

Obnažená ocel Chrání výztuž před korozí:
Sika MonoTop®-910 N

Zabudovaná ocel Ochrana výztuže nanesením inhibitorů
koroze: Sika® FerroGard®-903+

Trhliny Pro nepohyblivé trhliny:
Sika MonoTop®-723 N

Pro jemné povrchové trhliny:
Sikagard®-550 W Elastic

Ochrana betonu Nátěry k ochraně betonu:
 Sikagard®-675 W Elastocolor
Sikagard®-700 S/-704 S

Spáry Sikaflex®-AT Connection,
Sikaflex® Construction+,
SikaHyflex®-250 Facade nebo
Sikaflex®-11 FC+

MOSTY

Vady Sika řešení*

Poškození betonu Použití betonu nebo opravné malty nanášené
ručně nebo nástřikem:
Sika MonoTop®-412 N/NFG,
SikaTop®-122 SP nebo
Sika MonoTop®-452/-612

Přísady do betonu Sika® ViscoCrete®

Obnažená ocel Chrání výztuž před korozí:
SikaTop® Armatec®-110 EpoCem®,
Sikadur®-32 Normal pro vysoce agresivní
prostředí

Zabudovaná ocel Ochrana výztuže před nanesením inhibitorů
koroze: Sika® FerroGard®-903+

Trhliny Pro nepohyblivé trhliny:
Sika MonoTop®-723 N

Pro jemné povrchové trhliny:
Sikagard®-550 W Elastic

Trhliny širší než 0,3 mm:
Sikadur®-52 typ N a LP

Ochrana betonu Nátěry k ochraně betonu:
Sikagard®-680 S, Sikagard®-706 Thixo

Vodotěsná vrstva: Sikalastic®-822

Spáry Sikadur® Combiflex®-SG System

* Další Sika řešení jsou také možná, kontaktujte technické oddělení
nebo příslušné pracovníky firmy Sika CZ.

53
SANACE BETONU

Komplexní řešení pro opravy a ochranu železobetonu

KOMÍNY A CHLADICÍ VĚŽE

Vady Sika řešení*

Poškození betonu Použití betonu nebo opravné malty nanášené
ručně nebo nástřikem:
Sika MonoTop®-412/-412 NFG,
SikaTop®-122 SP nebo SikaRep® CZ

Přísady do betonu Sika® ViscoCrete®

Obnažená ocel Chrání výztuž před korozí:
SikaTop® Armatec®-110,
EpoCem® pro vysoce agresivní prostředí

Zabudovaná ocel Ochrana výztuže nanesením inhibitorů
koroze: Sika® FerroGard®-903+

Trhliny Pro nepohyblivé trhliny:
Sikagard®-720 EpoCem®

Pro jemné povrchové trhliny:
Sikagard®-550 W Elastic

Trhliny širší než 0,3 mm:
Sika® Injection-451

Ochrana betonu Nátěry k ochraně betonu:
Sikagard®-720 EpoCem®, Icosit® 2406,
Sikagard®-680 S, SikaCor® EG 5
(oficiální letecké výstražné barvy)

Spáry Systém Sikadur®-Combiflex®-SG

ČISTÍRNY ODPADNÍCH VOD

Vady Sika řešení*

Poškození betonu Použití betonu nebo opravné malty nanášené
ručně nebo nástřikem:
Sika MonoTop®-612 HSR
a Sika MonoTop®-620 HSR

Přísady do betonu Sika® ViscoCrete®,
Sika® DM 2

Obnažená ocel Chrání výztuž před korozí:
SikaTop® Armatec®-110 EpoCem®,
Sikadur®-32 Normal pro vysoce agresivní
prostředí

Trhliny Pro nepohyblivé trhliny:
Sikagard®-720 EpoCem®

Pro jemné povrchové trhliny:
Sikafloor®-390 ECF

Trhliny širší než 0,3 mm:
Sika® Injection-201

Trhliny a dilatační spáry:
systém Sikadur®-Combiflex®-SG

Ochrana betonu Nátěry k ochraně betonu:
Sikagard®-720 EpoCem®, Sika® Poxitar F

Platí naše aktuální Všeobecné obchodní podmínky.
Před použitím prostudujte aktuální produktový a bezpečnostní list výrobku.
Tyto dokumenty naleznete na www.sika.cz.

SIKA – KOMPLETNÍ SORTIMENT
PRO STAVEBNICTVÍ:

PRO VÍCE INFORMACÍ NAVŠTIVTE:

KDO JSME
Sika® je celosvětově působící společnost v oboru speciálních chemikálií
s vedoucím postavením ve vývoji a výrobě systémů pro lepení, těsnění,
tlumení, zesilování a ochranu ve stavebnictví a automobilovém průmyslu.
Sika má zastoupení ve 101 zemích po celém světě a vyrábí ve více než
300 výrobních závodech. Více než 27 500 zaměstnanců generuje roční
tržby ve výši 10,49 miliardy švýcarských franků.

KAMENIVO

PŘÍSADY DO BETONU

MALTOVÉ SMĚSI A LEPIDLA

SANACE A OCHRANA
KONSTRUKCÍ

PODLAHY IZOLACE STŘECH

PRŮMYSLOVÁ LEPIDLA
A TMELY

HYDROIZOLACE SPODNÍ
STAVBY

SIKA CZ, S.R.O.
Bystrcká 1132/36
CZ-624 00 Brno
sika@cz.sika.com
www.sika.cz

@sikacz
SikaCzechRepublic
SikaCZsro

Kontakty Aktuální
ceník

©
 S

IK
A

 C
Z

, S
.R

.O
. /

 S
A

N
A

CE
 B

E
TO

N
U

 /
 K

O
M

P
LE

X
N

Í Ř
EŠ

EN
Í P

R
O

 O
P

R
A

V
Y

A
 O

CH
R

A
N

U
 Ž

EL
EZ

O
B

E
TO

N
U

 /
 0

7.
20

23

