

TELLIJA:

TÖÖ NR.

KELDRI REMONT
aadressil Pärnu mnt

Tallinn

Ehituslikud joonised

Büroo juhataja:

Insener:

Tallinn 2015

SISUKORD

1. Seletuskiri
2. Jooniste nimekiri

SELETUSKIRI

1. Üldist

Hoone aadressil Tallinn Pärnu mnt on projekteeritud 1933-ndal aastal arhitekt E. Habermanni poolt.

Hoone on seitsme korruseline keldriga hoone. Keldrikorruse kandekonstruktsioonid on monoliitsetest raudbetoonist. Esimese korruse äripindade ja keldri kohal, siseõues on avatud ruum, mille raudbetoonist konstruktsioonis on ovaalne ava mis ühendab keldrikorruse ala siseõuega..

Tänaseks päevaks on korteriühistule kuuluva maja avatud keldrikorruse raudbetoonkonstruktsioonid niiskusest ja ilmastikutingimustest tekitatud kahjustustega.

Olemasolevad monoliitsed vahelae raudbetoon konstruktsioonid on karboniseerunud, armatuur on korrodeerunud ja betoon on osaliselt irdunud. Vihmavete läbiviigud on kahjustanud kandvat plaati, talasid ja poste.

2. Teostatavate tööde kirjeldus laeplaadi ja postide tugevdusel

- 2.1 Betoonis olevad praod avada, selleks kasutada 500 kuni 2800-atmosfäärilist ultrakõrgsurvepesu. See lõikab betoonis paikneva sarruse lahti ja puhastab sarruse SA2 1/2 puhtusastmeni.
- 2.2 Edasi katta sarrus korrosioonitõkkevahendiga, et takistada sarruse kiiret korrodeerumist (puhastatud sarrus korrodeerub ilma korrosioonikaitsevahendita 2–3 tunniga). Pärast seda vööbata betoon üle FerroGard 903-ga, mis imendub läbi betooni ja pidurdab või aeglustab betooni karboniseerumisprotsessi. Betooni karboniseerumist võib nimetada ka betooni roostetamiseks: aluseline betoon reageerib kergelt happelise süsihappegaasiga. Karboniseerumise tulemusena võivad betoonist välja kasvada väikesed stalaktiidid (soolade eraldumine betoonist).
- 2.3 Seejärel tuleb võimalusel renoveerida või asendada rangide ja jätkusarruste lõigud. Pärast nimetatud tööoperatsioone katame betooni nakkevõõbaga ja paigaldame remontsegu märg-märjal meetodil.
- 2.4 Postide ja seina fragmentide osas kasutame analoogset meetodit, kuid pärast pragude injekteerimist suuremad praod traageldame (risti pragudega lõigatakse sisse sooned, pragudesse asetatakse sarrus, pragu täidetakse epo vaigu baasil materjaliga). Väiksemad praod injekteerime.
Keldri lae alumisele puhastatud pinnale betoneerime pinna pritsbetooniga (torkreetbetoon) kuni 15 mm paksuselt. Pärast Ferrogardi pealekandmist katame betooni nakkedispersiooniga. Sellele omakorda pritsitakse peale torkreetbetoon või kasutatakse kiiresti kõvastuvaid tsemendipõhiseid parandussegusid.


Foto 1 Niiskuskahjustustega ja karboniseerunud raudbetoon konstruktsioon.


Foto 2 Kahjustatud kandetala ja plaat ovaalse ava piirde tsoonis.


Foto 3. Vihmaveest kahjustatud raudbetoonist kandepost

3. Kandekonstruktsioonide tugevdused

3.1 Konsoolsed lae kandetalad.

Konsoolsed vahelae talad on valatud ühtse tervikuna vahelae plaadiga ja ovaalse ava käsipuuga ning moodustavad ühtse süsteemi.

Konsoolsed talad on kahjustunud alapinnas, see tähendab, et talade survetsooni sarrus ja betoon ei võta vastu koormustest tekkivaid sisejõude.

Objekti kohta puuduvad konstruktiivse osa joonised, vahelaele mõjuvaid koormusi on suurendatud uue betoonplaadi pealevalamisega. Tulenevalt eelnevast on otstarbekas konsolsed betoontalad tugevdada lisatavate teraskonstruktsioonidega, mis moodustavad katva terassärgi ja on kinnitatud olemasolevasse raudbetoon talasse. Peale talade tugevdamist teraskonstruktsioonidega kaetakse konstruktsioonid tsemendipõhise ilmastikukindla krohviga võrgul.

3.2 Kandtala keldri laes


Foto 4 Kahjustatud, korruseid kandev peatala keldris


Foto 5 Ülakorruste koormust kandev keldri lae peatala

Olemasolev raudbetoon kandetala on kahjustunud sadevetest, betoon karboniseerunud, pikiarmatuur ja rangid korrodeerunud.

Tala tugevduseks tehakse talale ümber tugevduslahendus, kasutatakse terasprofiile, mis liidetakse eelnevalt puhastatud ja kuju poolest taastatud raudbetoon talaga.

Tugevdatud tala viimistletakse võrgule kantud ilmastikukindla tsementkrohviga (kihi paksus min. 30 mm).

4. Soovitavad materjalid

4.1 FerroGard 903 - imendub läbi betooni ja pidurdab või aeglustab betooni karboniseerumisprotsessi.

4.2 Sika MonoTop -910 N - nakkekrunt ja sarruse korrosioonitõrje vahend

4.3 Sika MonoTop – 612 - betooni remondiseegu tsemendi baasil

Joonise nr.	Joonise nimetus	Kuupäev	Muudatuse kuupäev		Muudatuse kuupäev	
			Tähis	Kuupäev	Tähis	Kuupäev
EK-001	Keldri lae plaan-skeem	11.09.15				
EK-002	Lõige A-A	11.09.15				
EK-003	Lõiked B-B, 1-1 ja 2-2	11.09.15				