

OCENA STANU TECHNICZNEGO ZŁĄCZY KONSTRUKCYJNYCH BUDYNKÓW WIELKOPLYTOWYCH NA PODSTAWIE BADAŃ

MICHAŁ WÓJTOWICZ, *e-mail: wojtowiczmich@gmail.com*

TERESA MOŻARYN

Instytut Techniki Budowlanej

Streszczenie: W pracy przedstawiono wyniki badań ok. 300 złączy konstrukcyjnych w prefabrykowanych budynkach wielkopłytowych. Wykonano badania trzech podstawowych systemów budownictwa: W70/Wk70, OWT, Szczecin. Badania wykonano w 3 miastach w różnych rejonach Polski na kilku osiedlach w każdym mieście. Budynki były wykonane w latach 1970–1980 przez różne ekipy montażyistów. Wykonano badania złączy pionowych ścian wewnętrznych, złączy ścian wewnętrznych nośnych poprzecznych ze ścianami osłonowymi oraz wieńców. Przedstawiono metody badań i otrzymane wyniki. Badania pozwoliły na szacunkową ocenę jakości i szczelności wypełnienia złączy, występowanie niejednorodności struktury wypełnienia, stanu stalowych elementów łączących oraz możliwości wystąpienia destrukcji połączeń. Przedstawione badania makroskopowe i laboratoryjne wskazują, że stan techniczny złączy budynków nie wykazuje degradacji świadczącej o zagrożeniu bezpieczeństwa i trwałości budynków.

Słowa kluczowe: budynki wielkopłytowe, trwałość budynków, badania konstrukcji, złącza, badania laboratoryjne betonu

1. Wstęp

Bezpieczeństwo budynków mieszkalnych wykonanych w technologiach wielkopłytowych i wielkoblokowych jest przedmiotem zainteresowania użytkowników, mediów, a także specjalistów z dziedziny budownictwa. Wokół problemu bezpieczeństwa i trwałości budynków narodziło wiele mitów, niesprawdzonych informacji, sensacji. Cykliczne zainteresowanie mediów obraca się wokół problemu okresu czasu bezpiecznego użytkowania budynków. Dotychczasowe doświadczenia wynikające m.in. z występujących okresowo awarii wywołanych wybuchami gazu w mieszkaniach czy danych Głównego Inspektora Nadzoru Budowlanego wskazują, że bezpieczeństwo budynków po kilkudziesięciu latach eksploatacji nie jest zagrożone. Oczywiście mogą zdarzyć się przypadki wynikające z szeregu nieprawidłowości na etapie produkcji prefabrykatów, montażu, sposobu użytkowania, utrzymania, gdzie bezpieczeństwo może być niedostateczne, ale jak dotychczas nie spotkano się z takimi przypadkami.

Na trwałość i bezpieczeństwo budynków ma wpływ wiele czynników. Część z nich jest znana, a metody diagnostyki, napraw i utrzymania są dostatecznie opisane. Mało znanym zagadnieniem jest jakość złączy konstrukcyjnych budynków. Złącza wykonywano na budowie w różnych warunkach, niekiedy przez niedostatecznie przygotowanych robotników, przy niezbyt właściwym nadzorze oraz przy niedostatku materiałów. Obawy o jakość połączeń były często podnoszone przez specjalistów, jednak nie prowadzono systematycznych badań w tym zakresie, stąd brak jest również wiarygodnych danych literaturowych umożliwiających zgodną z rzeczywistością ocenę złączy konstrukcyjnych w budynkach wielkopłytowych.

W Instytucie Techniki Budowlanej podjęto w 2016 roku badania pilotażowe stanu złączy w budynkach wykonanych wg. 3-ch najczęściej stosowanych technologii. Badania były finansowane ze środków Instytutu przyznanych w ramach dotacji statutowej.

Przedstawione w artykule wyniki dotyczą kompleksowych badań złączy w ponad dwudziestu budynkach.

2. Metody oceny stanu technicznego złączy konstrukcyjnych

Z analizy publikacji wynika, że ocena konstrukcji złączy budynków była wykonana przez rzeczoznawców na zamówienie użytkowników. Cytowane w literaturze dane odnoszą się do przypadków związanych z użytkowaniem budynków, oddziaływaniem środowiskowym, występowaniem pęknięć w obszarze złączy.

Autorami artykułów są zazwyczaj rzeczoznawcy, którzy przedstawiają przypadki związane z użytkowaniem budynków, oddziaływaniami środowiskowymi [1, 2, 3, 4]. Wyniki przedstawione w publikacjach odnoszą się do badań budynków według typowych, powszechnie stosowanych metod. Są to oględziny konstrukcji, analiza występowania uszkodzeń (w tym pęknięć), pobieranie próbek do badań, wykonanie i analiza wyników badań, wykonanie obliczeń statycznych. Metody badawcze, znane w środowisku rzeczoznawców, pozwalają na realne określenie stanu budynku oraz ocenę możliwości wykonania napraw konstrukcyjnych.

Innymi sposobami oceny konstrukcji są badania nieniszczące. Badanie te będą w przyszłości wykorzystywane w realizacji oceny stanu budynków, ponieważ umożliwią wykonywanie oceny znacznie liczniejszej populacji elementów, co nie jest możliwe metodami tradycyjnymi [5, 6, 7]. Autorzy przedstawiają możliwość oceny różnymi metodami badawczymi, przy czym można je ocenić obecnie jako przegląd ewentualnych zastosowań.

Obecnie w diagnostyce stosuje się praktycznie metody skanowania powierzchni ścian i stropów (dla określenia pozycji i średnicy zbrojenia, użytkowania prętów kotwiących wieszaków, położenia wieszaków (o ile wykonano je ze stali węglowych) oraz typowanie miejsc prawdopodobieństwa wystąpienia korozji zbrojenia. Problem diagnostyki nieniszczącej oceny złączy poziomych (wieńców) jak i pionowych nie jest dostatecznie rozpoznany i jednoznacznie upowszechniony. Diagnostyka nieniszcząca pozwoli również na wykonanie badań w mieszkaniach bez konieczności wykonywania odkrywek do złączy, co obecnie stanowi problem ponieważ lokatorzy nie wyrażają zgody na wykonywanie odkrywek w mieszkaniach. Jednak dotychczas brak jest również stosownych urządzeń badawczych. Autorzy publikacji przedstawiają konieczność podjęcia prac nad zaprojektowaniem i wykonaniem urządzenia do badań złączy (betonu, stali, miejsc połączeń przez spawanie, zbrojenia wieńców). Założenia do opracowania tego typu urządzeń, przedstawione przez różne ośrodki naukowe, są na etapie zbyt ogólnym, aby można było przewidywać, że w niedalekim okresie rzeczoznawcy otrzymają skuteczne narzędzie do diagnostyki złączy konstrukcyjnych.

3. Badania wykonane w ITB w latach ubiegłych

Do 2015 roku zagadnieniem badań złączy w budynkach wielkopłytowych zajmowano się w Instytucie Techniki Budowlanej sporadycznie.

W 2012 roku przeprowadzono pilotażowe badania złączy budynku wielkopłytowego wzniesionego przed około 40 laty. Budynek badano w trakcie rozbiórki. Powodem rozbiórki było zbyt duże uchylenie budynku, będące wynikiem prowadzonej eksploatacji górniczej. Przeprowadzono badania na obiekcie, pobrano próbki do badań.

Wyniki badań były następujące [3]:

- złącza pionowe były dokładnie wypełnione betonem, beton był dobrze zagęszczony,
- złącza poziome – wieńce – wykonano z betonu zbrojonego,
- na powierzchni większości prętów zbrojeniowych nie stwierdzono objawów korozji, która mogła powstać w czasie eksploatacji budynku,

– wyniki badań laboratoryjnych wykazały, że beton próbek pobranych z elementów złączy i płyty prefabrykowanej zawierał średnio 36% części rozpuszczalnych w kwasie w przybliżeniu ilości stwardniałego zaczynu cementowego), oznaczona nasiąkliwość betonu była w granicach 7–9% wag., w próbkach nie stwierdzono podwyższonych zawartości agresywnych jonów chlorkowych i siarczanowych, pH betonu w większości próbek było w granicach 11,6–12,1, a wyniki badań elektrochemicznych wykazały, że badane próbki betonowe charakteryzowały się dobrymi właściwościami ochronnymi względem stali zbrojeniowej.

4. Badania eksploatowanych budynków wykonanych w 2016 roku

4.1. Zasady ogólne

W 2016 roku wykonano badania stanu złączy konstrukcyjnych na dość dużej liczbie budynków. Wytypowano do badań budynki wykonane w powszechnie stosowanych systemach budownictwa w Polsce tj. W70/Wk70, OWT67/OWT75, Szczecin (rys. 1, 2, 3). Badania przeprowadzono w 3 miastach w różnych rejonach Polski. W każdym mieście badania prowadzono na kilku (od 2 do 8) osiedlach. Budynki były wykonane w różnych latach (70-ch i 80-ch) przez różne ekipy montażystów. Wykonano ok. 330 odkrywek do złączy pionowych i poziomych ścian konstrukcyjnych budynków.

Rys. 1. Jedenastokondygnacyjny budynek systemu W-70.
Ocieplony z zastosowaniem płyt azbestowo-cementowych

Przystępując do badań na obiektach należało się liczyć w pierwszej kolejności z wymaganiami zarządców (spółdzielni) i mieszkańców budynków. Z tego powodu możliwe było wykonanie badań (odkrywek) w miejscach ogólnie dostępnych (klatki schodowe, korytarze). Nie było możliwości wykonania badań w mieszkaniach, z uwagi na brak zgody lokatorów.

Rys. 2. Jedenastokondygnacyjny budynek. System OWT

Kolejnym ograniczeniem była wielkość próbek. Autorzy niniejszej pracy otrzymali zgody jedynie na wykonanie niewielkich odkrywek, łatwych do naprawy. Zdecydowano na wykonanie odkrywek przy użyciu wiertarek udarowo-obrotowych z wiertłem widiowym $\phi 16$ mm.

Miejsca wykonania odkrywek dobierano w zależności od systemu konstrukcyjnego poszczególnego budynku, tak aby uzyskać wiedzę o wykonaniu złącza konstrukcyjnego. Złącza pionowe oceniane od strony klatek schodowych zazwyczaj łączą cztery płyty konstrukcyjne (złącze typu krzyżowego). Ocena wykonania od strony klatki schodowej jest analogiczna jak wykonanie od strony mieszkania.

Ocenie podlegały następujące parametry:

- wypełnienie złącza betonem lub zaprawą,
- szczelność wypełnienia – oceniana na podstawie oporu wiertła oraz badań endoskopowych,
- ocena wytrzymałości betonu – była to ocena orientacyjna określona na podstawie oporu wiertła, a odwierty były wykonywane przez osoby doświadczone, wykonujące wiele badań na obiektach z betonów różnych klas; ocena wytrzymałości była określana w trzech klasach: „mocny”, „średni”, „słaby” ponieważ w badanych budynkach nie było możliwości wykonania odwiertów rdzeniowych w celu pobrania próbek do badań wytrzymałościowych,
- obecności prętów/płaskowników stalowych mocujących elementy ścienne oraz stan powierzchni (o ile było to możliwe),
- jakość otulenia stali betonem/zaprawą.

Wykonano badania złączy pionowych ścian wewnętrznych, złączy ścian wewnętrznych nośnych poprzecznych ze ścianami osłonowymi, oraz wieńców.

4.2. Miejsce wykonania odkrywek

Wybierając miejsca wykonywania odkrywek należało w pierwszej kolejności określić miejsca „wrażliwe”, istotne z punktu widzenia bezpieczeństwa konstrukcji i jej trwałości.

Każdy z systemów budownictwa uprzemysłowionego ma swoją specyfikę, stąd miejsca odkrywek wybierano w zależności od systemu.

System Szczecin

Odkrywki wykonano w złączach przy podłodze (do oceny wypełnienia złączy betonem i stanu klamrowych łączników w narożnikach płyt stropowych) oraz na połowie wysokości kondygnacji do oceny wypełnienia betonem i stanu łączników klamrowych i pętli.

Dodatkowo sprawdzono stan wypełnienia betonem i stan połączeń klamrowych ścian osłonowych klatek schodowych.

System W70/Wk70

Odkrywki wykonano na poziomie ok. połowy wysokości kondygnacji do oceny wypełnienia złącza pionowego (dyblowego) oraz na poziomie posadzki kierując wiertło do dołu pod kątem ok 45°, do oceny betonu wieńca. Dodatkowo wykonano odkrywki na wysokości kilku centymetrów od posadzki (odwierty poziome) do oceny wypełnienia dolnej części złącza dyblowego pionowego. Wykonano również odwierty (odkrywki) do złączy pionowych ścian zewnętrznych osłonowych. Z uwagi na różnorodność połączeń sporządzono dokumentację, w której przedstawiono typowe złącza, w których wykonano odkrywki.

System OWT

Odkrywki wykonano w następujących miejscach:

- złączach dyblowych betonowych do oceny wypełnienia złącza, a więc i możliwości przeniesienia obciążeń między płytami,
- złączach spawanych poziomych (wykonanych w dwóch poziomach), łączących górne ścigi w płytach ściennych oraz łączących płyty stropowe, wykonując odkrywki przez wiercenie w narożu przy posadzce, kierując wiertło pod kątem ok. 45° do dołu, a w przypadkach, gdy wypełnienie było niedostatecznie wykonane, dodatkowe odkrywki wykonano w odległości ok. 10 cm od posadzki (odwierty poziome),
- połączeniach płyt osłonowych trójwarstwowych, klatek schodowych ze ścianami nośnymi poprzecznymi – odkrywki wykonano po usunięciu tynku osłaniającego połączenia.

W miejscach wykonanych odkrywek pobierano próbki betonów i zapraw do badań laboratoryjnych. Betony i zaprawy stosowane w konstrukcjach ze zbrojeniem stalowym lub innymi elementami stalowymi, ze względu na trwałość i zapobieganie uszkodzeniom korozyjnym powinny charakteryzować się następującymi właściwościami:

- pH wyciągu wodnego nie powinno być niższe niż 11,8,
- zawartość jonów chlorkowych odniesiona do masy cementu nie powinna być wyższa niż 0,10% (konstrukcje ze zbrojeniem sprężającym bezpośrednio stykającym się z betonem) oraz nie wyższa niż 0,20% (konstrukcje ze zbrojeniem stalowym lub innymi elementami stalowymi),
- stacjonarny potencjał korozyjny powinien być wyższy niż -400 mV,
- potencjał przebicia powinien być wyższy +450 mV,
- gęstość prądu pasywacji powinna być niższa niż 5 cA/m².

Jeżeli beton/zaprawa spełniają wymienione kryteria, po badaniu elektrochemicznym właściwości ochronnych na powierzchni elektrody stalowej nie powinny wystąpić widoczne zmiany korozyjne w tym wżery.

Przykładowe miejsca odkrywek przedstawiono na rys. 3, 4, 5, 6.

Rys. 3. Odkrywka w miejscu połączenia ściany osłonowej i nośnej. System OWT

Rys. 4. Odkrywka w miejscu połączenia ściany osłonowej i nośnej. System OWT

Rys. 5. Połączenie ścian osłonowych – System OWT. Widoczne niestarannie wykonane spawy

Rys. 6. Niepełny spaw mocowania ścian osłonowych. System OWT

4.4. Wyniki badań

Szczegółowe wyniki badań zawarte w raporcie z pracy obejmują ok. 300 odkrywek wykonanych w różnych elementach złączy. Są to typowe dyblowe złącza pionowe, złącza pionowe z połączeniami spawalnymi i klamrowymi, złącza poziome.

Z uwagi na objętość pracy przedstawiono poniżej syntetyczne zestawienie wyników.

Wypełnienie złączy betonem/zaprawą

Przyjęte przy realizacji pracy metody badań nie pozwoliły na ocenę czy złącza wypełniono betonem czy zaprawą. Wykonywanie odwiertów wiertarką udarowo-obrotową uniemożliwia określenie średnicy kruszywa, a pobrane próbki są w postaci pyłu. Możliwe było zapewnienie, że spoiwem wypełnień złączy był cement, co przedstawiono niżej, w wynikach badań laboratoryjnych.

Całkowity brak wypełnienia złącza stwierdzono w dwóch przypadkach. Było to złącze między ścianami nośnymi poprzecznymi, a ścianami osłonowymi w systemie Szczecin. Należy zauważyć, że ściany były połączone łącznikami w miejscach usytuowania pętli prefabrykatów. Stal nie była otulona betonem, była pokryta nalotem rdzy bez wżerów korozyjnych.

W kilkunastu przypadkach stwierdzono niestaranne wypełnienie złączy. Objawiało się to brakiem betonu lub występowaniem nieciągłości (dziur) w dolnych częściach złączy pionowych. Powyżej tych miejsc (ok. 20–30 cm powyżej poziomu podłogi) wypełnienie było prawidłowe. Wynika to z niewłaściwego zagęszczenia mieszanki betonowej w złączu. Sytuacja taka była obserwowana we wszystkich badanych systemach.

Wytrzymałość betonu oceniana orientacyjnie była zróżnicowana od umownej klasy „mocny” do „słabej”. Nie zauważono żadnych prawidłowości w wynikach oceny, zazwyczaj w każdym badanym budynku stwierdzono w różnych miejscach różne klasy wytrzymałości.

Złącza poziome (wieńce) wykonane z betonu klasy „średni”, rzadziej „mocny” lub „słaby”. Nie stwierdzono braków w wypełnieniu. Styki poziome między ścianami wewnętrznymi płyt warstwowych osłonowych wypełnione były zaprawą. Zaprawa w wielu przypadkach była niskiej jakości (wytrzymałości), można ją było wyjąć ze złącza przy użyciu ostrego narzędzia.

Odsłaniane podczas badań pręty zbrojeniowe, pętłe, łączniki nie wykazywały objawów korozji w betonie wypełnień złączy. Stwierdzono jedynie rdzę nalotową, która powstała przez zabetonowaniem stalowych elementów.

Elementy stalowe mocujące ściany osłonowe klatek schodowych w systemie OWT pokryte były rdzą nalotową, nie stwierdzono wżerów korozyjnych. Należy zauważyć, że były one osłonięte tynkiem wapienno-cementowym o niskiej wytrzymałości, nie gwarantującym należytej ochrony przed korozją. Spawy wykonane były niestaranie, prawdopodobnie przez niewykwalifikowanych robotników. W dwóch przypadkach stwierdzono pęknięcia spawów na całej długości.

Złącza wypełniono betonem/zaprawą na spoiwie cementowym. Świadczy o tym wysokie pH w granicach 11,8–12,5 (w kilku próbkach pH było nieco niższe i wynosiło 11,5–11,7). Zawartość części rozpuszczalnych w kwasie wynosiła 30–60% wagowo.

W badanych próbkach złączy nie stwierdzono (poza ilościami śladowymi) obecności chlorków świadczących o dodawaniu środków przyspieszających wiązanie (ówcześnie stosowano powszechnie chlorek wapnia).

Badania elektrochemiczne potwierdziły, że beton/zaprawa wypełnień złączy ma dobre właściwości ochronne względem stali zbrojeniowej.

5. Podsumowanie

Przeprowadzone badania in situ w budynkach (systemy: Szczecin, W70/Wk-70, OWT) pozwoliły na szacunkową ocenę jakości i szczelności wypełnienia złączy betonem lub zaprawą. Wyniki badań wskazały na sporadyczne występowanie zaburzeń jednorodności struktury wypełnienia i szacunkowe potwierdzenie, że jakość wypełnienia złączy odpowiada wytrzymałościowym parametrom projektowanym.

Wyniki dotychczas wykonanych badań laboratoryjnych wykazały, że betony/zaprawy pobrane z wypełnień złączy w większości przypadków spełniają właściwości ochronne względem stali połączeń prefabrykatów. Badania elektrochemiczne wykazały w przypadku kilku próbek brak lub słabą ochronę przed korozją stalowych elementów złączy.

Pilotażowe badania makroskopowe i laboratoryjne złączy w wybranych budynkach podstawowych systemów budownictwa uprzemysłowionego (Szczecin, W-70/Wk-70, OWT) wykazały, że ich stan techniczny nie wskazuje zaawansowania degradacji świadczącej o zagrożeniu trwałości tych budynków.

Uzasadnione jest kontynuowanie prac badawczych ukierunkowanych na dalsze doświadczalne badania materiałowe złączy prefabrykatów obejmujące również inne podstawowe systemy budownictwa uprzemysłowionego.

Wskazane jest opracowanie do użytku powszechnego dla administratorów i zarządców budynków ogólnych wytycznych diagnozowania budynków wzniesionych w technologiach uprzemysłowionych, do stosowania w standardowych przeglądach okresowych lub w sytuacjach wskazujących na stan przedawaryjny ustroju konstrukcyjnego.

Literatura

1. Dębowski J. Analiza bezpieczeństwa zakotwienia warstwy fakturowej prefabrykatu wielkopłytkowego po dociepleniu. Przegląd budowlany nr 6/2015.
2. Wierzbicki S., Sieczkowski J. Problemy budownictwa wielkopłytkowego. Cz. 3 Ocena stanu technicznego. Builder nr 12/2013.
3. Wójtowicz M., Możaryn T. Stan techniczny złączy i prefabrykatów budynku wielkopłytkowego po 40 latach eksploatacji. XXVI konferencja naukowo-techniczna Awarie Budowlane.
4. Wójtowicz M., Możaryn T. Wielka płyta po 40. Builder nr 8/2013.
5. Pająk Z. Analiza przyczyn oderwania się fakturowej warstwy betonowej ściany wielkopłytkowej. Inżynieria i Budownictwo nr 3/2010.
6. Runkiewicz L. Stosowanie metod nieniszczących do oceny stanu technicznego budynków wielkopłytkowych. Przegląd Spawalnictwa nr 10/2015.
7. Runkiewicz L., Szudrowicz B., Prejzner H., Geryło r. Diagnostyka i modernizacja budynków wielkopłytkowych. Cz. 2. Przegląd Budowlany, nr 9/2014.

TECHNICAL ASSESSMENT OF STRUCTURAL JOINTS OF LARGE PANEL PREFABRICATED BUILDINGS ON THE BASIS OF RESEARCH

Abstract: The paper presents the results of about 300 construction joints in the large panel prefabricated buildings. The research was conducted in three cities in various parts of Poland and in several neighborhoods in each city. Different construction crews constructed the analyzed buildings in the years 1970-1980. The study was performed for the three basic construction systems: W70 / Wk70, OWT in Szczecin. To obtain the knowledge on the performance of the construction joints, the places for testing were chosen depending on the particular structural design of buildings. The study was performed for the construction joints of interior vertical walls, interior bearing walls, transverse and shell walls and for tie beams. The test methods and the results were described. The findings of this investigation allowed the estimation of the quality, tightness, and heterogeneity of fillings of construction joints, the condition of steel connecting elements and the possibility of the destruction of construction joints. The macroscopic examination and laboratory tests results proved that the technical condition of the construction joints do not show degradation that indicates the security threats and the sustainability of the considered buildings.

Keywords: large panel prefabricated buildings, sustainability of buildings, examination of construction joints, laboratory tests of concrete