
Jak uniknąć wykwitów

PORADNIK INWESTORA

3PORADNIK INWESTORA

1. Wykwity – defi nicja ... 4

2. Przyczyny powstawania wykwitów ... 4

3. Pochodzenie soli rozpuszczalnych ... 5
 3.1 Podstawowe elementy elewacyjne muru .. 5
 3.2 Konstrukcyjne i inne elementy muru ... 5
 3.3 Zaprawa murarska .. 6

4. Metody zapobiegania powstawaniu wykwitów ... 7
 4.1 Dobór zaprawy i elementów murowych
 zapewniaj¹cy optymaln¹ szczelnośæ muru .. 8
 4.2 Ograniczenie mo¿liwości wystêpowania
 soli rozpuszczalnych w murze ... 9
 4.3 Ograniczenie przemieszczania siê wody
 we wnêtrzu muru .. 10
 4.4 Stosowanie powierzchniowych warstw
 zabezpieczaj¹cych elewacje .. 10

5. Wykwity mniej typowe .. 10

6. Usuwanie wykwitów ... 11

7. Zdjêcia wykwitów .. 12

8. Bibliografi a .. 18

Spis treści

Jak uniknąć wykwitów

4 Jak uniknąć wykwitów

1. Wykwity – defi nicja

Na zewnêtrznych ścianach z surowego betonu, ścianach betonowych pokrytych p³ytkami gresowymi
czy w koñcu na elewacjach murowanych z elementów ceramicznych pojawiaj¹ siê czêsto plamy.
Najczêściej s¹ bia³e i pojawiaj¹ siê okresowo. Jak widaæ na za³¹czonych w ostatnim rozdziale zdjêciach,
przybieraj¹ ró¿ne kszta³ty. S¹ przez budowlañców nazywane wykwitami. Sk³adaj¹ siê z rozpuszczalnych
soli, które odk³adaj¹ siê na powierzchni ściany po odparowaniu wody.

Jak ju¿ powy¿ej wspomniano, wykwity wystêpuj¹ na przegrodach zbudowanych z ró¿nych materia³ów.
Ró¿ne s¹ źród³a pochodzenia soli rozpuszczalnych, które w pewnych warunkach tworz¹ na elewacjach
omawiane wykwity. W przypadku ceramicznych konstrukcji murowych źród³em rozpuszczalnych
soli jest zazwyczaj zaprawa zawieraj¹ca cement portlandzki. Zaobserwowano, ¿e zaprawy wapienne
niezawieraj¹ce cementu portlandzkiego nie prowadz¹ do pojawienia siê wykwitów na murowanej
na nich ścianie. Wspomina o tym w swojej pracy prof. A. Neville.

2. Przyczyny powstawania wykwitów

Procesy, które prowadz¹ do powstania wykwitów, s¹ z³o¿one i skomplikowane. Upraszczaj¹c
zagadnienie mo¿na powiedzieæ, ¿e mechanizm powstawania wykwitów polega na:

 Rozpuszczeniu w wodzie soli.

 Przemieszczeniu siê roztworu soli na powierzchniê przegrody.

 Od³o¿eniu siê soli na powierzchni poprzez odparowanie wody z roztworu.

Aby pojawi³y siê wykwity, musi byæ spe³nionych jednocześnie kilka warunków:

 Mur (ściana budynku, ściana oporowa, ogrodzenie) musi zawieraæ sole rozpuszczalne.

 Do muru musi przenikn¹æ woda, w której rozpuszcz¹ siê sole.

 Musi wyst¹piæ czynnik powoduj¹cy ruch roztworu soli na powierzchniê muru, gdzie nast¹pi
 odparowanie wody.

Brak któregokolwiek z wy¿ej podanych warunków zapobiega wystêpowaniu wykwitów. Praktyka
wznoszenia i u¿ytkowania ściany zewnêtrznej budynku lub murowanego ogrodzenia jest jednak
zwi¹zana z ci¹g³ym istnieniem mo¿liwości ³¹cznego wyst¹pienia warunków sprzyjaj¹cych powstawaniu
wykwitów. D¹¿yæ jednak nale¿y do ograniczenia wszystkich czynników wp³ywaj¹cych na tworzenie
siê wykwitów.

Pierwsza faza zagro¿enia wykwitami pojawia siê w pocz¹tkowym okresie istnienia budowli.
Jest to okres, w którym budowle opuszcza wszelka woda technologiczna pochodz¹ca z procesów
mokrych i reszty zawilgocenia, na które nara¿ona jest budowla podczas budowy. Chodzi tutaj
o wodê, któr¹ oddaje zaprawa do elementów murowych. Tak¿e o wodê, która pochodzi z dojrzewaj¹cych
stropów ¿elbetowych, tynków, warstw podk³adowych posadzek, zawilgoconych podczas budowy
elementów murowych, itp. Wykwity, które pojawiaj¹ siê do jednego roku, s¹ zwi¹zane w³aśnie
z t¹ pierwsz¹ faz¹.

5PORADNIK INWESTORA

Te wykwity, które wystêpuj¹ później, zwi¹zane s¹ ju¿ z eksploatacj¹ budynku. Czêsto pojawiaj¹
siê w sposób okresowy i zazwyczaj stanowi¹ jedynie problem estetyczny, który najczêściej nie ma
bezpośredniego wp³ywu na trwa³ośæ przegrody. Czêstotliwośæ, miejsce i intensywnośæ pojawiania
siê wykwitów jest wypadkow¹ wyborów projektowych, materia³owych oraz braku dochowania
staranności wykonawczej podczas wznoszenia budowli.

3. Pochodzenie soli rozpuszczalnych

Źród³a soli w konstrukcji murowej mog¹ siê znajdowaæ w:

 Podstawowych elementach elewacyjnych muru, takich jak ceg³a elewacyjna.

 Elementach murowych konstrukcyjnej czêści ściany, tzn. w ceg³ach, pustakach, bloczkach,
 je¿eli mamy do czynienia ze ścian¹ warstwow¹.

 Innym elemencie muru, jak: nadpro¿e, fundament, wieniec, strop, itd.

 Zaprawie murarskiej.

 Wodzie pochodz¹cej z mokrych procesów budowlanych stosowanych przy budowie,
 przebudowie lub remoncie.

 Wodzie z gruntu.

 Wodzie atmosferycznej.

 Wodzie przenikaj¹cej z wnêtrza eksploatowanego pomieszczenia.

 Substancjach zawartych w środkach u¿ywanych do czyszczenia elewacji lub zbiorze tych
 zwi¹zków chemicznych, które powsta³y w wyniku reakcji wymienianych substancji z tymi,
 które zawiera³a konstrukcja murowa przed czyszczeniem

3 .1 Podstawowe elementy elewacyjne muru

Poniewa¿ wykwity czêsto pojawiaj¹ siê na ceg³ach elewacyjnych, te elementy uwa¿a siê za źród³o
wykwitów. Zazwyczaj jednak ceg³y nie zawieraj¹ soli. Zdarza siê jednak czasem, ¿e ceg³y ceramiczne
zawieraj¹ sole bêd¹ce źród³em wykwitów. Jest to wynikiem z³ego doboru surowców do produkcji
ceg³y i procesu technologicznego. Jednak wystêpowanie soli w ceg³ach mo¿e byæ równie¿ wynikiem
niestarannego ich przechowywania w sk³adzie budowlanym czy na budowie. Te same uwagi dotycz¹
innych podstawowych elementów murowych, u¿ywanych do wzno szenia czêści konstrukcyjnej ściany.

3 .2 Konstrukcyjne i inne elementy muru

Takie elementy muru, jak nadpro¿e, fundament, wieniec wykonywane s¹ zazwyczaj z ¿elbetu.
Materia³em wi¹¿¹cym w betonie jest najczêściej cement portlandzki. Elementy te s¹ wiêc potencjalnym
źród³em soli rozpuszczalnych, poniewa¿ wykwity wystêpuj¹ na betonach opartych na cemencie
portlandzkim. Wystêpowanie soli w betonie mo¿e byæ tak¿e zwi¹zane z zastosowaniem do jego
produkcji grubszego kruszywa, piasku czy wody. Takie elementy muru, jak fundament czy zwornik
wykonane s¹ czasami z kamienia naturalnego, który mo¿e zawieraæ sole rozpuszczalne.

6 Jak uniknąć wykwitów

3 .3 Zaprawa murarska

Zaprawa murarska jest potencjalnie znacz¹cym źród³em soli rozpuszczalnych. Świe¿a mieszanka
zaprawy sk³ada siê ze sk³adników, które mog¹ byæ źród³em soli. Przy murowaniu z cegie³ zazwyczaj
kilka powierzchni elementu murowego (tu ceg³y) ma kontakt ze świe¿¹ zapraw¹. W pierwszej fazie
twardnienia świe¿a zaprawa przekazuje elementom murowym zawart¹ w niej wodê technologiczn¹.
To odci¹ganie wody technologicznej przez elementy murowe mo¿e prowadziæ do wspominanej
pierwszej fazy powstawania wykwitów.

 Cement – jak ju¿ wspominano, cement portlandzki mo¿e byæ potencjalnym źród³em soli
 rozpuszczalnych. Nale¿y zw³aszcza uwa¿aæ na stosowanie cementów wysokoalkalicznych.
 Źród³em soli mog¹ byæ tak¿e dodatki u¿ywane do produkcji cementu. Dlatego nale¿y
 preferowaæ cement portlandzki bez dodatków.

 Wapno – wiele badañ nie potwierdza wp³ywu wapna na powstawanie wykwitów.
 Jak ju¿ wspominano, zaprawy wapienne wykonane bez u¿ycia cementu portlandzkiego
 nie wywo³ywa³y efektu wykwitów. Natomiast u¿ycie wapna zwiêksza szczelnośæ po³¹czenia
 elementów murowych z zapraw¹, wiêc ogranicza wnikanie wody do muru.

 Piasek – sam piasek nie jest źród³em soli, ale zawieraæ je mog¹ zanieczyszczenia obecne
 w piasku. Mog¹ to byæ ró¿ne zwi¹zki chemiczne, zarówno sole, jak i zanieczyszczenia
 organiczne. Dlatego do produkcji zapraw nale¿y u¿ywaæ piasku p³ukanego.

 Domieszki – mog¹ byæ potencjalnym źród³em soli rozpuszczalnych. Dlatego nale¿y u¿ywaæ
 domieszek o dok³adnie znanym sk³adzie albo doświadczalnie sprawdzonym dzia³aniu.
 Dok³adny sk³ad domieszki zazwyczaj nie jest podawany przez producenta.

 Woda pitna – woda pitna z sieci wodoci¹gowej zazwyczaj nie zawiera soli rozpuszczalnych.
 Jednak przy u¿yciu wody z innego źród³a, nale¿y j¹ przebadaæ laboratoryjnie na zawartośæ soli.

 Woda technologiczna – potencjalnym źród³em soli jest woda pochodz¹ca z mokrych
 procesów budowlanych. Jest to zarówno woda ze świe¿ej mieszanki betonu konstrukcyjnego,
 jak i wylewek podk³adów posadzek i zapraw. To tak¿e ta woda, która s³u¿y do pielêgnacji
 betonu konstrukcyjnego i wylewek.

 Woda z gruntu – woda z gruntu jest zazwyczaj silnym źród³em soli rozpuszczalnych.
 Przez wodê z gruntu bêdziemy rozumieli zarówno wodê gruntow¹, jak i tê atmosferyczn¹,
 która mia³a stosunkowo krótki kontakt z gruntem lub elementami budowli. Chodzi tutaj
 o wodê atmosferyczn¹, która przeniknê³a do drena¿u opaskowego, odbi³a siê od ¿wiru
 lub p³yt chodnikowych u³o¿onych przy ścianie, itp. Powinno siê wiêc unikaæ kontaktu z t¹ wod¹
 zarówno gotowego muru, jak i elementów murowych czy piasku przed ich wbudowaniem.

 Woda atmosferyczna – woda atmosferyczna jest zanieczyszczona zwi¹zkami siarki
 i innymi chemikaliami. Z tego powodu woda atmosferyczna jest tak¿e potencjalnym źród³em
 soli rozpuszczalnych.

7PORADNIK INWESTORA

 Woda eksploatacyjna – w ścianach zewnêtrznych budynków znajduje siê tak¿e wilgoæ
 przenikaj¹ca ze środka pomieszczenia na zewn¹trz przegrody. Do ściany mo¿e siê przedostaæ
 woda z nieszczelności w zabezpieczeniach przeciwwodnych ³azienki lub kuchni. Ta woda
 jest tak¿e potencjalnym źród³em soli.

 Substancje czyszcz¹ce – okazuje siê, ¿e próba czyszczenia elewacji z u¿yciem substancji
 chemicznych (np. z u¿yciem silnie rozcieñczonego kwasu) mo¿e byæ zwi¹zana ze zwiêkszeniem
 ilości soli w konstrukcji murowej. Dodatkowe problemy, które mog¹ wyst¹piæ przy u¿ywaniu
 substancji chemicznych do czyszczenia elewacji, opisano w rozdziale „Wykwity mniej
 typowe”.

4. Metody zapobiegania powstawaniu wykwitów

W celu przeciwdzia³ania powstawaniu wykwitów nale¿y zastosowaæ:

 Ograniczanie ilości wody zawartej w konstrukcji murowej.

 Dobór zaprawy i elementów murowych zapewniaj¹cy optymaln¹ szczelnośæ muru.

 Ograniczenie mo¿liwości wystêpowania soli rozpuszczalnych w murze.

 Ograniczenie przemieszczania siê wody we wnêtrzu muru.

 Ograniczenie u¿ywania powierzchniowych warstw zabezpieczaj¹cych elewacje.

Ograniczanie ilości wody zawartej w konstrukcji murowej nale¿y rozpocz¹æ ju¿ na etapie projektowania.

Projekt ściany zewnêtrznej budynku musi zapewniaæ:

 Takie ukszta³towanie elewacji, aby unikaæ miejsc szczególnie nara¿onych na wp³yw wody
 atmosferycznej.

 Kszta³towanie detali architektonicznych minimalizuj¹ce ich nara¿enie oraz elewacji w ich
 otoczeniu na wp³yw wody atmosferycznej.

 Odpowiednie zaprojektowanie zabezpieczenia elementów elewacji obróbkami blacharskimi
 lub odpowiednimi przykryciami (daszkami) w przypadku murowanych ogrodzeñ.

 Odciêcie hydroizolacj¹ pionow¹ i poziom¹ przenikania do muru wody z gruntu.

 Takie zaprojektowanie izolacji przeciwwilgociowej, hydroizolacji i jej detali (np. szczelne
 po³¹czenie hydroizolacji posadzki w ³azience z ko³nierzem odp³ywów odprowadzeñ kratek
 ściekowych) wewn¹trz budynku, aby zabezpieczyæ ścianê przed przenikaniem do niej wody
 technologicznej i wilgoci ze środka pomieszczeñ u¿ytkowanego budynku.

 Zastosowanie drena¿u opaskowego wokó³ budynku.

 Takie ukszta³towanie strefy coko³owej, które zabezpieczy przed wnikaniem wody tê strefê
 ściany.

 W³aściwe określenie wielkości pól dylatacyjnych i staranne dobranie detalu rozwi¹zania
 strefy dylatacji.

8 Jak uniknąć wykwitów

Nastêpny etap ograniczenia zawartości wody w murze to zabezpieczenie elementów murowych
przed wnikaniem wody, zanim zostan¹ wmurowane. Dopuszczenie do zawilgocenia tych elementów
(np. cegie³, bloczków z betonu komórkowego, prefabrykowanych nadpro¿y ¿elbetowych) przed
wbudowaniem prowadzi do wzrostu wilgotności ściany. Tej wilgotności nie mo¿na w czasie
eksploatacji budynku pomniejszyæ do poziomu, jaki zapewnia wbudowanie niezawilgoconych
elementów. Polecane jest sprawdzenie warunków przechowywania elementów murowych w sk³adzie
budowlanym. Na placu budowy elementy murowe, piasek, materia³y wi¹¿¹ce do zaprawy powinny byæ
zabezpieczone przed wod¹ atmosferyczn¹ i wod¹ z gruntu.

Podobnie ściany podczas ich wznoszenia powinny byæ chronione przed wnikaniem wody atmosferycznej
(np. na koniec zmiany góra ściany powinna byæ zabezpieczona foli¹).

Na etapie wykonawstwa powinno siê sensownie ograniczaæ ilośæ u¿ywanej wody technologicznej.
Nale¿y dochowaæ staranności wykonania wszelkich elementów zabezpieczaj¹cych przed wnikaniem
wody do ściany. Skutecznośæ tych zabezpieczeñ zale¿y od staranności ich wykonania, ale tak¿e i materia³u
zastosowanego na hydroizolacjê czy zabezpieczenie przeciwwilgociowe. Papa izolacyjna z nośnikiem
tekturowym lub folia bez sklejonych szczelnie zak³adów jest zabezpieczeniem o potencjalnie
ma³ej skuteczności.

Natomiast skutecznym zabezpieczeniem jest zazwyczaj:

 Papa termozgrzewalna o asfalcie modyfi kowanym SBS (lub APP) na nośniku poliestrowym,
 zgrzana na zak³adach.

 Zgrzana na zak³adach folia PCV.

 Klejona na zak³adach membrana EPDM.

 Profesjonalna hydroizolacja bezspoinowa o odpowiedniej elastyczności i nośniku.

 P³yty bentonitowe, itp.

4 .1 Dobór zaprawy i elementów murowych zapewniaj¹cy optymaln¹
 szczelnośæ muru

To wa¿ny sposób ograniczenia ilości wody w konstrukcji murowej. Jest to na tyle wa¿na forma
zabezpieczenia muru przed wod¹, ¿e omówiona jest oddzielnie.

Pierwszym warunkiem szczelności muru bêdzie zastosowanie odpowiednich elementów elewacyjnych
o wysokiej mrozoodporności i optymalnie ma³ej nasi¹kliwości (np. ceramiczna ceg³a elewacyjna
spe³niaj¹ca wymagania techniczne o nasi¹kliwości poni¿ej 6%).

Drugim warunkiem jest zapewnienie szczelności warstwy zaprawy, a trzecim szczelnośæ na styku
element murowy – zaprawa. Zarówno w pierwszym, drugim, jak i trzecim przypadku podstawowe
znaczenie dla zachowania szczelności bêdzie mia³ brak spêkañ.

9PORADNIK INWESTORA

Stosunkowo prosty jest dobór elewacyjnych elementów murowych o odpowiedniej odporności na
czynniki atmosferyczne. Trzeba zachowaæ jednak pewien umiar. Maksymalnie g³adki i nienasi¹kliwy
element murowy bêdzie mia³ ma³¹ przyczepnośæ do zaprawy, wiêc prawdopodobieñstwo
pojawienia siê szczeliny na granicy pomiêdzy zapraw¹ a elementem murowym (warunek trzeci) jest
wtedy wiêksze. W efekcie, pomimo maksymalnie szczelnych elementów murowych, otrzymamy
potencjalnie nieszczelny mur.

Sk³ad zaprawy te¿ ma wp³yw na szczelnośæ po³¹czenia pomiêdzy zapraw¹ a elementem murowym.
Czysto cementowa zaprawa murarska jest s³abo urabialna jako świe¿a mieszanka i ma stosunkowo
s³ab¹ przyczepnośæ do elementów murowych. Te wady zaprawy czysto cementowej niweluje
uzupe³nienie jej sk³adu o wapno. Urabialnośæ zaprawy czêsto poprawia siê obecnie przy pomocy
domieszek o w³aściwościach napowietrzaj¹cych. Ma³e kuleczki powietrza, wprowadzone do zaprawy
za pomoc¹ domieszki, dzia³aj¹ w świe¿ej zaprawie jak ³o¿yska, które zwiêkszaj¹ jej urabialnośæ.
Prowadz¹ jednak do zwiêkszenia porowatości zwi¹zanej zaprawy, tak¿e na styku zaprawy z elementem
murowym. W efekcie maleje przyczepnośæ pomiêdzy zapraw¹ a elementem murowym elewacji,
czyli rośnie prawdopodobieñstwo wyst¹pienia nieszczelności.

Cechy czysto cementowej, stwardnia³ej zaprawy powoduj¹, ¿e jako czêśæ muru jest ona tak¿e
ma³o szczelna. Jej kruchośæ powoduje, ¿e rysy powstaj¹ w niej ³atwiej ni¿ w zaprawie cementowo-
-wapiennej (warunek drugi). Szczególnie w okresie ewentualnych wstêpnych osiadañ budowli
kluczowa okazuje siê zawartośæ wapna w zaprawie. Powsta³e wtedy ewentualne mikropêkniêcia s¹
wype³niane przez rozpuszczone w wodzie wapno, które po karbonatyzacji stopniowo zape³nia szczeliny.

Oczywiście wa¿ne jest zachowanie wszelkich rygorów wykonawczych podczas robót murarskich,
takich jak:

 Uwzglêdnienie warunków temperaturowych i wilgotnościowych.

 Odpowiednie wype³nienie spoin w jednym cyklu, ich ukszta³towanie na licu, itp.

4 .2 Ograniczenie mo¿liwości wystêpowania soli rozpuszczalnych
 w murze

Potencjalne źród³a wystêpowania soli zosta³y omówione w rozdziale „Pochodzenie soli rozpu-
szczalnych”. Jak wynika z jego treści, zupe³ne wyeliminowanie wystêpowania soli rozpuszczalnych
w konstrukcji murowej jest praktycznie niemo¿liwe. Tym bardziej wa¿ne jest baczne zwrócenie uwagi
na przestrzeganie wszelkich mo¿liwych dzia³añ zwi¹zanych z ograniczeniem ich ilości. Nale¿y wiêc
tak dobieraæ wszelkie materia³y u¿ywane do wybudowania konstrukcji murowej, aby potencjalna
ilośæ soli w nich zawarta by³a jak najmniejsza przy za³o¿eniu, ¿e materia³ spe³nia wymagania za-
warte w specyfi kacji technicznej danego materia³u. Przed zakupieniem wspominanych materia³ów
inwestor powinien upewniæ siê, czy sposób ich przechowywania nie powoduje przenikania do nich
wspominanych soli (np. niezabezpieczenie przed wod¹ opadow¹ lub wod¹ przenikaj¹c¹ z gruntu).

Warunki transportu materia³ów budowlanych i przechowywania ich na budowie powinny zapobiegaæ
przedostawaniu siê do nich soli.

10 Jak uniknąć wykwitów

4 .3 Ograniczenie przemieszczania siê wody we wnêtrzu muru

Jak wynika z przekazanych ju¿ informacji, sól rozpuszczalna mo¿e zalegaæ w ró¿nych czêściach muru.
Czasami kluczow¹ metod¹ ograniczenia ilości wykwitów mo¿e byæ odciêcie mo¿liwości transportu
soli na powierzchniê elewacji. Omówione powy¿ej stosowanie hydroizolacji poziomej i pionowej
ściany w strefi e fundamentowej jest jednym ze sposobów ograniczenia ruchu wody w murze, chocia¿
jest jednocześnie sposobem na ograniczenie ilości wody w murze. W tym konkretnie przypadku
chodzi o zabezpieczenie muru przed wod¹ z gruntu.

Dobr¹ metod¹ na ograniczenie przemieszczania siê wody w murze jest stosowanie wentylowanej
ściany warstwowej:

 Wentylowana szczelina przerywa ci¹g³ośæ pomiêdzy warstw¹ elewacyjn¹ a ocieplon¹
 wewnêtrzn¹ warstw¹ nośn¹.

 Wilgoæ przenikaj¹ca ze środka pomieszczenia (w fazie pocz¹tkowej mo¿e byæ to woda
 technologiczna z procesów mokrych, a w fazie u¿ytkowania wilgoæ bêd¹ca wynikiem
 eksploatowania pomieszczeñ) po wykropleniu sp³ywa do przek³adki hydroizolacyjnej
 i wydostaje siê na zewn¹trz otworami w dole ściany.

 Woda deszczowa, która przeniknie przez warstwê elewacyjn¹, jest tak¿e odprowadzona
 w dó³ szczelin¹ wentylacyjn¹.

 Czêśæ wilgoci przenikaj¹cej z elewacji, jak i z wnêtrza pomieszczenia jest odprowadzana
 przez odparowanie górnymi otworami wentylacyjnymi ściany.

W podany powy¿ej sposób wentylowana ściana warstwowa ogranicza transport wody na powierzchniê
elewacji zarówno z wewnêtrznej czêści budynku, jak i wody atmosferycznej wnikaj¹cej do warstwy
elewacyjnej od zewn¹trz.

4 .4 Stosowanie powierzchniowych warstw zabezpieczaj¹cych elewacje

Powierzchniowe warstwy zabezpieczaj¹ce s¹ jednym ze sposobów ograniczenia ilości wody zawartej
w konstrukcji murowej. Jednak jest to sposób szczególny i dlatego omówiony osobno. Zastosowanie
warstwy powierzchniowej (np. o bazie silikonowej, akrylowej), która zabezpiecza przed wnikaniem
wody atmosferycznej do elewacji, nie mo¿e byæ jednoznacznie polecane jako skuteczna metoda
zapobiegania wykwitom. Ograniczenie wnikania wody atmosferycznej jest korzystne, ale problemem
mo¿e byæ utworzenie ma³o przepuszczalnej warstwy na powierzchni elewacji. Na³o¿enie ma³o
przepuszczalnej warstwy mo¿e prowadziæ do destrukcji elewacji. Skutecznośæ powierzchniowego
stosowania warstw zabezpieczaj¹cych bêdzie wiêc zale¿eæ od konkretnego przypadku, który za
ka¿dym razem bêdzie wymaga³ indywidualnego projektu.

5. Wykwity mniej typowe

Zazwyczaj wykwity maj¹ formê bia³ych nalotów. Jednak na jaśniejszych wyrobach ceramicznych
pojawiaj¹ siê czasem zielone lub ¿ó³te naloty.

11PORADNIK INWESTORA

S¹ one zazwyczaj powodowane przez sole wanadu. Sole te pochodz¹ z surowców u¿ywanych przy
produkcji wyrobów ceramicznych. Woda przenikaj¹ca przez ceg³y rozpuszcza zawarte w nich tlenki
i siarczany wanadu, nastêpnie roztwór wodny jest transportowany na powierzchniê ceg³y, gdzie
woda zostaje odparowana. Nale¿y zapobiegaæ mo¿liwości powstawania wykwitów wanadowych.
Próby ich usuniêcia mog¹ prowadziæ do przemiany zielonego nalotu w br¹zowy, który jest jeszcze
wiêkszym problemem.

W celu zminimalizowania mo¿liwości wyst¹pienia zielonych nalotów nale¿y:

 Zabezpieczyæ przechowywane ceramiczne elementy murowe przed zamoczeniem wod¹
 z gruntu i wod¹ atmosferyczn¹.

 Nigdy nie u¿ywaæ roztworów kwasów do czyszczenia jaśniejszych wyrobów ceramicznych,
 a ewentualny sposób ich czyszczenia uzgadniaæ z producentem.

Na powierzchni zaprawy lub elementów murowych mog¹ siê tak¿e pojawiæ br¹zowawe plamy,
które s¹ wynikiem u¿ywania dwutlenku magnezu do barwienia elementów murowych. Co prawda
w wyniku wypalania wyrobów ceramicznych barwniki magnezowe przechodz¹ w zwi¹zki nieroz-
puszczalne w wodzie, ale s¹ one rozpuszczalne w s³abych kwasach. S³abe kwasy w murze mog¹
siê pojawiæ z zanieczyszczon¹ wod¹ deszczow¹ lub w wyniku czyszczenia elewacji roztworem
kwasu. Powstan¹ wtedy chlorki lub siarczany magnezu, które po przereagowaniu ze sk³adnikami
zaprawy, transporcie na powierzchniê elewacji i odparowaniu utworz¹ br¹zowe plamy.

W celu zminimalizowania mo¿liwości wyst¹pienia br¹zowych nalotów lub skutecznego ich
czyszczenia nale¿y:

 Zabezpieczyæ przechowywane ceramiczne elementy murowe przed zamoczeniem wod¹
 z gruntu i wod¹ atmosferyczn¹.

 Neutralizowaæ kwasy u¿ywane do ewentualnego czyszczenia elewacji z elementów
 barwionych zwi¹zkami magnezu i u¿ywaæ ich z du¿¹ ostro¿ności¹.

 ¯¹daæ od producenta podania metody czyszczenia elementów ceramicznych z br¹zowych
 nalotów i potem konsekwentnie j¹ stosowaæ.

6. Usuwanie wykwitów

Usuwanie wykwitów bywa trudne, uci¹¿liwe i mo¿e doprowadziæ do pogorszenia stanu elewacji
w porównaniu do jej wygl¹du sprzed operacji usuwania wykwitów. Nale¿y wiêc przede wszystkim
skupiæ siê na zapobieganiu wykwitom.

Przy ewentualnym usuwaniu wykwitów nale¿y zachowaæ daleko posuniêt¹ ostro¿nośæ i spokój.
W przypadku wyst¹pienia wykwitów w pocz¹tkowej fazie istnienia budowli (kiedy s¹ one zwi¹zane
z odprowadzeniem wody technologicznej z procesów mokrych) nale¿y poczekaæ, poniewa¿ zazwyczaj
same znikn¹. Je¿eli wykwity wystêpuj¹ w późniejszym okresie, to nale¿y pamiêtaæ, ¿e te, które
zwi¹zane s¹ z wilgotności¹ atmosferyczn¹, zazwyczaj pojawiaj¹ siê okresowo, a potem znikaj¹.

12 Jak uniknąć wykwitów

Je¿eli jednak bardzo chcemy wyczyściæ elewacjê z bia³ych nalotów, nale¿y pocz¹tkowo spróbowaæ
je usun¹æ na sucho za pomoc¹ miêkkiej szczotki. U¿ycie drucianej szczotki prowadziæ bêdzie
do zarysowañ elementów murowych i zaprawy, co zmniejszy odpornośæ elewacji na wnikanie
wody atmosferycznej. Czyszczenie elewacji z wykwitów na mokro wi¹¿e siê z wprowadzeniem
dodatkowej wody do muru. Je¿eli wiêc ju¿ decydujemy siê na czyszczenie na mokro, to nale¿y
to zrobiæ w s³oneczny, ciep³y i suchy dzieñ. Stosowanie nawet bardzo rozpuszczonych kwasów
do czyszczenia elewacji mo¿e uruchomiæ procesy opisane przy okazji zielonych i br¹zowych nalotów.
W efekcie mo¿e doprowadziæ do zwielokrotnienia problemów z wykwitami.

Mo¿na za¿¹daæ metody czyszczenia elewacji od producenta elementów murowych, ale sytuacjê
komplikowaæ bêdzie sk³ad u¿ytej zaprawy. Je¿eli do murowania u¿ywa siê zaprawy produkowanej
fabrycznie, to jej dok³adny sk³ad jest tajemnic¹ handlow¹ producenta. Z punktu widzenia zagro¿enia
wykwitami s¹ to zaprawy o nieznanym sk³adzie.

Je¿eli ju¿ wybrano metodê czyszczenia elewacji, to nale¿y j¹ najpierw wypróbowaæ na fragmencie
muru o powierzchni oko³o 2 m² przy temperaturze powy¿ej 10°C. Rezultat tej operacji nale¿y
określiæ po up³ywie oko³o dwóch tygodni od czasu czyszczenia.

7. Zdjêcia wykwitów

Doceniaj¹c edukacyjne walory obrazu, poka¿emy teraz zdjêcia wykwitów. Obraz przedstawionych
wysoleñ wraz z komentarzem jest podsumowaniem i uzupe³nieniem tekstu poprzednich rozdzia³ów.

Zdjêcia 1, 2 przedstawiaj¹ wykwity powsta³e w wyniku przenikania wody technologicznej na zewn¹trz
ściany. W pokazywanym przypadku stosowana technologia zakryje wysolenia, ale na licu docelowej
elewacji takie wykwity by³yby bardzo nieestetyczne.

Zdjêcie 1. Przenikanie wody technologicznej na zewn¹trz ściany.

13PORADNIK INWESTORA

Widoczny na Zdjêciu 3 fragment budowli, jak
i reszta jej ścian elewacyjnych, by³ murowany
na zaprawie cementowej, do wytworzenia
której u¿yto domieszki kompleksowej (upla-
styczniaj¹co-napowietrzaj¹cej). Cementowa
zaprawa murarska zosta³a wytwo rzona na
budowie zgodnie z zaleceniami pro du centa
domieszki uplastyczniaj¹co-napo wietrzaj¹cej
(popularnie zwanej plastyfi katorem do zapraw)
bez dodawania wapna. Wykluczenie wapna
z zaprawy mia³o uchroniæ elewacjê przed
wykwitami. Pokazana na fotografi i murowana
„brama” stoi ju¿ ponad piêæ lat. Jak widaæ,
w strefi e sp³ywania wody opadowej (fragment
przylegaj¹cy do ściany os³onowej) pojawiaj¹
siê wykwity.

Zdjêcie 2. Przenikanie wody technologicznej na zewn¹trz ściany (zbli¿enie).

Zdjêcie 3. Ściana elewacyjna murowana na zaprawie
cementowej z plastyfi katorem.

14 Jak uniknąć wykwitów

Na Zdjêciu 4 widzimy spód górnej belki omawianej „bramy”, gdzie przechodz¹ca przez konstrukcjê
murow¹ woda atmosferyczna, nios¹c rozpuszczalne sole, tworzy bia³e wykwity. Natomiast na
Zdjêciu 5 widaæ zbli¿enie powsta³ych wykwitów.

Zdjêcie 4. Bia³e wykwity tworzone przez wodê atmosferyczn¹.

Zdjêcie 5. Bia³e wykwity tworzone przez wodê atmosferyczn¹ (zbli¿enie).

15PORADNIK INWESTORA

Zdjêcie 6 (ci¹gle ten sam budynek) pokazuje wykwity powstaj¹ce w okolicy sp³ywu ze s³upa stalowego
i elewacji wody atmosferycznej na mur po³o¿ony poni¿ej. Wykwity ze Zdjêæ 3, 4, 5, 6 pojawiaj¹ siê
okresowo.

Zdjêcie 6. Okolica sp³ywu wody atmosferycznej.

Bia³e wysolenia mog¹ pojawiæ siê nawet na ścianach licowanych p³ytkami gresowymi. Na Zdjêciach
7, 8 widzimy wykwity na p³ytkach gresowych mocowanych fabrycznie produkowanym klejem
(czyli mrozoodporn¹ zapraw¹ specjaln¹) do ściany zewnêtrznej wykonanej z ¿elbetu. Sp³yw wody
atmosferycznej ze szklanej elewacji na ścianê pokryt¹ p³ytkami, pomimo u¿ycia specjalistycznej fugi,
wydobywa sole z betonu konstrukcyjnego.

Zdjêcie 7. P³ytki gresowe
na ścianie z ¿elbetu.

16 Jak uniknąć wykwitów

Zniszczenie cegie³, wywo³ane pokryciem ich s³abo przepuszczaln¹ pow³ok¹, widaæ na Zdjêciu 9.
Pow³oka co prawda ochrania ceg³y przed wnikaniem wody od zewn¹trz, ale blokuje odprowadzenie
wody i rozpuszczonych w niej soli na zewn¹trz muru. W rezultacie ciśnienie pary wodnej, zamarzaj¹cej
w porach wody i rozpuszczonych w wodzie soli, doprowadza do destrukcji zewnêtrznej warstwy
cegie³.

Zdjêcie 8. P³ytki gresowe na ścianie z ¿elbetu (zbli¿enie).

Zdjêcie 9. Destrukcja cegie³ pokrytych s³abo przepuszczaln¹ pow³ok¹.

17PORADNIK INWESTORA

Na koniec coś bardziej wiekowego. Zdjêcie 10 pokazuje powstanie wykwitów na elewacji starej
kamienicy murowanej zapewne na zaprawie cementowo-wapiennej. Bia³e naloty pojawiaj¹ siê u góry
w miejscu, gdzie wiêkszy strumieñ wody sp³ywa z dachu i w pionie, i poni¿ej – tam gdzie sp³ywaj¹ca
woda odbija siê od gzymsu i zawilgaca ścianê powy¿ej. Jak widaæ, poza wskazanymi miejscami
wykonana w tradycyjnej technologii murowana elewacja jest wolna od wykwitów.

Zdjêcie 10. Stara kamienica murowana na zaprawie cementowo-wapiennej.

18 Jak uniknąć wykwitów

8. Bibliografi a

 [1] Adam Neville, Neville on concrete, American Concrete Institute, 2003.

 [2] Prof. dr in¿. Wac³aw ¯enczykowski, Budownictwo ogólne, tom 2/1, Arkady, 1990.

 [3] Praca zbiorowa, Poradnik majstra budowlanego, Polski Zwi¹zek In¿ynierów i Techników
 Budownictwa, Arkady, 1985.

 [4] Praca zbiorowa, Nowy poradnik majstra budowlanego, Arkady, Warszawa, 2003, 2004.

 [5] Holmes Stafford, Michael Wingate, Building with lime. A practical introduction, Intermediate
 Technology Publications, 1997.

 [6] Koenraad Van Balen, Weaker may be better. Insights into the durability of lime, K. U. Leuven
 Civil Engineering Department, R. Lemarie International Centre for Conservation, 2003.

 [7] Roman Jarmontowicz, Jan Sieczkowski, Zaprawy murarskie, XVIII Ogólnopolska Konferencja
 Pracy Projektanta Konstrukcji w Ustroniu, 2003.

 [8] Marian Gaczek, S³awomir Fiszer, Tynki, XVIII Ogólnopolska Konferencja Pracy Projektanta
 Konstrukcji w Ustroniu, 2003.

 [9] PN-90/B-14501: Zaprawy budowlane zwyk³e.

 [10] PN-B-03002: Konstrukcje murowe niezbrojone. Projektowanie i obliczanie.

 [11] ASTM C 270: Standard Specifi cation for Mortar for Unit Masonry.

 [12] Jacek Krupiñski, Brick industry association – Technical notes 23 – Effl ore scence, causes and
 mechanisms, Part 1, Reston, Virginia, USA, May 1985 (reissued Feb. 1997).

 [13] Erich Schild, Rainer Oswald, Dietmar Rogier, Hans Schweikert, Volker Schnapauff, S³abe
 miejsca w budynkach, tom II Ściany zewnêtrzne i otwory na stolarkê, Arkady, 1990.

Staraniem Stowarzyszenia Przemys³u Wapienniczego ukaza³y siê m.in.:

 Prof. Ewa Osiecka, Wapno w budownictwie – tradycja i nowoczesnośæ, Kraków, 2005.

 Wapno – wszechstronny materia³ budowlany. Naturalne, zdrowe, trwa³e, Stowarzyszenie
 Przemys³u Wapienniczego, Kraków, 2004.

 Tradycyjne zaprawy murarskie i tynkarskie, seria Poradnik Inwestora, Stowarzyszenie Przemys³u
 Wapienniczego, Kraków, 2011.

Stowarzyszenie Przemys³u Wapienniczego
ul. Toruñska 5, 30-056 Kraków, Poland
Tel. +48 12 626 18 76, Fax +48 12 626 28 87
info@wapno-info.pl, www.wapno-info.pl

