
АНАЛИТИЧЕСКАЯ ЗАПИСКА

П Р И М Е Н Е Н И Е С В Е Р Х Т О Н К И Х

Т Е П Л О И З О Л Я Ц И О Н Н Ы Х П О К Р Ы Т И Й

С Е Р И И " К О Р У Н Д "

на объектах Ж К Х , как средства ликвидации конденсата в чердачных

 помещениях, льдообразования на карнизах и стенах зданий,

и реализации положений

Федерального закона РФ от 23 ноября 2009 года № 261-ФЗ

"Об энергосбережении и повышении энергетической эффективности "

 к.т.н. Башуев Ю.В.

Санкт-Петербург, 2011 год.

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 На рис.1. показан типичный пример эксплуатации чердачного помещения:

П р о б л е м ы и п р е д л а г а е м ы е р е ш е н и я:

Введение.

 Великие зодчие прошлых веков, создавая свои шедевры градостроительной архитектуры в
Санкт-Петербурге, исходили из реалий своего времени и все здания исторической части
города возводились со скатными крышами, различного типа,
с обязательным устройством холодных, вентилируемых чердаков.

 Печи и камины, применяемые в то время, располагались по центральной оси зданий, в
удалении от фасадных стен. Не смотря на суровый климат, проектные решения по вентиляции
чердачных помещений, при минимальных тепловыделений от фасадов, были достаточны и
обеспечивали надежную защиту от образования наледи и сосулек на крышах. Но они не могли
предположить, что их потомки изменят только принципы отопления зданий и забудут
модернизировать вентиляцию.
 Отопительные приборы расположились прямо на фасадных стенах, под окнами.

Такое решение привело к не только к появлению тепловых деформаций фасадов (трещины
под окнами), но к резкому увеличению тепловых потерь через фасады и восходящие
тепловые потоки, от фасадов, увеличились во много крат!

 На чердаках появились трубопроводы и арматура отопительных систем (имеющие
отвратительную теплоизоляцию, а большей частью и вовсе без нее), неизолированные
выгородки машинных отделений лифтов, систем конденционирования и вентиляции.

 Причем, большей частью, чердачные помещения (благодаря действиям коммунальщиков и
жильцов) вовсе лишилась вентиляции.

 Таким образом это и, многое другое, породило проблему сегодняшнего дня -

 наледь на крышах, сосульки на карнизах и стенах зданий.

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 При суточных и сезонных колебаниях температуры на
внутренней поверхности кровли чердака и наружных
карнизных свесах образуется конденсат (иней), особенно
активно это происходит в холодное время года, когда
разность (градиент) температур, между температурой в
середине постройки и снаружи очень большая.

 Чем ниже температура наружного воздуха, и
выше температура воздуха внутри чердака, тем больше

давление водяного пара из помещений в подкровельное
пространство, а так, как холодный воздух поглощает меньше
пара, то появление конденсата (инея) на внутренних

поверхностях кровли неизбежно. (фото 1)

 При повышении температуры наружного воздуха иней

тает (фото 2), вызывая загнивание деревянных конструкций и
коррозию металлических элементов.
 Вода, стекая по наклонной плоскости, попадает на
холодные поверхности карнизных свесов и начинается
лавинообразное образование сосулек. (рис.1)

фото 1.

фото 2.

 Проблема - Образование наледи и сосулек на крышах

 и стенах зданий.

 I. Переходные процессы льдообразования с точки зрения физики

 Рассмотрим какие физические процессы происходят в чердачном пространстве и на
поверхностях кровли обычного Петербургского здания.

 В чердачное пространство, зимой, через перекрытия, из помещений верхнего этажа и
трубопроводов ЦО проникает тепло и влага. Восходящие тепловые потоки от открытых
форточек и перегретых фасадов несут тепло и влагу к холодным карнизным свесам
(при этом материал свесов значения не имеет).

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 Справка:

 В Санкт-Петербурге преобладает влажный, близкий к морскому климат, с умеренно теплым
летом и довольно продолжительной умеренно холодной зимой.

 Относительная влажность, во все месяцы, высокая, примерно 70– 87 %.

 С ноября по февраль относительная влажность воздуха составляет около 85 % и это
значение почти не меняется в течение суток (суточные колебания не превышают 5 %).
 Зимой наибольшую повторяемость (около 60 %) имеет умеренно теплая (0… - 5 0 С), влажная
погода, сопровождающаяся выпадением обложных осадков.
 Существует, так называемый, период устойчивых морозов – когда отрицательная
температура, во все сроки наблюдения, удерживается непрерывно в течение одного месяца. В
среднем, его продолжительность составляет около 94 дней (с 7 декабря по
10 марта), но, как правило, его прерывают кратковременные оттепели. В зимние время они
могут длиться от 12 дней в декабре, до 6 дней в феврале. В ноябре и марте их число
увеличивается за счет частого чередования периодов положительных и отрицательных
температур. (Гидрометеоцентр Санкт-Петербурга, анализ за 1983-2005 годы.) Таблица.1

 Физические процессы образования наледи, сосулек на кровле, карнизах и стенах, весьма
сложны, поэтому решение проблем, подобного рода, необходимо проводить только
комплексно, с учетом выводов многолетних наблюдений климатических факторов (таб.1) и
динамики изменения температурных параметров и
 относительной влажности воздуха.

 утепляющий слой теплоизоляции
перекрытий, за многие десятилетия
эксплуатации, потерял свои изоляционные
свойства (разрушение гранул шлака,
голубиный помет, пыль и т.д.), и как следствие
- увеличение
 тепловыделения от перекрытий;

 запорная арматура, фланцы (никогда не
подвергались изоляции),трубопроводы ЦО
(порой просто без изоляции, или в изоляции не
выдерживающей ни какой критики),
расположенные вдоль стен, по периметру
зданий, в непосредственной близости от
кровли (30-50см) -

 увеличивают интенсивность таяния
 пограничного слоя снега на кровле,

образования наледи и сосулек;

 отопительные приборы, располагаясь, непосредственно на фасадных стенах
многократно увеличивают восходящие тепловые потоки, направленные на холодные
карнизные свесы и способствуют активному образованию сосулек.

 вентиляция чердачных помещений, практически, отсутствует - вентиляционные продухи
в стенах, над мауэрлатом и слуховые окна закрыты, вытяжных каналов в коньковой зоне нет.
Под мауэрлатом и коньком образуются "застойные" зоны перегретого воздуха.

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 Одним из главных факторов образования наледей на кровле является подогрев
внутренней поверхности кровли избыточными тепловыделениями в чердачное
пространство. При этом происходит таяние пограничного слоя снега , даже при низких
значениях температур наружного воздуха, которое существенно увеличивает массу
наледи по всей площади кровли, массу сосулек на фасадах, и карнизных свесах.

Если снег подтаивает – это свидетельствует о плохой теплоизоляции

чердачных перекрытий, кровельного "пирога" и отсутствие вентиляции.

Снег на крышах должен лежать, или свободно сползать.

 Примечание: При определённых условиях под слоем снега, лежащего на крыше,
появляются талые воды, которые скатываются вниз. В начале замерзает вода на холодной
поверхности нижней кромки карнизного свеса. На кровле вода защищена от заморозки слоем
снега и стекает вниз по пограничной зоне.
 А так, как внизу (на карнизном свесе) вода уже замерзла, на границе замерзания образуется
застойная зона, что и является причиной образования наледи.

 В рамках простой модели существует граница замерзания, разделяющая жидкость и лед.
На поверхности этой границы молекулы жидкости постепенно присоединяются к
кристаллической решетке льда, отдают часть своей энергии и теряют подвижность.
 Потерянная ими энергия, называемая теплотой, переносится в другую область, более
холодную, чем поверхность замерзания - в прилегающий слой воздуха.

 Этот процесс и ведет к росту сосулек.

 Доля солнечной радиации в процессе образования наледи и сосулек ничтожна, зимой
практически нет солнечных дней, но весной, при знакопеременных температурах (день/ночь) и
отсутствия облачности, она начинает играть довольно существенную роль.

 Как признают ученые, первым шагом в борьбе с сосульками являются

 элементарная модернизация конструкции крыши и утепление кровли.

 Вывод- необходимо делать нормальные крыши и хорошую теплоизоляцию кровли.

 Предлагаемые "традиционные" теплоизоляционные материалы недолговечны,
трудоемкость монтажных работ велика, стоимость высокая, экологически опасны.
 Ни один из предлагаемых теплоизоляционных материалов не обеспечивает ликвидацию
воздушного зазора, между поверхностью и изолятором, поэтому не устраняют конденсата, а
следовательно, не годятся для утепления кровли и просто давно морально устарели

В настоящее время появился новый ряд современных материалов.

 Сверхтонкие теплоизоляционные покрытия (далее СТП).

 СТП - это универсальная изоляция в жидкой форме.
 Данные покрытия широко применяются для теплоизоляции, защиты от образования
коррозии, конденсата и ликвидации обледенения на объектах любого вида.

 СТП пошагово решают две задачи:

 1. При нанесении СТП на карнизные свесы и другие части кровли они образуют сплошную,
теплоизоляционную, бесшовную, водонепроницаемую менбрану и поэтому
 ликвидируются причины образования конденсата, наледей и сосулек.

2. При нанесении СТП на всю поверхность кровли, они теплоизолируют её.

 При использованием сверхтонких теплоизоляционных покрытий будет решаться не

только проблема борьбы с сосульками,

но и проблема эффективного энергосбережения.

 СТП– тонкие покрытия, легко и просто наносятся на трубопроводы, воздушной, тепловой
системы отопления и вентиляции, канализации, трубопроводы холодной и горячей воды,
паропроводы, стены, кровлю зданий и сооружений, а так же везде, где существуют проблемы
теплоизоляции.

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 СТП - альтернатива дорогих "традиционных" методов изоляции.

 Уникально низкая теплопроводность и отличная адгезия к любым материалам, не только
ликвидирует образования конденсата и коррозию на их поверхности (отсутствие воздушного
зазора между поверхностью и покрытием), но и решает проблемы энергосбережения.

 СТП - это сочетание различных микросфер, вакуумированных до 0,000013 кГ/см2,
погруженных в высококачественную акриловую основу с латексными связующими.
 Такая комбинация материалов делает покрытие плотным, но легким и гибким, поэтому, оно
растягивается и сжимается вместе с обработанной поверхностью.

 После отверждения материала на изолированной поверхности образуется

квазивакуумное покрытие (как известно вакуум лучший блокатор тепловых потоков),

 обладающее сверх низкой теплопроводностью (0,001 Вт/мОС).

 СТП - экологически безопасны, относятся к классу водорастворимых.

 СТП - имеют белый цвет и может окрашиваться, по желанию заказчика, до любого оттенка.

 СТП наносятся как краска, на поверхности любых геометрических

 форм, действуют как тепловой барьер!

Преимущества сверхтонких теплоизоляционных покрытий:

- защита от образования конденсата и обледенения на любых поверхностях;

- защита от коррозии на наносимой поверхности;

- имеют мизерную толщину изоляционного слоя, по сравнению с обычной изоляцией

 и, значит, не создают дополнительных нагрузок на конструкции ;

- легко восстанавливаемые, при ремонтных работах;

- облегчают контроль за состоянием покрытых поверхностей;

- наносятся на поверхности с температурой до 180 оС , рабочий диапазон температур (-

60+260ОС), обладают функцией "автоматической защиты от ожогов" ;

- не пропускают влагу;

- не являются сферой обитания для бактерий, грызунов и насекомых;

- не образуют отходы;

- просты в применении, не подвержены разграблению - антивандальны.

 СТП - наносятся на любые чистые, сухие поверхности, свободные от нефти, масла, и грязи.
Рекомендуется наносить грунтовку на все поверхности, склонные к появлению ржавчины.

 Для решения проблемы намерзания льда на кровле, достаточно нанести СТП шириной

0,5-1,0 м.п. на карнизные свесы и другие поверхности кровли толщиной -1,2 мм.

 Срок службы покрытий соизмерим со сроком

службы защищаемых поверхностей.

II. Решение проблемы

 Проведя анализ процесса образования наледи и сосулек можно выделить

 3 причины, вызывающих их появление:

 1 причина - конденсат на внутренних поверхностях кровли;

(недостаточная теплоизоляция чердачных перекрытий и трубопроводов ЦО)

 2 причина - таяние пограничного слоя снега;
 (высокая температура воздуха внутри чердачного помещения)

 3 причина - отсутствие вентиляции чердачного пространства.
 (безграмотность и безалаберность комунальных служб)

Отсюда следует Постулат №1:

 Бороться необходимо не с наледью и сосульками,

 а с причинами, вызывающими их появление!

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

Для реализации этого положения существует возможность, применяя только один вид СТП,

решить абсолютно все проблемы (конденсат, наледи, сосульки, энергосбережения) в ЖКХ, и

значительно уменьшить тепловые потери в энергетической отрасли.

 Лучшим материалом, на сегодняшний день, является сверхтонкие
теплоизоляционные покрытия серии "КОРУНД", производимые
ООО "НПО ФУЛЛЕРЕН", г. Волгоград, на основе собственных разработок.

 Материалы этой серии имеют полную сертификацию в РФ, странах
ближнего и дальнего зарубежья.

 Одобрены "Управлением делами Президента", "Ростехнадзором", имеют

разрешение на применение от Федеральной службы по экологическому,
технологическому и атомному надзору, включены в реестр новых технологий
и материалов в сфере ЖКХ (Министерство регионального развития РФ).

Предложение:

 Учитывая все выше сказанное, можно представить на рассмотрение комплекс мер и

предложений, разработанных специально для ликвидации причин образования наледи

и сосулек на кровлях зданий в Санкт-Петербурге.

Внимание:

Крыши зданий имеют конструктивные различия, требуют

 отдельного, тщательного анализа и индивидуальных решений, поэтому

в описание метода могут отсутствовать ряд важных факторов.

Покрытие "КОРУНД" уникально по составу и требует

специального оборудования и подготовленных специалистов.

Предлагаемый метод является интеллектуальной собственностью автора.

 Не рекомендуется применять без ведома автора и авторского надзора.

Метод ликвидации причин образования наледи на кровлях,

стенах и образования сосулек на карнизных свесах

 зданий и сооружений Санкт-Петербурга

 Суть метода заключается в приведение сопротивления теплопередачи чердачных
перекрытий, технологического оборудования ЦО, кровельного настила до норм, СНиП.
 Другими словами, провести дополнительное утепление элементов ограждающих конструкций
и оборудования сверхтонким теплоизоляционным покрытие "КОРУНД".

 Для расчетов и анализа был взят жилой 3-х этажный, кирпичный дом (постройка 1953 год), с

2-х скатной крышей, вентилируемым чердаком, обрешетка крыши -доска, кровля -
оцинкованное железо. Адрес: г.Колпино, ул. Вокзальная, д.9.

 На рис.2 представлена принципиальная схема реализации метода (подобное решение было

частично применено в ноябре 2011 г. на кровле Научной библиотеки Эрмитажа)

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 1. Ликвидация причин образования конденсата.

 Причин возникновения конденсата множество, но из них можно выделить 2 главных

 и отсюда следует Постулат №2:

 Для образования конденсата необходимо наличие

двух непременных условий -

 I. влажность воздуха;

 II. градиент температур.

При ликвидации одного из этих условий, образование конденсата невозможно!

 В нашем случае мы не можем изменить влажность воздуха, но возможно изменить
градиент температур, т.е. необходимо осуществить ряд мероприятий, для того, чтобы
температура внутренней поверхности кровли была близка температуре воздуха внутри
чердака.

 Для этого необходимо нанести СТП "КОРУНД", слоем 1,2 мм (теплотехнический расчет) на
внутреннею поверхность кровельного настила, обрешетку, элементы конструкций карнизных
свесов.
 Наружная поверхность кровли, от края карниза покрывается таким же слоем
СТП "КОРУНД" шириной 1-1,5 м (важно чтобы покрытие перекрывало линию мауэрлата), с
захватом лотков водосбора и горловин водосточных устройств.

 Результат - теперь восходящие тепловые потоки от внутреннего воздуха чердака и фасадов
попадают на "теплую" поверхность кровельного настила (внутренняя поверхность кровли
"отсечена" от холодного наружного воздуха), другими словами

 перепад температур заключен внутри тонкого слоя СТП "КОРУНД".

 Условно можно выделить несколько этапов проведения работ *.

 1 этап - (желательно) провести дополнительное утепление чердачного перекрытия.
 Оптимальный вариант - вспученный перлит("ПетроПерлит"). Низкая теплопроводность,
возможность заполнения трудно доступных мест, простота нанесения надежно и эффективно
выполняют теплоизоляцию перекрытий (теплотехнический расчет).
 2 этап - (обязательно) теплоизоляция трубопроводов ЦО и технологического оборудования

 3 этап - (обязательно) теплоизоляция внутренней поверхности кровельного настила,
выгородок вентиляционных каналов, машинных отделений лифтов, рефрижераторных и
вентиляционных устройств - (теплотехнический расчет).
 4 этап - (обязательно) восстановление (модернизация) естественной вентиляции под
кровельного пространства чердачных помещений - (теплотехнический расчет).

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 Температура внутренней поверхности кровли близка к температуре воздуха внутри

чердака (исчезло II непременное условие) и конденсация невозможна.

 Теперь главной целью атаки атмосферных воздействий выступает сверхтонкое
теплоизоляционное покрытие, когда его верхние и нижние поверхности «ощущают»
температуры, которые отличается десятками градусов.

 Такая, «энергосберегающая» крыша имеет много преимуществ.
 Зимой такая кровля позволяет оптимизировать затраты на отопление помещений,
предупреждает теплопотери, защищает от конденсата, льдообразования и
 разрушения кровли.

 Летом кровельная конструкция прекрасно противостоит солнечной радиации, его
тепловые потоки блокируются покрытием, а свежий воздух, поступающий в вентилируемое
пространство, поднимается вверх и выходит, унося с собой избыточное тепло и влагу.

 Прекрасно справляется с вышеперечисленными негативными явлениями вентилируемая
кровля, внутренние поверхности которой, обработаны сверхтонким
теплоизоляционным покрытием.

 2. Ликвидация причин вызывающих таяние пограничного слоя снега.

 Именно таяние пограничного слоя снега (даже при низких температурах наружного воздуха)

вызывает образование наледи и сосулек.

 При достаточном утеплении внутренней поверхностей кровельного пирога, чердачного
перекрытия, трубопроводов и арматуры, встроенных помещений, вентиляционных каналов,
мы не только избавляемся от конденсата, ликвидируем подогрев пограничного слоя снега
на кровли, но и увеличиваем энергосбережение.

 Условия подтаивания пограничного слоя снега ликвидированы - снег не тает!

3. Вентиляция чердачного пространства.

 Система вентиляции подкровельного
пространства является радикальным
методом борьбы с сыростью и
конденсатом. С помощью вентиляции

чердачного пространства, влажный,
теплый воздух легко удаляется наружу.

 Приток воздуха необходимо обеспечить
через подшивку карнизного свеса (между
мауэрлатом и обрешеткой, по всему
периметру здания), продухи в стенах
(ликвидация застойных зон) и через
слуховые окна. (рис. 2).

 А выход воздуха вместе с парами влаги необходимо организовать в районе верхней точки
кровли - конька. Это может быть обеспечено либо “вентиляционным коньком”, либо
точечными вентиляционными элементами - аэраторами. Все вентиляционные отверстия
целесообразно защитить крупными сетками и жалюзями.

 Площадь сечения слуховых окон и продухов на крыше должна составлять не менее 1/300-
площади чердачного перекрытия для I и II климатических районов.

 Специальная система вентиляции чердачных помещений обязательна в крышах зданий с
холодным чердаком любого назначения и любой конфигурации.

 Особенно важно осуществлять ее в крышах, где в чердачных помещениях расположены
трубопроводы центрального отопления, горячего водоснабжения, выгородки машинных

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 Следует отметить особую роль карнизных щелевых продухов в обеспечении сохранности
настенных частей крыши (концов стропильных ног, мауэрлата, обрешетки, свесов кровли),
находящихся в наиболее неблагоприятных условиях эксплуатации.

 Постоянное поступление наружного воздуха проветривает конструкции
и облегчает контроль за состоянием кровли в наиболее повреждаемых местах.

 Устройство в чердачных крышах специальной системы вентиляции оправдывает себя
простотой конструкции и экономичностью.

 Стоимость этих систем вместе с установкой составляет всего несколько процентов от
стоимости всей кровли, и в десятки раз меньше ремонта, который может скоро понадобиться,
если их не установить.

Поэтому системы вентиляции кровли являются одновременно необходимым

и самым выгодным вложением в ремонт дома, которое надежно сохранит

III. Математическое моделирование метода ликвидации

процесса льдообразования

 Для нахождения правильных подходов и методов решения проблем подобного рода, была
разработана математическая модель динамических процессов образования конденсата,
наледи и сосулек.

 Рассмотрен статический режим при максимальной температуры наружного воздуха и
различных температурах воздуха внутри чердака (различные степени тепловыделений от

 При минимальной температуре наружного воздуха в -26ОС, температура воздуха внутри
чердака, для расчетов, принималась в диапазоне +20ОС - 26ОС, но как показал анализ,
максимально, допустимая, температура воздуха чердачного пространства не должна
превышать +2ОС, (появление положительной температуры Тв, столбец III).
 Поэтому, для удобства построения таблицы и графика, была принята верхняя граница
температуры воздуха внутри чердака +5ОС, а нижняя граница принята -5ОС, т.к. при
понижении температуры внутреннего воздуха, значения Тв и относительной влажности все
более отдаляются от своих деструктивных границ (столбцы II - III).

 На внутренней поверхности кровли без изоляции температура (столбец I - Тв) имеет

отрицательные значения до температуры внутреннего воздуха чердака +14,5ОС.

 Во всем диапазоне температур будет образовываться конденсат (иней), с которым даже
налаженная вентиляция не будет справляться.

 При повышении температуры наружного воздуха иней будет таять, стекать вниз на

холодные карнизные свесы, плюс таяние пограничного слоя снега и начнется

лавинообразное образование наледи и сосулек.

 Вывод - необходимо провести теплоизоляцию кровельного настила.

 Можно рассмотреть два, наиболее характерных , варианта, "работы" крыши.

 Утепленная кровля без снега (столбец II) и кровля со слоем снега 0,2 м.(столбец III).

 После нанесения 1,2 мм (3 слоя) СТП "Корунд" на внутренние поверхности кровельного

настила, крыша получает дополнительное утепление и теперь

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

 В соответствии с многолетним наблюдениями Гидрометеоцентра (таб.1) видно, что "точка
росы" близка к среднегодовым значениям и образование незначительного конденсата (инея)
возможно, но наличие отлаженной вентиляции довольно успешно справится с выносом
излишков тепла и паров наружу.

 Температура пограничного слоя снега имеет отрицательную температуру во всем
диапазоне температур воздуха внутри чердака (столбец IV) -

 таяния снежного покрова нет.

 Из графика видно, что после утепление кровельного настила тепературно-влажностный

режим (столбец I - II) резко изменяется и оптимальное утепление получаем при слое СТП

1,2мм. (столбец II). Дальнейшее увеличение сопротивления теплопередачи (толщина слоя
СТП) экономически неоправдано, т.к. изменения температурно-влажностного режима
незначительны. Снег выступает в качестве дополнительного утеплителя и реально это
показывает(столбец III), температура внутренней поверхности кровли повышается на ≈1ОС,
(градиент температур ≈ 1ОС),

 температура внутренней поверхности кровли становится "более теплой"

приближаясь к температуре внутреннего воздуха (столбец II) и точка образования

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

точка конденсации увеличивается на 5-7% (столбцы II - III), естественная вентиляция

отлажена - созданы все условия для

 ликвидации всех 3 причин возникновения конденсата, наледи и сосулек.

 Проведенные расчеты и анализ показывают, что можно идти двумя путями:

 1. Не выполнять работы по 1 этапу - упрощенный вариант (см.* под рис.2),

т.е. пренебречь требованиям энергосбережения.
 В этом случае, выполненные работы по этапам 2; 3; 4. должны обеспечить надежную
теплоизоляцию кровли и отличную вентиляцию. Температура воздуха внутри чердака не
должна превышать +2ОС, при самых экстремальных погодных условиях (упрощенный вариант,
выполнен на кровле Научной библиотеки Эрмитажа в ноябре 2011г.);

 2. Выполнить полный комплекс работ по всем 4 этапам (вариант дополнительно решающий
проблему энергосбережений) - наиболее предпочтителен).

 Для анализа были приняты 3 температуры наружного воздуха (-10ОС; -5ОС; -2ОС.) при

температуре внутреннего воздуха от +5ОС до -5ОС.

 Разработал к.т.н. Ю.В.Башуев т. 8-911-778-1944

Минимальная температура воздуха на высоте 10 метров над поверхностью земли (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -7.39 -14.73 -13.46 -0.31 авг.98 фев.79 -1.60 -9.19 0.72

1983 - 2005 -10.66 -11.19 -6.76 0.02 июл.21 фев.31 -4.37 -9.53 0.68

 Среднемесячная относительная влажность в Санкт-Петербурге в (%)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. 86.29 82.30 74.65 70.20 74.62 80.37 86.58 86.37 75.29

1983 - 2005 85.58 83.70 79.46 69.67 74.63 82.30 84.85 85.85 75.21

 Температура точки росы на высоте 10 метров (°C)

Год Январь Февраль Март Апрель Сентябрь Октябрь Ноябрь Декабрь За год

2005 г. -6.51 -13.52 -12.65 -1.21 08.янв фев.41 -1.51 -8.24 0.11

1983 - 2005 -9.26 -9.83 -6.08 -0.92 июн.20 02.авг -4.14 -8.39 0.16

Выводы:

 1. Не имеет смысла экономить ни на одном из составляющих элементов
«кровельного пирога» и

 на материалах ликвидирующих конденсат и льдообразование!

2. Правильное устройство кровельной конструкции позволит
эксплуатировать крышу долгие годы,

без дополнительных затрат и отчислений на ремонт.

3. Использование сверхтонких теплоизоляционных покрытий серии
"КОРУНД", на сегодняшний день, является самым энергетически

эффективным, долговечным и экономически оправданным.

IV. Экономика.

 Экономическая составляющая метода очень проста - работы относятся к разделу малярных,

и включают в себя стоимость материала покрытия и самих работ по нанесению.

 Стоимость СТП "КОРУНД" зависит от количества слоев (зависит от конструкций крыши и

кровли), в среднем это 2-3 слоя (0,8-1,2 мм).

 Стоимость материала СТП "КОРУНД":

 1. два слоя (0,8 мм) ≈ 630 руб/м2;

 2. три слоя (1,2мм) ≈ 945 руб/м2.

 Стоимость работ по нанесению СТП "КОРУНД" зависит от методов производства работ

(работа кистями, безвоздушными распылителями на высоте 1-4 м / работа методом

промышленного альпинизма) и за один слой (0,4 мм), ориентировочно, составляет

 ≈150 / 200 руб/м2 (два слоя -0,8мм ≈ 300/ 400руб/м2; три слоя-1,2 мм.≈ 450/ 600 руб/м2).

 При работе безвоздушными распылителями производительность работ - 100 м2/час.

Итого: стоимость материалов и работ (кровля, вентиляционные шахты,

стены машинных отделений лифтов, трубопроводы ЦО, запорная арматура,

оборудование и т.д.) составит 930 ÷ 1545руб/м2.

 На графике показано,что тепература внутренней поверхности кровельного настила (Тв)
повышается с ростом температуры наружного воздуха, но во всем диапазоне всегда близка к
температуре воздуха внутри чердака и поэтому конденсация отсутствует.

 Температура пограничного слоя снега (Тп) отрицательна во всем диапазоне температур
наружного воздуха и таяние снега возможно только при температуре воздуха внутри чердака
более +4ОС (неутепленные чердачные перекрытия).

 При этих (и промежуточных) температурах наружного воздуха , точка росы гораздо выше

среднегодовых данных - конденсат ликвидирован, таяния пограничного

 слоя снега нет во всех диапазонах температур.

 Разработанная документация соответствует

 государственным нормам, правилам и стандартам.

 Отступлений от действующих нормативных документов нет.

 Список использованной литературы:

СНиП 23 - 01 - 99 Строительная климатология
СНиП II - 3 - 79* Строительная теплотехника
СНиП 2.04.14 - 88*Тепловая изоляция оборудования и трубопроводов
СНиП 41-03-2003 Тепловая изоляция оборудования и трубопроводов.
Справочник Тепловая изоляция. СТРОЙИЗДАТ - 1976
ТУ -5760-001-83663241-2008 Жидкие керамические теплоизоляционные
 покрытия серии Корунд
Хромов С.П., Петросянц М.А. «Метеорология и климатология». М. 1994

