

"Ochrona budynków przed korozją biologiczną"

Producent: Arkady

W książce przedstawiono zagadnienia związane z ochroną budynków przed korozją biologiczną. Omówiono budowę, właściwości fizyczne i mechaniczne drewna, opisano czynniki sprzyjające porażeniu obiektów budowlanych przez grzyby i owady, a także sposoby przeciwdziałania tym niekorzystnym zjawiskom. Książka jest przeznaczona dla studentów wydziałów budownictwa i technologii drewna wyższych uczelni technicznych oraz uczniów techników budowlanych.

Spis treści:
Przedmowa

Mykologia budowlana - rys historyczny - Jerzy Ważny

Zagadnienia prawne dotyczące ochrony obiektów budowlanych przed korozją biologiczną - Zygmunt Stramski

Akty prawne dotyczące działalności budowlanej
Dokumenty dopuszczające wyroby do obrotu i powszechnego stosowania w budownictwie
Zasady utrzymania obiektów budowlanych
Warunki, jakie musi spełniać wentylacja i klimatyzacja
Oszczędność energii i izolacyjność cieplna
Ochrona dóbr kultury
Bezpieczeństwo użytkowania budynku
Środki ostrożności przy pracach impregnacyjno-odgrzybieni owych

Bezpieczeństwo konstrukcji

Zabezpieczanie obiektów budowlanych przed pożarem

Drewno - Piotr Witomski

Wstęp

Makroskopowa budowa drewna

Różnice w anatomicznej budowie drewna drzew iglastych i liściastych

Mikroskopowa budowa drewna Rodzaje komórek Submikroskopowa budowa drewna

Chemiczna budowa drewna Połączenie składników ściany komórkowej

Fizyczne właściwości drewna Gęstość drewna Wilgotność drewna

Wytrzymałość drewna

Mikroorganizmy rozwijające się w budynkach - Jerzy Ważny

Wstęp

Grzyby

Wiadomości ogólne

Budowa grzybów

Rozwój grzybów domowych

Wpływ grzybów domowych na drewno

Wpływ grzybów domowych na cegłę, beton i zaprawę

Wpływ grzybów domowych na organizmy żywe Rozpoznawanie gatunków grzybów domowych

Grzyby-pleśnie Glony

Bakterie

Owady - szkodniki drewna budowlanego - Adam Krajewski

Pojęcie szkodnika i rodzaje szkód

Budowa ciała i zmysły owadów

Rozwój osobniczy owadów

Klasyfikacja taksonomiczna owadów niszczących drewno w budynkach

Drewno jako środowisko życia owadów

Inne czynniki środowiska wpływające na rozwój owadów

Przyczyny masowego porażenia drewna w budynkach przez owady

Klasyfikacja gatunków owadów pod względem rodzaju porażonego drewna i rozmiarów szkód w budynkach

Owady rozwijające się w drewnie powietrzno suchym

Owady zasiedlające zawilgocone i zagrzybione drewno, których larwy mogą następnie żerować w powietrzno suchych partiach drewna

Owady rozwijające się w zawilgoconym i zagrzybionym drewnie

Owady związane na stałe z zanurzonym w wodzie drewnem nadpsutym przez

mikroorganizmy

Owady rozwijające się we wbudowanym nieokorowanym drewnie

Owady wprowadzane do budynku jako larwy z wcześniej zasiedlonym materiałem drzewnym, gdzie mogą kończyć swój rozwój

Owady wykorzystujące drewno wyłącznie jako kryjówkę

Objawy porażenia drewna i cechy rozpoznawcze gatunków owadów

Przegląd najważniejszych gatunków owadów niszczących w Polsce drewno budynków

Sposoby zwalczania owadów niszczących drewno

Chemiczne środki ochrony drewna przed korozją biologiczną Krzysztof J Krajewski

Rozwój i przeznaczenie środków ochrony drewna

Podział środków ochrony drewna

Ogólna klasyfikacja środków ochrony drewna

Środki oleiste

Środki rozpuszczalnikowe

Środki solne

Środki wodorozcieńczalne

Inne formy środków ochrony drewna

Dobór środków ochrony drewna

Badania środków ochrony drewna

Perspektywy rozwoju środków ochrony drewna

Impregnaty stosowane w budownictwie

Stosowanie chemicznych środków ochrony drewna budowlanego - Krzysztof J Krajewski

Warunki skutecznej impregnacji drewna

Klasy zagrożenia drewna budowlanego

Podatność drewna na impregnację

Wpływ wilgotności drewna na dobór i stosowanie środków ochrony

Przygotowanie drewna do impregnacji Przygotowanie impregnatów

Podział i charakterystyka metod impregnacji drewna

Przegląd chemicznych metod ochrony drewna

Bezcisnieniowe metody impregnacji drewna

Niskociśnieniowe metody impregnacji drewna Wysokociśnieniowe metody impregnacji drewna

Specjalistyczne metody ochrony drewna

Postępowanie z drewnem po impregnacji

Ocena potrzebnej ilości impregnatu i kontrola jakości prac

Zwalczanie korozji biologicznej w budynkach - Krzysztof J Krajewski

Sprawdzanie budynków pod względem zagrzybienia

Uszkodzenia budynków wskutek korozji biologicznej
Przyczyny występowania korozji biologicznej w budynkach
Likwidacja korozji biologicznej w budynkach
Zakres prac związanych z likwidacją korozji biologicznej
Remonty odgrzybieniowe Zabiegi tymczasowe
Rozbiórka budynków
Ogólne zasady prowadzenia prac odgrzybieniovych
Metody zwalczania korozji biologicznej
Kontrola i odbiór prac odgrzybieniovych

Czynniki fizyczne warunkujące porażenie budynków przez grzyby i owady - Jerzy Karyś,
Kazimierz Marszałek

Wstęp

Adsorpcja i absorpcja

Potencjał przenoszenia wilgoci

Napięcie powierzchniowe Kondensacja pary wodnej na powierzchni

Punkt rosy Współczynnik przenikania ciepła

Temperatura na powierzchni przegrody

Kondensacja powierzchniowa

Dyfuzja i kondensacja pary wodnej wewnątrz przegrody

Dyfuzja pary wodnej

Kondensacja pary wodnej wewnątrz przegrody Kapilarny transport wilgoci

Wysychanie przegród budowlanych

Inne rodzaje korozji występujące w budynkach - Jerzy Karyś

Wstęp

Korozja chemiczna tworzyw cementowych i stali

Ochrona materiałowo-strukturalna materiałów konstrukcyjnych

Izolacje wodochronne - Jerzy Hola, Zygmunt Matkowski, Andrzej Pawlonka

Przyczyny i skutki zawilgocenia obiektów budowlanych

Ogólne wymagania stawiane izolacjom wodochronnym Materiały do izolacji

wodochronnych i ich charakterystyka Rodzaje materiałów do izolacji wodochronnych

Materiały bitumiczne Materiały z tworzyw sztucznych Materiały mineralne Rodzaje izolacji

wodochronnych / Izolacje przeciwwilgociowe Izolacje przeciwwodne Izolacje

parochronne Izolacje wodochronne w obiektach nowo wznoszonych Zasady

wykonywania izolacji wodochronnych Wskazówki dotyczące wykonywania izolacji

przeciwwilgociowych Wskazówki dotyczące wykonywania izolacji przeciwwodnych

Wskazówki dotyczące wykonywania izolacji parochronnych Zabezpieczenie

wodochronne w obiektach istniejących Przykłady zabezpieczenia przeciwwodnego i

przeciwwilgociowego w obiektach nowo wznoszonych i istniejących

Sposoby osuszania budynków - Jerzy Karyś

Wstęp

Sposoby wykonywania przepon w murze

Klasyfikacja sposobów wykonywania przepon

Podcinanie murów

Podmurowywanie łań fundamentowych

Mechaniczne lub pneumatyczne wciskanie blachy nierdzewnej

Wykonywanie otworów Knappena prostych i kolankowych

Wykonywanie otworów i wprowadzanie środków higroskopijnych

Wykorzystanie elektroosmozy

Wykonywanie aktywnych ekranów wentylacyjnych

Wykonywanie rowów odprowadzających wodę

Wykonywanie drenażu opaskowego

Stosowanie iniekcji grawitacyjnej

Stosowanie iniekcji niskociśnieniowej

Stosowanie iniekcji wysokociśnieniowej

Stosowanie elektroiniekcji

Stosowanie iniekcji z czynnikiem termicznym

Wnioski dotyczące osuszania inwazyjnego

Bezinwazyjne osuszanie obiektów budowlanych

Wilgotność przegród budowlanych w trakcie wznoszenia budynku i eksploatacji

Osuszanie naturalne

Osuszanie sztuczne

Profilaktyka materiałowo-konstrukcyjna w tradycyjnych rozwiązaniach stropów, podłóg, ścian i dachów - Kazimierz Grabowski, Jan Kunert

Wstęp

Stropy

Charakterystyka stropów

Stropy drewniane

Stropy na belkach stalowych

Stropy żelbetowe płytowe i płytowo-żebrowe

Stropy gęstożebrowe

Stropy z prefabrykowanych płyt kanałowych

Podłogi Podłogi na gruncie

Podłogi na stropach

Ściany zewnętrzne i wewnętrzne

Ściany drewniane

Ściany murowane Dachy i stropodachy

Pokrycia dachowe

Ochrona i rewaloryzacja obiektów zabytkowych - Mirosław Przylęcki

Wstęp

Definicje zabytku architektury i budownictwa

Wstępny etap prac konserwatorskich - badania specjalistyczne i zabezpieczenie obiektu

Podstawowa dokumentacja konserwatorska poprzedzająca projekt prac budowlanych przy zabytku architektury

Pomiarowa inwentaryzacja konserwatorska

Studium historyczne

Prace projektowe

Powykonawcza dokumentacja konserwatorska

Prace konserwatorsko-budowlane

Zabiegi techniczne stosowane przy zabezpieczaniu zabytków architektury i budownictwa

Zabezpieczanie podłoża (gruntu) Zabezpieczanie fundamentów

Zabezpieczanie murów konstrukcyjnych i sklepień

Zabezpieczanie otworów architektonicznych

Zabezpieczanie tymczasowym lub trwałym pokryciem dachowym (zadaszenie)

Inne formy zabezpieczania

Prace remontowe (konserwatorskie, restauratorskie, renowacyjne)

Wprowadzenie

Fundamenty Mury nośne i ściany działowe

Sklepienia i stropy Dachy obiektów, hełmy wież

Elementy wystroju architektonicznego

Inne prace architektoniczno-budowlane związane z obiektami zabytkowymi

Ochrona przeciwogniowa drewna i materiałów drewnopochodnych - Andrzej Fojutowski

Proces palenia się drewna Klasyfikacja i terminologia w zakresie pożarowej oceny

materiałów budowlanych Zabezpieczanie przeciwogniowe drewna i materiałów drewnopochodnych

Wprowadzenie

Środki ogniochronne

Zabezpieczanie wgłębne drewna i materiałów drewnopochodnych (w masie)

Zabezpieczanie powierzchniowe drewna i materiałów drewnopochodnych

Specjalne techniki zabezpieczania drewna przed działaniem ognia

Kontrola zabezpieczenia przeciwpożarowego

Wpływ środków ogniochronnych na niektóre właściwości drewna i materiałów drewnopochodnych

Trwałość zabezpieczenia drewna i materiałów drewnopochodnych

Odporność ogniowa elementów z drewna

Ekspertyza mykologiczno-budowlana - Zygmunt Stramski

Wstęp

Sporządzanie ekspertyzy mykologiczno-budowlanej

Część wstępna

Opis techniczny budynku

Ocena stanu technicznego budynku na zewnątrz

Ocena stanu technicznego budynku wewnątrz

Identyfikacja wykrytych gatunków grzybów i owadów metodą makroskopową

Przyczyny zagrzybienia i porażenia budynku przez owady

Zawilgocenie budynku Wnioski

Zalecenia

Literatura

Publikacja dostępna :

- w księgarniach technicznych lub na Allegro

"Ochrona budynków przed korozją biologiczną"

Producent: Arkady

W książce przedstawiono zagadnienia związane z ochroną budynków przed korozją biologiczną. Omówiono budowę, właściwości fizyczne i mechaniczne drewna, opisano czynniki sprzyjające porażeniu obiektów budowlanych przez grzyby i owady, a także sposoby przeciwdziałania tym niekorzystnym zjawiskom. Książka jest przeznaczona dla studentów wydziałów budownictwa i technologii drewna wyższych uczelni technicznych oraz uczniów techników budowlanych.

Spis treści:

Przedmowa

Mykologia budowlana - rys historyczny - Jerzy Ważny

Zagadnienia prawne dotyczące ochrony obiektów budowlanych przed korozją biologiczną - Zygmunt Stramski

- Akty prawne dotyczące działalności budowlanej
- Dokumenty dopuszczające wyroby do obrotu i powszechnego stosowania w budownictwie
- Zasady utrzymania obiektów budowlanych
- Warunki, jakie musi spełniać wentylacja i klimatyzacja Oszczędność energii i izolacyjność cieplna
- Ochrona dóbr kultury Bezpieczeństwo użytkowania budynku
- Środki ostrożności przy pracach impregnacyjno-odgrzybieniowych
- Bezpieczeństwo konstrukcji
- Zabezpieczanie obiektów budowlanych przed pożarem

Drewno - Piotr Witomski

- Wstęp
- Makroskopowa budowa drewna
- Różnice w anatomicznej budowie drewna drzew iglastych i liściastych
- Mikroskopowa budowa drewna Rodzaje komórek Submikroskopowa budowa drewna
- Chemiczna budowa drewna Połączenie składników ściany komórkowej
- Fizyczne właściwości drewna Gęstość drewna Wilgotność drewna
- Wytrzymałość drewna

Mikroorganizmy rozwijające się w budynkach - Jerzy Ważny

- Wstęp
- Grzyby
- Wiadomości ogólne
- Budowa grzybów
- Rozwój grzybów domowych
- Wpływ grzybów domowych na drewno
- Wpływ grzybów domowych na cegłę, beton i zaprawę
- Wpływ grzybów domowych na organizmy żywe Rozpoznawanie gatunków grzybów

domowych

- **Grzyby-pleśnie Glony**
- **Bakterie**

Owady - szkodniki drewna budowlanego - Adam Krajewski

- **Pojęcie szkodnika i rodzaje szkód**
- **Budowa ciała i zmysły owadów**
- **Rozwój osobniczy owadów**
- **Klasyfikacja taksonomiczna owadów niszczących drewno w budynkach**
- **Drewno jako środowisko życia owadów**
- **Inne czynniki środowiska wpływające na rozwój owadów**
- **Przyczyny masowego porażenia drewna w budynkach przez owady**
- **Klasyfikacja gatunków owadów pod względem rodzaju porażonego drewna i rozmiarów szkód w budynkach**
- **Owady rozwijające się w drewnie powietrzno suchym**
- **Owady zasiedlające zawilgocone i zagrzybione drewno, których larwy mogą następnie żerować w powietrznosuchych partiach drewna**
- **Owady rozwijające się w zawilgoconym i zagrzybionym drewnie**
- **Owady związane na stałe z zanurzonym w wodzie drewnem nadpsutym przez mikroorganizmy**
- **Owady rozwijające się we wbudowanym nieokorowanym drewnie**
- **Owady wprowadzane do budynku jako larwy z wcześniej zasiedlonym materiałem drzewnym, gdzie mogą kończyć swój rozwój**
- **Owady wykorzystujące drewno wyłącznie jako kryjówkę**
- **Objawy porażenia drewna i cechy rozpoznawcze gatunków owadów**
- **Przegląd najważniejszych gatunków owadów niszczących w Polsce drewno budynków**
- **Sposoby zwalczania owadów niszczących drewno**

Chemiczne środki ochrony drewna przed korozją biologiczną Krzysztof J Krajewski

- **Rozwój i przeznaczenie środków ochrony drewna**
- **Podział środków ochrony drewna**
- **Ogólna klasyfikacja środków ochrony drewna**
- **Środki oleiste**
- **Środki rozpuszczalnikowe**
- **Środki solne**
- **Środki wodorozcieńczalne**
- **Inne formy środków ochrony drewna**

- Dobór środków ochrony drewna
- Badania środków ochrony drewna
- Perspektywy rozwoju środków ochrony drewna
- Impregnaty stosowane w budownictwie

Stosowanie chemicznych środków ochrony drewna budowlanego - Krzysztof J Krajewski

- Warunki skutecznej impregnacji drewna
- Klasy zagrożenia drewna budowlanego
- Podatność drewna na impregnację
- Wpływ wilgotności drewna na dobór i stosowanie środków ochrony
- Przygotowanie drewna do impregnacji Przygotowanie impregnatów
- Podział i charakterystyka metod impregnacji drewna
- Przegląd chemicznych metod ochrony drewna
- Bezciśnieniowe metody impregnacji drewna
- Niskociśnieniowe metody impregnacji drewna Wysokociśnieniowe metody impregnacji drewna
- Specjalistyczne metody ochrony drewna
- Postępowanie z drewnem po impregnacji
- Ocena potrzebnej ilości impregnatu i kontrola jakości prac

Zwalczanie korozji biologicznej w budynkach - Krzysztof J Krajewski

- Sprawdzanie budynków pod względem zagrzybienia
- Uszkodzenia budynków wskutek korozji biologicznej
- Przyczyny występowania korozji biologicznej w budynkach
- Likwidacja korozji biologicznej w budynkach
- Zakres prac związanych z likwidacją korozji biologicznej
- Remonty odgrzybieniowe Zabiegi tymczasowe
- Rozbiórka budynków
- Ogólne zasady prowadzenia prac odgrzybieniowych
- Metody zwalczania korozji biologicznej
- Kontrola i odbiór prac odgrzybieniowych

Czynniki fizyczne warunkujące porażenie budynków przez grzyby i owady - Jerzy Karyś, Kazimierz Marszałek

- **Wstęp**
- **Adsorpcja i absorpcja**
- **Potencjał przenoszenia wilgoci**
- **Napięcie powierzchniowe Kondensacja pary wodnej na powierzchni**
- **Punkt rosy Współczynnik przenikania ciepła**
- **Temperatura na powierzchni przegrody**
- **Kondensacja powierzchniowa**
- **Dyfuzja i kondensacja pary wodnej wewnątrz przegrody**
- **Dyfuzja pary wodnej**
- **Kondensacja pary wodnej wewnątrz przegrody Kapilarny transport wilgoci**
- **Wysychanie przegród budowlanych**

Inne rodzaje korozji występujące w budynkach - Jerzy Karyś

- **Wstęp**
- **Korozja chemiczna tworzyw cementowych i stali**
- **Ochrona materiałowo-strukturalna materiałów konstrukcyjnych**

Izolacje wodochronne - Jerzy Hola, Zygmunt Matkowski, Andrzej Pawlonka

- **Przyczyny i skutki zawilgocenia obiektów budowlanych**
- **Ogólne wymagania stawiane izolacjom wodochronnym Materiały do izolacji wodochronnych i ich charakterystyka Rodzaje materiałów do izolacji wodochronnych Materiały bitumiczne Materiały z tworzyw sztucznych Materiały mineralne Rodzaje izolacji wodochronnych / Izolacje przeciwwilgociowe Izolacje przeciwwodne Izolacje parochronne Izolacje wodochronne w obiektach nowo wznoszonych Zasady wykonywania izolacji wodochronnych Wskazówki dotyczące wykonywania izolacji przeciwwilgociowych Wskazówki dotyczące wykonywania izolacji przeciwwodnych Wskazówki dotyczące wykonywania izolacji parochronnych Zabezpieczenie wodochronne w obiektach istniejących Przykłady zabezpieczenia przeciwwodnego i przeciwwilgociowego w obiektach nowo wznoszonych i istniejących**

Sposoby osuszania budynków - Jerzy Karyś

- **Wstęp**
- **Sposoby wykonywania przepon w murze**

- Klasyfikacja sposobów wykonywania przepon
- Podcinanie murów
- Podmurowywanie łąw fundamentowych
- Mechaniczne lub pneumatyczne wciskanie blachy nierdzewnej
- Wykonywanie otworów Knappena prostych i kolankowych
- Wykonywanie otworów i wprowadzanie środków higroskopijnych
- Wykorzystanie elektroosmozy
- Wykonywanie aktywnych ekranów wentylacyjnych
- Wykonywanie rowów odprowadzających wodę
- Wykonywanie drenażu opaskowego
- Stosowanie iniekcji grawitacyjnej
- Stosowanie iniekcji niskociśnieniowej
- Stosowanie iniekcji wysokociśnieniowej
- Stosowanie elektroiniekcji
- Stosowanie iniekcji z czynnikiem termicznym
- Wnioski dotyczące osuszania inwazyjnego
- Bezinwazyjne osuszanie obiektów budowlanych
- Wilgotność przegród budowlanych w trakcie wznoszenia budynku i eksploatacji
- Osuszanie naturalne
- Osuszanie sztuczne

Profilaktyka materiałowo-konstrukcyjna w tradycyjnych rozwiązaniach stropów, podłóg, ścian i dachów - Kazimierz Grabowski, Jan Kunert

- Wstęp
- Stropy
- Charakterystyka stropów
- Stropy drewniane
- Stropy na belkach stalowych
- Stropy żelbetowe płytowe i płytowo-żebrowe
- Stropy gęstożebrowe
- Stropy z prefabrykowanych płyt kanałowych
- Podłogi Podłogi na gruncie
- Podłogi na stropach
- Ściany zewnętrzne i wewnętrzne
- Ściany drewniane
- Ściany murowane Dachy i stropodachy
- Pokrycia dachowe

Ochrona i rewaloryzacja obiektów zabytkowych - Mirosław Przylęcki

- Wstęp
- Definicje zabytku architektury i budownictwa
- Wstępny etap prac konserwatorskich - badania specjalistyczne i zabezpieczenie obiektu
- Podstawowa dokumentacja konserwatorska poprzedzająca projekt prac budowlanych przy zabytku architektury
- Pomiarowa inwentaryzacja konserwatorska
- Studium historyczne
- Prace projektowe
- Powykonawcza dokumentacja konserwatorska
- Prace konserwatorsko-budowlane
- Zabiegi techniczne stosowane przy zabezpieczaniu zabytków architektury i budownictwa
- Zabezpieczanie podłoża (gruntu) Zabezpieczanie fundamentów
- Zabezpieczanie murów konstrukcyjnych i sklepień
- Zabezpieczanie otworów architektonicznych
- Zabezpieczanie tymczasowym lub trwałym pokryciem dachowym (zadaszenie)
- Inne formy zabezpieczania
- Prace remontowe (konserwatorskie, restauratorskie, renowacyjne)
- Wprowadzenie
- Fundamenty Mury nośne i ściany działowe
- Sklepienia i stropy Dachy obiektów, hełmy wież
- Elementy wystroju architektonicznego
- Inne prace architektoniczno-budowlane związane z obiektami zabytkowymi

Ochrona przeciwogniowa drewna i materiałów drewnopochodnych - Andrzej Fojutowski

- Proces palenia się drewna Klasyfikacja i terminologia w zakresie pożarowej oceny materiałów budowlanych Zabezpieczanie przeciwogniowe drewna i materiałów drewnopochodnych
- Wprowadzenie
- Środki ogniochronne
- Zabezpieczanie wgłębne drewna i materiałów drewnopochodnych (w masie)
- Zabezpieczanie powierzchniowe drewna i materiałów drewnopochodnych
- Specjalne techniki zabezpieczania drewna przed działaniem ognia
- Kontrola zabezpieczenia przeciwpożarowego
- Wpływ środków ogniochronnych na niektóre właściwości drewna i materiałów drewnopochodnych
- Trwałość zabezpieczenia drewna i materiałów drewnopochodnych
- Odporność ogniowa elementów z drewna

Ekspertyza mykologiczno-budowlana - Zygmunt Stramski

- **Wstęp**
- **Sporządzanie ekspertyzy mykologiczno-budowlanej**
- **Część wstępna**
- **Opis techniczny budynku**
- **Ocena stanu technicznego budynku na zewnątrz**
- **Ocena stanu technicznego budynku wewnątrz**
- **Identyfikacja wykrytych gatunków grzybów i owadów metodą makroskopową**
- **Przyczyny zagrzybienia i porażenia budynku przez owady**
- **Zawilgocenie budynku Wnioski**
- **Zalecenia**

Literatura

Publikacja dostępna w księgarniach technicznych lub na Allegro

o

- opinie techniczne

- opinie mykologiczne

- opinie budowlane