

В.А.ИВАНОВ

Учреждения

«МОГИЛЕВСКОЕ ОБЛАСТНОЕ УПРАВЛЕНИЕ МЧС РБ» НПЦ

Могилев, Беларусь

Огнезащита предназначена для повышения фактического предела огнестойкости конструкций до требуемых значений и для ограничения предела распространения огня по ним, при этом обращается внимание на снижение, так называемых, побочных эффектов (дымообразования, выделения газообразных токсичных веществ). Эту задачу выполняют путем использования теплозащитных и теплопоглощающих экранов, специальных конструктивных решений, огнезащитных составов, технологических приемов и операций, а также применением материалов пониженной горючести.

Огнезащитное действие экранов основывается либо на их высокой сопротивляемости тепловым воздействиям при пожаре, сохранении в течение заданного времени теплофизических характеристик при высоких температурах, либо на их способности претерпевать структурные изменения при тепловых воздействиях с образованием коксоподобных пористых структур, для которых характерна высокая изолирующая способность. Расположение огнезащитных экранов может осуществляться либо непосредственно на поверхности защищаемых конструктивных элементов, либо на откосе с помощью специальных мембран-коробов, каркасов, закладных деталей.

Огнезащита предусматривает применение конструктивных методов, использование теплозащитных экранов из облегченных составов, наносимых на поверхность конструкций высокопроизводительными промышленными методами, разработку материалов, обладающих свойствами пониженной пожарной опасности (трудновоспламеняемые, трудногорючие).

Конструктивные методы огнезащиты включают обетонирование; обкладку кирпичом; оштукатуривание поверхности элементов конструкций; использование крупноразмерных листовых и плитных огнезащитных облицовок; применение огнезащитных конструктивных элементов (например, огнезащитных подвесных потолков); заполнение внутренних полостей конструкций; подбор необходимых сечений элементов; обеспечивающих требуемые значения пределов огнестойкости конструкций; разработку конструктивных решений узлов примыканий, сопряжений и соединений конструкций и др. При увеличении сечений элементов используют те же марки бетона, кирпича и других материалов, что и при изготовлении защищаемой конструкции.

Огнезащитные краски, лаки, эмали «затормаживают» воспламенение материалов, уменьшают распространение пламени по поверхности

материалов, а также выполняют следующие функции: являются защитным слоем на поверхности материалов, поглощают тепло в результате разложения, выделяют ингибиторные газы, высвобождают воду, ускоряют образование коксового слоя на поверхности материала. Они подразделяются на две группы: не вспучивающиеся и вспучивающиеся. Не вспучивающиеся краски при нагревании не увеличивают толщину своего слоя. Вспучивающиеся краски при нагревании увеличивают толщину слоя в 10–40 раз. Как правило, вспучивающиеся краски более эффективны, так как при тепловых воздействиях происходит образование вспененного слоя, представляющего собой закоксовавшийся расплав негорючих веществ (минеральный остаток). Образование этого слоя происходит за счет выделяющихся при нагревании газо- и парообразных веществ. Коксовый слой обладает высокими теплоизоляционными свойствами.

Создание трудногорючих материалов достигается путем поверхностной и глубокой пропитки материалов специальными составами, введения антипиренов в состав исходных композиций, использования различных минеральных наполнителей, а также путем использования разнообразных технологических приемов.

Применительно к конструктивным элементам из фанеры и древесных пластиков могут использоваться следующие методы огнезащиты: пропитка листов шпона перед склеиванием; пропитка готовых клееных изделий антипиренами различными способами; пропитка листов шпона феноло-, креозоло- формальдегидными способами; окраска фанеры специальными огнезащитными красками; создание покрытий на основе термореактивных смол, с использованием различных огнезащитных наполнителей, в процессе горячего прессования при производстве фанеры.

В последнее десятилетие достигнут существенный прогресс в разработке составов для конструкций, которые позволяют повышать до требуемых значений огнестойкость металлических конструкций, ограничить распространение огня по несущим деревянным конструкциям, а также решать различные вопросы пожарной безопасности легких панелей с эффективными утеплителями.

При применении пропиточных составов, содержащих антипирены, вспучивающихся красок, лаков и эмалей может ставиться задача некоторого снижения распространения пламени по поверхности деревянных конструкций, либо перевода древесины в группу трудногорючих материалов, что дает возможность резко ограничить распространение огня до нормируемых пределов.


