Б.Н Смирнов., Институт цветной металлургии ГНЦ РФ «Уральский институт металлов»,
Б.В Ануфриев, А.В. Воронцов, НПТО «Антикоррозионные полиуретановые материалы и новые технологии»
НОВОЕ ПОКОЛЕНИЕ АНТИКОРРОЗИЙНЫХ ЛАКОКРАСОЧНЫХ МАТЕРИАЛОВ

В последние годы на российском рынке лакокрасочных материалов появились импортные и отечественные полиуретановые покрытия и комбинированные системы на их основе. НПТО «Антикоррозионные полиуретановые материалы и новые технологии» является разработчиком и изготовителем таких систем, а также осуществляет их нанесение с предоставлением соответствующих гарантий. 

Если кратко сформулировать задачи, которые необходимо решить при защите металла и бетона от коррозии, то среди них следует выделить ряд наиболее актуальных. Среди них: длительные сроки эксплуатации антикоррозионных покрытий (не менее 10-15 лет) в разных климатических зонах; создание промышленных лако-красочных комплексов и комбинированных систем для различных условий эксплуатации: атмосферостойкие покрытия (УХ, УХЛ, ОМ, ОМ-1 и т.д.), нефтебензомаслостойкие и химстойкие покрытия для жидких агрессивных сред, покрытия, эксплуатируемые в условиях тяжелой химпром- атмосферы, покрытия с низкой истираемостью, высокой твердостью, способностью к дезактивации; высокая технологичность при производстве работ; долго сохраняемая декоративность покрытия, одновременно обеспечивающая светостойкость и широкую цветовую гамму; приемлемые для заказчика сроки достижения эксплутационных характеристик покрытия. 

Для выполнения такого рода задач и были объединены усилия специалистов ООО «Разноцвет», ЗАО «Дельтапласт» и ряда других предприятий, вошедших в НПТО. Важнейшую роль сыграл подбор научно-исследовательского и инженерно-технического персонала, большая часть сотрудников которого имеет опыт 20-30-летней работы в лакокрасочной промышленности. В ходе выбора направлений работы стало очевидным, что перечисленным задачам в значительной мере отвечают лакокрасочные покрытия на основе однокомпонентных полиуретанов, как в виде самостоятельных комплексов, так и в виде комбинированных систем с применением материалов с иным пленкообразующим.

Попробуем теперь более подробно разобраться в данной проблеме. Дело в том, что после проведения соответствующих испытаний в ведущих НИИ выяснилось, что полиуретановые покрытия в силу своей химической природы не всегда и не везде применимы.

В ряде специфических условий, например, в таких сферах, как защита внутренних поверхностей нефтяных резервуаров, хранилищ нефтепродуктов, серопроводов, в агрессивных химических средах, в случаях, когда от покрытий требуется водонепроницаемости, низкая истираемость, высокая твердость, быстрое достижение эксплуатационных характеристик, применение однокомпонентных полиуретанов в чистом виде, без специальных покрывных эмалей или невозможно, или крайне ограниченно, а в силу их высокой стоимости еще и экономически невыгодно.

При выборе направлений в разработке материалов с высокой степенью антикоррозионной защиты выяснилось и еще одно обстоятельство. Оно касается особенностей содержания цинка в грунтовках (Zn 92-96%), предлагаемых отечественными и зарубежными производителями. В ходе исследований стало очевидным, что такое высокое содержание антикоррозионного пигмента вполне оправдано в тех случаях, когда необходима катодная защита металла. Когда речь идет о сроках эксплуатации вне задач катодной защиты, столь высокое содержание цинка вовсе не обязательно. Об этом можно судить, если сравнить результаты испытаний цинконаполненных (92% Zn) и цинкосодержащих систем, проведенных в ЦНИИС, НИИ ЛКП «Виктория» и ряде других НИИ.

Это касается таких грунтовок, как Steelpant PU Zinc (93%Zn); Jotun (93%Zn); Цинотан (93%Zn); Zinca (96%Zn); Уретан-Антикор протектор (92% Zn), ЭП-057 и «Уретан-Антикор». Сроки эксплуатации систем антикоррозионной защиты с цинкосодержащими и цинконаполненными грунтовками практически совпадают.

Учитывая это обстоятельство, в качестве цинкосодержащей грунтовки с содержанием алюминиевой пасты, сульфата бария, двуокиси титана, специалистами НПТО был предложен однокомпонентный полиуретановый материал Грунт «Уретан-Антикор». Применение импортного полиизоцианата в качестве связующего и антикоррозионных пигментов и наполнителей обеспечило приемлемый результат. Появился высокотехнологичный материал с теми же результатами по климатическим показателям, но с расходом в 1,5-2 раза меньшим при достижении той же толщины. Более того, появившаяся дополнительная эластичность и более низкий коэффициент истираемости материала позволили обеспечить требования российского ГОСТа к защите острых кромок (не менее 0,3 мм по ГОСТ 9.402-80). Результаты испытаний показали, что срок антикоррозионной защиты ровной поверхности и острой кромки, при соблюдении регламента нанесения грунтовки «Уретан-Антикор» совпадают, и при толщине кромки 80 мкм обеспечивают 5-ти летний срок защиты.

Теперь обратим свое внимание на ряд особенностей полимеризации и применения однокомпонентных и двухкомпонентных полиуретанов, а также укажем на специальные свойства комбинированных систем на их основе. Ни один класс антикоррозионных лакокрасочных материалов не обладает таким многообразием заранее заданных свойств, как полиуретаны.

Одной из наиболее серьезных проблем, с которыми сталкиваются потребители при нанесении лакокрасочных покрытий, является оставшаяся влага в порах очищенного металла, образованных в результате удаления рыхлой, глубоко въевшейся ржавчины, а также наличие конденсата, который накапливается под старым лакокрасочным покрытием. При применении традиционных лакокрасочных покрытий образующаяся сверху пленка изолирует и удерживает влагу. При замерзании воды происходит ее расширение, что ведет к нарушению лакокрасочного покрытия, образованию внутренних раковин и, как следствие, к подслойной коррозии. В результате сроки антикоррозионной защиты металла сильно сокращаются. Эту проблему успешно решают однокомпонентные полиуретаны, в частности, однокомпонентная полиуретановая грунтовка «Уретан-Антикор», используемая в качестве первого слоя трех- и двухслойного антикоррозионного комплекса «Уретан-Антикор» защиты металла. В отличие от традиционных лакокрасочных покрытий полиуретаны отверждаются за счет реакции с влагой воздуха. Материал реагирует с влагой, содержащейся в атмосфере и в остатках ржавчины на поверхности метала, в его порах, и за счет капиллярного эффекта покрывает всю окрашиваемую поверхность. Отличительная особенность комплекса «Уретан-Антикор» заключается в том, что грунт «Уретан-Антикор» прекрасно смачивает поверхность, изолирует углы, края кромки, быстро и полно отверждается. В результате формируется монолитная интегральная пленка, прочно связанная с поверхностью и проникающая в поры металла. Кроме того, благодаря реакции материалов «Уретан-Антикор» с влагой, содержащейся в воздухе и порах металла, внутреннее напряжение в покрытии не возникает, и во время циклов замерзание-оттаивание оно не набухает.

При применении традиционных лакокрасочных покрытий остатки влаги при температуре ниже 00С превращаются в лед, который разрывает пленку покрытия, в результате чего под покрытием может развиваться коррозия (рис.1).

Полиуретановые лакокрасочные покрытия лишены этих недостатков: грунт «Уретан-Антикор» глубоко проникает в пораженный ржавчиной металл и адсорбирует влагу на поверхности металла (грунтовой слой); набухания покрытия при перепаде температур не происходит (рис.2); в грунт-эмали «Уретан-Антикор» (промежуточный слой) наполнителями служат алюминиевая паста и железная слюда, плоские чешуйки которой плотно перекрывают друг друга, в результате чего предотвращается проникновение внутрь любых внешних загрязнений; эмаль «Уретан-Антикор» (покрывной слой) содержит железную слюду, цветовые пигменты и специальные добавки для защиты от УФ-излучения.

Однокомпонентные полиуретановые материалы «Уретан-Антикор» не только решают проблему подпленочной коррозии. Имеют они и другие немаловажные преимущества.

Материалы одноупаковочные; содержат 75±5% нелетучих веществ; термостойки до температуры 1600С (при кратковременном воздействии до 2000С), обладают высокой цвето- и светостойкостью, не блекнут на протяжении всего срока службы, выпускаются широкой цветовой гаммой. Благодаря их высокой пластичности после окраски металл (например, трубы) можно гнуть, при этом покрытие не повреждается. Они экономичны: при максимальной толщине слоя расход материала минимален. Смешивания компонентов не требуется. Высокое содержание нелетучих веществ обеспечивает достижение толщины слоя в пределах 40-200 мкм. Они не требуют постоянного размешивания, не имеют осадка, не пузырятся. Гарантированный срок эксплуатации при толщине трехслойного покрытия 180 мкм – не менее 12 лет, при толщине трехслойного покрытия 240 мкм – не менее 15 лет, в закрытых помещениях – 20 лет и более. Материалы изготовлены полностью из импортного сырья фирм Bayer, Basf, Exon, E. Werke, Sogem и на высокоэффективном диспергирующем оборудовании. В настоящее время цинконаполненный грунт «Уретан-Антикор» производится на основе отечественного цинкового порошка, не уступающего импортным аналогам, технология производства которого разработана и внедрена Институтом цветной металлургии ГНЦ РФ «Уральский институт металлов». Окрашивание можно производить при температуре воздуха от –100 до +500С и влажности 30…98%. Главное, на что следует обращать внимание при нанесении грунтовочного слоя – это отсутствие кристаллов льда на очищенной поверхности металла, также необходимо учесть изменения в сроках достижения эксплуатационных характеристик покрытия. Для защиты металла от воздействия специфических агрессивных сред следует применять комбинированные системы.

Комбинированные системы на основе однокомпонентных полиуретанов отличаются повышенными сроками службы, особыми свойствами и низкой, по сравнению с трехслойными полиуретановыми покрытиями, ценой. Комбинированные системы состоят из двух слоев: однокомпонентной полиуретановой цинксодержащей грунтовки «Уретан-Антикор» или «Уретан-Антикор протектор» и покрывной эмали. Каждая из систем обладает своими особыми физико-механическими характеристиками, они различаются декоративностью, химической стойкостью, степенью твердости, истираемостью и атмосферостойкостью. В соответствии с ISO 12944-5:1998 «Лаки и краски – защита от коррозии стальных конструкций системами защитных покрытий» срок службы комплексов «Уретан-Антикор», «Разноцвет-Антикор» «Уретан-Дельта-PRO»для различных климатических условий составляет не менее 15 лет.

Защита внутренних поверхностей хранилищ нефтепродуктов

Суммируя весь комплекс требований, которые предъявляются к лакокрасочным покрытиям для внутренних поверхностей нефтяных резервуаров и хранилищ нефтепродуктов, можно сделать следующие выводы. При разработке лакокрасочной защиты особое внимание следует уделять таким местам резервуаров, как кровля, днище, прилегающие пояса (как наиболее подверженные коррозии). Нельзя сбрасывать со счетов и такие существенные факторы, как переменный уровень зеркала продукта и степень наполнения резервуара. В ряде случаев нельзя не уделять внимание фактору термического расширения металла.

Кроме того, согласно ГОСТ 1510 «Нефть и нефтепродукты. Маркировка, упаковка, транспортирование и хранение» покрытия должны быть устойчивы к воздействию нефти и нефтепродуктов, минерализованной подтоварной воды, газовоздушных сред, а также пара и горячей воды в зависимости т способа подготовки резервуара к ремонту (пропарка или промывка). Покрытие в процессе эксплуатации должно сохранять достаточную прочность сцепления со сталью во всем интервале рабочих температур и в состоянии опорожнения резервуара при температурах окружающего воздуха, включая отрицательные.

В дополнение к этим требованиям следует добавить и еще несколько. Важнейшими из них являются следующие: тщательная подготовка поверхности, умение наносить материал в соответствии с регламентом и его ремонтопригодность, а также используемое для этого оборудование. Нельзя забывать и о том, что от технологичности материала и степени профессионализма персонала, обеспечивающего производство работ и контроль качества покрытия, зависит успешный конечный результат.

Для соблюдения этих многообразных требований при выборе лакокрасочной защиты внутренних поверхностей нефтяных резервуаров и хранилищ нефтепродуктов следует, во-первых, отдавать предпочтение системам с эпоксидной составляющей, которая гарантирует высокую стойкость металла к специфической агрессивной среде, образующейся внутри резервуаров во время эксплуатации. Во-вторых, нужно по возможности не ограничиваться частичной окраской кровли, днища, прилегающих областей. Вполне понятно, что наличие лакокрасочной защиты на всей внутренней поверхности является серьезной гарантией надежности и долговечности эксплуатации нефтяных резервуаров и хранилищ нефтепродуктов.

Всем указанным требованиям в значительной степени отвечает комбинированная система лакокрасочной защиты нефтяных резервуаров и хранилищ нефтепродуктов, разработанная специалистами НПТО «Антикоррозионные полиуретановые материалы и новые технологии».

Комбинированная система «Уретан-Дельта PRO-510» антикоррозионной защиты внутренних поверхностей хранилищ нефтепродуктов прошла испытания на соответствие ГОСТ 9.409 с гарантированным сроком эксплуатации 12 лет, внесена в РД 31.28.10-97 «Комплексные методы защиты судовых конструкций от коррозии».

Система включает:

– Грунтовку «Уретан-Антикор» (80 мкм), производимую ООО «Разноцвет» и представляющую собой однокомпонентный полиуретановый материал, отверждаемый влагой воздуха. Грунтовка содержит целую гамму антикоррозионных пигментов и наполнителей: цинковую пыль, алюминиевую пасту, диоксид титана, сульфат бария, тальки. В результате грунтовка отличается повышенной эластичностью и технологичностью нанесения, свойственной полиуретанам, что обеспечивает устойчивость покрывного слоя эмали к термическому расширению металла и вибронагрузкам. Грунтовка имеет такую структуру, которая позволяет ей проникать в поры металла, обеспечивая высокую адгезию покрытия;

– покрывной защитный слой – эмаль «Дельта PRO-510» (120 мкм) на основе среднемолекулярной эпоксидной смолы, выпускаемая ЗАО «Дельтапласт». Нанесение эмали на полиуретановую грунтовку обеспечивает высокую межслойную адгезию. Сама эмаль отличается высокой стойкостью к воздействию абразивов и истиранию, содержит добавки – ингибиторы коррозии.

В целом комбинированная система «Уретан-Дельта PRO-510» сочетает преимущества полиуретанов и эпоксидов в едином комплексе. Она отличается прочной молекулярной структурой, эластичностью и твердостью, низкой истираемостью, ударопрочностью, высокой водостойкостью, способностью глубоко проникать в поры конструкционного материала, высокой адгезией и виброустойчивостью, что обеспечивает надежную антикоррозионную защиту как всей внутренней поверхности, так и участков подсоединения трубопроводов и запорной арматуры.

Защита внешних поверхностей нефтяных резервуаров и хранилищ нефтепродуктов

К защите нефтяных резервуаров и хранилищ нефтепродуктов предъявляются специфические требования, среди которых не только химическая стойкость, обеспечивающая сохранение антикоррозионных свойств лакокрасочного покрытия в открытой химпроматмосфере и при проливах содержимого резервуаров на внешние поверхности. Важнейшим фактором является низкая степень грязеудержания, декоративность покрытия и длительные сроки эксплуатации.

Наиболее приемлемым вариантом такого рода покрытий является комплекс антикоррозионной защиты внешних поверхностей хранилищ нефтепродуктов «Разноцвет-Антикор».

Комплекс разработан ООО «Разноцвет» и включает:

– грунтовку «Уретан-Антикор» (80…100 мкм) – однокомпонентный полиуретановый материал, отверждаемый влагой воздуха;

– грунт-эмаль «Уретан-Антикор» (80…100 мкм) – однокомпонентный полиуретановый материал, содержащий антикоррозионные пигменты и наполнители: железную слюдку, алюминиевую пасту, диоксид титана и тальки;

– эмаль «Разноцвет» (60…80 мкм) – двухкомпонентный полиуретановый материал, содержащий антикоррозионные пигменты и наполнители в растворе гидроксилсодержащего акрилового полимера, а также функциональные добавки для увеличения твердости и защиты от интенсивного УФ-излучения.

В целом, композиция отличается высокой стойкостью к обливу нефтепродуктами, эластичностью и технологичностью нанесения, свойственной полиуретанам. Материал обеспечивает устойчивость покрытия к термическому расширению металла.

Срок эксплуатации при толщине покрытия 240 мкм – не менее 15 лет (ISO 12944-5:1998); при толщине 180 мкм (двухслойное покрытие) – не менее 12 лет.

В отличие от однокомпонентных полиуретановых и эпоксидных материалов на покрывном слое не происходит меление, покрытие обладает повышенной декоративностью. Возможно получение покрывной эмали с более гладкой поверхностью ярко-белого цвета и светлых тонов для лучшего светоотражения. Время сушки – 1 ч, твердость покрытия – до 0,5 по ТМЛ.

Защита бетонных поверхностей

Наиболее приемлемыми материалами для защиты бетона в открытой химпроматмосфере и в закрытых промышленных помещениях можно считать следующие виды материалов:

– эмаль «Марион» на основе хлорсульфированного полиэтилена со сроком службы 10 лет (80 мкм). Эмаль обладает высокой химической стойкостью и атмосферостойкостью. Отличительной особенностью эмали является возможность ее одновременного нанесения на конструкции, имеющие металлические и бетонные поверхности.

– система защиты бетона «Разноцвет-Антикор Б» на основе полиуретанов со сроком службы не менее 10 лет. Ее отличает высокая декоративность (II класс), возможность получения матовой, полуглянцевой и глянцевой поверхности, по внешнему виду и степени твердости похожей на керамическую плитку любых расцветок.

– краска «Дельта Фасад 1», предназначенная для наружной окраски поверхностей из кирпича, бетона, железобетона, шифера, гипсокартона, ячеистого бетона, оштукатуренных и других пористых поверхностей. Сохраняет высокие защитные и декоративные свойства в условиях промышленной атмосферы умеренного, умеренно-холодного и холодного климатов не менее 10 лет согласно ГОСТ 9.401-91. Представляет собой суспензию пигментов, целевых компонентов в органических растворителях в хлорсодержащем связующем. Наносится на поверхность методами пневматического и безвоздушного распыления, а также валиком и кистью в интервале температуре от –15° до +30°С.

Ценовая политика

В категории соотношения цена-качество по сравнению с импортными аналогами однокомпонентные полиуретановые материалы на 30-60% дешевле, а расход их значительно меньше. При этом они ничем не уступают им по своим физико-механическим свойствам, декоративности, срокам эксплуатации. Об этом можно судить, если сравнивать наиболее распространенные сегодня системы лакокрасочных покрытий и их цены. При продаже лакокрасочных материалов учитывается не только объем заказа, но и специальные дополнительные скидки на материалы, производимые ООО «Разноцвет» и ЗАО «Дельтапласт» в случае выполнения работ специалистами НПТО. Кроме того, при покупке материалов, производимых НПТО, и проведении работ его специалистами заказчику выдается корпоративная гарантия на срок эксплуатации покрытия.

Справочная информация:
Рис. 1. Традиционные лакокрасочные покрытия

Рис. 2. Полиуретановые лакокрасочные покрытия
[image: image1.jpg]Fﬁm P ——— \/ \/ noxebiswAn smans.

npomExyTOuNLIA cnoR) [EPEHPORANMSIE OCTATIN BRATH


СРАВНИТЕЛЬНАЯ ТАБЛИЦА 
антикоррозионных покрытий для защиты мостовых металлоконструкций 
и стационарных металлических сооружений с длительными сроками эксплуатации
	№№ п/п
	Состав системы по слоям
	Толщина ЛКП, мкм
	Теорет. расход ЛКМ на 1 м² (грамм)
	Практич. расход на стройплощадке + 30% (по формуле ЦНИИС)1 г/м²
	Цена за 1 кг (на складе производи теля) EUR
	Цена за 1 кг на складе, EUR (Россия)
	Стоим.1 м² покрытия2 EUR (Россия)
	Стоим.1 м² покрытия в руб. (Россия) с учетом практ. расхода3
	Сроки эксплуатации, лет

	1
	2
	4
	5
	6
	7
	8
	9
	10
	11

	ОДНОКОМПОНЕНТНЫЕ ПОЛИУРЕТАНОВЫЕ КОМПЛЕКСЫ

	1.
	1. Steelpant PU Zinc
	80-100
	327
	690
	6,4
	8,45
	5,8
	211,12
	15

	 
	2. Steelpant Mica
	60-80
	200
	340
	8,7
	11,48
	3,9
	141,96
	 

	
	3. Steelpant Mica UV
	60-80
	217
	370
	10,3
	12,9
	4,8
	174,72
	 

	
	Общая толщина
	220-240
	 
	
	
	
	14,5
	527,80
	 

	2.
	«Уретан-Антикор»
	
	
	
	
	
	
	
	15

	 
	1. Грунт
	80-100
	220
	286
	-
	6,5
	1,86
	67,70
	 

	
	2. Грунт-эмаль
	60-80
	140
	286
	-
	8,84
	2,52
	91,72
	 

	
	3. Эмаль
	60-80
	140
	286
	-
	11,24
	3,2
	116,48
	 

	
	Общая толщина
	220-240
	 
	
	
	
	7,58
	275,90
	 

	3.
	«Уретан-Антикор»
	
	
	
	
	
	
	
	12

	 
	1. Грунт
	80-90
	220
	286
	-
	6,5
	1,86
	67,70
	 

	
	2. Грунт-эмаль
	50-60
	140
	182
	-
	8,84
	1,6
	58,24
	 

	
	3. Эмаль
	50-60
	140
	182
	-
	11,24
	2,0
	72,80
	 

	
	Общая толщина
	180-210
	 
	
	
	
	5,46
	198,74
	 

	Полиуретановые материалы занимают верхнюю ступень среди антикоррозионных промышленных лакокрасочных покрытий с наиболее длительными сроками эксплуатации. При этом, в отличие от других лакокрасочных материалов, они долго сохраняют декоративность (в т.ч. светостойкость) покрытия. Однокомпонентные полиуретановые материалы отличаются высокой технологичностью при производстве работ (максимальная толщина сухой пленки за 1 слой покрытия 80-100 мкм), не требуют дополнительной межслойной обработки (ошкуривания). Наносятся однокомпонентные полиуретаны при t 0 + 50°С и влажности 98% на влажную поверхность металла. За счет особенностей пленкообразующего материал быстро проникает в поры металла, прочно связывается с поверхностью, полимеризуется и образует монолитную интегральную пленку. Цветовая гамма широкая. Грунт Steelpant PU Zink - в случае необходимости используется в качестве катодной защиты металла. Грунт «Уретан-Антикор» - содержит сложную композицию антикоррозионных пигментов и наполнителей, что обеспечивает ему дополнительную эластичность. Он не только проникает в поры металла, но и прекрасно изолирует углы и кромки металла (по ГОСТ 9.402-80, не менее 0,3 мм), не требует их скругления до 2 мм по ISO 1294-5:1988. Эластичность грунтовки «Уретан-Антикор» гарантирует устойчивость покрытия к термическому расширению металла. Не требует постоянного размешивания при производстве работ. Грунт-эмаль «Уретан-Антикор» - универсальный однокомпонентный полиуретановый материал, может быть использован как грунтовка (в случае запрета на содержание цинка в грунте по соображениям пожаробезопасности), как промежуточный слой и как эмаль в случае, где отсутствуют требования к защите от интенсивных УФ-излучений. В остальном, за исключением расхода грунтовок, оба однокомпонентных полиуретановых комплекса имеют идентичные характеристики и сроки эксплуатации покрытия

	ДВУХКОМПОНЕНТНЫЕ ПОЛИУРЕТАНОВЫЕ КОМПЛЕКСЫ

	1
	2
	4
	5
	6
	7
	8
	9
	10
	11

	4.
	«Разноцвет-Антикор»
	
	
	
	
	
	
	
	15

	 
	1. Грунт «Уретан-Антикор»
	80
	220
	286
	-
	6,5
	1,85
	67,34
	 

	
	2. Грунт-эмаль «Уретан-Антикор»
	80
	220
	286
	-
	8,84
	2,52
	91,72
	 

	
	3. Эмаль «Разноцвет»
	80
	200
	260
	-
	8,0
	2,08
	75,71
	 

	
	Общая толщина
	240
	 
	
	
	
	6,45
	234,77
	 

	5.
	«Разноцвет-Антикор»
	
	
	
	
	
	
	
	10

	 
	1. Грунт «Уретан-Антикор»
	90
	247
	322
	-
	6,5
	1,85
	67,34
	 

	
	2. Эмаль «Разноцвет»
	60
	150
	195
	-
	8,0
	1,56
	56,78
	 

	
	Общая толщина
	 
	
	
	
	
	3,41
	124,12
	 

	По сравнению с однокомпонентными полиуретанами Комплекс «Разноцвет-Антикор» отличается более высокой степенью декоративности (не ниже II класса), большей твердостью, сравнимой с эпоксидными эмалями, более низкой истираемостью, более широкими возможностями по цветовым характеристикам. По сравнению с однокомпонентными полиуретанами двухкомпонентные обладают более полной цветовой гаммой, которая подбирается по требованию заказчика по каталогам RAL, NTSC, МП и образцам. Защита от УФ излучений гарантирует длительную цветостойкость покрытия, сравнимую с его антикоррозионной стойкостью.


	КОМБИНИРОВАННЫЕ СИСТЕМЫ С ПОЛИУРЕТАНОВЫМ ГРУНТОМ

	1
	2
	4
	5
	6
	7
	8
	9
	10
	11

	6.
	1. Steelpant PU Zinc
	80-100
	327
	690
	-
	8,45
	5,8
	211,12
	 

	
	2. Виникор
	80-90
	240
	450
	-
	2,20
	1,0
	36,40
	 

	
	Общая толщина
	160-190
	 
	
	
	
	6,8
	247,52
	 

	7.
	1. Steelpant PU Zinc
	80-100
	327
	690
	6,4
	8,45
	5,8
	211,12
	10

	 
	2. Эмаль ХВ-16
	50-60
	300
	450
	-
	1,83
	0,82
	29,84
	 

	
	Общая толщина
	130-160
	 
	
	
	
	6,62
	240,96
	 

	8.
	1. Steelpant PU Zinc
	80-90
	327
	690
	6,4
	8,45
	5,8
	211,12
	10

	 
	2. Primastic AL
	100
	190
	247
	-
	4,9
	1,2
	43,68
	 

	
	3. HardtopAS Grey38
	50
	143
	185
	-
	6,29
	1,16
	42,22
	 

	
	Общая толщина
	230-240
	 
	
	
	
	8,16
	297,02
	 

	9.
	«Марион-Антикор»
	
	
	
	
	
	
	
	10

	 
	1. Грунт «Уретан-Антикор»
	80
	220
	286
	-
	6,5
	1,85
	67,34
	 

	
	2. Эмаль «Марион»
	50
	130
	170
	-
	3,0
	0,51
	18,56
	 

	
	Общая толщина
	130
	 
	
	
	
	2,36
	85,90
	 

	10.
	«Уретан-Дельта PRO-720»
	
	
	
	
	
	
	
	10

	 
	1. Грунт «Уретан-Антикор»
	80-100
	220
	286
	-
	6,5
	1,86
	67,70
	 

	
	2. Эмаль «Дельта PRO-720»
	50-60
	200
	245
	-
	2,1
	0,51
	18,56
	 

	
	
	
	
	
	
	
	2,37
	86,26
	 

	11.
	«Уретан-Дельта PRO-510»
	
	
	
	
	
	
	
	10

	 
	1. Грунт «Уретан-Антикор»
	80-100
	220
	286
	 
	6,5
	1,86
	67,70
	 

	
	2. Эмаль «Дельта PRO-510»
	50-60
	180
	230
	-
	3,4
	0,79
	28,75
	 

	
	
	
	
	
	-
	 
	2,65
	96,45
	 

	12.
	«Уретан-Дельта PRO-116»
	
	
	
	
	
	
	
	10

	 
	1. Грунт «Уретан-Антикор»
	80-100
	220
	286
	-
	6,5
	1,86
	67,70
	 

	
	2. Эмаль «Дельта PRO-116»
	50-60
	200
	245
	-
	1,83
	0,45
	16,38
	 

	
	
	
	
	
	
	
	2,31
	84,08
	 

	13.
	«Уретан-Дельта PRO-115»
	
	
	
	
	
	
	
	10

	 
	Грунт «Уретан-Антикор»
	80-100
	220
	286
	-
	6,5
	1,86
	67,70
	 

	
	Эмаль «Дельта PRO-116»
	50-60
	180
	230
	-
	2,2
	0,5
	18,20
	 

	
	
	
	
	
	
	
	2,36
	85,90
	 

	14.
	1. Цинотан
	80-100
	350
	772
	-
	6,53
	5,04
	183,45
	10

	 
	2. Виникор
	80-90
	240
	450
	-
	2,2
	1,0
	36,40
	 

	
	Общая толщина
	160-190
	 
	
	
	
	9,46
	219,85
	 

	Комбинированные системы на основе полиуретановых грунтовок с покрывными эмалями указанных типов имеют меньшие сроки сохранения декоративности покрытия относительно полиуретановых комплексов, в силу неоднородности грунта и покрывного слоя менее технологичны при производстве работ, хотя каждый имеет свои особые преимущества по степени истираемости, твердости, химстойкости, срокам эксплуатации покрытия.


	КОМБИНИРОВАННЫЕ СИСТЕМЫ С ЭПОКСИДНЫМИ МАТЕРИАЛАМИ

	1
	2
	4
	5
	6
	7
	8
	9
	10
	11

	15.
	Jotun
	 
	
	
	
	
	
	
	10

	 
	1. Barrier
	50
	145
	386
	 
	2,9
	1,1
	40,00
	 

	
	2. Primastic Univers
	150
	286
	371
	 
	3,7
	1,37
	49,80
	 

	
	3. HardtopAS Grey38
	50
	143
	186
	 
	5,7
	1,06
	38,60
	 

	
	Общая толщина
	250
	 
	
	
	
	3,53
	128,40
	 

	16.
	Tikkurila
	 
	
	
	
	
	
	
	10

	 
	1. Темацинк 99
	40-50
	194
	252
	-
	4,6
	1,16
	42,22
	 

	
	2. Темакоут ГПЛ-СМИО
	150
	390
	507
	-
	3,8
	1,93
	70,25
	 

	
	3. Темадур 50
	50
	151
	196
	-
	9,0
	1,76
	64,06
	 

	
	Общая толщина
	240-250
	 
	
	
	
	4,85
	176,53
	 

	17.
	Экор-Нева
	 
	
	
	
	
	
	
	10

	 
	1. ЭП-057
	80-100
	333
	423
	-
	2,69
	1,14
	41,49
	 

	
	2. Виникор
	80-90
	240
	450
	-
	2,2
	1,0
	36,40
	 

	
	Общая толщина
	160-190
	500
	772
	-
	 
	3,69
	77,89
	 

	18.
	1. ЦВЭС 1:1,5
	80-100
	240
	450
	-
	4,4
	3,4
	123,76
	10

	 
	2. Виникор
	80-90
	 
	
	
	2,2
	1,0
	36,40
	 

	
	Общая толщина
	160-190
	 
	
	
	
	4,4
	160,16
	 

	Комбинированные системы на эпоксидной основе по сравнению с полиуретанами отличаются повышенной твердостью. В то же время их отличает более низкая декоративность (быстрее выцветают, сложно добиться хорошего разлива материала поверхностного слоя при производстве работ, избежать эффекта «шагрени», меления - миграции частиц пигмента на поверхность). Двухкомпонентные эпоксидные материалы требуют точной дозировки при смешивании. Некоторые материалы перед нанесением покрывного полиуретанового слоя требуют ошкуривания поверхности.


 

1При расчете практического расхода ЛКМ применялась формула ЦНИИС, из которой следует: при плотности 2,4-29 г/см3 и сухом остатке 60-72% практ. расход находится в пределах 7,67-7,72 г/м2, при плотности 1,4-1,6 г/см3 и сухом остатке 50-60% - в пределах 4,9-4,31 г/м2. При иных данных по сухому остатку и плотности практический расход принимается за 30% для металлоконструкций II и III категории сложности как наиболее распространенных.
2При расчете цен за 1 м2 в тех случаях, где в ценовых листах указана стоимость за 1л материала, учитывается его расход, плотность и толщина покрытия.
3По курсу 1 EUR = 36,40 руб.
