	
ТОВАРИЩЕСТВО
С ОГРАНИЧЕННОЙ
ОТВЕТСТВЕННОСТЬЮ
«OLIMPLTD»

[image: виз]
	«OLIMPLTD»
ЖАУАПКЕРШIЛIГI
ШЕКТЕУЛI СЕРIКТЕСТIГI

	 Республика Казахстан
 г. Караганда
 т.8 (7172) 561239; 567955
 8 7001071246
e-mail: olimp-ltd@mail.ru
www.olimp-ltd.satu.kz

	АО «Tемiрбанк» в г.Караганда
р/сKZ6578009G0123925001
РНН 302000306337
БИКJSRBKZKA, КБЕ 17
БИН 100440009632	

 Коммерческое предложение
Первому руководителю

[image: Фибра сж] БАЗАЛЬТОВАЯ ФИБРА-представляет собой базальтовые волокна, является эффективной армирующей добавкой для пенобетона, полистиролбетона и просто бетона.
Благодаря уникальным физическим, химическим, механическим свойствам базальтовая фибра может применяться в условиях, где другие материалы не работают или требуется периодическая замена вышедших из строя (работ в агрессивных средах, при повышенной температуре, при вибрации и.т.д.) изделий и конструкций.
Свойства базальтовой фибры:
· значительно увеличивает ударную и усталостную прочность
· значительно увеличивает прочность на растяжение и разрыв
· повышает сопротивление механическим воздействиям, значительно снижает усадочную деформацию
· обеспечивает трехмерное упрочнение материала
· повышает устойчивость к истиранию
· повышает трещиностойкость, обеспечивает отсутствие усадочных трещин и трещин напряжения
· исключает появление пластических деформаций, отслаивания поверхности
· обладает высокой адгезией к раствору и образует однородную массу
· решает проблему сцепления строительных растворов с основанием
· повышает морозостойкость и водонепроницаемость
· обладает абсолютная негорючесть, придает жаропрочность и пожаростойкость материалу (рабочий диапазон температур фибры от -260 до 750 оС)
· конструктивная прочность во всем диапазоне температур
· экологически и химически чистый (базальтовая фибра -100% камень) и долговечный материал
· стойкость к агрессивным средам;
· придает равномерность пористой структур
 Поставляется в мешках: 15;30; 250 кг
Базальтовая фибра может применяться для производства:
1. Цементный камень, в силу своих особенностей, обладает прочностью на разрыв и при изгибе практически на порядок ниже прочности при сжатии. Дисперсное армирование и армирование непрерывной волокнистой арматурой изменяет поведение цементного камня и других видов искусственных камней, придавая ему повышенную стойкость к растрескиванию, изгибающим и разрывным нагрузкам, позволяет создать необходимый запас прочности, сохраняя целостность конструкции, даже после появления сквозных трещин.
2. Пенобетона, полистиролбетон, стеновые камни и др.
Применение фиброволокна в пенобетоне, полистиролбетоне позволяет:
· Увеличить ударную прочность углов и граней, что позволяет повысить транспортабельность и обеспечить целостность блоков при монтаже.
· Возможность получения изделий с высокой геометрической точностью, что позволяет производить монтаж на клею, сокращая поперечное сечение "мостиков холода", и экономить кладочно-монтажные смеси.
· Введение волокна способствуют сокращению времени первичного твердения. Достигаемая структурная прочность позволяет раннее извлечение из кассетных форм.
· В момент распалубки форм ребра не скалываются, не происходит разрушение блока, т.е. качество изделия повышается и исключается появление брака.
3. Дисперсное или каркасное армирование гипсокартона
Преимущества Базальтовой фибры перед другими материалами:
· ограничение использования металлической фибры связано с безопасностью самих конструкций, так как при эрозии фибры могут выходить наружу, помимо этого у металлической фибры имеется негативный катодный эффект, она подвержена коррозии.
· использование стеклянной фибры ограничено в связи с низкими показателями щелочестойкости данного материала. В результате, понижение прочности армирующих волокон ведет к снижению прочности всей композиции в целом.
· полипропиленовая фибра не имеет вышеперечисленных недостатков, но
· обладает более низкой степенью адгезии со связующим веществом по сравнению с базальтовой фиброй.
· В современном строительстве предъявляются высокие требования по пожаростойкости материалов, и температура плавления полипропиленовой фибры очень низка. При недолговременном температурном воздействии полипропиленовая фибра разрушается, соответственно, никаких прочностных свойств больше не придает.
· Одним из важных показателей, влияющих на прочность бетона, является коэффициент линейного удлинения фибры, показатель которого у пропиленовой фибры в разы уступает базальтовой (относительное удлинение при разрыве у пропиленового волокна 150-200%, а у базальтового- 3,1%), также как и показатели прочности при натяжении (0,77 против 2,85 Мпа*103), модуль упругости при растяжении (0,8 против 21,0 Е Мпа*103).
· Высокая стоимость.
· различное относительное удлинение полимерной, стеклянной, металлической фибры и цементного камня;
Все вышеперечисленные недостатки полностью отсутствуют у базальтовой фибры.
Технические характеристики:
	Длина отрезка, мм
	(6,12, 18, 24, 70) ±1,5

	Диаметр элементарного волокна, мкм
	(12) ±1,5

	Влажность, % не более
	0,3

	Модуль упругости, ГПа
	Минимум 75

	Коэффициент теплопроводности Вт/мК
	0,031 - 0,038

	Химическая устойчивость, потеря веса, %, после 3-х часового кипячения
Н2О
2N NaОН
2N НCl
	
2
3,0
2,2

Влияние добавки фиброволокна на характеристики изделий из бетона:
Повышается сопротивление удару
Бетон относиться к материалам с высокой прочностью на сжатие, но невысокой прочностью на изгиб, растяжение и к вибрации. Эти недостатки бетона устраняют применяя расчетную (толщиной 15-20 мм) арматуру, при этом наряду с существенным ростом прочности на растяжение бетонного изделия в целом, прочность краев изделия на изгиб остается невысокой. Добавление фибры базальтовой повышает пластичность бетона, повышает сопротивление удару и устойчивость к раскалыванию.
Повышенное сопротивление удару и устойчивость к раскалыванию бетона с фиброй базальтовой является следствием созданием фиброй 3-х мерной матрицы армирования, поглощения ею большого количества энергии при натяжении волокон после образования трещин в цементном растворе.
Повышается устойчивость к проникновению воды и химических веществ
Фибра базальтовая снижает проницаемость и водопоглощение бетона. Данный эффект достигается за счет уменьшения в бетоне количества отверстий от выступившей воды, вследствие чего вода, химические вещества и грязь впитываются медленнее. Базальт является инертным веществом, и ни одна из известных добавок к бетону не ухудшает его рабочих характеристик. Фибра базальтовая устойчива к щелочам и большинству химических веществ, применяемых в производственных процессах.
Повышается морозостойкость
При дегидратации и схватывании бетона в его объеме образуются водные каналы (капилляры), по которым из бетона при дегидратации выходит вода. После затвердения бетона эти каналы позволяют воде проникать в затвердевший бетон и в морозных условиях там застывать. При замерзании вода расширяется, вызывая повреждения бетона и разрушение поверхности. В бетоне, приготовленном с использованием фибры, эти каналы по большей части заполнены волокнами фибры и вода в меньшем количестве и на меньшую глубину может проникнуть в бетон.
Бетон, содержащий фибру базальтовую, имеет более высокие характеристики морозостойкости (бетон с добавлением 1 кг фибры на 1 метр кубический изделия имеет морозостойкость в 1,5-2 раза выше), и можно считать, что по долговечности он равен бетону с воздухововлекающими добавками.
Механизм данного повышения морозостойкости следующий:
Фибра базальтовая вносит в бетон незначительное количество воздуха. Эти воздушные пузырьки позволяют свободной воде, которая может замерзнуть, расширяться и сжиматься в цикле замерзания/оттаивания.
Фибра базальтовая, повышая устойчивость бетона к пластическому растрескиванию, уменьшает количество водных каналов в бетоне, и в результате, снижение проницаемости придает большую устойчивость к промерзанию.
Повышение устойчивости к огню
Фибра базальтовая повышает характеристики огнестойкости бетона. Независимые тесты показывают, что бетон с базальтовой фиброй более устойчив к изгибу после воздействия температуры 600° С в течение 1 часа. Она также повышает устойчивость бетона к раскалыванию после воздействия огня с температурой 1100° С. Базальтовое волокно абсолютно не горюче, рабочий диапазон температур -260-750 С. Фибра базальтовая используется также и как материал, обеспечивающий пассивную противопожарную защиту.
Повышается уплотняемость при вибропрессовании
Фибра базальтовая применяется при производстве изделий из бетона методом вибропрессования или вибролитья с использованием маловодных смесей в количестве от 300 грамм на 1м³ изделий с целью повышения удобоукладываемости смеси, сокращения срока производства работ и повышения оборачиваемости оборудования (до 2 раз) за счет более быстрого набора прочности. Добавление фибры в количестве 500-600 грамм/м³ изделий производится с целью (дополнительно к вышеуказанным целям) повышение морозостойкости в 5-7 раз и ударопрочности поверхностного слоя изделий (предотвращение сколов). Добавление фибры в количестве 800 и более (до 5% от веса изделия) грамм на 1м³ изделия производиться с целью повышения качества проработки (выразительности) художественных деталей (орнамента) и снижения брака (обсыпания углов) при расформовке. Также при этом существенно (в 8-10 раз) снижается влагогазопроницаемость поверхностного слоя бетона, что повышает механическую износостойкость, устойчивость к воздействию кислот, солей, масел и бензопродуктов.
Снижается истираемость бетона
Пыль при эксплуатации бетонных изделий возникает в результате механического разрушения ослабленной поверхности. Обычно это результат излишнего разглаживания бетона, в который добавлено большее количество воды при смешивании или при отделке, либо отсутствия надлежащего выдерживания.
Устойчивость к истиранию бетона с фиброй базальтовой через 6 часов повышается примерно на 10% и в целом выше на 30% (в зависимости от содержания цемента и заполнителя).
Способность фибры базальтовой контролировать перемещение воды в бетонной смеси уменьшает возможность сегрегации мелких частиц цемента и песка и дает более прочную и долговечную поверхность.
Уменьшается образование трещин при усадке
а) Трещины при пластической усадке возникают в процессе дегидратации бетона и набора прочности, в случае если испарения с поверхности бетона превышает уровень выделения воды из бетона. В результате, уменьшение объема верхнего слоя бетона ведет к образованию пластических трещин.
б) Трещины при пластическом оседании возникают тогда, когда при составлении бетонной смеси учитывается значительное выделение воды и оседание, но существует ограничение оседания - стержни арматуры.
Трещины этих типов можно предотвратить с помощью фибры базальтовой, в сочетании с надлежащими технологиями выдерживания и соединения. Фибра базальтовая значительно снижает (примерно на 90%) - риск трещинообразования при пластической усадке и оседании и является одним из наиболее эффективных волокон, использующихся в строительстве для данных целей на сегодняшний день.
Фибра базальтовая обеспечивает снижение образования пластических (усадочных) трещин на трех стадиях:
· Фибра базальтовая повышает способность бетона к пластической деформации без разрушения в критический период - 2-6 часов после укладки. Тем самым уменьшается размер и количество микротрещин, что способствует большей прочности бетона. В этом отношении фибра базальтовая благодаря большой общей площади поверхности более эффективно для контроля дегидратации бетона, чем стальная сетка.
· На более позднем этапе, когда бетон затвердел и начинает давать усадку, фибра базальтовая соединяет края трещин и таким образом снижает риск разлома.
· Фибра базальтовая обеспечивая равномерную дегидратацию, тем самым снижая внутренние напряжение бетона. Впоследствии благодаря лучшему контролю за выступанием воды на поверхность снижается образование трещин при пластическом оседании.
Повышается качество поверхности бетона
В норме разрушение бетона и изделий из бетона при эксплуатации происходит, начиная с поверхностного слоя. Поверхностный слой бетона разрушается в результате проникновения в него паров кислот, в норме содержащихся в небольшом количестве в воздухе. Для обычного бетона нормальным является проникновение паров кислот и воды на глубину до 2 см. Уплотнение поверхностного слоя бетона, возникающее при внесение в бетон микроволокон, снижает проницаемость верхнего слоя бетона в 8-10 раз, проникновение влаги и паров кислот при этом ограничиваются 2-3 мм (при прочих равных условиях).
Способ применения фибры базальтовой
1. Фибра засыпается в любой бетоно- или растворосмеситель (миксер) в сухую смесь перед добавлением воды (для более качественного распределения волокон - засыпать фибру частями во время перемешивания в щебень). Происходит перемешивание в течение 90-110 оборотов в смесительной установке. В случае если необходимо увеличить пластичность бетона или раствора, делать это не добавлением воды, а добавкой пластификатора или суперпластификатора. Фибра полностью совместима с добавками в бетон и растворы.
2. Фибру предварительно затворяют в воде и после полного распределения волокон, смесь добавляют в цементный раствор. Фибра полностью совместима с добавками в бетон и растворы.

 Замена металлической сетки фиброй
Самым наглядным примером служит использование фибры базальтовой как экономичной альтернативы металлической сетке, контролирующей образование трещин. Волокна, равномерно распределенные в бетоне (растворе), армируют его по всему объему. Кроме экономии средств и времени, использование базальтовой фибры позволяет изготовлять покрытия, обладающие более высокими качественными характеристиками, чем у тех, которые изготовлялись традиционным методом (с использованием металлической сетки).
	Сравнение технических преимуществ при использовании фибры базальтовой металлической сетки

	Показатели
	Фибра
	Сетка

	Препятствует пластическому растрескиванию
	+
	-*

	Повышает долговечность
	+
	-

	Образования ржавчины
	Нет
	Да

	Улучшает отделку поверхности
	+
	-

	Повышает устойчивость к истиранию
	+
	-

	Повышает сопротивляемость удару
	+
	-

	Снижает поглощение воды
	+
	-

	Препятствует пластическому оседанию
	+
	-

	Повышает морозостойкость
	+
	-

	Повышает огнестойкость
	+
	-

	Повышает устойчивость к агрессивным средам
	+
	-

	Имеет абсолютную негорючесть **
	+
	-

 -*- Работает только после образования трещин.
Сферы применения базальтовой фибры:
· возведение объектов гражданского строительства. Строительные конструкции из бетона, особенно эффективно для использования в регионах с высокой сейсмической нестабильностью и искусственных сооружений метрополитенов.
· бетонные стяжки полов, промышленные полы.
· морские заграждения и сооружения, углехранилища и другие сферы использования бетона, где постоянная эрозия ведет к износу поверхности.
· гидросооружениях, таких как водохранилища, отстойники для сточных вод, водосливы, порты, доки, морские заграждения
· бетонные дороги и мосты, асфальты, где особенно важна повышенная устойчивость к проникновению антиобледеняющих солей.
· сооружение мостов, взлетно-посадочных полос аэродромов, гидротехнических сооружений (береговых дамб и плотин, шлюзов и каналов рек).
· укрепление и ремонт сводов шахт и тоннелей.
· создание различных видов дорожных покрытий, сборных и монолитных плит, разделительных полос.
· изготовление тротуарной плитки, бордюров, водостоков
· производство малых архитектурных форм и декоративных элементов и др.
·
· Для оптовых и постоянных покупателей предусмотрены скидки:
	При покупке 500 кг стоимость составляет– 1500 тенге
за 1 килограмм.

	[bookmark: _GoBack]При покупке от 500 кг до 1500 кг стоимость составляет -1350 тенге
за 1 килограмм.

	При покупке более 1500 кг стоимость составляет -1150 тенге за 1 килограмм.

При заключении контракта на поставку радиаторов цены устанавливаются в зависимости от количества заказанной Вами продукции, условий поставки, существует гибкая система скидок.
Надеемся на долгое, плодотворное и взаимовыгодное сотрудничество!

С Уважением,
Директор ТОО «OlimpLTD» К.И. Перков
image1.png
M, o

image2.jpeg

