

OPLEIDING RESTAURATIEVAKMAN
MODERNE BOUWCHEMIE

Module Injecties van metselwerk

Yves Vanhellemont, Willem Van Peer, Nathalie Vernimme (eds)

OPLEIDING RESTAURATIEVAKMAN
MODERNE BOUWCHEMIE

Module Injecties van metselwerk

Yves Vanhellemont, Willem Van Peer, Nathalie Vernimme (eds)

COLOFON

Opleiding restauratievakman moderne bouwchemie

Module Injecties van metselwerk

Editors: Yves Vanhellemont (WTCB), Willem Van Peer (FVB) en Nathalie Vernimme (VIOE)

Auteur basistekst: Yves Vanhellemont

Foto's: Rudy Keppens, Yves Vanhellemont, Stefan Declercq

Tekeningen: Brigitte De Schaepmeester

Lay-out: Glenn Laeveren

Naleescomité: Hilde De Clercq (Koninklijk Instituut voor het Kunstpatrimonium), Stefan Declercq (SD Services), Rudy Keppens (Rewah), Karel Robijns (Agentschap Ruimte en Erfgoed), Dionys Van Gemert (Triconsult), Peter Van Gysegem (SB Solutions)

INHOUDSOPGAVE

I. VOORBEREIDING VAN METSELWERK VOOR INJECTIE TER BEVORDERING VAN DE STABILITEIT, OF TEGEN OPSTIJGEND GRONDVOCHT

o. Inleiding	9
1. Keuze afdichting	10
1.1. Soort afdichting in geval van injecties ter bevordering van de standzekerheid?	10
1.1.1. <i>Afdichting bij injectie van kunstharsgebonden vloeistoffen</i>	10
1.1.2. <i>Afdichting bij injectie van hydraulische injectiespecie</i>	11
1.2. Soort afdichting in geval van injecties tegen opstijgend grondvocht?	13
2. Herstel van voegwerk in slechte staat	15
2.1. Beoordeling van de kwaliteit van het aanwezige voegwerk	15
2.2. Keuze van het voegtype	17
2.3. Voorbereiding van de gevel – verwijderen van beschadigd voegwerk	19
2.3.1. <i>Reiniging van de gevel</i>	21
2.3.2. <i>Weghalen van voegen met water onder druk</i>	21
2.3.3. <i>Weghalen van voegwerk door slijpen en kappen.</i>	23
2.4. Bereiding van de nieuwe mortel	26
2.4.1. <i>Bindmiddelen</i>	26
2.4.2. <i>Zand</i>	27
2.4.3. <i>Samenstelling van de nieuwe mortel</i>	28
2.4.4. <i>Andere stoffen in de mortel</i>	33
2.4.5. <i>Voorgedoseerde mortelsamenstellingen</i>	33
2.4.6. <i>Testvakken</i>	33
2.5. Aanbrenging van de nieuwe mortel	34
2.5.1. <i>Voorbenatting</i>	34
2.5.2. <i>Wanneer voer je voegwerken uit?</i>	35
2.5.3. <i>Bereiding van de mortel</i>	36
2.5.4. <i>Werkwijze</i>	38
2.6. Nabehandeling	40
3. Aanbrengen van een sneldrogende cementpleister	42
3.1. Voorbereiding van de ondergrond	42

3.2. Samenstelling van de cementpleister	43
3.3. Aanbrenging van de cementpleister	44
3.4. Nabehandeling	44
4. Aanbrengen, en verwijdering van een plastische klei	45
4.1. Inleiding	45
4.2. Klei en de aanbrenging ervan	45
4.3. Verwijdering.	46
5. Versterken van het metselwerk met ankerstaven	47
5.1. Inleiding	47
5.2. Types ankerstaven	50
5.3. Boren van de ankerputten – diameter en lengte van de putten.	50
5.4. Materialen om de ankerstaven vast te ankeren in het boorgat	50
5.5. Aanbrengen van de staven.	51

II. UITVOEREN VAN INJECTIES TER BEVORDERING VAN DE STABILITEIT

0. Inleiding	53
1. Types van injectieproducten	55
1.1. Soorten producten	55
1.1.1. <i>Hydraulisch gebonden injectiespecie</i>	55
1.1.2. <i>Harsgebonden injectievloeistoffen</i>	56
1.1.3. <i>Zwellend polyurethaanschuim</i>	56
1.2. Wanneer pas je welk product toe?	57
2. Boorgaten	59
2.1. Scheikundige reiniging met zuren	59
2.2. Voorbereiding van de boorgaten	59
3. Werkwijze	61
3.1. Algemeen werkschema	61
3.2. Temperatuur	62
3.3. Meerfaseninjectie	62

4. Verwijderen van uitgelopen injectiemiddel	65
4.1. Vlekken van kunsthars injectieproducten	65
4.2. Vlekken van hydraulische injectiespecies	66

III. UITVOEREN VAN INJECTIES TEGEN OPSTIJGEND GRONDVOCHT

o. Inleiding	67
1. Injectieproducten	70
1.1. Actieve bestanddeel	70
1.2. Formulering	71
1.3. Wanneer gebruik je welk product?	71
1.4. Bereiding van het product	73
2. Hoeveel product moet je injecteren?	75
3. Voorbereiding van de ondergrond	77
4. Boorgaten	79
4.1. Injectieniveau	79
4.2. Horizontaal of schuin?	81
4.3. Hoe diep boren?	82
4.4. Afstand tussen de boorgaten	83
4.5. Configuratie van de boorgaten	84
4.6. Diameter van de boorgaten.	84
4.7. Wat met hoeken in gebouwen?	85
5. Voorbereiden van de boorgaten	88
6. Het injecteren zelf	89
6.1. Crèmes	89
6.2. Vloeibare producten	89
6.2.1. <i>Druk of geen druk?</i>	89
6.2.2. <i>Injecteren per boorgat of per groep boorgaten?</i>	91
6.2.3. <i>Afdichting van de boorgaten tijdens het injecteren</i>	91
6.2.3. <i>Druk en debiet van het injectieproduct</i>	92

7. Vlak na het injecteren	94
7.1. Afdichten van de injectiegaten	94
7.2. Verwijderen van vlekken van uitgelopen product	94
8. Droging van het metselwerk	96
9. Nabehandeling	98
9.1. Opvoegen van muren die geïnjecteerd werden met een crème	98
9.2. Beprestering	98
9.3. Wat met zouten?	99

I. VOORBEREIDING VAN METSELWERK VOOR INJECTIE TER BEVORDERING VAN DE STABILITEIT, OF TEGEN OPSTIJGEND GRONDVOCHT

0. INLEIDING

Injecteren van vloeistoffen in metselwerk kan je doen om verschillende redenen:

- ☞ om gaten en barsten in het metselwerk op te vullen met een mortel of een vloeistof die hard wordt (= een structurele injectie) zodat het metselwerk steviger wordt.
- ☞ om het metselwerk waterafstotend te maken. Zo kan het geen water uit de grond meer opzuigen, en blijft de muur droog.

Injecteren doe je meestal onder druk. Zo worden de gaten en de scheuren beter gevuld, en duurt de ingreep ook minder lang.

Daarom is het belangrijk dat het metselwerk afdicht wordt aan de buitenkant. Als dat niet gebeurt, en er zijn gaten aan de buitenkant, dan is het mogelijk dat de vloeistof die je injecteert, er weer uitloopt via die gaten. Dat maakt de restauratie een stuk duurder doordat je veel en duur product verliest. Daarnaast zal de restauratie ook niet zo goed zijn omdat er té weinig product in het metselwerk terecht komt. Bovendien kan dat product ook nog over de muur lopen, en dan kost het nog eens veel tijd om al die vlekken weer te verwijderen (als je ze dan nog wegstrijft!).

FIGUUR I: een afdichting of opvoeging van metselwerk helpt om productverlies bij injectie te vermijden.

1. KEUZE AFDICHTING

1.1. Soort afdichting in geval van injecties ter bevordering van de standzekerheid?

Voor injecties die de standzekerheid dienen te verbeteren kan je kunstharsgebonden of hydraulische species injecteren. Welk soort specie je moet injecteren, hangt af van het soort metselwerk, en de toestand waarin het zich bevindt. (dat wordt besproken in “Uitvoering van injecties ter bevordering van de stabiliteit)

1.1.1. AFDICHTING BIJ INJECTIE VAN KUNSTHARSGEBONDEN VLOEISTOFFEN

Als je kunstharsgebonden vloeistoffen injecteert wordt er behoorlijk wat druk gezet op de injectievloeistof. De afdichting moet die druk dus heel goed kunnen weerstaan en daarom wordt er altijd gekozen voor een afdichting die over het hele muuroppervlak wordt aangebracht. Hiervoor wordt meestal een plastische, vervormbare klei of een sneldrogende cementpleister gebruikt.

1.1.2. AFDICHTING BIJ INJECTIE VAN HYDRAULISCHE INJECTIESPECIE

Als je een hydraulische injectiespecie injecteert, worden lagere injectiedrukken gebruikt. Als het metselwerk in goede staat is (dus de stenen zijn niet gescheurd, en ook het voegwerk is in goede staat), dan kan je er van uitgaan dat het metselwerk voldoende gesloten is.

Bij het injecteren met een hydraulische injectiespecie, kan het volstaan het voegwerk te herstellen, op voorwaarde dat enkel het voegwerk beschadigd is en de stenen zelf in goede staat zijn.

Wanneer je bij het injecteren van een muur met een hydraulische injectiespecie ziet dat ook de metselstenen beschadigd zijn, dan moet je het hele metselwerkoppervlak afdichten. Barsten in stenen zijn immers helemaal niet zo gemakkelijk af te dichten. Dus dan moet je wel een sneldrogende cementpleister, of een plastische klei gebruiken.

OPGELET:

- ☞ *Als je voegwerk herstelt, dan kan je dat maar beter zo doen dat die herstelling ook definitief is, dus dan moet je ook onmiddellijk de juiste mortelsamenstelling en het juiste voegtype gebruiken. Het zou niet echt verstandig zijn om eerst het voegwerk te herstellen, het na de injectie opnieuw te verwijderen en het te vervangen door de échte voegmortel.*
- ☞ *Als je besluit om een cementpleister aan te brengen, dan moet je er rekening mee houden dat zo'n pleister nadien behoorlijk moeilijk weer te verwijderen is. Als je die cementpleister nadien toch zou verwijderen, dan mag je er bijna zeker van zijn dat het metselwerk beschadigd zal worden. Een cementering kan dus enkel als afdichting toegepast worden als het uitzicht van de muur van minder belang is, of als er toch voorzien was om een cementering aan te brengen. Vergeet ook niet dat, als je een cementering aanbrengt, de muur veel trager zal drogen (cementpleisters laten niet veel vocht door).*
- ☞ *Afdichtingen met klei zijn niet definitief, ze zijn eenvoudig weer te verwijderen. Dus die moet je gebruiken als het de bedoeling is dat het metselwerk na de injectie weer zichtbaar wordt.*

1.2. Soort afdichting in geval van injecties tegen opstijgend grondvocht?

Als je een injectie tegen opstijgend grondvocht uitvoert, dan is de druk eerder aan de lage kant. (De druk gaat dan van nul bar tot enkele bar.) Het afdichten van het metselwerk met een pleister of klei mag in dit geval maar is niet echt nodig.

Bij injecties tegen opstijgend grondvocht bestaan er twee types van producten:

- ☞ vloeistofvormige producten (waarbij het waterafstotende product opgelost is in een organisch oplosmiddel, of in water).
- ☞ crème-vormige producten.

Afhankelijk van het soort product dat je moet injecteren, is er meer of minder voorbereiding nodig.

Voor injecties met vloeistofvormige producten is de afdichting van het metselwerk, door het voegwerk te herstellen ,(enkel als het in voegwerk in slechte staat is natuurlijk!) bijna altijd noodzakelijk. Om goed te kunnen injecteren zonder teveel productverlies moeten de injectie-nippels op de boorgaten in het metselwerk aansluiten. Je kan maar goed injecteren indien het voegwerk gesloten is.

Ook als je een vloeibaar product zonder bijkomende druk injecteert (men noemt dat gravimetrisch) is het belangrijk dat het voegwerk gesloten is: zonder bijkomende druk kunnen de vloeistoffen immers toch nog weglopen door holtes in het voegwerk.

Deze gravimetrische methode wordt wel maar zelden toegepast.

Voor injecties met crème-vormige producten is de situatie eenvoudiger: die producten zijn niet vloeibaar en breng je nooit in onder druk. Je loopt dus geen enkel risico dat het product uit eventuele gaatjes zal lopen, nadat het product geïnjecteerd werd. In principe is het dus niet nodig dat het metselwerk helemaal afgedicht is.

2. HERSTEL VAN VOEGWERK IN SLECHTE STAAT

2.1. Beoordeling van de kwaliteit van het aanwezige voegwerk

Vaak wordt gezegd dat voegwerk hard moet zijn om duurzaam te zijn. Soms maakt men dan, met een metalen en puntig voorwerp, krassen op het voegwerk, om zo na te gaan of het wel hard genoeg is. Er bestaan zelfs hardheidsmeters die bepalen wat de hardheid van een voeg is. De hardheid is nochtans een minder belangrijke eigenschap om de afdichting in te schatten. Ook zachtere mortels kunnen perfect de functie van afdichting van een metselwerk vervullen. Kalkmortels zullen bijvoorbeeld sowieso zachter zijn dan cementmortels, maar dat wil niet zeggen dat ze het metselwerk slechter zullen beschermen.

Het oorspronkelijke voegwerk kan beschadigd zijn omwille van diverse redenen (figuren 2 tot 6):

- ☞ De mortel bevat té fijn zand, of te afgerond zand: de mortel is dan vorstgevoelig.
- ☞ Er zit teveel bindmiddel in de mortel, ten opzichte van de hoeveelheid zand. Ook in dit geval is de mortel te vorstgevoelig. Bovendien zullen er al bij de uitharding van de mortel kleine krimp-scheurtjes ontstaan: er is reeds schade van in het begin.
- ☞ Er werd teveel of te weinig aanmaakwater gebruikt.
- ☞ De mortel is bevroren kort na het aanbrengen.

FIGUUR 2: scheuren in het voegwerk door een verzakking: ook dergelijke voegen moeten afdicht worden alvorens te injecteren.

FIGUUR 3: schade aan voegen door ondermeer vorst.

- ☞ De mortel is te snel gedroogd, kort na het aanbrengen.
- ☞ Inwerking van zure regen.
- ☞ De mortel kan slecht aangebracht of onvoldoende (of net teveel!) verdicht zijn geweest.
- ☞ ...

FIGUUR 4: ‘verzanden’ van voegen door zoutkristallisatie

FIGUUR 5: een bijzonder geval, aantasting van de mortel door boorwespen

FIGUUR 6: beschadigd voegwerk door het bevriezen en opzwellen van de achterliggende legmortel, of door condensatie & bevriezen van water achter een te cementrijke mortel

Voegwerk kan zijn dichtende functie bij injectiewerken niet meer vervullen indien het voegwerk tot op grote diepte (in de orde van een centimeter of dieper) onsamenhangend is (brokkelig of verpoederd).

Ook als het voegwerk er helemaal niet meer is, is er geen dichting

Aan de andere kant moet voegwerk er niet als nieuw uitzien om toch nog als goed beschouwd te worden. Als oud voegwerk een heel klein beetje aan de oppervlakte verpoedert, dan is er in wezen niets aan de hand. Enkel in het geval van een diepe verwerking, of als er brokken voegwerk weg zijn, moet er een herstelling gebeuren.

Samengevat:

Slecht voegwerk vervult zijn beschermende functie niet meer, en bemoeilijkt injectiewerken.

Het moet daarom hersteld worden.

2.2. Keuze van het voegtype

Er bestaan diverse types voegen. Dit is niet de plaats om ze allemaal uit de doeken te doen, maar een overzicht kan je vinden in figuur 7. De keuze van het voegtype zal normaal gezien opgelegd worden door de architect.

Voegen bij metselwerk binnen in gebouwen zijn op technisch vlak, absoluut onbelangrijk. Zeker als je nadien nog gaat bepleisteren, of lambriseringen gaat plaatsen, doet het voegtype er absoluut niet toe.

Voor metselwerk van buitengevels wordt het voegtype wél belangrijk. Om technische redenen zou je de voorkeur moeten geven aan platvolle voegen: die zijn het duurzaamst, vormen de beste bescherming tegen regenwater, en zorgen voor de minste gevelvervuiling. Twee bemerkingen toch, bij platvolle voegen:

- ☞ Ze benadrukken elke onregelmatigheid in het baksteenmetselwerk. Elke baksteen of natuursteen, die onregelmatig gevormd is aan de randen, of die niet netjes in het gevelvlak liggen, of wat schuin gemetst is zal extra hard opvallen als je platvol opvoegt!
- ☞ Je moet ook opletten als je speciaal voegwerk weghaalt, en vervangt door platvol voegwerk: één van de redenen waarom speciaal voegwerk gebruikt is, kan zijn om onregelmatigheden in het metselwerk wat te verstoppen. Deze onregelmatigheden kunnen dan plots heel erg in het oog springen als je platvol opvoegt. Om dat te vermijden is nieuw voegwerk het best van hetzelfde type als het oude voegwerk.
- ☞ Platvol voegwerk kan ervoor zorgen dat het gevelbeeld helemaal verandert. Bij metselstenen met lichtjes afgeschuinde hoeken (dus verweerde stenen, of stenen die beschadigd werden bij uitkappen van voegen, of bij gevelreiniging, of gewoonweg stenen die vroeger al van inferieure kwaliteit waren), zal het gevolg van een platvolle voeg zijn dat je gevelbeeld totaal verandert : de voegen zullen heel breed lijken, en de stenen kleiner dan normaal. In zo'n gevallen kan je in plaats van een platvolle voeg misschien toch eerder voor een licht verdiepte voeg kiezen. (zie figuur 8).

FIGUUR 7: enkele voegtypes. Je kan soms ook andere namen vinden (voeg nr. 3 wordt in Nederland bijvoorbeeld de Dudok-voeg genoemd) (overgenomen uit referentie 1)

- | | |
|------------------------------------|------------------------------|
| 1. platvolle, gladgesteken voeg | 6. holle voeg |
| 2. platvolle, geborstelde voeg | 7. bolbeklopte voeg |
| 3. licht verdiepte voeg | 8. knipvoeg (oplegvoeg) |
| 4. verdiepte voeg | 9. snijvoeg |
| 5. schaduwvoeg (achteroverhellend) | 10. baguettevoeg (oplegvoeg) |

FIGUUR 8: licht verdiept voegwerk (links) resulteert in een fijne voeg die de stenen accentueren. Platvol voegwerk (rechts) resulteert in een brede voeg die het voegwerk accentueert. Het gevelbeeld is compleet anders.

Het borstelen van de voegen na het aanbrengen kan ertoe bijdragen dat onregelmatigheden in het voegwerk wat verdoezeld worden. Bij speciale voegen kan dat wel leiden tot ‘scherpoteverlies’, die voegen kunnen er te afgerond gaan uitzien. En bovendien moet je er bij borstelen van voegen mee rekening houden dat je nadien de gevel ook dient te reinigen met (cement-)sluierverwijderaars. Borstelen doe je daarom best enkel bij platvolle of verdiepte voegen, en niet bij speciaal voegwerk.

2.3. Voorbereiding van de gevel – verwijderen van beschadigd voegwerk

Vooraleer je een gevel kan opvoegen, moet eerst het beschadigde voegwerk verwijderd worden.

Dit om twee redenen:

- ☞ Resten van loszittend oud voegwerk verminderen de aanhechting van het nieuwe voegwerk, waardoor het nieuwe voegwerk sneller beschadigd kan worden.
- ☞ Nieuw voegwerk moet voldoende diep aangebracht kunnen worden. Als je het oude voegwerk niet voldoende diep uithaalt, dan is het mogelijk dat het nieuwe voegwerk door vorstinwerking snel weer wordt uitgestoten. Het oude voegwerk wordt daarom tot op een diepte van 1 tot 1,5 keer de voeghoogte uitgehaald. Het zou minimum wel een centimeter moeten bedragen. Bijvoorbeeld: als de oude voeg een centimeter hoog is dien je hem minstens een centimeter en normaal anderhalve centimeter diep uit te halen. Dieper uithalen heeft als nadeel dat het moeilijker is om de voeg weer gevuld te krijgen en voldoende te verdichten.

FIGUUR 9: vlekkerig resultaat bij gedeeltelijk heropvoegen van een gevel.

In elk geval zou je er op moeten letten dat het oude voegwerk, als het nog in goede staat is, zoveel mogelijk wordt behouden.

Dat is zo omwille van historische redenen (het oude voegwerk is het oorspronkelijke authentieke materiaal).

Maar ook omwille van technische redenen moet het goede onbeschadigde voegwerk blijven zitten. Zo zal het uitkrabben of uithalen van voegwerk bijna steeds resulteren in beschadiging van de metselstenen. Bij uithalen van voegwerk zullen hoekjes en kantjes van de metselstenen mee afspringen.

Als je bepaalde stukken goed voegwerk hebt, en andere stukken voegwerk dat vervangen moet worden zal je dat wel bijna altijd zien: het nieuwe voegwerk zal er altijd wat anders uitzien dan het oude (zie figuur 9). Dus bij gevels die gedeeltelijk hervoegd moeten worden, moet je daarmee rekening houden.

Als het esthetisch te lelijk zou worden kan uitzonderlijk goed voegwerk weggehaald worden. Meestal zal een architect die beslissing wel nemen.

2.3.1. REINIGING VAN DE GEVEL

Als een gevel opgevoegd dient te worden, kan je best eerst nagaan of er ook een gevelreiniging voorzien wordt. Als dat zo is haal je eerst het kapotte voegwerk weg, moet vervolgens de reiniging uitgevoerd worden, en mag er dan pas gevoegd worden.

Het verwijderen van voegwerk maakt namelijk veel stof, en het kan toch niet de bedoeling zijn om de pas gereinigde gevel weer vuil te maken. Ook kan het nieuwe voegwerk niet meer beschadigd geraken door de reinigingswerken. Bovendien krijg je ook een betere hechting van de voegmortel op de ondergrond.

Dus de volgorde van de werken is:

1) verwijderen van voegwerk

2) reinigen

3) weer opvoegen

2.3.2. WEGHALEN VAN VOEGEN MET WATER ONDER DRUK

Loszittend voegwerk kan je redelijk eenvoudig met water onder druk weghalen (zie deel betreffende gevelreiniging). Dit is in principe een ideale methode om slecht voegwerk te onderscheiden: alle loszittende voegwerk wordt op die manier verwijderd. Er dient echter op gewezen te worden dat water onder druk ook in staat is om goed voegwerk te verwijderen. Dus er dient op gelet te worden dat

☞ De straal niet te geconcentreerd is: Bij een geconcentreerde straal is de kracht van de waterstraal té groot, en loop je het risico dat de gevel beschadigd raakt (zie figuur 10). Dus moet je afstand houden (minstens een dertigtal centimeter, een halve meter is nog beter). Soms heb je een spuitmond die het water breder laat uitwaaiëren, en dan is de eis tot het afstandhouden minder belangrijk (figuur 11).

- ☞ De druk niet te hoog is. In principe worden bij reiniging van metselwerk drukken tot maximaal 100 bar gebruikt: meer dan 100 bar kan je beter niet toepassen.
- ☞ Gebruik van warm of koud water maakt weinig uit als je voegwerk wil verwijderen.
- ☞ Vermijden dat het voegwerk te diep wordt uitgehaald. Zoals eerder gezegd kan je met water onder druk ook goed voegwerk verwijderen. Door te diep het voegwerk weg te halen dien je nadien ook weer te diep op te voegen, en dat is redelijk moeilijk. Door gaans kan je het nieuwe voegwerk niet voldoende verdichten als het te diep aangebracht dient te worden. Dus met andere woorden: stoppen als het voegwerk diep genoeg is uitgehaald met de waterstraal.
- ☞ Blijkt het oude voegwerk tot op grote diepte aangetast te zijn, dan mag dit nog steeds geen excuus zijn om het oude voegwerk tot op grote diepte weg te halen. Er dient in dat geval geopteerd te worden voor een normale opvoeging, waarbij nadien een injectie met een hydraulische mortelspecie wordt voorzien.

FIGUUR 10: invloed van de spuitafstand bij reiniging. Een grotere afstand resulteert in een betere spreiding van de waterstraal, en zo krijg je een gelijkmatiger resultaat, en minder kans op schade aan de gevel

Als je merkt dat het weghalen met water onder druk toch niet zo'n gemakkelijk karwei is (als de voegen niet gemakkelijk weggespoeld worden), dan moet je overgaan tot slijpen en kappen (zie onder). Het risico om de stenen te beschadigen wordt wel groter als je oud voegwerk met slijpen of kappen weghaalt.

FIGUUR II: afhankelijk van de spuitmond wordt de waterstraal meer uitgewaaierd, en mag je de afstand tussen de spuitmond en de gevel verkleinen

2.3.3. WEGHALEN VAN VOEGWERK DOOR SLIJPEN EN KAPPEN.

Soms is een reiniging met water onder druk niet voldoende en moet je toch beginnen slijpen en kappen. Dat is een delicaat werk, en heel vaak bekomt men dan té brede voegen: de randjes van de stenen worden beschadigd, waardoor de voegen na het heropvoegen veel te breed worden (zie figuur 8). Om de stenen zo weinig mogelijk te beschadigen, moet je daarom op de volgende zaken letten:

- ☞ Verwijder eerst de lintvoegen, en dan pas de stootvoegen.
- ☞ Het verwijderen van lintvoegen kan gebeuren door het inslijpen aan de boven- of onderkant van de voeg. Vaak laat de voeg dan zelf wel los (zie figuur 12).
- ☞ Bij inslijpen van boven- of onderkant van een lintvoeg loop je een risico op beschadiging van de steen (zeker als het om onregelmatig metselwerk gaat, of als de stenen niet allemaal even groot zijn). **De beschadiging van de stenen moet je altijd proberen te vermijden.** Dergelijke schade kan je nooit meer herstellen. Dus als je vreest dat het inslijpen van de voeg boven- en onderaan teveel risico in zal houden, dan moet je de voeg enkel in het midden inslijpen (zie figuur 12).
- ☞ De ruimte die ontstaat bij inslijpen is niet voldoende om het metselwerk opnieuw op te voegen (een V-vormige inslijping van het midden van de voeg is niet genoeg!). Na het inslijpen moet je meestal het voegwerk rond de inslijping verwijderen door (pneumatisch) uithakken. Ook hier opletten dat de stenen niet beschadigd worden! (zie figuur 12).

FIGUUR I2: mogelijkheden tot uitslijpen van voegwerk (links): ofwel boven- en onderaan de voeg, ofwel (als tweemaal inslijpen teveel gevaar voor de stenen oplevert) inslijpen in het midden. In beide gevallen zal het voegwerk meestal verder verwijderd moeten worden tot hakken, totdat je de situatie rechts bekomt.

FIGUUR I3: gevaar tot beschadiging van de onder- en bovenliggende stenen bij het uitslijpen van stootvoegen: de slijpschijf kan immers ook de boven- en onderliggende stenen beschadigen, met inkepingen in de stenen, steeds boven en onder een stootvoeg, tot gevolg. Opletten dus (en geen slijpschijf bij een stootvoeg gebruiken).

Figuur 13 bis: volledig uitslijpen van voegen beschadigt de baksteen en zorgt voor te brede voegen

- ☞ Stootvoegen mag je enkel uithakken. Er mogen bij deze voegen geen slijpschijven worden gebruikt, aangezien schade aan de stenen boven en onder de stootvoegen dan bijna onvermijdelijk is (zie figuur 13 & 13bis).
- ☞ Enkel bij uitzonderlijke gevallen (bijvoorbeeld als de metselstenen dermate groot zijn dat we te maken krijgen met lange stootvoegen, of specifieke metselwerkverbanden, zoals een stapelverband) kan de slijpschijf toegepast worden bij stootvoegen.
- ☞ Sowieso moet je het voegwerk tot op een minimale diepte weg halen. Daarbij wordt de regel toegepast, dat het uithalen van het oude voegwerk tot op één tot anderhalve keer de voeghoogte dient te gebeuren. Te diep uithalen is evenwel onzinnig, omdat dan het nieuwe voegwerk niet goed genoeg meer kan verdicht worden. Het uithalen van voegen moet dus beperkt blijven tot hoogstens een drietal centimeter.
- ☞ De leeggemaakte voeg dient zoveel mogelijk een rechthoekige doorsnede te hebben (dat wil zeggen dat de mortel aan de aangrenzende stenen zoveel mogelijk weggehaald dient te worden, dus ook in de diepte van de muur).
- ☞ Ten slotte moet de voeg ook volledig stofvrij worden gemaakt. Dat kan door nog eens na te spoelen (best geen te hoge drukken gebruiken!) met water. Dit naspoelen zorgt ook voor een goede voorbenatting van de gevel, alvorens te hervoegen.

Samenvatting:

- ☞ *Met water onder druk kan een groot deel van het oude voegwerk verwijderd worden. Opletten om de stenen en het goede voegwerk niet te beschadigen!*
- ☞ *Soms zal er ook mechanisch, met behulp van slijpschijven pneumatische beitel, verder uitgehakt moeten worden. Steeds voorzichtig zijn voor beschadigingen van stenen! Dat wil bijvoorbeeld concreet zeggen dat de slijpschijf niet te dicht bij de stenen mag gebruikt worden, en dat uitslijpen van stootvoegen meestal niet mogelijk is.*
- ☞ *Voegen moeten voldoende diep uitgehaald worden, anders zal de nieuwe voeg niet voldoende duurzaam zijn. Vuistregel is: de voegdiepte is 1 of 1,5 keer de voeghoogte.*
- ☞ *Nadien moet de voeg met water ontstof worden.*

2.4. Bereiding van de nieuwe mortel**2.4.1. BINDMIDDELEN**

Het bindmiddel is de 'lijm' waarmee de zandkorrels in de mortel aan elkaar 'gekleefd' worden. Het zorgt voor de sterkte van de mortel.

Er bestaan een aantal soorten bindmiddel, en die hebben elk hun typische eigenschappen:

- ☞ Het meest bekende bindmiddel is **cement**, dat wordt gebruikt sinds de jaren 1930 voor het metselen en voegen van metselwerk. Het wordt al sinds de 19e eeuw gebruikt als bindmiddel voor gevelbepleistering. Cement bestaat zowel in grijze als witte kleur.
- ☞ Metselwerk werd in onze contreien vanaf de 19e eeuw tot ongeveer de jaren 1930 gemetst met **hydraulische kalk** als bindmiddel in de mortel. De binding (het 'hard worden' van de mortel) is iets trager dan bij een cementmortel.
- ☞ Daarvoor werd metselwerk vooral gemaakt met **luchtkalk** als bindmiddel. Dit bindmiddel wordt nog steeds gebruikt bij restauraties. Meestal wordt er wat cement aan toegevoegd, aangezien mortels met enkel luchtkalk vrij traag hard worden (als ze nat blijven, dan worden ze nog trager hard!). Luchtkalk wordt ook wel kalkhydraat genoemd. Ook de zogenaamde schelpkalk is een soort luchtkalk.

Dit overzichtje is verre van compleet, en er bestaan diverse variaties op deze bindmiddelen. Vooral voor cement bestaan er heel wat verschillende soorten. Qua kleur is de volgende indeling belangrijk:

- ☞ Voor zeer lichte mortels kan wit portlandcement (ook aangeduid met de naam CEM I) gebruikt worden.
- ☞ Hoogovencement (ook aangeduid met de naam CEM III) kleurt aanzienlijk lichter grijs dan grijs portlandcement (CEM II).

Daarmee kan je rekening houden als mortels met een bepaalde kleur gemaakt dienen te worden. Het is niet aan te raden om verschillende cementsoorten te mengen om een bepaalde kleur te bereiken.

Cement wordt verder gekenmerkt door een zogenaamde sterkteklasse. Die duidt aan welke druksterkte de mortel zal hebben als deze is uitgehard. Voor voegwerk kan je best cement van de sterkteklassen 32,5 of 42,5 te gebruiken.

Voor meer informatie over cementtechnologie kan je terecht in Technische Voorlichting 208 (zie referentielijst). Uitgegeven door het WTCB.

Voor kalk is die indeling in eigenschappen een stuk eenvoudiger. Bij kalk houd je rekening met het feit dat de kleur vooral wit is, en dat een kalkmortel veel trager hard wordt dan een cementmortel. De beginsterkte van kalkmortels is lager dan bij cementmortels, maar dat is niet noodzakelijk een nadeel. Zoals je je wel herinnert is niet zozeer de sterkte en hardheid van mortels van belang, maar wel dat ze het metselwerk goed afdichten.

2.4.2. ZAND

Zand dat in mortels wordt gebruikt, wordt onderverdeeld in drie types, gedefinieerd volgens de ISO (International Standardisation Organisation):

- ☞ Fijn zand: de kleinste korrels zijn 0,080 millimeter groot, de grootste korrels zijn 0,5 millimeter groot. Fijnheidsmodulus (FM) = 0,50 tot 1,30.

☞ Middelgrof zand: de kleinste korrels zijn 0,080 millimeter groot, de grootste korrels zijn 1 millimeter groot. Fijnheidsmodulus = 1,10 tot 2,25.

☞ Grof zand: de kleinste korrels zijn 0,080 millimeter groot, de grootste korrels zijn 2 millimeter groot. Fijnheidsmodulus = 1,60 tot 3,30.

Zand is nog door heel wat andere parameters gekenmerkt, maar belangrijk is dat voor voegwerken enkel middelgrof tot grof zand gebruikt mag worden. Het zand bepaalt ook gedeeltelijk de kleur & textuur van de weg. Dus ook op esthetisch vlak speelt de zandkeuze een rol.

Mortels met grof zand zijn moeilijker te verwerken (ze zijn stroever) dan mortels met middelgrof zand. Maar ze hebben ook minder aanmaakwater nodig.

Mortels met grof zand zijn evenwel ook sterker, en krimpen minder. Daarom is het gebruik van grof zand in mortels toch wel meer aan te raden.

Een klein aandeel van zandkorrels, groter dan 2 millimeter, is wel toegestaan. Maar zorg ervoor dat de grootste zandkorrels kleiner blijven dan $1/3$ e van de voegbreedte.

2.4.3. SAMENSTELLING VAN DE NIEUWE MORTEL

Nu zijn de verschillende belangrijke eigenschappen van de bestanddelen van mortels gekend, maar hoe moet er nu gekozen worden uit deze bindmiddelen en zanden?

Daarvoor gaan we nog even terug naar enkele algemene eigenschappen van voegen.

De voeg heeft als belangrijkste functie metselwerk af te dichten, zodat er geen regenwater in het metselwerk kan dringen.

Tegelijkertijd moet de voegmortel er voor zorgen dat vocht, dat toevallig toch in de muur is terechtgekomen, terug kan ontsnappen. Een muur moet kunnen blijven ademen, ook als hij gevoegd is.

Bovendien dient de voeg ook enigszins zelfopofferend te zijn: als er schade zou optreden, dan kan dat best eerst aan de voeg gebeuren. Een voeg kan je immers gemakkelijker terug herstellen. Een steen herstellen of vervangen vraagt veel meer werk, en het valt achteraf ook meer op.

In het geval van restauraties wordt daarom bij voorkeur onderzoek gedaan om na te gaan welk type mortel het best technisch te combineren valt met de oorspronkelijke stenen en mortel in het metselwerk. Hiermee wordt bedoeld: welk type mortel moet je gebruiken om de muur op te voegen, zodat de ganse muur (dus de legmortel, de voegmortel en de stenen) zo lang mogelijk in goede staat blijven?

De uitkomst van een mortelonderzoek zal normaal gezien resulteren in een mortelrecept. In heel veel gevallen zal zo'n onderzoek echter niet uitgevoerd worden. Zeker als je werken aan een niet-beschermd gebouw uitvoert, zal er normaal gezien helemaal geen vooronderzoek gebeuren. In veel gevallen zal er dan een architect een mortelsamenstelling voorschrijven. Maar het is toch goed om zelf te weten welke mortel je het best kan gebruiken, als je metselwerk opvoegt.

Als het metselwerk na de restauratie zichtbaar blijft, of het wordt afgewerkt met een waterdampdoorlatende afwerking (bijvoorbeeld een kalkpleister, een kalkverf, een silicaatverf, een siloxaanverf, of ook nog een acrylverf), dan is de samenstelling van de voegmortel heel belangrijk.

- ☞ Als de legmortel een cementmortel is (die als metselmortel ongeveer vanaf de jaren 1930 werd gebruikt), dan kan je als voegmortel best ook gewoon een cementmortel gebruiken. Als zand is zowel een grof als middelgrof zand te gebruiken.
- ☞ Als de legmortel een kalkmortel is (die ongeveer tot de jaren 1930 werd gebruikt, maar soms ook nog later), dan kan je best ook een mortel op basis van kalk gebruiken. Als er nergens is aangegeven wat het exacte mortelrecept is, dan kan je best hydraulische kalk als bindmiddel gebruiken. Als zand kan je best een grof of middelgrof zand gebruiken. Die oplossing met hydraulische kalk is eigenlijk een compromis: bij veel gebouwen bestaat de legmortel immers uit een luchtkalkmortel. In principe is daar een luchtkalk-

mortel meer aangewezen. Maar het helaas niet gemakkelijk om zomaar te zien wat de mortelsamenstelling is. Dus dan is het veiligste compromis om een hydraulische kalkmortel te gebruiken.

Zo bekom je een voegmortel die nog vrij open is (dus de muur kan ademen), maar toch nog relatief snel uithardt.

Bovendien krijg je in veel gevallen te maken met het opvoegen van een vochtige muur: in die gevallen krijg je dan ook nog een goeie uitharding van de mortel (hetgeen bijvoorbeeld niet het geval zou zijn als je een mortel op basis van luchtkalk zou gebruiken).

Als het de bedoeling is om het metselwerk verder af te werken met dampondoorlatende lagen (er wordt bijvoorbeeld een cementpleister aangebracht, of er wordt een lambrisering geplaatst, waarachter niet geventileerd wordt), dan is de samenstelling van de voegmortel veel minder belangrijk: de muur is dan sowieso niet meer ademend, dus hoeft de voegmortel dat ook niet te zijn. Zowel een cementmortel of hydraulische kalkmortel kunnen in dergelijk geval toegepast worden. Bij het opvoegen van een muur aan de binnenkant van een gebouw doet de samenstelling er ook veel minder toe.

In veel gevallen zal de architect voorschrijven dat je een muur moeten opvoegen met mortels op basis van luchtkalk. Zo'n mortels hebben een heel open structuur, waardoor de muur heel ademend wordt. Zo'n mortel is ook enigszins elastisch, wat in oud metselwerk een voordeel kan zijn: bij kleine bewegingen van het metselwerk zal de mortel dan niet beschadigd raken.

Als je een luchtkalkmortel wil gebruiken in vochtige omstandigheden moet je steeds voorzichtig blijven want dan hardt de mortel te langzaam uit.

In die gevallen moet je:

- terugrijpen naar een mortel op basis van hydraulische mortel
óf
- cement toevoegen aan je mortel op basis van luchtkalk (typisch is dat je 10 à 20% van het kalkgehalte door cement vervangt).

En dan volgt uiteraard nog een belangrijke vraag: **hoeveel zand en bindmiddel moet er gemengd worden?**

De regel is vrij eenvoudig: als je met cement of hydraulische kalk werkt, dan moet je 1 deel (in volume!) bindmiddel mengen met 3 of 4 delen zand.

- Als je minder bindmiddel met het zand mengt, dan wordt de mortel niet stevig genoeg.
- Teveel bindmiddel aanbrengen maakt je mortel niet steviger: integendeel, als je teveel bindmiddel toevoegt, dan kan de mortel beginnen barsten bij uitharden, en is hij minder bestand tegen vorst.

Bij gebruik van luchtkalk mag de mengverhouding oplopen tot 1 deel kalk op 2 delen zand.

Samengevat:

In het ideale geval wordt een vooronderzoek uitgevoerd, en krijg je de samenstelling van de mortel die je moet toepassen. Het kan overigens nooit kwaad dat je een architect informeert over het feit dat hij/zij eventueel een vergissing in de mortelsamenstelling heeft geschreven (verkeerd bindmiddel, teveel bindmiddel, te fijn zand, ...).

In veel gevallen zal er je niet gezegd worden welke de mortelsamenstelling moet zijn. Dan kan je best als volgt tewerk gaan:

En qua mengverhoudingen is de regel: bij elk volumedeel bindmiddel meng je minimaal 3 delen- maximaal 4 delen, zand. En dan enkel middelgrof tot grof zand. Bij luchtkalk meng je één deel kalk met twee delen zand.

2.4.4. ANDERE STOFFEN IN DE MORTEL

Hierboven wordt de basissamenstelling van mortels beschreven. Maar er kunnen nog wel meer producten in mortels gemengd worden:

- ☞ **Pigmenten:** heel wat fabrikanten brengen kleurstoffen voor mortels op de markt, zodoende kan je de kleur van de mortel relatief gemakkelijk aanpassen. De hoeveelheid die je toevoegt mag nooit meer dan 5% van de hoeveelheid bindmiddel zijn.
- ☞ **Plastificeerders:** die worden toegepast als de mortel te stroef is: ze mortel wordt daarvoor gemakkelijker te verwerken.
- ☞ **Luchtbelvormers:** die producten zorgen inderdaad voor de vorming van minuscule luchtbelletjes in de mortel. Ze worden bij ons eigenlijk niet gebruikt in mortels.
- ☞ In oude mortels werden heel wat **andere materialen** verwerkt. Heel vaak zie je fijnge maakte baksteen of natuursteen in oude mortels. Je kan dergelijke materialen heel beperkt toepassen, op voorwaarde dat de korrels niet te klein zijn, en dat ze niet vorstgevoelig zijn. Ook hier weer: de maximale toegelaten hoeveelheid is 5% van het bindmiddelgehalte.

2.4.5. VOORGEDOSEERDE MORTELSAMENSTELLINGEN

Bij voorgedoseerde mortelsamenstellingen kan er normaal gezien weinig verkeerd lopen, op voorwaarde dat de samenstelling voldoet aan de normen inzake mortels. In principe moet enkel water toegevoegd worden, en zijn alle andere bestanddelen aanwezig.

2.4.6. TESTVAKKEN

Zoals je merkt bestaat een mortel uit heel wat verschillende bestanddelen. Je kan je dan ook voorstellen dat het niet gemakkelijk is om een mortel met de juiste textuur en de juiste kleur te maken. Om te vermijden dat de architect of de bouwheer niet tevreden is over het voegwerk, kan er best één of meerdere proefvakken aangebracht worden.

Er wordt daarbij, op basis van de wensen van de architect en de bouwheer, een aantal mortelsamenstellingen aangemaakt, waarmee de muur wordt opgevoegd. De bouwheer en de architect kunnen zo bepalen welke samenstelling voldoet aan hun wensen.

FIGUUR 14: het is aangewezen verschillende mortelsamenstellingen uit te proberen in een aantal proefvakken zodat architect en bouwheer kunnen bepalen welke samenstelling het meest aan hun wensen voldoet.

En in geval van een betwisting kan dat testvak ook als een soort van contract worden beschouwd: als de bouwheer of architect niet akkoord gaan met het heropvoegen, dan kan het nieuwe voegwerk altijd met het testvak worden vergeleken.

2.5. Aanbrenging van de nieuwe mortel

2.5.1. VOORBENATTING

Het metselwerk mag niet te droog zijn als het wordt hervoegd: anders nemen de stenen zoveel vocht op uit de verse mortel, dat deze te sterk uitdroogt, zodat ze niet meer hard wordt: men zegt dan dat de mortel verbrandt.

Nadat het oude voegwerk werd verwijderd, kan het resterende stof worden weggespoeld met water. Daarbij wordt de gevel reeds behoorlijk goed voorbenat.

Bij het voorbenatten van de gevel kan men bijvoorbeeld de gevel heel veel benatten op de dag voor het hervoegen. Op de dag van het hervoegen zelf kan men dan eventueel nog wat extra bevochtigen. Een ideale situatie bekom je als er geen waterfilm meer aan de oppervlakte van de stenen blijft, en dat de stenen nog lichtjes water blijven opzuigen.

Heel soms moet je een gevel, die vroeger waterafstotend werd gemaakt (hydrofobering), voegen. Een dergelijke gevel is te herkennen aan het feit dat ze, zelfs in droge toestand, weinig water opzuigt. Opvoegen is dan een moeilijke zaak, omdat voorbenatten heel moeilijk wordt, én omdat mortel nogal moeilijk hecht op een waterafstotende steen.

In dat geval moet er overwogen worden om

- ☞ De voegen dieper uit te slijpen, om zodoende toch nog bij een niet-gehydrofobeerd stuk steen te komen. Maar dan wordt het hervoegen wel een stuk moeilijker.
- ☞ Ofwel kan je een hechtingsprimer toepassen.

Je moet je in elk geval realiseren dat de duurzaamheid van nieuwe voegen bij een gehydrofobeerde gevel wat lager zal zijn.

2.5.2. WANNEER VOER JE VOEGWERKEN UIT?

Opvoegen van metselwerk kan niet eender wanneer. Volgende maatregelen moeten in acht worden genomen:

- ☞ Niet opvoegen als er regen op het voegwerk kan vallen. Ten eerste kan je dan verwachten dat het metselwerk té nat wordt, en is de hechting van de mortel te laag. Bovendien wordt de mortel zelf ook te nat, waardoor de kwaliteit van de mortel vermindert.
- ☞ Niet bij winderig en droog weer. Dat zorgt voor een te sterke uitdroging van de mortel, waardoor deze geen goede kwaliteit zal hebben.
- ☞ Niet bij te zonnig weer. Als de zon toch heel fel schijnt (vooral in het late voorjaar en de zomer), dan kan er best een bescherming tegen zonnestraling voorzien worden. Anders verbrandt de mortel.
- ☞ Niet bij te koud of te warm weer. De ideale temperatuur voor het aanbrengen van mortel is tussen 10°C en 25°C.

Maar mortel heeft ook een hele tijd nodig om hard te worden. En weervoorspellingen die verder dan enkele dagen gaan, die zijn zelden nauwkeurig. Dus moet je ook letten op de periode van het jaar waarin je voegwerken uitvoert.

Volgende vuistregels kan je gebruiken in verband met de tijd van het jaar:

- ☞ Als de mortel op basis van luchtkalk is, dan zal die vrij traag uitharden. Dus moet je ervoor zorgen dat er gedurende enkele maanden na het hervoegen, geen ernstige vorst kan optreden. Opvoegen met een luchtkalkmortel doe je dus best vanaf eind maart, tot september.
- ☞ Als de mortel met hydraulische kalk wordt gemaakt, dan kan je die limiet wat ruimer nemen: maart tot november is bruikbaar.
- ☞ Cementmortels harden vrij snel uit. In principe zou je het hele jaar kunnen opvoegen, maar probeer het winterseizoen toch te vermijden. Bij een heel zachte winter kan je natuurlijk wel opvoegen, maar probeer dat dan enkel te doen als je zeker bent dat er de komende weken geen vorst zal optreden.

	Jan	Feb	Maa	Apr	Mei	Jun	Jul	Aug	Sep	Okt	Nov	Dec
luchtkalk				x	x	x	x	x	x			
Hydraulische kalk			x	x	x	x	x	x	x	x		
Cement		x	x	x	x	x	x	x	x	x	x	

2.5.3. BEREIDING VAN DE MORTEL

Bindmiddel en zand en eventuele andere benodigde stoffen worden eerst gemengd tot een homogene massa. Daarna wordt het water toegevoegd.

Een exacte hoeveelheid water is moeilijk aan te geven. Dat hangt sterk af van de aard en de korrelgrootte van het bindmiddel, en ook het soort zand is van belang.

FIGUUR 15: aanmaken van
mortel

Bij voorgemengde mortelmengsels wordt vaak de hoeveelheid water aangegeven. Bij zelf samengestelde mortelmengsels dient er water toegevoegd te worden tot de mortel de gewenste consistentie heeft. Bij cementmortels spreekt men van een ‘aardvochtige’ consistentie. De mortel is daarbij wel vochtig, maar nog steeds korrelig: de mortel blijft bij licht aandrukken aan elkaar hangen. Als de korrels weer van mekaar loskomen als de aandrukking gestopt wordt, dan is de mortel te droog. Als de mortel begint te vloeien bij aandrukken, dan is deze te vochtig. Bij kalkmortels zal je merken dat het mortelmengsel smeüiger is. Kalkmortels zijn elastischer als ze aangemaakt worden.

Een typische hoeveelheid water die aan een droog bindmiddel-zandmengsel toegevoegd moet worden, is ongeveer 15 tot 20 liter water bij 100 kg zand-bindmiddelmengsel.

De menging gebeurt bij voorkeur in een tegenstroommenger, of manueel met een traagdraaiende elektrische mixer. Mengen gedurende minstens 5 minuten.

Overigens moet je ervan uitgaan dat een mortel maximaal 2 uur verwerkbaar blijft. Als de mortel meer dan 2 uur geleden werd aangemaakt, kan je hem beter weggooien, de voeg die je ermee maakt zal minder duurzaam zijn. Het is dus belangrijk dat je goed inschat hoeveel mortel je in twee uur kan verwerken, en dat je dus zeker niet meer mortel in één keer aanmaakt.

2.5.4. WERKWIJZE

Meestal brengt men eerste de lintvoegen aan, en dan de stootvoegen. Een uitzondering daarop zijn bijvoorbeeld speciale voegen zoals schaduwvoegen. Daar worden eerst de stootvoegen platvol aangebracht, en dan pas wordt er aan de lintvoegen gewerkt.

FIGUUR 16: bij het opvoegen met kalkmortels is het belangrijk om de mortel te verdichten door een drukkracht loodrecht op de gevel. Heen- en weerbewegingen (uitsmeren van de mortel, evenwijdig aan het muuroppervlak) zorgen voor een te dichte oppervlaktelaag, waardoor je de voordelen van een kalkmortel verliest.

Maar eigenlijk zou die regel beter veralgemeend worden: door steeds eerst de stootvoegen aan te brengen, en dan pas de lintvoegen, bekom je ook een betere aansluiting van de stootvoegen met de lintvoegen.

Dat wil natuurlijk niet zeggen dat je eerst alle lintvoegen in een gevel aanbrengt, en dan pas alle stootvoegen. De stootvoegen moeten binnen een redelijke termijn (ongeveer twee uur) na, of voor, de lintvoegen worden aangebracht. Anders is de hechting tussen de lint- en de stootvoeg problematisch.

Bij het aanbrengen van de mortel moet je de mortel met een voegijzer in de voeg aanbrengen, en dan verdichten. Daarbij is er een belangrijk onderscheid tussen cementvoegen en kalkvoegen:

- ☞ Bij cementvoegen is het aanvaardbaar dat je met heen- en weergaande bewegingen met het voegijzer de mortel in de voeg aandrukt en zodoende verdicht. Maar je mag de mortel ook enkel aanbrengen door een drukkracht loodrecht op het geveloppervlak.
- ☞ Bij kalkvoegen kan je dat beter niet doen: als je kalkmortel met heen- en weergaande bewegingen in de voeg drukt, dan zorg je ervoor dat dat oppervlaktelaag van de mortel té dicht wordt. En het is nu net de bedoeling van een kalkmortel dat deze nog wat waterdamp doorlaat, wat dus niet meer kan lukken als je de mortel met heen- en weergaande bewegingen aanbrengt. Dus enkel een drukkende beweging, loodrecht op de gevel, is toegelaten bij kalkmortels (zie figuur 16).

Indien je om één of andere reden verplicht was om de bestaande voegen té diep uit te halen, dan is het een stuk moeilijker om de voeg voldoende diep te vullen. In dat geval kan de mortel best in laagjes aangebracht worden, dat is beter dan een hele voeg in één keer te willen vullen. Je mag dan niet wachten tot de eerste laag hard is vooraleer je de volgende laag aanbrengt. De verschillende mortellagen moeten 'nat-in-nat' aangebracht worden.

Samengevat:

- ☞ *Het metselwerk moet voldoende vochtig zijn alvorens te voegen, maar ook weer niet doornat.*
- ☞ *Niet elke periode in het jaar is even goed om op te voegen. Zeker bij het gebruik van kalkmortels moet je er rekening mee houden dat die mortels niet zo heel snel uitharden, en dat je dus best niet in de late herfst of de winter opvoegt.*
- ☞ *Bij het bereiden van de mortel is het belangrijk dat je niet teveel mortel aanmaakt, je kan zo'n mortel maximaal twee uur gebruiken. Ook niet teveel tijd laten tussen het maken van de stootvoegen, en het maken van de lintvoegen.*
- ☞ *Bij kalkvoegen moet de mortel in één beweging aangebracht en verdicht worden, en dat dient te gebeuren in een beweging loodrecht op het geveloppervlak: het voegijzer heen- en weer bewegen om de mortel te verdichten is niet aan te raden.*
- ☞ *Dat laatste is minder van belang bij cementvoegen, daar kunnen heen- en weerbewegingen wel.*

2.6. NABEHANDELING

Nadat de gevel is opgevoegd, zijn er toch nog een aantal behandelingen noodzakelijk.

- ☞ Zo moet je er zeker voor zorgen dat het gedurende een drietal dagen niet kan regenen op de gevel. Als er dus regenweer voorspeld wordt, dient de gevel beschermd te worden. Als je dit niet doet, wordt de kwaliteit van de mortel te klein, en heb je bovendien veel kans op bevlekking van de gevel door cementsluier of kalkuitbloeiingen (zie figuur 17).
- ☞ De gevel moet ook minstens een drietal dagen beschermd worden tegen zon en wind. Door wind of te hevige zon kan de mortel immers verbranden.
- ☞ Als je de gevel toch niet voldoende kan beschermen bij felle zon of harde wind, dan dien je toch een waterverstuiving te voorzien om de mortel niet te laten uitdrogen.

FIGUUR 17: kalkuitbloeiingen op een gevel, nadat deze blootstond aan regen vlak na het opvoegen. Deze uitbloeiingen kan je herkennen aan de witte lopers op de gevel.

Af en toe is het toch nog mogelijk dat er vlekken op de gevel komen bij het voegen. Dat kan bijvoorbeeld als er mortel wordt gemorst bij het voegen, of als de voegen geborsteld worden na het voegen.

Die zogenaamde cementsluier kan eigenlijk enkel verwijderd worden met een cementsluiverwijderaar, of met een verdunde zoutzuuroplossing. Aangezien dat soort producten alle kalkhoudende materialen kunnen aantasten, moet je er heel voorzichtig mee omspringen, en zeker alle aanbevelingen van de fabrikant volgen. Heel belangrijk is daarbij de voorbevochtiging van de gevel: die zorgt ervoor dat de scheikundige reinigingsproducten niet kunnen doordringen in het metselwerk.

3. AANBRENGEN VAN EEN SNELDROGENDE CEMENTPLEISTER

Een sneldrogende cementpleister is een snelle manier om een metselwerk af te dichten. Het is, zoals vroeger al gezegd, eerder te beschouwen als een permanente ingreep: na de injectie van het metselwerk is het moeilijk om de cementering weer te verwijderen. Als je dat toch zou proberen, dan zal het metselwerk er heel beschadigd onder tevoorschijn komen (cementbepleisteringen hechten zo goed, dat ze altijd stukken steen meetrekken als je de bepleistering verwijdert).

De cementering breng je in principe enkel aan op de plaatsen waar de injecties uitgevoerd worden, met een zekere marge. Een twintigtal centimeter kan hiervoor volstaan.

3.1. Voorbereiding van de ondergrond

Voor een goede hechting van de bepleistering op de ondergrond, moet deze stofvrij zijn, en zo proper mogelijk. Het is aan te raden om de ondergrond minstens af te spoelen. Ook moeten :

- ☞ oude verf- en eventuele pleisterlagen verwijderd worden.
- ☞ alle loszittende stukjes mortel of steen verwijderd worden. Al die soorten vervuiling of schade kunnen er immers voor zorgen dat de cementering minder goed hecht op de ondergrond.
- ☞ resten van begroeiing (wortels of takken van klimop bijvoorbeeld) moeten goed verwijderd worden.

Voor het verwijderen van de pleisterlagen is de oplossing eenvoudig: afkappen is de boodschap. Het is daarbij niet zo heel erg dat er wat schade aan het metselwerk wordt veroorzaakt, aangezien het toch weer bedekt wordt met een (moeilijk opnieuw verwijderbare) cementlaag.

Voor het verwijderen van oude verflagen verwijzen we naar het deel over gevelreiniging.

Na reiniging van de ondergrond moet je de ondergrond proper maken met water (wegspoelen van het vocht). Dit kan dan tevens dienen als voorbenatting van de ondergrond. Maar als voorbevochtiging kan het echter niet volstaan.

Voor de voorbevochtiging zélf verwijzen we naar deel 3.5.1.

Op metselwerk is het weinig zinvol om met hechtingsprimers te werken. Zeker oud metselwerk is zo onregelmatig en ruw, dat de hechting zonder primer perfect verloopt. Primers zijn vooral nuttig op effen oppervlakken (zoals beton).

3.2. Samenstelling van de cementpleister

Voor de afscherming van metselwerk met een cementpleister kan in principe teruggegrepen worden naar allerlei recepten voor traditionele pleisters, al dan niet met toevoegingen van kalkmortels. We richten ons hier enkel op een functionele bepleistering, die eens aangebracht, minstens een tijdje werkzaam blijft.

In dat geval is de samenstelling bijzonder eenvoudig: die is

☞ 1 volumedeel cement of twee volumedelen zand

Of in gewicht uitgedrukt:

☞ 600 kg cement op 1 kubieke meter zand.

Je merkt wellicht dat er in deze mortel meer bindmiddel zit dan in bijvoorbeeld een mortelvoeg. De bepleistering is in principe daardoor ook wat gevoeliger voor bijvoorbeeld inwerking van vorst. Maar aangezien de bepleistering enkel dient te werken tijdens en vlak na de injectiewerken, en daarna in principe niet meer, is dat niet van zo veel belang.

Je kan in elk geval weer de zanden gebruiken zoals in deel 3.4.2. wordt aangegeven. Aangezien de vorstweerstand minder van belang is, kan je middelgrof zand nemen. Bij het aanbrengen van de pleister is vooral de verwerkbaarheid van belang, en dan ben je dus beter af met een middelgrof zand.

Een typische hoeveelheid water die aan een droog bindmiddel-zandmengsel toegevoegd moet worden, is in de orde van 20 liter water bij 100 kg zand-cementmengsel.

De menging gebeurt bij voorkeur in een tegenstroommenger, of manueel met een traagdraaiende elektrische mixer. Eerst wordt een droog zand-cementmengsel gemaakt, waaraan het water nadien wordt toegevoegd. Menging gedurende minstens 5 minuten. Er wordt doorgaans wat meer water toegevoegd dan bij een voegmortel, aangezien in de pleistermortel meer bindmiddel aanwezig is, en de gemiddelde korrelgrootte van de deeltjes in het zand-cementmengsel kleiner is. Voor een goede verwerkbaarheid moet je er dus wat meer water bijvoegen.

Indien er andere toeslagstoffen bijgevoegd worden (een plastificeerder, of bijvoorbeeld een middel dat de mortel waterdicht dient te maken, zoals je bijvoorbeeld zou gebruiken bij een kelderpleister), dan dient dit in het water gemengd te worden, en zo bij het droge zand-cementmengsel gevoegd te worden.

3.3. Aanbrenging van de cementpleister

De aanbrenging van de pleister gebeurt door deze te spuiten of door aanbrenging met een pleisterspaan. **Een laag moet in één keer aangebracht te worden.** De dikte van een laag varieert tussen 4 en 10 millimeter. Het heeft geen zin om, als je de vereiste dikte niet in één keer bereikt, nog een extra laagje aan te brengen. Op die manier verzwak je de uiteindelijke bepleistering. Dus het is beter om de pleister niet teveel uit te smeren, zodat je direct van in het begin de juiste dikte verkrijgt.

3.4. Nabehandeling

De nabehandeling van dergelijk cementpleister is heel beperkt. Enkel indien er kans bestaat dat de pleister te snel zou uitdrogen (door bijvoorbeeld heel veel wind, of zon), dient er gedurende enkele dagen water verstoven te worden over de pleister (net zoals dat beschreven staat in deel 2.6.)

4. AANBRENGEN, EN VERWIJDERING VAN EEN PLASTISCHE KLEI

4.1. Inleiding

Het aanbrengen van een plastische klei over het ganse oppervlak van metselwerk voor injectie, wordt normaalgezien enkel gedaan indien er een kunstharsinjectie zal plaatsvinden.

Herinner je: bij kunstharsinjecties is het best om een afdekking over de ganse muur aan te brengen, en dan is een kleiafdekking het gemakkelijkst, omdat die weer te verwijderen valt.

Vanzelfsprekend voer je geen gevelreiniging uit voor het aanbrengen van een kleiafdichting. De klei zal de gevel immers opnieuw vuilmaken. Met een beetje geluk komt er trouwens heel wat vervuiling mee met de klei, als deze opnieuw verwijderd wordt na de injectie.

Maar aangezien kunstharsinjecties niet zo heel vaak worden toegepast, komen afdichtingen met klei ook niet zo vaak voor. De meeste injecties zijn injecties met een specie, en daar is het hervoegen van het voegwerk genoeg om het metselwerk af te dichten. En aangezien het sowieso noodzakelijk is dat bij een restauratie ook het voegwerk hersteld wordt, is het ook vanzelfsprekend dat men daar dan de voorkeur aan geeft, boven een kleiaanbrenging.

Maar los daarvan is deze afdichtingmethode de minst moeilijke van alle methodes. Eigenlijk kan je weinig verkeerd doen.

4.2. Klei en de aanbrenging ervan

Niet elke klei is geschikt voor toepassing. De gebruikte klei moet goed verwerkbaar zijn (hij moet 'smeerbaar' zijn) als de klei vochtig is, en bovendien moet de klei traag uitdrogen en zo weinig mogelijk barsten. Het vermijden van het uitdrogen na aanbrenging kan je bekomen door regelmatig water te verstuiven, of door de klei na de aanbrenging in te pakken in een lucht- en waterdichte verpakking, bijvoorbeeld met cellofaanfolie.

De aanbrenging van zo'n vochtige klei gebeurt, net zoals bij het aanbrengen van een cementpleister (zie boven) met een pleisterspaan, in één enkele beweging (dus geen laagjes boven

mekaar maken). Bovendien is ook een voorbevochtiging van het metselwerk noodzakelijk. Daarbij dienen dezelfde richtlijnen zoals die bij de cementpleisters, toegepast te worden.

4.3. Verwijdering.

Ook de verwijdering is relatief eenvoudig. In de eerste plaats dient zoveel mogelijk de voorkeur gegeven te worden aan het mechanisch verwijderen, met een spatel of harde borstel (bij voorkeur geen metalen borstels, aangezien die de stenen kunnen beschadigen, en omdat kleine metaaldeeltjes van de borstel nadien corrosievlekken op de steen kunnen veroorzaken).

Wegborstelen van deeltjes kan gemakkelijker gaan als de klei terug uitgedroogd is.

Indien de klei niet volledig verwijderd is, kan er overwogen worden om een ingrijpender reiniging met water onder druk uit te voeren. Zie hiervoor het deel over Gevelreiniging.

5. VERSTERKEN VAN HET METSELWERK MET ANKERSTAVEN

5.1. Inleiding

Zowel in het kader van dringende instandhoudingwerken als van stabiliteitswerkzaamheden kunnen om verschillende redenen ankerstaven in het metselwerk aangebracht worden, onder meer om:

- ☞ muurdelen met elkaar te verbinden, bijvoorbeeld aan beide zijden van een scheur, meestal in combinatie met het injecteren van de scheur.
- ☞ uitkragende delen, zoals spuwvers, te verankeren aan het opgaande metselwerk.
- ☞ steenblokken te verankeren aan het metselwerk.
- ☞ een bekleding te verbinden met de structuur.
- ☞ het effect van ringbalken te creëren, bijvoorbeeld in het metselwerk van een toren, zonder uitwendige structurele elementen toe te voegen.
- ☞ het metselwerk een zekere trekcapaciteit te geven, bijvoorbeeld in gewelven of bogen die niet (meer) louter op druk zouden werken; in dergelijk geval moet men wel een ganse zone verstevigen.

Ankerstaven worden ook gebruikt bij het vervangen van verweerde steenachtige materialen, in het bijzonder om nieuwe stukken natuursteen aan het oorspronkelijke materiaal te bevestigen, bij het plaatsen van uitkragende delen of bij het herstellen van structurele elementen of bogen.

De werking van ankerstaven is de volgende: er wordt een gat gemaakt, waarin een ankerstaaf met mortel of verlijming wordt vastgemaakt aan het omringende metselwerk. Op die manier worden de krachtwerkingen in het metselwerk voor een stuk (of soms zelfs helemaal) gedragen door de ankerstaaf, in plaats van door het metselwerk zelf. Zo zal het metselwerk ook minder barsten en vervormt het minder.

Het berekenen van de diameter, de lengte en de plaats van de ankers is een specialistenwerk, en kan niet zomaar worden uitgevoerd. Daarom wordt hier enkel het aanbrengen van de staven besproken. Welke staven, hoe lang en hoe groot en waar ze gebruikt moeten worden, moet worden voorgeschreven door de architect of een studie bureau.

FIGUUR 18: principe van het 'nieten' van metselwerk met ankerstaven

Er bestaan verschillende configuraties voor het aanbrengen van ankerstaven. Enkele voorbeelden zijn:

☞ Evenwijdig met het muuroppervlak. Als je te maken krijgt met een relatief dunne muur, dan worden de ankerstaven aangebracht in het vlak van de muur. Er wordt daarbij een voeg over een bepaalde lengte tot op vrij grote diepte (enkele centimeters) weggehaald. Vervolgens wordt er een laagje mortel in de voeg aangebracht, waarna de ankerstaaf in de natte mortel wordt gedrukt. Daarna wordt de voeg helemaal opgevuld met mortel.

☞ 'Nieten' van metselwerk. Dit lijkt een beetje op de vorige methode, maar hier zijn beide ankerstaven omgebogen, net zoals bij een nietje om papier samen te nieten. De beide omgebogen stukken komen diep in het metselwerk te zitten, waardoor ook de diepere lagen worden 'vastgeniet'. (zie figuur 18)

☞ Men kan ook dwars doorheen het metselwerk verankeren. Op die manier kan je de beide, tegenover mekaar liggende stukken van het metselwerk aan mekaar vasthangen. (zie figuur 19)

We zullen hier niet spreken over het opgieten van ankers met lood. Dat is een oude techniek, die vroeger werd gebruikt: de metalen verankering werd aan de stenen vastgemaakt door gesmolten lood rond de staaf te gieten. Als dat lood dan hard was, zat de staaf stevig vast aan de steen.

Dit opgieten met lood is dermate specialistenwerk (en bovendien niet zonder gevaar, ondermeer wegens de giftige looddampen), dat het niet past in deze cursus.

FIGUUR 19: dwarse verankering van een muur (aan elkaar verankeren van twee tegenover elkaar liggende paramenten).

5.2. Types ankerstaven

Het materiaal van de ankerstaven mag niet roesten. Meestal gebruikt men daarom roestvrij stalen draadstangen, glasvezelstaven of koolstofstaven. Ook worden stalen staven gebruikt, die van een epoxycoating zijn voorzien. Die laatste soort staven worden dan wel gezandstraald, anders hecht de coating niet op de staaf. Indien nodig wordt de epoxycoating ingezand, om de hechting met de vastzetmortel te verbeteren.

Je kan gebruik maken van gewone ankerstaven, of van speciale ankerstaven waarrond een “kous” bevestigd is. Het laatste type staaf is omgeven door een kous, een soort van ‘zak’ waarin de metselspecie wordt geïnjecteerd als de staaf is aangebracht. De bedoeling hiervan is om metselwerk te verankeren dat dermate veel holtes bevat, zodat de staaf nooit helemaal goed omhuld zou worden door de geïnjecteerde mortel (omdat deze altijd zou weglopen in de holtes en barsten van het metselwerk).

5.3. Boren van de ankergaten – diameter en lengte van de gaten.

In het metselwerk wordt een opening gemaakt waarin de ankerstaaf kan aangebracht worden. Bij voorkeur gebeurt dit met een diamantboormachine. De boordiameter bedraagt enkele mm meer dan de diameter van de ankerstaaf, en ook de boordiepte is iets groter dan de lengte van de ankerstaaf.

Zoals reeds eerder gezegd is het berekenen van de diameters en lengte van de staven een specialistenwerk.

5.4. Materialen om de ankerstaven vast te ankeren in het boorgat

Logischerwijs is het inbrengen van de ankerstaaf in het boorgat niet voldoende. De staaf moet worden ‘vastgelijmd’ aan het metselwerk, zodat de krachten in het metselwerk kunnen opgenomen worden door de staaf.

Doorgaans worden daar twee soorten producten voor gebruikt:

- ☞ Kunstharsen
- ☞ Hydraulische mortelspecie

Beide producten komen ook verder aan bod, als het over structurele injecties van metselwerk gaat. We verwijzen naar dat deel voor verdere toelichting.

5.5. Aanbrengen van de staven.

Er is hierbij een verschil tussen gewone ankerstaven, en ankerstaven met een kous

Gewone ankerstaven

Het boorgat wordt zuiver gemaakt, bijvoorbeeld met perslucht, en daarna gedeeltelijk gevuld met kunsthars of met een cementgrout (voor meer details over deze producten verwijzen we naar het deel over injecteren van metselwerk). Vervolgens wordt de ankerstaaf aangebracht. De overtollige injectiespecie wordt daarbij naar buiten gedrukt en opgevangen, zodat het metselwerk niet bevuild wordt.

Om luchtinluitsels te vermijden, injecteer je het boorgat van achter in naar voren. Daartoe kan de injectiespuit met een kunststof slang verlengd worden. Je begint daarbij diep in het boorgat, en trekt , tijdens het injecteren de injectiespuit langzaam terug. Het is niet noodzakelijk dat de hele ruimte opgevuld is met mortel of lijm, aangezien de staaf nog heel wat volume zal innemen in het boorgat. Bijna steeds zal er wel overtollige mortel naar buiten lopen bij het inbrengen van de staaf. Hou hiermee rekening zodat je die uitlopende mortel kan opvangen. Zo vermijd je dat je nadien ook nog vlekken op het metselwerk moet verwijderen.

Speciale ankerstaven met een ‘kous’

Zodra het boorgat zuiver gemaakt is, wordt de speciale ankerstaaf met de “kous” in het boorgat geplaatst. Het injectiepistool wordt op de nippel van het anker geplaatst. Vervolgens wordt er geïnjecteerd totdat de kous gevuld is.

Omdat er geen overtollige injectiespecie verwijderd moet worden, wordt het metselwerk niet bevuild.

II. UITVOEREN VAN INJECTIES TER BEVORDERING VAN DE STABILITEIT

0. INLEIDING

Structurele injecties worden uitgevoerd op metselwerk dat z'n samenhang heeft verloren, of zelfs nooit samenhang gehad heeft. Heel wat oude gebouwen bestaan bijvoorbeeld uit een heel mooie gevel uit natuursteen of baksteen, maar daarachter vind je een zogenaamd brokkenmetselwerk: afbraakmateriaal gemengd met wat mortel, waarmee de muren werden opgevuld.

Dat soort van metselwerk is helemaal niet draagkrachtig, en er zijn heel wat gebouwen die daardoor stabiliteitsproblemen hebben.

Andere oorzaken van stabiliteitsproblemen zijn bijvoorbeeld schade aan de voeg- en legmortel door vorstinwerking. Als die mortel dan begint te verpoederen, verandert het gebouw stilaan in een losse stapeling van stenen, wat ook geen goede stabiliteitsituatie is (figuur 20).

Soms scheuren bepaalde gebouwendelen af van andere (bijvoorbeeld een steunbeer van de rest van een kerk), zodat er ook instortingsgevaar ontstaat (figuur 21).

FIGUUR 20: een schoorsteen waar de legmortel tussen de stenen verpoederd is. Gewoon heropvoegen helpt hier niet meer.

Er zijn nog heel wat andere oorzaken waardoor gebouwen stabiliteitsproblemen krijgen. Een bijzonder voorbeeld is het probleem van de kolommen van de OLV-Kathedraal te Antwerpen, waar door een brand in de 16e eeuw het parement van de kolommen zwaar beschadigd was en de kolommen vanbinnen gescheurd waren.

De oplossing voor dergelijke problemen bestaat uit:

- ☞ Aanbrengen van ankerstaven, indien dit nuttig is (bijvoorbeeld bij een afgescheurde steunbeer).
- ☞ Injecteren van het metselwerk met een product dat, eens in de scheuren en holtes, hard wordt en daardoor het metselwerk weer stevig samen houdt.

Er kan ook nog opgemerkt worden dat injecties in metselwerk soms worden uitgevoerd als het metselwerk nog wel voldoende stabiel is. Sommig metselwerk bevat immers zoveel holtes en barsten, dat een injectie tegen opstijgend grondvocht moeilijk wordt: er loopt dan veel te veel product via de holtes en barsten naar zones waar het niet thuishoort (zie deel over “Uitvoering van injecties tegen opstijgend grondvocht”). In dergelijke gevallen kan het voorafgaandelijk injecteren van het metselwerk met een metselspecie of met polyurethaanschuim ervoor zorgen dat de uiteindelijke injectie tegen opstijgend grondvocht beter zal werken.

FIGUUR 21: een afgescheurd deel metselwerk.

Dit moet weer verankerd worden aan de rest van het gebouw, en vervolgens moeten de scheuren geïnjecteerd worden.

1. TYPES VAN INJECTIEPRODUCTEN

1.1. Soorten producten

Er bestaan algemeen gesproken twee grote types van injectieproducten om de stabiliteit van een gebouw te verbeteren: hydraulisch gebonden injectiespecies en harsgebonden injectievloeistoffen. Soms wordt ook zwellend polyurethaanhars gebruikt. Dat is niet onmiddellijk voor het injecteren ter bevordering van de stabiliteit van metselwerk, maar het wordt wel als hulpmiddel bij dat laatste soort van injecties toegepast.

1.1.1. HYDRAULISCH GEBONDEN INJECTIESPECIES

Het gaat hierbij eigenlijk om heel vloeibare mortels. Deze worden voorgemengd, en vervolgens in het metselwerk geïnjecteerd. Deze producten harden eerder traag uit, en mogen daarom enkel onder relatief lage drukken geïnjecteerd worden. Ze hebben immers tijd genoeg om zich doorheen het metselwerk te verspreiden.

De samenstelling van deze species bestaat meestal uit een cement, kalk, hydraulische kalk of een bijzonder mengsel van deze drie bindmiddelen met een vulstof (fijn zand) of klei (bentoniet) en water. Dikwijls wordt ook een plastificeerder toegevoegd (om de mortel vloeibaarder te maken). De samenstelling van deze mortels kan verschillen per gebouw, en fabrikanten gebruiken hun eigen richtlijnen. Bij dergelijke mortels is vooral de vloeibaarheid, de uithardingssnelheid en de stabiliteit belangrijk. Met stabiliteit bedoelen we dat de vaste deeltjes in de mortel niet naar beneden mogen zakken in de mortel, terwijl de vloeistof boven blijft.

Het is duidelijk dat het bepalen van de samenstelling van deze mortels een specialististenwerk is. Zolang bij de bereiding van de mortel de richtlijnen van de fabrikant gevolgd worden, ben je vrij zeker van de kwaliteit van de mortel.

De mortels worden uiteraard pas aangemaakt vlak voor de injectie in het metselwerk. De menging gebeurt daarbij door eerst de droge stoffen te mengen, en vervolgens de plastificeerders en het water in verschillende stappen toe te voegen. Tussen elke stap wordt telkens voldoende lang gemengd met een mixer op hoge snelheid (1.000 tot 1.500 per minuut). Door deze grote mengsnelheid en mengtijd wordt er voldoende energie in het mengsel gestopt om alle korreltjes

met het mengwater te omhullen. Daardoor bekom je een erg vloeibare mortel, die veel stabiel is en ook veel langer stabiel en vloeibaar blijft.

1.1.2. HARSGEBONDEN INJECTIEVLOEISTOFFEN

Het gaat meestal om tweecomponentensystemen, die pas gemengd worden vlak voor injectie (de menging gebeurt doorgaans in de spuitkop zelf). Deze producten reageren heel snel, en moeten daarom onder hogere drukken worden geïnjecteerd, anders kunnen ze zich niet goed verspreiden in het metselwerk.

Mengen hoeft - zoals net aangehaald - bij dit soort van producten niet zelf te gebeuren. Door- gaans gebeurt de menging in de spuitkop. Die spuitkop is voorzien van een mengkamer, waarin de verschillende componenten van het hars samen worden gebracht. Op die manier bekom je ook dat de injectievloeistof, eens ze in het metselwerk is ingespoten, zo lang mogelijk vloeibaar blijft, zodat ze ook zo ver mogelijk kan doordringen in barsten en holtes. Stel je immers voor dat je de injectievloeistof van tevoren mengt, en dat ze dan te lang moet staan. Dan is ze al een beetje uitgehard vooraleer ze werkelijk geïnjecteerd wordt. Dus de menging kan beter steeds vlak voor de injectie gebeuren.

Heel vaak wordt een injectie met harsgebonden producten voorafgegaan door een injectie met een hydraulische mortel. Met die eerste injectie worden dan de allergrootste holtes opgevuld. Met de daaropvolgende injectie worden de kleine holtes gevuld. Op die manier maak je een enorme besparing op harsgebonden injectieproduct (wat doorgaans een stuk duurder is dan een hydraulische injectiespecie).

1.1.3. ZWELLEND POLYURETHAANSCHUIM

Een beetje apart staan nog de polyurethaanschuimen. Het zijn stoffen die, eens ze geïnjecteerd worden in metselwerk, bijna onmiddellijk uitharden. Daarom worden ze beter niet gebruikt voor de injectie van metselwerk, omdat ze zich niet ver van de injectienaald kunnen verwijderen. Ze worden gebruikt om lekken te dichten. Daarmee bedoelen we twee zaken:

- ☞ Dichten van barsten, waarlangs er bijvoorbeeld water kan insijpelen (een barst in een kelder muur bijvoorbeeld, waarlangs water naar binnen loopt)
- ☞ Dichten van lekken in het binnenste van een muur. Het voorafgaand dichten van dit soort 'lekken' is bijvoorbeeld belangrijk indien je een injectie met een vrij vloeibaar product moet uitvoeren (een injectie met een product tegen opstijgend grondvocht, of een injectie met een hydraulische mortel, of een injectie met een harsgebonden mortel). Bij een dergelijk 'inwendig' lek zal je injectieproduct weglopen. Met een voorafgaande injectie met een polyurethaanschuim kan je eerst dat inwendige lek dichten, en vervolgens kan de uiteindelijke injectie doorgaan. Als je gebruik maakt van een voorafgaande polyurethaaninjectie (zelfde terminologie consequent gebruiken), dan spreek je over een 'meerfaseninjectie'.

1.2. Wanneer pas je welk product toe?

Uit een vooronderzoek moet blijken welk product je wanneer gaat gebruiken. Stabiliteit is een zeer gespecialiseerd onderzoeksdomein. Elk gebouw dat stabiliteitsproblemen heeft, dient daarom goed bestudeerd te worden door een architect of een bouwkundig ingenieur. En in principe moeten zij dan ook aangeven welke ingreep en welk soort product er gebruikt moet worden.

Maar een algemene leidraad vind je in de onderstaande tabel.

Soort injectieproduct	Grootte van de holtes en de scheuren
Geen injectie	Minder dan 0,3 mm
Zuiver hars of dunvloeibare minerale mortel	Tussen 0,2 en 2 mm
Getixotropeerd hars (dat is een ingedikt hars, zodat het minder snel wegvloeit) of minerale mortel	Tussen 1 en 10 mm
Hars met vulstof (een hars waar bijvoorbeeld fijn poeder of zand aan is toegevoegd) of gevulde minerale mortel	Tussen 3 en 30 mm
Hydraulische mortel	Meer dan 10 mm

Voor zwellend polyurethaanschuim is de situatie zoals aangehaald enigszins verschillend. Dit product vult enkel grote barsten en holtes op (enkele millimeters en groter). Polyurethaanschuim wordt daarom voor specifieke doelen aangewend:

- ☞ Men kan het gebruiken om een metselwerk met veel gaten en holtes lokaal voor te bereiden op een injectie tegen opstijgend grondvocht. Op die manier zal het product tegen opstijgend grondvocht, dat nadien wordt geïnjecteerd, niet langs allerlei barsten en holtes weglopen.
- ☞ Op een gelijkaardige manier kan je met een polyurethaanschuim ervoor zorgen dat hydraulische injectiemortels zich niet teveel kunnen verspreiden in metselwerk. Stel je bijvoorbeeld voor dat je een structurele injectie met een hydraulische mortel uitvoert, maar je wil zo enkel een stukje muur behandelen. Dan kan je voorafgaandelijk eerst een 'kader' in het metselwerk maken, door de te behandelen zone rondom helemaal af te bakenen met polyurethaaninjecties. Vrijwel onmiddellijk nadien kan je dan in dit 'kader' de injectie met hydraulische injectiespecie uitvoeren, en je kan dan vrij zeker zijn dat je injectiespecie niet wegvloeit naar niet te behandelen muurdelen.

2. BOORGATEN

2.1. Aanbrengen van de boorgaten

Nadat de voorbereidingen ter afdichting van het metselwerk werden uitgevoerd (zie “voorbereiding van metselwerk voor injecties ter bevordering van de stabiliteit en tegen opstijgend grondvocht”) dienen de boorgaten aangebracht te worden.

Waar je die aanbrengt maakt niet zo heel veel uit. Ze moeten enkel diep genoeg zijn, zodat het geïnjecteerde product in de beschadigde zone van het metselwerk terecht kan komen.

Het is natuurlijk wel zo dat die boorgaten schade aan het geveloppervlak veroorzaken. Indien de boorgaten aangebracht worden op een in het zicht springend stuk metselwerk, bijvoorbeeld aan een gevel, dan kunnen ze wel zo gekozen worden dat ze zich altijd in een voeg bevinden.

De boorgaten worden over de ganse breedte en hoogte van het te injecteren metselwerk gemaakt. Een algemene leidraad is er niet, maar er kan bijvoorbeeld uitgegaan worden van een rooster, waarbij de tussenafstand (horizontaal en verticaal!) tussen de gaten iets in de orde van 30 tot 50 cm is. Tijdens het injecteren wordt duidelijk of er een kleinere tussenafstand nodig is, maar doorgaans volstaat dit raster.

De vorm van het raster doet er ook niet zo heel veel toe. Je kan een vierkant raster gebruiken, maar evengoed een raster waarbij de gaten in opeenvolgende horizontale rijen verspringen ten opzichte van mekaar (zie bijvoorbeeld figuur 22, links).

2.2. Voorbereiding van de boorgaten

Na het boren van de gaten worden de gaten zuiver gemaakt met behulp van perslucht. Vervolgens worden de injectiebuisjes aangebracht. Wat dit precies inhoudt is heel sterk systeemafhankelijk. Elke fabrikant van injectiestoffen heeft zijn systeem. Het is mogelijk dat de buisjes in de gaten verlijmd moeten worden, of dat de injectie-aansluitingen op een mechanische wijze in de injectiegaten worden aangebracht. Hoe dan ook is het belangrijk dat de buisjes afsluitbaar zijn. Waarom dit moet, wordt verder besproken.

Figuur 3 toont het uitzicht van een muur en kolom, waarin de boorgaten en injectiebuisjes geplaatst zijn.

Opmerking:

Het verspreiden van een product voor het verbeteren van de stabiliteit gebeurt op een andere manier dan bij injectieproducten tegen opstijgend grondvocht: die laatste moeten zich verspreiden via de capillairen. Injectieproducten voor stabiliteit verspreiden zich via holtes, scheuren en scheurtjes. Dat zijn openingen die véél breder zijn dan poriën. Het uitborstelen van een injectiegat is daarom bij die laatste injecties niet zo belangrijk. Het fijne boorstof zal scheuren en holtes niet verstoppen (hetgeen wel het geval is met de capillairen).

FIGUUR 22: voorbereiding met injectiebuisjes op een muur (links) en kolom (rechts)

3. WERKWIJZE

3.1. Algemeen werkschema

Bij elk type injectieproduct worden alle boorgaten op een bepaald horizontaal niveau tegelijk geïnjecteerd. Op die manier verhinder je dat er injectieproduct uit het horizontaal ernaast liggende injectiebuisje weer naar buiten stroomt.

Er wordt steeds onderaan begonnen met injecteren. De injectie-installatie (pomp) wordt aangesloten op de injectiebuisjes, waarna er druk op de injectievloeistof wordt gezet. Die druk is normaal gezien *maximaal 3 bar voor oud metselwerk* (bij hogere drukken zou het metselwerk nog meer beschadigd kunnen worden).

Tijdens het injecteren dient permanent de druk en het productverbruik in de gaten te worden gehouden:

- ☞ In principe dient er een schatting gemaakt te worden van het productverbruik. Er dient gecontroleerd te worden dat het werkelijke productverbruik in de buurt van het berekende productverbruik ligt. Dit zal toelaten om te controleren of het injectieproduct effectief terechtkomt waar het moet terechtkomen (en dat het bvb. niet via een grote barst wegstroomt).
- ☞ De druk zal aan het begin van de injectie laag zijn, maar de druk moet wel stijgen. Naarmate er meer product wordt geïnjecteerd, worden er immers meer gaten en barsten opgevuld, waardoor het moeilijker wordt om nog meer product te injecteren. Als de druk laag blijft gedurende de injectie, dan wil dit zeggen dat er wellicht teveel product verloren loopt in het metselwerk.

In beide gevallen, dus als het productverbruik te hoog is, of de injectiedruk laag blijft, dient een werfverantwoordelijke geroepen te worden, om de situatie te evalueren.

De injectie begint dus bij de laagst gelegen rij injectiegaten. Gedurende de injectie zullen de gaten en barsten in het metselwerk gevuld worden met het injectieproduct. Je kan dat vergeleken met een fles die langzaam volloopt. Op een bepaald moment komt het bovenste niveau van de

injectiemortel aan bij de hoger gelegen rij injectiebuisjes. Op dat moment zal er product uit die buisjes beginnen lopen. Dan moet je de injectie stoppen, en de injectiebuisjes, waarin je aan het injecteren was, afsluiten.

Vervolgens sluit je de injectie-apparatuur aan op de hoger gelegen injectiebuisjes, en herbegin je de injectie.

Op die manier kan je het ganze metselwerk injecteren (zie figuur 23).

3.2. Temperatuur

De vereisten voor de omgevingsomstandigheden bij een injectie zijn vrij eenvoudig: de omgevingstemperatuur dient minstens 5 à 10°C te bedragen. Een maximum voor de temperatuur is er meestal niet, alhoewel bij temperaturen boven 25°C in het metselwerk de uithardingsnelheid van sommige harsen te hoog kan zijn. Alle producenten geven deze gebruikstemperaturen op voor hun producten.

3.3. Meerfaseninjectie

Zoals hierboven uitgelegd, is een meerfaseninjectie een injectie die ervoor zorgt dat het verlies aan hydraulische injectiespecie, of een harsgebonden injectieproduct, verhinderd wordt. Dat gebeurt bijvoorbeeld als je merkt dat er teveel injectieproduct moet geïnjecteerd worden (omdat het injectieproduct wegloopt uit de zone die je wil injecteren).

Het is bijvoorbeeld ook mogelijk dat je maar één enkel deel van een muur wil injecteren, bijvoorbeeld een zone in een muur die op een hoogte van een paar meter is gelegen. Als je enkel die zone zou injecteren, dan loopt je injectieproduct bijna zeker in het metselwerk naar beneden, en slaag je er nooit in om enkel die hooggelegen zone te injecteren.

In deze gevallen maak je een soort 'opvangbak' in het metselwerk. Dat doe je door een deel van het metselwerk 'af te bakenen' met polyurethaaninjecties rond dat gebied.

Je boort daarvoor eerst gaten, met een onderlinge afstand van 10 cm, rondom de af te bakenen zone, bijna geheel doorheen het metselwerk (je stopt op een tiental centimeter van de andere kant van de muur, anders kan je de gaten niet meer injecteren nadien). De gaten worden vervolgens zuiver gemaakt met perslucht.

Daarna worden de injectiebuisjes, nippels of packers geplaatst, en wordt het polyurethaanschuim geïnjecteerd. Dat gebeurt onder vrij hoge drukken, bij beton wordt zelfs 100 bar gebruikt. Bij oud metselwerk moet je dat beperken, en kan je maar beter niet hoger dan 3 à 5 bar gaan.

FIGUUR 23: doorsnede van een muur die geïnjecteerd wordt. Van links naar rechts en van boven naar onder, zie je de langzame opvulling van de holtes tussen de stenen. Van zodra de injectievloeistof hoog genoeg komt, loopt ze uit de hoger gelegen injectiebuisjes. Op dat moment mag het onderste injectiebuisje gesloten worden, en wordt geïnjecteerd via de hogergelegen rij buisjes.

In principe is het aan te raden om ook weer te beginnen bij de laagst gelegen injectie-openingen, en zo naar boven te werken. Aangezien echter polyurethaanschuim heel snel uithardt, is die regel niet al té dwingend. In het geval van polyurethaanschuim moet je ook niet bang zijn dat het product in de ernaast gelegen holtes weer naar buiten zal lopen.

Nadat de polyurethaaninjectie is gebeurd, kan je gewoon de injectie met een harsgebonden injectieproduct, of met een injectiespecie, uitvoeren (zie figuur 24).

FIGUUR 24: het nut van een voorafgaande polyurethaaninjectie om verspilling van injectieproduct tegen te gaan.

4. VERWIJDEREN VAN UITGELOPEN INJECTIEMIDDEL

Zoals je uit de werkwijze reeds kan opmaken, is het uitlopen van injectiemiddel haast onvermijdelijk. Je blijft immers injecteren totdat het injectieproduct begint te lopen uit de hoger gelegen injectiebuisjes.

Indien de muur nadien bepleisterd moet worden, zijn de vlekken die aldus gevormd worden niet belangrijk. Je ziet ze toch niet meer als de muur bepleisterd is.

Indien de muur nadien zichtbaar moet blijven, dan is er wel een probleem. In dat geval moet uitgelopen injectieproduct zo snel mogelijk worden verwijderd, voordat het is uitgehard.

Indien je binnenshuis injecteert is het ook belangrijk om de ondergrond (bvb. parket) voldoende te beschermen met bvb. een plastic zeil.

4.1. Vlekken van kunsthars injectieproducten

Vooraf vlekken van kunstharsen zijn zeer moeilijk te verwijderen. Normaal gezien zou je geen vlekken van dit soort producten mogen krijgen, aangezien je het metselwerk altijd eerst moet afdichten met een plastische klei of een cementering.

Als je toch vlekken van kunsthars injectieproducten krijgt, dan dien je ze zo snel mogelijk te reinigen met de reinigingsproducten, die je bij de fabrikant van het injectiemiddel kan verkrijgen. Een aangepast reinigingsproduct dien je sowieso aan te schaffen, aangezien je het ook nodig hebt om het gereedschap zelf te reinigen.

Als je wacht tot het kunsthars is uitgehard, dan kan je het nauwelijks nog verwijderen. Op dat moment ben je bijna verplicht om harde mechanische methodes toe te passen om de vlek nog te verwijderen.

4.2. Vlekken van hydraulische injectiespecie

Voor dit type producten is een voorafgaande afdichting van het metselwerk niet steeds noodzakelijk. Dus hier is de kans reëler dat je vlekken op het metselwerk krijgt. De verwijdering ervan moet weerom zo snel mogelijk gebeuren, voordat de specie is uitgehard.

Dat houdt concreet in:

- ☞ Waar mogelijk zo snel mogelijk met overvloedig water de hydraulische injectiespecie afsputten.
- ☞ Zoveel mogelijk verwijderen van de specie met bijvoorbeeld een spatel.
- ☞ Wegborstelen van resten specie met een droge borstel (met een natte borstel kan je de vlek teveel opensmeren).
- ☞ Resten van de vlek verwijderen zoals je cementsluiser verwijdert (zie hiervoor het deel over gevelreiniging).

III. UITVOEREN VAN INJECTIES TEGEN OPSTIJGEND GRONDVOCHT

0. INLEIDING

Metselwerk is een poreus materiaal. Als metselwerk in contact komt met vochtige grond, dan zuigt het metselwerk water uit die grond, en stijgt het vocht op in het metselwerk. In principe kan het vocht in het metselwerk zo een tiental meter opstijgen. Dat gebeurt niet heel vaak, omdat het vocht meestal aan de zijkanten van het metselwerk kan opdrogen, vooraleer het verder kan opstijgen. In de praktijk zie je dat vocht ongeveer een meter hoog zal opstijgen in metselwerk (zie figuur 25).

In nat metselwerk (al dan niet door opstijgend grondvocht) kunnen er allerlei soorten schade optreden. De meest bekende zijn

- ☞ Schimmels, mossen, zwammen, kunnen biologische schade veroorzaken.
- ☞ Zouten die in het vocht opgelost zitten, kunnen uitkristalliseren en zo het metselwerk beschadigen.
- ☞ Nat metselwerk kan kapot vriezen.

FIGUUR 25: opstijgend grondvocht zorgt voor een natte zone onderaan muren.

Het is dus belangrijk dat opstijgend grondvocht in metselwerk tegengegaan kan worden. Ongeveer sinds de jaren 1950 plaatst men daarom een waterdichte folie onderaan muren in het metselwerk. Als die folie goed geplaatst is, kan grondwater niet meer opstijgen. Maar bij de meeste oudere gebouwen is er helemaal geen folie aangebracht of is de folie op basis van bitumen versleten. Om bij de restauratie van een gebouw ervoor te zorgen dat de muren niet meer nat kunnen worden door opstijgend grondvocht, moet men dus iets doen om dat vocht tegen te houden. Er bestaan heel veel technieken, waarvan de meest bekende zijn (figuur 26):

- ☞ **Onderkappen:** men neemt daarbij onderaan de muur een stukje metselwerk weg, plaatst een waterdichte folie, en metst het gat weer dicht. Dat is een methode die goed werkt, maar ze is duur, en je ziet altijd dat er nieuw metselwerk is geplaatst. Bovendien is het moeilijk om die techniek toe te passen bij dik of enigszins onstabiel metselwerk, bij gemeenschappelijke muren, of muren waar nog leidingen in lopen. Dus meestal wordt dit niet gedaan.
- ☞ **Electro-osmose:** Daarbij wordt het vocht ‘weggejaagd’ uit het metselwerk door electriciteit of electromagnetische golven. Het is eigenlijk nooit aangetoond dat dit werkt, dus wordt deze techniek in de praktijk niet toegepast.
- ☞ **Drogingsbuisjes:** daarbij worden grote gaten in het metselwerk geboord, waardoor het water in de muur nog gemakkelijker kan uitdrogen. Nadeel is dat die gaten natuurlijk zichtbaar zijn op het muuroppervlak, en bovendien werkt de techniek helemaal niet goed. Tevens veroorzaken deze gaten koudebruggen met energieverlies tot gevolg.
- ☞ **Injectie:** daarbij injecteer je een vloeistof of crème onderaan in het metselwerk, in een rij vooraf geboorde gaten. De geïnjecteerde vloeistof of crème zorgt ervoor dat het metselwerk waterafstotend wordt. Zo kan het metselwerk geen water meer opzuigen, en is het vochtprobleem opgelost. Deze methode werkt bijna altijd. Bovendien is ze relatief snel en laat ze nauwelijks zichtbare sporen na. Daarom wordt deze laatste techniek bijna steeds toegepast bij opstijgend grondvocht.

Omwille van de hierboven opgesomde redenen, zullen we het enkel over injectie van metselwerk hebben.

Het is nog belangrijk om op te merken dat opstijgend grondvocht heel vaak niet de enige vochtoorzaak in gebouwen is. Ook lekkende daken, lekkende dakgoten, regendoorslag, ... veroorzaken vochtproblemen. Het spreekt vanzelf dat niet al die vochtproblemen door een injectie opgelost worden.

FIGUUR 26: verschillende gangbare manieren om opstijgend grondvocht te behandelen.

1. INJECTIEPRODUCTEN

Eerst en vooral moet je bepalen welk soort product je wil injecteren in de muur. Er zijn heel veel soorten injectieproduct beschikbaar, maar er zijn twee zaken waar je specifiek aandacht aan moet besteden, namelijk het actieve bestanddeel van het injectieproduct en de formulering.

1.1. Actieve bestanddeel

Met het actieve bestanddeel duiden we het product aan dat ervoor zal zorgen dat het metselwerk waterafstotend wordt. Hier is er al een heel groot gamma beschikbaar, maar in de praktijk blijken volgende keuzes de beste te zijn:

- ☞ Allerbeste zijn de **siloxanen**. Ze worden ook soms aangeduid met namen als ‘oligomere siloxanen’, ‘oligomere siliconen’, alcoxypolysiloxanen, ... Als je deze producten gebruikt, dan krijg je het beste resultaat: deze producten werken heel goed. Andere producten, **die ook goed** zijn (iets minder dan de siloxanen) zijn de siliconenharsen, de gefluoreerde copolymeren, en de alumuniumstearaten.
- ☞ Soms worden ook nog **silanen** aan producten toegevoegd. Dat kan zeker geen kwaad, dus ook perfect te gebruiken. Ze zijn verwant aan de siloxanen (zie hierboven). Silanen en siloxanen zullen na injectie tot dezelfde stof reageren. Het verschil is dat de moleculen van silanen kleiner zijn, en zich vaak beter in een materiaal verspreiden. Ze kunnen ook verdampen, en zich zo ook beter verspreiden in een materiaal. Soms is dat een belangrijk voordeel.

Producten waar je mee moet opletten, aangezien ze helemaal niet zo goed -of zelfs helemaal niet- werken:

- ☞ Siliconaten (ook soms aangeduid als ‘kiezel’)
- ☞ Silicaten
- ☞ Polyurethanen en epoxy's

Die kan je dus best vermijden.

1.2. Formulering

Een actief bestanddeel is niet genoeg. Het moet ook nog op één of andere manier in het metselwerk geïnjecteerd worden. En dat doe je door dat actieve bestanddeel op te lossen in een ander product (meestal een vloeistof), dat ervoor zal zorgen dat het actieve bestanddeel terechtkomt waar het moet terechtkomen. Ook hier zijn er weer verschillende mogelijkheden:

- ☞ Opgelost in een organisch solvent (bijvoorbeeld white spirit). Dat blijkt in de praktijk een goede oplossing te zijn. Je kan de producten herkennen omdat het doorzichtige vloeistoffen zijn. Het gebeurt al wel eens dat een muur beschimmelt na een injectie met een solvent, maar dat is wel zeldzaam. Als het oplosmiddel verdwenen is, dan verdwijnen ook de schimmels.
- ☞ Als emulsie in water. Waterige producten zijn er gekomen, omdat ze beter zijn voor het milieu, en ook veel gezonder voor mensen. In de praktijk werken ze vaak iets minder goed. Dat komt omdat dit soort producten moeilijker wordt opgezogen door metselwerk dat al nat is. Solventen worden gemakkelijker door metselwerk opgezogen. Je kan waterige producten herkennen omdat ze een beetje ondoorzichtig zijn, ze zien eruit als verdunde melk.
- ☞ Als crème. Eigenlijk is dat een ingedikt waterig product. Het voordeel ervan is dat het niet langs allerlei barsten en gaten in het metselwerk kan weglopen (wat je wel bij vloeibare producten hebt). Dit soort van producten scoort in testen minder goed dan de vloeistoffen die hierboven beschreven zijn, maar daar hoeft je je niet blind op te staren: de meeste van de crème-producten blijken in praktijk wel goed genoeg te werken.

1.3. Wanneer gebruik je welk product?

In de meeste gevallen kan je elk product wel toepassen. Maar in sommige speciale gevallen is niet elke keuze goed. Enkele voorbeelden zijn:

- ☞ Droog metselwerk kan je beter niet met crèmes injecteren, want dat werkt minder goed. Het product verspreidt zich dan niet voldoende in het metselwerk. Je kan je afvragen waarom je droog metselwerk zou moeten injecteren, maar dat gebeurt soms toch wel. Bijvoorbeeld als het opstijgend grondvocht seizoens- of weergebonden is. Het komt bijvoorbeeld voor dat er enkel een vochtprobleem is bij een intense regenbui. Of als

je een muur wil injecteren waar er in de toekomst een vochtprobleem verwacht wordt (bijvoorbeeld als je een kelderdichting wil aanbrengen, waardoor je het vochtprobleem in de kelder verplaatst naar de gelijkvloerse verdieping).

☞ Als het gebouw gebruikt wordt tijdens de werken (bijvoorbeeld een huis, waar de inwoners blijven wonen tijdens de werken, of er zijn kantoren die blijven gebruikt worden), dan mag je geen product met organische oplosmiddelen gebruiken. In de maanden na de injectie verdampt dat oplosmiddel, en dat is dan veel te ongezond voor de gebruikers van het gebouw.

☞ Het injecteren van slecht metselwerk is moeilijk als je een injectievloeistof gebruikt. Er is geen enkel metselwerk dat geen gaten of scheuren heeft, maar sommig metselwerk is écht heel slecht van kwaliteit. Als je in zo'n metselwerk een vloeibaar product injecteert, dan loopt de vloeistof weg via de barsten, en komt het product helemaal niet terecht waar het moet terechtkomen. Je kan dat gemakkelijk controleren: meestal injecteer je vloeistoffen onder een bepaalde druk (zie verder voor meer details). Als het niet lukt om een druk op de vloeistof te zetten (dus als je het product té snel in het metselwerk wordt opgenomen), dan kan je er bijna zeker van zijn dat er teveel holtes en barsten zijn. In zo'n geval heb je twee mogelijkheden:

- Ofwel gebruik je een injectiecrème
- Ofwel maak je eerst de gaten en barsten dicht door het injecteren van een specie of een hars (bijvoorbeeld polyurethaan) of een ander product dat de scheuren kan dichten. Voor meer info daaromtrent, zie het deel “Uitvoeren van injecties ter bevordering van de stabiliteit” over structurele injecties.

☞ Als je een crèmevormig product gebruikt, dan moet je een product nemen met een hoge concentratie (60% of hoger). Bij crèmes met lagere concentraties moet je speciale maatregelen nemen, zoals elk boorgat meermaals opvullen, of boorgaten met heel grote diameters maken. Verder in deze tekst wordt hier meer in detail op ingegaan.

Van sommige producten bestaan er testrapporten. Deze worden gemaakt door het Koninklijk Instituut voor het Kunstpatrimonium (KIK) en het Wetenschappelijk en Technisch Centrum voor het Bouwbedrijf (WTCB). In zo'n testrapport kan je lezen hoe goed het product zich verspreid

in een muur, en hoe efficiënt het is. Dus als je een product aankoopt, is het altijd goed om na te vragen of er een dergelijk testrapport (of misschien zelfs een Technische Goedkeuring) bestaat.

1.4. Bereiding van het product

De meeste producten worden gebruiksklaar op de markt gebracht, dus die kan je zonder meer toepassen.

Als je met vloeibare injectieproducten werkt, dan is het vaak ook mogelijk dat je het actieve bestanddeel en het oplosmiddel afzonderlijk koopt. Beide producten moet je dan zelf mengen op de werf. Bij het mengen van de injectieproducten moet je in de eerste plaats altijd de richtlijnen van de fabrikant opvolgen! Enkele algemene richtlijnen zijn:

- ☞ De menging gebeurt vlak voor het injecteren van het product. Dus best niet het product lang van tevoren aanmaken. Er zijn wel een aantal fabrikanten die stellen dat je ook veel langer (zelfs maanden!) van tevoren het product kan aanmaken, maar uiteindelijk is het niet nuttig om dat zo lang van tevoren te doen. Het is vaak niet gemakkelijk te voorspellen hoeveel product je in de komende maanden zal toepassen.
- ☞ Er moet voldoende actief bestanddeel in het product worden gemengd. Voor siloxanen is die concentratie bijvoorbeeld 5 à 10 %. Maar de fabrikant zegt steeds welke concentratie je exact moet toepassen (dat hangt af van product tot product).
- ☞ Je moet de menging uitvoeren in een proper mengvat. Als je een product in organisch solvent maakt, dan moet het mengvat bovendien droog zijn. Bij natte of vuile mengvaten zou het wel eens kunnen dat het product te snel reageert. Voor de aanmaak van een watergedragen product doet het er natuurlijk niet zo erg toe of het mengvat droog was of niet.
- ☞ Bij voorkeur voer je het mengen (en het injecteren trouwens ook) uit bij temperaturen tussen 10°C en 25°C, anders loopt de reactie ook niet zoals het hoort.
- ☞ Soms moet je ook een katalysator toevoegen (om de reactie op gang te brengen), maar ook dat hangt weer af van de fabrikant. Ook dit staat in de technische fiche vermeld.

Belangrijk:

Er bestaan heel wat types producten. De aandachtspunten bij de keuze van een product zijn:

- ☞ Het actieve bestanddeel: daarvoor kies je best siloxanen, maar er bestaan ook andere goede stoffen. Er zijn ook wel enkele producten op de markt die niet goed werken, let ervoor op.*
- ☞ De formulering. In de praktijk kunnen zowel producten in een organisch oplosmiddel, producten in water en crèmevormige producten goede resultaten opleveren*
- ☞ De concentratie. Vooral bij crèmes moet je erop letten dat de concentratie voldoende hoog is!*
- ☞ Vaak werken niet alle soorten formuleringen in even goede mate, dus moet je je product kiezen in functie van het soort metselwerk, en het soort gebouw.*

Maak je keuze in de mate van het mogelijke op basis van testrapporten van producten, of van hetgeen er in een technische goedkeuring staat.

2. HOEVEEL PRODUCT MOET JE INJECTEREN?

Bij crèmevormige producten is het gemakkelijk: je vult het boorgat helemaal op en stopt dan.

Bij vloeistoffen is het moeilijker. Bij het injecteren van vloeistoffen is er altijd wel wat verlies aan product, en moet je schattingen maken. Een vuistregel is

Het verbruik Q (uitgedrukt in liter) = $C \times$ de muurlengte (in meter) \times de muurdikte (in meter)

$C = 10$ als je met heel homogeen metselwerk werkt. Meestal is dat niet het geval...

$C = 15$ voor het meeste metselwerk

$C = 20$ voor heel erg gescheurd metselwerk

Voorbeeld:

veronderstel bijvoorbeeld dat je een muur van 10 meter lengte hebt, en dat die muur 30 cm dik is, en dat het om oud metselwerk gaat, dat vrij zorgvuldig werd gemetseld. Dan moet je voorzien om

$$Q = 15 \times 10 \times 0,3 = 45 \text{ liter}$$

te injecteren.

Voor de meeste oude muren reken je toch met een factor $C = 15$. Maar soms lukt het niet om zoveel product te injecteren. Je moet dan toch proberen om minstens een minimale producthoeveelheid te injecteren. Die bereken je met bovenstaande formule, en met $C = 10$.

Als je de totale hoeveelheid berekend hebt, dan deel je deze totale hoeveelheid door het aantal boorgaten dat je zal maken (zie verder). Zo weet je welke hoeveelheid product je moet injecteren per boorgat.

Let wel op: dit is een benaderende hoeveelheid product; in de praktijk zal je zelden de berekende hoeveelheid product injecteren. Soms geraak je eenvoudigweg niet aan de vereiste te injecteren hoeveelheden en soms moet je meer injecteren. Als je héél veel meer injecteert dan je had berekend, dan moet je ervan uitgaan dat er ergens een 'weg' is waarlangs het product wegloopt. In dat geval dien je toch te overwegen om eventueel een andere methode toe te passen (voorinjectie met een specie of polyurethaan, of gebruik maken van een crèmevormig product).

Belangrijk:

de berekening van de totale hoeveelheid product is een schatting. In de praktijk zal je altijd wel wat meer of minder injecteren, maar voldoende product injecteren is van groot belang, anders werkt de injectie niet.

3. VOORBEREIDING VAN DE ONDERGROND

De belangrijkste voorwaarde voor het injecteren van metselwerk tegen opstijgend grondvocht is dat het metselwerk afgesloten is. Zo kan het injectieproduct niet meer naar buiten vloeien als het geïnjecteerd wordt. Die voorbereiding staat heel gedetailleerd beschreven in de module “Voorbereiding van metselwerk voor injectie ter bevordering van de stabiliteit, of tegen opstijgend grondvocht.”

Specifiek voor injecties tegen opstijgend grondvocht, zijn er toch nog een aantal bijkomende aandachtspunten:

- ☞ Als er een bepleistering aanwezig is (die nog in redelijk goede staat is), dan is het niet echt noodzakelijk om ze te verwijderen. Maar toch zouden we aanraden om dit te doen:
 - Bij het drogen van de muur zullen er immers zouten kristalliseren in het pleisterwerk, waardoor het alsnog zwaar beschadigd kan worden.
 - Bovendien is de kans heel groot dat er hygroscopische zouten in het pleisterwerk aanwezig zijn. Hygroscopische zouten nemen vocht op uit de lucht, en blijven voor vochtvlekken zorgen (ook als de muur zelf droog is).
 - Ook is het zo dat het altijd voordelig is om in voegen te injecteren. En als het pleisterwerk niet verwijderd is, dan zie je de voegen niet, en kan je bijgevolg ook niet in de voegen injecteren.
 - Het pleisterwerk vertraagt de droging van de muur na de injectie.
 - Het pleisterwerk verstopt leidingen en buizen in de muur. Door het verwijderen van pleisterwerk beperk je de kans om in leidingen en buizen te boren.
- ☞ Ook andere afwerkinglagen (behangpapier, verf, ...) vertragen de droging van de muur na de injectie, dus het is ook altijd voordelig om die eveneens te verwijderen (hetgeen natuurlijk automatisch gebeurt als je het oude pleisterwerk verwijdert).
- ☞ Let wel op: soms mag je de oude pleister- of verflagen niet verwijderen. Bijvoorbeeld als dat decoratief pleisterwerk is, of er oude muurschilderingen zijn.

Eens het pleisterwerk is afgekapt, moet je nagaan of het voegwerk nog in goede staat is. Is dit niet het geval, dan moet je (zoals besproken in “Voorbereiding van metselwerk voor injectie

ter bevordering van de stabiliteit, of tegen opstijgend grondvocht.”) voorzien dat het voegwerk hersteld wordt, of moet je gebruik maken van een injectiecrème om te injecteren.

4. BOORGATEN

4.1. Injectieniveau

Met het injectieniveau bedoelen we: waar (op welke hoogte boven de vloer of het grondniveau) worden de injectiegaten geboord?

Het meest directe antwoord is dat je boven het hoogste vloerniveau of grondniveau moet injecteren. Als je dit niet doet, loop je het risico dat er nog steeds vocht, zijdelings, in de muur kan terechtkomen. Hou er ook rekening mee dat er misschien nog geen vloer ligt als de injectiewerken plaatsvinden, en dat je boven het *toekomstige* vloerniveau moet injecteren! Dezelfde opmerking geldt als er bijvoorbeeld buiten een terras wordt aangelegd of er een grondophoging wordt uitgevoerd. Ook dan moet je boven het *toekomstige* grondniveau injecteren.

In sommige gevallen kan je echter onder het vloerniveau van een gebouw injecteren. Dat is bijvoorbeeld als je een gebouw hebt waarvan de gelijkvloerse verdieping boven het omliggende terrein ligt, en waarbij er een kelder is. Dat kan je bijvoorbeeld gemakkelijk zien aan het feit of je een trapje moet opgaan om de woning binnen te gaan. Nog gemakkelijker is natuurlijk om dit na te gaan als je in de kelder door een kelderraam kijkt, dan zie je onmiddellijk of het grondniveau buiten onder het vloerniveau binnen ligt.

FIGUUR 27: het injectieniveau kies je in het algemeen boven het hoogste vloer- of grondniveau aan beide zijden van de muur.

FIGUUR 28: soms kan je beter onder het vloerniveau injecteren, zolang je maar boven de aanaarding rondom het gebouw blijft.

In zo'n geval is het voordelig om vlak onder de vloer te injecteren (figuur 28). Op die manier kan er toch geen vocht vanuit de grond in de muren opstijgen. En bovendien bescherm je zo ook de vloer zelf tegen het vocht. De vloer is immers vaak gemaakt uit houten of stalen balken, die aangetast kunnen worden door het vocht.

Meestal is de situatie wat ingewikkelder (bijvoorbeeld een rijwoning, waar de voorkant boven het straatniveau ligt, maar waar de achterkant van woning onder het niveau van de tuin ligt). Dan moet je je gezonde verstand laten werken om uit te maken waar je zal injecteren. Dikwijls zal je dan op meerdere niveaus injecteren: bij sommige muren boven het vloerniveau, en bij andere muren onder het vloerniveau. Of bij sommige muren injecteer je bijvoorbeeld op een hoogte van een halve meter boven het vloerniveau, en bij andere muren injecteer je op 5 cm boven het vloerniveau.

In al die gevallen, waarbij je verschillende injectieniveaus moet gebruiken, moet je erop letten dat de verschillende injectieniveaus met elkaar verbonden worden door verticale injectielijnen (figuur 29). Anders kan je nog steeds opzuiging van vocht door het metselwerk krijgen.

Er zijn nog heel wat andere mogelijkheden voor het maken van een keuze voor het injectieniveau. Heel soms kan je zelfs onder het grondniveau injecteren, als er bijvoorbeeld ook

waterdichte folies en draineringen aan de buitenkant van het gebouw worden aangebracht. Of soms moet je verticale injectielijnen voorzien, om ervoor te zorgen dat een natte dwarsmuur bij de burelen (waar jij niet bijkan) nog vochtoverdracht naar het gebouw (waarin je werkt) kan doorgeven. Dit zijn echter heel speciale gevallen, waarvoor je best overlegt met een specialist.

4.2 Horizontaal of schuin?

De boorgaten mag je zowel horizontaal als schuin boren in het metselwerk (figuur 30).

Als je ze horizontaal boort, probeer dan steeds om ze in een voeg te boren (figuur 31). Dat zal ervoor zorgen dat de behandeling beter zal werken. Bovendien blijkt dan ook dat je de injectie zelf veel gemakkelijker zal kunnen uitvoeren. De mortel bevat immers altijd wel wat kleine barstjes of holtes, waardoor je het product gemakkelijker in de muur krijgt. Als je de gaten in de (bak-)steen maakt, dan lukt dit heel wat moeilijker.

Als je schuin naar beneden boort, dan doet het er minder toe of je in de voeg of in de steen boort. Je moet er dan wel op letten dat je minstens ergens in de muur door mortel boort.

Het boren in de voeg heeft een bijkomend voordeel als het metselwerk zichtbaar moet blijven. Een boorgat in een voeg is veel gemakkelijker onzichtbaar te herstellen, dan een boorgat in een (bak)steen.

FIGUUR 29: verticale injectielijn, die aansluit op een horizontale injectielijn. Merk op dat men hier het pleisterwerk niet verwijderd heeft, wat goed injecteren bemoeilijkt.

FIGUUR 30: zowel horizontaal als schuin inboren is mogelijk (ook hier weer de opmerking dat het beter is om oud pleisterwerk plaatselijk te verwijderen: op die manier zie je beter waar je boort).

FIGUUR 31: best injecteren in een voeg, als dat mogelijk is.

4.3. Hoe diep boren?

Vanzelfsprekend is het niet de bedoeling dat het boorgat helemaal door de muur gaat. Dan spuit je de injectievloeistof immers dwars door de muur. Aan de andere kant moet het boorgat wel voldoende diep zijn, anders loop je het risico dat je niet de complete muurdikte behandelt.

☞ Bij **muren met een 'normale' dikte** (maximaal 40 cm dik) is de regel dat je het boorgat een diepte geeft die ongeveer $2/3$ e tot $3/4$ e van de muurdikte bedraagt. Bij het boren van schuine gaten moet je de boordiepte 'horizontaal' meten, anders loop je het risico dat je niet diep genoeg boort (figuur 32).

FIGUUR 32: bij schuin inboren is het boorgat eigenlijk dieper dan $\frac{3}{4}$ e van de muurdikte

☞ Als de **muur dikker dan 40 cm** is, dan wordt er vaak in stappen geïnjecteerd. Je boort dan bijvoorbeeld gaten van 20 cm diep, en injecteert de injectievloeistof. Vervolgens boor je weer 20 cm verder, en injecteert je die gaten opnieuw met de injectievloeistof. Dat doe je verder tot je op 10 cm van de andere kant van de muur bent terechtgekomen.

Dat boren in meerdere stappen is niet nodig als je gaat injecteren met een crème. In dat geval kan je ineens het hele boorgat maken, en het gat in één keer vullen met de injectiecrème.

Natuurlijk mag je ook niet té diep boren. Als het gat helemaal doorheen de muur gaat, dan kan je geen injectievloeistof meer inspuiten: ze komt er dan gewoon aan de andere kant van de muur weer uit.

4.4. Afstand tussen de boorgaten

Dat is heel eenvoudig: die afstand is 8 à 12 cm.

FIGUUR 33: één enkele injectielijn (links), geschrankte injectielijn (rechts). Commentaar rechts: verticale afstand tussen de twee injectielijnen is ongeveer 10 cm (typisch de afstand tussen twee boven mekaar liggende lintvoegen).

4.5. Configuratie van de boorgaten

Doorgaans kan je volstaan met één enkele injectielijn. Soms zie je wel dat de injectiegaten ‘geschrankt’ worden: je krijgt dan een zigzaggende injectielijn, waarbij er eigenlijk twee injectielijnen boven mekaar worden geplaatst. Typisch gebeurt dat in twee boven mekaar liggende lintvoegen (= een horizontale voeg). In principe hoeft dat niet, maar het kan aan de andere kant ook geen kwaad. Het geeft enkel een extra zekerheid.

In elk geval moeten zowel bij één als bij twee injectielijnen de voorschriften van de afstand tussen de boorgaten gerespecteerd worden.

4.6. Diameter van de boorgaten.

Als je met een injectievloeistof zal injecteren, dan is die boorgatdiameter niet zo heel erg van belang. Het is immers toch de bedoeling dat de injectievloeistof zal opgeslorpt worden door het materiaal en de scheurtjes rondom het boorgat, dus het volume van het boorgat zelf doet er dan niet toe. Meestal wordt een boordiameter van een tiental millimeter gebruikt, maar uiteindelijk hangt die keuze af van de afmetingen van de injectie-apparatuur (en meer bepaald de injectienaald).

Als je met een crème injecteert, dan is de diameter van het boorgat erg van belang! Je kan die crème immers enkel in het boorgat inbrengen. Als de diameter van het boorgat te klein is, dan

kan je niet voldoende product inbrengen in de muur, en zal de injectie dus niet voldoende efficiënt zijn.

De diameter van de te gebruiken boor zal normaal gezien vermeld worden in de technische informatie van dergelijk crèmevormig product. Meestal (voor de hooggeconcentreerde producten) bedraagt die 12 mm, maar uiteindelijk geeft de technische fiche van het product altijd de te volgen waarde.

4.7. Wat met hoeken in gebouwen?

De manier waarop je gaten in hoeken moet boren is wat complexer. In hoeken loop je vaak het risico dat niet het hele metselwerk geïnjecteerd wordt, zodat er toch nog kleine vochtproblemen blijven bestaan.

De manier van boorgaten maken wordt in figuren 34 en 35 duidelijker gemaakt.

FIGUUR 34: mogelijkheden voor het injecteren van hoeken (bovenaanzicht). Het hangt af van waar je de muur moet injecteren, of je schuin in de hoeken moet boren of niet.

FIGUUR 35: enkele mogelijkheden van boorgaten bij de aansluiting van een dwarsmuur met een muur (bovenaanzicht)

Bij het maken van boorgaten moet je er voor proberen te zorgen dat **twee boorgaten mekaar niet snijden**. In dat geval verkrijg je dat het product dat je in één boorgat inspuit, er via het andere boorgat weer buitenkomt. Zie bijvoorbeeld op figuur 36. Als je met een injectiecrème werkt, dan is zo'n overlap niet echt een probleem. Het product is toch niet vloeibaar, en zal dus ook niet uit het boorgat vloeien.

FIGUUR 36: de foute situatie waarbij de boorgaten mekaar raken. In dit geval zal het injecteren van een boorgat (bovenaan) ertoe leiden dat het product uit andere gaten wegvloeit.

FIGUUR 36 BIS: een mogelijke schikking van de injectiegaten bij een kolom (bovenaanzicht).

Bij het injecteren van een injectievloeistof is het belangrijk dat de boorgaten elkaar niet snijden, bij het injecteren van een crème mogen de gaten mekaar eventueel wel snijden.

Samengevat:

De keuze van de plaats en de diepte van de boorgaten is niet steeds even eenvoudig. Je moet dit zodanig kiezen dat er een aaneengesloten 'injectielijn' is doorheen het hele gebouw, zodat er geen stukjes metselwerk overgeslagen worden, en zodat er geen onverwachte vochtinsijpeling via dergelijke 'vergeten' stukken. Dus de aandachtspunten zijn:

- ☞ De juiste hoogte boven (of onder) de vloer, en de hoogte boven het maaiveld*
- ☞ De juiste diepte in de muur.*
- ☞ Bijzondere aandacht besteden aan verticale injectielijnen, die soms noodzakelijk zijn*
- ☞ Bijzondere aandacht besteden bij hoeken of aansluitingen van twee muren. Daar wordt gemakkelijk nogal eens een stukje metselwerk vergeten.*

5. VOORBEREIDEN VAN DE BOORGATEN

Als de boorgaten gemaakt zijn, dan dienen ze nog eerst zuiver gemaakt te worden. Door de werking van de boormachine ontstaat er immers een 'modder' van mortel- of steenpoeder, die als een 'pap' op de wand van het boorgat blijft kleven, en aldus de absorptie van het injectiemiddel tegenhoudt.

Dus na boring van de injectiegaten dienen de gaten proper gemaakt te worden. Je kan daarvoor perslucht gebruiken, maar als de modder erg nat is, kan je ook nog gebruik maken van een lang metalen borsteltje om de modder uit de boorgaten te verwijderen.

6. HET INJECTEREN ZELF

6.1. Crèmes

Het injecteren van een crème is heel gemakkelijk. Afhankelijk van de fabrikant worden de producten geleverd met een pompsysteem, maar sommige producten worden ook geleverd in verpakkingen zodat het product met een handpistool ingebracht kan worden.

FIGUUR 37: injectie met een handpistool (links) injectie met een pompsysteem (rechts)

De injectienaald wordt helemaal in het boorgat gebracht, en vervolgens wordt de crème in het boorgat gepompt. Tijdens dit inpompen wordt de injectienaald langzaam teruggetrokken. Dit doe je verder totdat het hele boorgat gevuld is.

Als je de injectienaald niet helemaal tot aan het einde van het boorgat stopt, dan loop je het risico dat er lucht ingesloten blijft, en dat het boorgat niet helemaal gevuld wordt met injectieproduct. En dan werkt de injectie wellicht niet naar behoren achteraf.

6.2. Vloeibare producten

6.2.1. DRUK OF GEEN DRUK?

Bij het injecteren van vloeibare producten, kan je zowel met als zonder bijkomende druk de vloeistof in de gaten injecteren. Theoretisch zou dit geen verschil mogen maken: de producten zijn zodanig ontworpen dat ze, ook zonder bijkomende druk, zich goed in de steen moeten kunnen verspreiden

**FIGUUR 38: injecteren zonder
bijkomende druk**

Injecteren zonder bijkomende druk kan door het aansluiten van een reservoir met injectieproduct op elk boorgat. Het is aan te raden om per boorgat een apart reservoir te gebruiken, zo ben je er zeker van dat er voldoende product in elk boorgat terechtkomt (figuur 38).

Maar toch blijkt het toepassen van bijkomende druk vaak een groot voordeel te zijn. En dat is niet omdat het product dan in de poriën van het metselwerk wordt geperst, want dat gebeurt gewoon niet.

Wat er wel gebeurt bij een bijkomende druk, is dat het product in allerlei fijne haarscheurtjes wordt geperst, waardoor de verspreiding van het product beter verloopt. Dat is trouwens ook de verklaring waarom producten, die in het laboratorium niet zo goed blijken te spreiden in steen, het toch goed kunnen doen bij de injectie van een echt gebouw.

De druk die wordt uitgeoefend varieert tussen 0,5 en 1 bar (of 0,05 tot 0,1 Mega Pascal (MPa)). Hoe hoger de druk, hoe groter de kans dat het product in nabijgelegen boorgaten weer naar buiten loopt. Dus de allerhoogste druk gebruik je enkel als je te maken hebt met héél compact metselwerk. Teveel druk kan er toe leiden dat je het metselwerk beschadigt: dat er bijvoorbeeld voegwerk kapotgaat.

Een ander voordeel van een injectie onder druk is dat je onmiddellijk kan merken of er niet teveel gaten en barsten in de muur zijn. Als je er niet in slaagt om enige druk op te bouwen,

dan wil dit zeggen dat het injectieproduct veel te snel wegvloeit. In dat geval moet je de verantwoordelijke op de werf erbij roepen, of een andere injectiemethode voorzien: bijvoorbeeld eerst een injectie met polyurethaan of specie (zie “injecteren van metselwerk ter bevordering van de stabiliteit), of gebruik maken van een injectiecrème.

6.2.2. INJECTEREN PER BOORGAT OF PER GROEP BOORGATEN?

Ook hier is er in principe geen theoretisch onderscheid: allebei de opties zijn goed. Maar ook hier blijkt uit de praktijk dat injecteren met groepen van boorgaten handiger is. Het gaat niet enkel sneller, maar je voorkomt ook dat het injectieproduct in het ernaast gelegen gat weer naar buiten loopt.

Injecteren van meerdere boorgaten tegelijk kan perfect indien een pompsysteem wordt gebruikt waarbij er meerdere leidingen en injectienaalden aan het pompsysteem vasthangen (figuur 39).

6.2.3. AFDICHTING VAN DE BOORGATEN TIJDENS HET INJECTEREN

De injectienaald die je in het boorgat inbrengt, moet natuurlijk goed aansluiten aan de rand van het boorgat zelf. Als dat niet het geval is, dan zal het injectieproduct via het boorgat weer naar buiten spuiten.

FIGUUR 39: injecteren boorgat per boorgat (links) en met meerdere boorgaten tegelijk (rechts). Beide opties zijn mogelijk.

Om dat te vermijden wordt er gebruik gemaakt van injectienaalden die opgespannen kunnen worden. Nagenoeg alle injectiesystemen die nu op de markt zijn, worden uitgerust met dat soort van opspanbare injectienaalden.

Bij gebrek aan zo'n opspanbare injectienaald, kan je je toevlucht nemen tot bijvoorbeeld het omwikkelen van de injectienaald met een dikke vilten doek, die je dan samen met de injectienaald in het boorgat klemt (zie figuur 40).

6.2.3. DRUK EN DEBIET VAN HET INJECTIEPRODUCT

Tijdens het injecteren moet de hoeveelheid geïnjecteerde vloeistof in de gaten worden gehouden. Je moet er zorg voor dragen dat er zeker genoeg vloeistof geïnjecteerd wordt. Je leest het verbruik van het product af op de debietmeter.

Als je merkt dat je niet voldoende product in het metselwerk geïnjecteerd krijgt, dan kan je eventueel de druk opvoeren (niet hoger dan 1 bar!), om zo toch nog snel genoeg de benodigde hoeveelheid product te injecteren.

Indien je aan de andere kant merkt dat het debiet té hoog is (bij een lage druk) of je product kan blijven injecteren (zelfs als het eerder berekende productverbruik al lang overschreden is) dan moet er overwogen worden om een andere methode toe te passen. Wellicht loopt het product dan weg via allerlei verborgen holtes of barsten in de muur. In dat geval moet de beslissing gemaakt worden om ofwel eerst de gaten in het metselwerk op te vullen met een polyurethaanhars of specie, ofwel moet je een crèmevormig product toepassen. Dat moet besproken worden met de verantwoordelijke van de werf.

Belangrijk:

ook tijdens het injecteren moet er in de gaten worden gehouden hoe de werken gebeuren:

☞ Er moet genoeg product geïnjecteerd worden. Er is een minimale producthoeveelheid die je zeker in de muur moet kunnen krijgen.

☞ Het gebeurt echter vaker dat het injecteren té gemakkelijk gaat: dat zie je door een te groot productverbruik, of door het feit dat je geen druk kan zetten op het product. In dat geval kan je verwachten dat de injectie niet helemaal effectief zal zijn, en dan moet je bijkomende maatregelen treffen (voorinjecties met polyurethaan of een specie, of een crèmevormig injectieproduct gebruiken).

7. VLAKE NA HET INJECTEREN

7.1. Afdichten van de injectiegaten

De boorgaten mogen snel na het injecteren weer dichtgemaakt worden. Meestal wordt daar een mortel, op basis van snelhardend cement en zand voor gebruikt. Aan die mortel wordt meestal ook nog een toeslagstof toegevoegd waardoor de mortel plastischer en dichter zal worden.

Indien er met een vloeistof werd geïnjecteerd, dan mag het complete boorgat met die mortel worden opgevuld.

Indien er met een crème werd geïnjecteerd, dan kan je natuurlijk niet het hele gat opvullen. Het gat is immers nog gevuld met de crème. In dat geval vul je enkel de buitenste centimeter van het boorgat op met de mortel

7.2. Verwijderen van vlekken van uitgelopen product

In veel gevallen is het absoluut onvermijdelijk dat er product uit de boorgaten loopt (figuur 39). Injectieproducten kunnen hardnekkige vlekken op metselwerk veroorzaken nadat ze uitgehard zijn. Daarom is het belangrijk dat je zo snel mogelijk na het injecteren de vlekken weghaalt.

FIGUUR 40: zelfs bij een goede afdichting rondom de injectienaald, kan je toch nog uitlopers krijgen.

Als je een injectieproduct in een organisch solvent hebt geïnjecteerd, dan kan je de vlek het gemakkelijkst weghalen met een doek gedrenkt in white spirit.

Heb je daarentegen geïnjecteerd met een product in water opgelost, of met een injectiecrème, dan kan je het gemorste product ook verwijderen met een doek gedrenkt in een warm zeepsop.

Als het de bedoeling is om de muur na de injectie te bepleisteren, dan hoef je natuurlijk de vlekken helemaal niet te verwijderen, die komen immers onder een pleisterlaag te zitten.

8. DROGING VAN HET METSELWERK

Na het injecteren duurt het niet zo lang (slechts enkele dagen) vooraleer het geïnjecteerde product het opstijgend grondvocht tegenhoudt. .

Het vocht dat al in de muur zat, moet nu kunnen verdampen. Bij het drogen van het vocht verschijnt er ook heel wat zoutkristallisatie. Dikwijls lijkt het er op dat het vochtprobleem kort na een injectie verergert. Men krijgt die indruk omdat er plots heel veel zouten kunnen verschijnen. Maar dat is uiteindelijk een heel normaal verschijnsel.

Het is evenwel belangrijk dat het vocht in het metselwerk gemakkelijk kan verdampen. Daartoe is het nodig dat, als er een afdichting op de muur is aangebracht, je die verwijdert alvorens te injecteren. Zeker een klei-afdichting moet verwijderd worden. Je kan eventueel wel overwegen om een cementafdichting te laten zitten. Zo beschadig je de stenen niet. Maar je moet er dan wel rekening mee houden dat de droging véél langer zal duren.

Ook de aanwezigheid van oude pleister, verf, behangpapier, lambriseringen, voorzetwanden, bitumen, kan ervoor zorgen dat de droging heel traag gaat (figuur 41).

FIGUUR 41: als deze vochtige muur geïnjecteerd wordt, dan moet ook het behangpapier verwijderd worden, anders duurt de droging véél te lang.

Bij ideale droging (als er geen enkele muurafwerking op de muur zit, en als er voldoende ventilatie en verwarming is) moet je toch 4 maanden tot een jaar rekenen vooraleer een muur van 30 cm dik volledig gedroogd is. Dikkere muren drogen nog veel trager.

Het is belangrijk dat de muur zo goed als helemaal droog is, voordat de muur bepleisterd of geverfd wordt. Anders vertraag je de droging, en bekom je dat de nieuwe pleister of verf beschadigd zal worden door de droging en de zouten die kristalliseren.

9. NABEHANDELING

9.1. Opvoegen van muren die geïnjecteerd werden met een crème

Als er besloten was om een muur te injecteren met een crème, dan hoeft er in principe helemaal geen afdichting geplaatst te worden alvorens te injecteren. Maar na de injectie moet de muur toch verder afgewerkt te worden. Als er een muurbepoistering wordt voorzien, dan hoeft opvoegen niet meteen (op voorwaarde dat het voegwerk niet té slecht van kwaliteit is). Als het metselwerk evenwel zichtbaar blijft, of er wordt enkel over geverfd, dan moet je de muur natuurlijk wel eerst invoegen als het voegwerk in slechte staat is. Dat doe je op precies dezelfde wijze als beschreven in "Voorbereiding van metselwerk voor injectie ter bevordering van de stabiliteit of tegen opstijgend grondvocht"

9.2. Bepleistering

Als de muur droog is, dan kan je een bepleistering aanbrenge, als dat gevraagd wordt tenminste. Als er geen zouten zijn (zie verder) dan kan je de bepleistering direct aanbrenge op het metselwerk. Vanaf de vloer tot aan het injectieniveau (lieft er nog wat boven) moet je eerst een cementering plaatsen, waaraan een waterwerend middel is toegevoegd. Dat soort van cementeringen kun je kant-en-klaar verkrijgen.

FIGUUR 42: effect van een 'pleisterbrug': mini-opstijgend grondvocht.

FIGUUR 43: effect van een pleisterbrug. Het lijkt wel wat op opstijgend grondvocht, maar het vocht komt minder hoog.

Als je dergelijke cementering niet aanbrengt, en je pleistert tot onder het injectieniveau, dan komt de pleister in contact met de natte muur onder het injectieniveau. De pleister kan dan toch nog vocht opzuigen (pleisterbrug), en je krijgt opnieuw een vochtprobleem (figuren 42 en 43).

9.3. Wat met zouten?

Bij het drogen verschijnen er vaak veel zouten aan het oppervlak van het metselwerk. Die kan je doorgaans gemakkelijk afborstelen.

Maar heel vaak krijg je ook te maken met zogenaamde hygroscopische zouten. Dat zijn zouten die vocht aantrekken dat in de lucht zit, en daardoor vochtvlekken veroorzaken. Vergelijk met een schoteltje keukenzout dat je een tijdje in de keuken laat staan. De zoutkristallen beginnen dan ook snel vochtig te worden en aan mekaar te kleven. Op den duur zie je ook waterdruppels verschijnen op dat zout.

Met hygroscopische zouten in de muur gebeurt precies hetzelfde. En dat soort van zouten komt veel vaker voor dan je zou denken.

Als het metselwerk zichtbaar moet blijven, of er wordt enkel een verflaag over aangebracht, dan ken je helemaal niets doen tegen die zouten. Er moet dan aanvaard worden dat die vochtvlekken er zijn (figuur 44). Een nieuwe laag verf aanbrengen helpt helemaal niet

FIGUUR 44: effect van hygroscopische zouten (links). Kunststof noppenfolie (rechts)

Als het de bedoeling is dat het metselwerk bepleisterd zou worden, dan kan er bijvoorbeeld gewerkt worden met voorzetwanden, of bepleisteringen op een kunststof folie (die daarvoor speciaal gemaakt is, figuur 18). Dan blijven de zouten ook wel in het metselwerk zitten, maar je ziet ze tenminste niet meer.

GERAADPLEEGDE (EN TE RAADPLEGEN) LITERATUUR

1. DE BRUYN, R. EN PIEN, A. *Vocht in gebouwen. Bijzonderheden van opstijgend vocht*, Technische Voorlichting 210/ 1998-12, WTCB, 1998.
2. DE BRUYN, R., PIEN, A. EN VANHELLEMONT, Y. *Gids voor de Restauratie van Metselwerk*, 5 dln., WTCB, 2008.
3. *Cursus Vakkennis Voegen*, Bouwradius Uitgeverij, 2002.
4. VAN BALEN, K.; VAN HEES, R. VAN BOMMEL, B. et al. , *Kalkboek: het gebruik van kalk als bindmiddel voor metsel- en voegmortels in verleden en heden*, Rijksdienst voor Monumentenzorg, 2003
5. VAN DER KLUGT, C.J.A.R., *De kwaliteit van voegen in metselwerk*, Stichting Bouwresearch, Rotterdam, 1993.
6. VAN LAECKE, W., *Opvoegen van metselwerk*, Technische Voorlichting 208/ 1998-06, WTCB, 1998.
7. VAN GEMERT, D., Case studies on structural consolidation and strengthening, in: *syllabus WTA-studiedag "surface and structural consolidation of masonry"*, 12 maart 2003.
8. VAN GEMERT, D. EN IGNOUL, S., Structurele herstelling van scheuren in metselwerk: case studies, in: *syllabus WTA-studiedag "Scheuren in metselwerk en pleisters"*, 19 april 2002.
9. VAN GEMERT, D.; IGNOUL S. EN BROSENS, K., Constructieve aspecten van functiewijziging bij herbestemming van religieus erfgoed. Casus: Parkabdij Heverlee, stalvleugel, in : *Syllabus WTA-studiedag "Herbestemming van religieus erfgoed*, 9 november 2007.
10. VAN LAECKE, W., *Buitenbepleisteringen*, Technische Voorlichting 209/ 1998-09, WTCB, 1998.
11. VENSTERMANS, J. EN PIEN, A., Structurele versterking van metselwerk door kunstharsinjecties, in : *WTCB-tijdschrift*, 1985/2, pag. 4-13.

