

无砂混凝土-透水胶结料零售

产品名称	无砂混凝土-透水胶结料零售
公司名称	山东隆鹏景观艺术有限公司
价格	6.00/公斤
规格参数	材料:胶结料 产地:山东
公司地址	山东济南市历山北路
联系电话	0138-64111639 13573105335

产品详情

无砂混凝土-透水胶结料零售 138-6411-1639

无砂混凝土-透水胶结料

透水地坪专家, 海绵城市指定供应商。

透水地坪, 透水混凝土, 生态透水地坪, 透水地面, 彩色透水地坪, 彩色混凝土, 无砂混凝土, 彩色路面

十几年经验丰富的工程技术队伍及施工队伍, 为您打造不一样的透水地坪咨询电话: 13864111639*QQ: 2744722973 [诚招全国代理商]

可包工包料, 也可以只卖材料: 透水材料胶结料, 保护剂。

压花材料: 强化料, 脱模粉, 保护剂。

分类

到目前为止, 用于道路铺装和地面的透水性混凝土主要有三种类型。

1.水泥透水性混凝土

这是以硅酸盐类水泥为胶凝材料、采用单一粒级的粗骨料，不用或少用细骨料配制的无砂、多孔混凝土。该种混凝土一般采用较高强度的水泥，集灰比为3.0-4.0，水灰比为0.3-0.35。混凝土拌合物较干硬，采用加压振动成形，形成具有连通孔隙的混凝土。硬化后的混凝土内部通常含有20%左右的连通孔隙，相应的表现密度低于普通混凝土，通常为1 700-2 200 kg/ m³。抗压强度可达15-35 MPa，抗折强度可达3-5 MPa，透水系数为1-15mm/ s。该种透水性混凝土成本低，制作简单，可用于道路铺筑及预制品应用。但由于含有较多的连通孔隙，其强度及耐磨性、抗冻性是工程应用技术主要指标。

2.高分子透水性混凝土

这是采用单一粒级的粗骨料，以沥青或高分子树脂为胶结材料配制的透水性混凝土。与水泥透水性混凝土相比，该种混凝土强度较高，但成本也高。同时由于有机胶凝材料耐候性较差，在日光大气因素作用下容易老化，其性能受温度影响较大，尤其是温度升高时，容易软化流淌，使透水性受到影响。因此，在保证空隙的前提下，抗老化、热稳定性就是保证质量的关键。

3.烧结透水性制品

以废弃的瓷砖、长石、高岭土、粘土等矿物的粒状物和浆体拌合，压制成坯体，经高温煅烧而成，具有多孔结构的块体材料。该类透水性材料强度高，耐磨性好，耐久性优良，但烧结过程需要消耗能量，成本较高，适用于用量较小的园林、广场、景观道路铺装部位。

彩色透水环保地坪又称“多孔混凝土”，由粗骨料表面包覆一层薄水泥浆，骨料与水泥浆相互粘结而形成孔穴均匀分布的蜂窝状结构，故具有透气、透水和重量轻的特点，有效解除积水现象，并能高效地消除地面上的油类化合物等环境污染的危害，是维护环境生态平衡的优良铺装材料。

施工方式：

一、素地处理：清洁；

二、沥青涂层：依设计要求摆放好磨具，将搅拌好的材料均匀摊铺并振捣、压实；

三、表面护理：均匀涂上养护剂，用塑料薄膜铺盖；

四、注意事项：完工后需养护一周方可使用。

一、透水地坪的优点：

1.当集中降水时能减轻城市排水设施的负担，防止河流泛滥和谁提污染。

2.能使雨水迅速渗入地下，还原地下水，保持土壤湿度。

3.防止路面积积水，夜间不反光，增加路面安全性和通行舒适性。

4.调节城市空间的温度和湿度，改善城市热循环，缓解热岛效应。

5.大孔隙率能降低车辆行驶时的路面噪声，创造舒适的交通环境。

6.大量的空隙能吸附城市污染物（如粉尘），减少扬尘污染。

7.易于维护，空隙不会破损，不易堵车。

8.可以根据需要设计图案，充分与周围环境结合。

产品热词：透水地坪/透水混凝土/无砂混凝土/生态透水地坪/彩色透水地坪/透水路面/彩色透水混凝土/彩色混凝土

零售