
Spoiwo budowlane, to materiał wiążący, substancja organiczna lub nieorganiczna rozmieszczona pomiędzy ziarnami kruszywa,
powodująca związanie składników.
Spoiwa budowlane można podzielić na mineralne i organiczne (rys. 1). W zależności od mechanizmu działania rozróżnia się:
•	 spoiwa – wiążące w wyniku reakcji chemicznej,
•	 lepiszcza – wiążące w wyniku przemiany fizycznej, np. krzepnięcia lub odparowania rozpuszczalnika,
•	 żywice - utwardzane według reakcji polimeryzacji bez wydzielania produktu ubocznego lub według reakcji polikondensacji

z wydzieleniem produktu ubocznego, np. wody.

SpoiWa budoWlane

SpoiWa mineralne SpoiWa organiczne

SpoiWa
poWietrzne

SpoiWa
hydrauliczne

SpoiWa
żyWiczne

lepiSzcza
bitumiczne

Rys.1. Klasyfikacja spoiw budowlanych

Spoiwa mineralne wytwarzane są przez wypalenie surowców skalnych i sproszkowanie (przemiał) uzyskanych spieków (tabela 1),
które po wymieszaniu z wodą, na skutek reakcji chemicznych, wiążą i twardnieją. proces wiązania i twardnienia spoiw mineralnych,
zachodzący w wyniku reakcji chemicznych jest nieodwracalny. ze względu na zachowanie się stwardniałych kompozytów (zaczynu,
zaprawy, betonu) w środowisku wodnym, rozróżnia się spoiwa powietrzne i spoiwa hydrauliczne (rys. 2).

Tabela 1. Klasyfikacja spoiw według głównych składników surowcowych
Spoiwa budowlane Surowce
Spoiwa wapienne Wapień (caco3)
Spoiwa gipsowe Kamień gipsowy (caSo4•2H2o), anhydryt, gipsy z odsiarczania

Spoiwa cementowe
Wapienie, gliny, margle, kreda, surowce żelazonośne, żużle wielkopiecowe, popioły lotne,
łupki przywęglowe

spoiwo

zaprawa

wodaa)

spoiwo

zaprawa
(mieszanka betonowa)

wodab)

Rys. 2. Trwałość spoiw mineralnych w środowisku wodnym, a) spoiwa powietrzne, b) spoiwa hydrauliczne

RODZAJE SPOIW BUDOWLANYCH str. 1 A11

 str. 2

SPOIWA POWIEtRZNE
Spoiwa powietrzne po zarobieniu wodą wiążą, twardnieją i osiągają właściwe cechy wytrzymałościowe tylko na powietrzu, mają
niską odporność na działanie wody, tracą spoistość, miękną i ulegają zniszczeniu. najczęściej stosowane spoiwa powietrzne to:
•	 wapno budowlane składające się głównie z wodorotlenku wapnia, wyróżnia się:

 – wapno wapniowe (cl) – gaszone (hydratyzowane) lub palone,
 – wapno dolomitowe (dl),

•	 spoiwa gipsowe, podstawowym składnikiem jest siarczan (Vi) wapnia o różnym stopniu uwodnienia (gips budowlany, gips
szpachlowy, klej gipsowy, tynki gipsowe),

•	 spoiwa anhydrytowe, produkowane na bazie bezwodnego siarczanu wapnia z dodatkiem aktywatora (przyśpiesza proces
wiązania) lub ekspandora (zwiększa objętość tężejącego zaczynu), ewentualnie z dodatkiem wypełniaczy. do tej grupy spoiw
zaliczamy także estrichgips (mieszanina caSo4 i 2-3% cao).

Budowlane wapno niegaszone (cao), otrzymuje się z kamienia wapiennego (caco3), wypalanego w temperaturze 950÷1050 °c.
podczas wypalania zachodzi reakcja (1): caco3

 temp. cao + co2

Wapno w bryłach jest stosowane do otrzymywania wapna gaszonego (ciasta wapiennego). gaszenie wapna polega na reakcji
chemicznej tlenku wapnia (cao) z wodą (w nadmiarze), wskutek czego, zgodnie z reakcją (2), powstaje wodorotlenek wapnia [ca(oh)2]:

cao + co2 ca(oh)2 + Q
czas gaszenia wapna wynosi 10÷30 min, ze względu na to, że jest to reakcja silnie egzotermiczna temperatura gaszenia powinna
przekraczać 60 °c.

Spoiwa wapienne (wapno budowlane) stosuje się do:
•	 budowy murów nadziemnych podlegających naprężeniom do 0,6mpa,
•	 zapraw w miejscach o dostatecznym dopływie co2, zabezpieczonych przed wilgocią (nie można ich stosować do fundamentów

poniżej poziomu wody gruntowej),
•	 wypraw zewnętrznych i wewnętrznych budynków mieszkalnych i przemysłowych,
•	 produkcji pustaków i bloków ściennych – jako dodatek do cementu,
•	 produkcji pustaków stropowych – jako dodatek do cementu,
•	 produkcji autoklawizowanej cegły wapienno-piaskowej,
•	 produkcji wyrobów z autoklawizowanych betonów komórkowych,
•	 jako dodatek poprawiający urabialność zapraw cementowych.

produkcja spoiw gipsowych polega głównie na obróbce termicznej kamienia gipsowego (rys. 3) lub gips z instalacji
odsiarczania spalin (metodą mokrą wapniową) w różnego rodzaju prażakach, piecach obrotowych, kalcynatorach
i urządzeniach mieląco-prażalniczych. temperatura prażenia surowców w procesie produkcji gipsu budowlanego (caSo4	 •	0,5H2o)
wynosi 160÷180°c (rys. 4).

Rys. 3. Kamień gipsowy

budowlane spoiwa gipsowe są przeznaczone do:
•	 bezpośredniego stosowania na budowie,
•	 dalszego przetwarzania na:

 – wyroby sypkie, jak kleje lub mieszanki gipsowe,
 – spoiwo do podkładów gipsowych,
 – zaprawy gipsowe,
 – płyty (gipsowe, gipsowo-kartonowe, warstwowe gipsowo-kartonowe oraz do robót wykończeniowych).

caSo4	•	2H2o

caSo4	•	1/2H2o

caSo4 aq III

caSo4 II

caSo4 "estrich" estrichgips

dwuhydrat

półhydrat

anhydryt
(rozpuszczalny)

anhydryt
(nierozpuszczalny)

100°c-190°c

200°c-300°c

450°c-750°c

800°c-1000°c

Rys. 4. Otrzymywanie spoiw gipsowych

podstawowym składnikiem spoiwa anhydrytowego jest bezwodny siarczan wapnia caSo4. Spoiwo anhydrytowe otrzymuje się
w wyniku wypalania kamienia gipsowego w temperaturze 600÷700°c (rys. 4) lub przeróbki anhydrytu naturalnego (rys. 5) i zmieleniu
go z aktywatorami. Sam bezwodny siarczan wapnia nie wykazuje właściwości wiążących, staje się spoiwem dopiero po zmieleniu
i zaktywizowaniu dodatkami (tlenki alkaliczne, tlenek magnezowy, wapno palone i hydratyzowane, siarczany, cement portlandzki).
estrichgips otrzymywany jest najczęściej z wypalania kamienia gipsowego, rzadziej anhydrytu, w temperaturze 800°c÷1000°c (rys. 4).

Rys. 5. Kryształy naturalnego anhydrytu

 str. 3

SPOIWA HYDRAULICZNE
Spoiwa hydrauliczne po zmieszaniu z wodą wiążą i twardnieją w wyniku reakcji i procesów hydratacji i po stwardnieniu pozostają
wytrzymałe i trwałe także pod wodą. zalicza się do nich:
•	 cement powszechnego użytku,
•	 wapno hydrauliczne, cement romański,
•	 cement murarski.
Cementy powszechnego użytku otrzymuje się w cementowniach z surowców mineralnych (margiel lub wapień i glina)
wypalonych na klinkier portlandzki w piecu cementowym, który następnie mieli się z gipsem (regulatorem czasu wiązania) i innymi
składnikami głównymi (tabela 3), np. popiołem lotnym (V), granulowanym żużlem wielkopiecowym (S), wapieniem (l, ll). Wyróżnia
się 5 głównych rodzajów cementów powszechnego użytku (tabela 4).

Tabela 3. Składniki główne cementów powszechnego użytku wg PN-EN 197-1
nazwa oznaczenie

Klinkier cementu portlandzkiego K
granulowany żużel wielkopiecowy S

pucolana
naturalna p

naturalna wypalana Q

popiół lotny
krzemionkowy V

wapienny W
Łupek palony t

Wapień (kamień wapienny) l, ll
pył krzemionkowy d

Tabela 4. Rodzaje cementów powszechnego użytku wg PN-EN 197-1

nazwa cementu
oznaczenie

wg pn-en 197-1
Składnik

zawartość składników niek-
linkierowych [%]

cement portlandzki cem i - -
cement portlandzki wielo-

składnikowy c

CEM	II/A
CEM	II/B

wszystkie
6 – 20 a, b

21 – 35

cement hutniczy
CEM	III/A
CEM	III/B
CEM	III/C

S
36 – 65
66 – 80
81 – 95

cement pucolanowy c CEM	IV/A
CEM	IV/B

d, p, Q, V, W
11 – 35
36 – 55

cement wieloskładnikowy c CEM	V/A
CEM	V/B

S + p, Q, V
36 – 60
62 – 80

a udział pyłu krzemionkowego ograniczony jest do 10%
b	Ilość	dodatków	mineralnych	dla	CEM	II/A-M	wynosi	12-20%
c		Dla	CEM	II/A,B	–M	oraz	pozostałych	cementów	składniki	inne	niż	klinkier	należy	deklarować	poprzez	oznaczenie	cementu

Wapno hydrauliczne otrzymuje się przez wypalenie wapieni marglistych lub margli, a następnie zgaszenie na sucho (ograniczoną
ilością wody) i aktywację przez przemiał. Wapno o właściwościach hydraulicznych, odpowiednio zarobione i zmieszane z kruszywem
i wodą, tworzy zaprawę lub beton, który zachowuje urabialność wystarczająco długo i po określonym terminie osiąga określoną
wytrzymałość, a także długotrwałą stałość objętości.

 str. 4

Wyróżnia się następujące rodzaje wapna hydraulicznego:
•	 wapno hydrauliczne naturalne (nhl) otrzymywane przez wypalenie ilastego lub krzemionkowego kamienia wapiennego

(łącznie z kredą), sproszkowane w procesie gaszenia, mielone lub niemielone, właściwości hydrauliczne wynikają wyłącznie ze
szczególnego składu chemicznego surowca naturalnego, dopuszcza się zawartość aktywatorów mielenia do 0,1% (wapno nhl
nie zawiera żadnych innych dodatków),

•	 wapno	według	przepisu	 (FL)	 jest	 to	wapno	hydrauliczne	naturalne,	 składające	 się	 głównie	 z	wapna	powietrznego	 (CL)	 i/lub	
wapna	hydraulicznego	naturalnego	z	dodatkiem	materiału	hydraulicznego	i/lub	pucolanowego,

•	 wapno hydrauliczne (hl), wytwarzane przez mieszanie odpowiednich surowców, tzn. zawiera wapno i inne materiały, takie jak:
cement, żużel wielkopiecowy, popiół lotny, wypełniacz z kamienia wapiennego i inne przydatne materiały.

z wapna hydraulicznego sporządza się zaprawy do murów fundamentowych oraz zaprawy zastępujące zaprawy wapienno-
cementowe i betony niskich marek.

Cement romański otrzymywany jest z margli lub wapieni marglistych zawierających od 6 do 20% domieszek gliniastych lub
wapieni krzemiankowych przez wypalenie ich w temperaturze od 900 do 1100 °c oraz przez zgaszenie na sucho i zmielenie. ma barwę
szarą lub żółtawą. Stosowany jako materiał budowlany do zapraw murarskich, do murów fundamentowych i tynków narażonych na
zawilgocenie (ze względu na odporność na działanie wody), do betonów o niewielkiej wytrzymałości i do farb wapiennych. obecnie
cement romański służy głównie do renowacji i konserwacji wypraw tynkarskich i sztukaterii zachowanych na oryginalnych fasadach
zabytkowych budynków.

Cement murarski otrzymywany w sposób analogiczny, jak cementy powszechnego użytku, powinien składać się z klinkieru
portlandzkiego, składników nieorganicznych (naturalnych materiałów mineralnych, wapna budowlanego, pigmentów, itp.) oraz
ewentualnych dodatków, siarczan wapnia stosowany jest jako regulator czasu wiązania. cement murarski w połączeniu z piaskiem
i wodą, tworzy zaprawę murarską odpowiednią do stosowania jako obrzutka, do tynkowania i prac murarskich. nie może być
stosowany w składzie betonu.

Tabela 5. Rodzaje i skład cementów murarskich wg PN-EN 413-1
rodzaj cementu murarskiego zawartość klinkieru portlandzkiego [%]

mc 5 ≥ 25
mc 12,5

mc 12,5 X
mc 22,5 X

≥ 40

 str. 5

 str. 6

