

WPLYW ŚRODKÓW BAKTERIOBÓJCZYCH NA WYBRANE WŁAŚCIWOŚCI UŻYTKOWE ELASTYCZNYCH WYKŁADZIN PODŁOGOWYCH Z POLI(CHLORKU WINYLU) STOSOWANYCH W BUDYNKACH OPIEKI MEDYCZNEJ

Aneta Krzyżak, Tomasz Jachowicz

Katedra Procesów Polimerowych, Politechnika Lubelska, ul. Nadbystrzycka 36,
20-618 Lublin, e-mail: a.krzyzak@pollub.pl, t.jachowicz@pollub.pl

Streszczenie. W pomieszczeniach budynków opieki medycznej popularne są wykończenia podłogi z elastycznej wykładziny PVC. Takie budynki należą do specyficznych zastosowań tego typu wykładzin z uwagi na zwiększony kontakt z drobnoustrojami. Z tego powodu konieczne jest zachowanie wysokiej czystości, a także wymagane jest częste stosowanie środków dezynfekujących. W niektórych obiektach zaobserwowano zmiany kolorystyczne w estetycznym wyglądzie wykładziny, które mogą być przyczyną dalszych poważnych uszkodzeń wykładziny. W pracy przedstawiono część badań mających na celu określenie przyczyny powstawania zmian kolorystycznych wykładziny, a także wpływu środków myjących, stosowanych w budynkach opieki medycznej, oraz warunków użytkowania na walory estetyczne i właściwości użytkowe wykładziny z poli(chlorku winylu). W pracy przedstawiono wyniki pomiarów chłonności i twardości w zależności od czasu oddziaływania środków pielęgnacyjnych. Przeprowadzono próbę określenia przyczyny powstawania trwałych zmian kolorystycznych.

Słowa kluczowe: elastyczne wykładziny podłogowe, wykładziny z poli(chlorku winylu), środki pielęgnacyjne, badania starzeniowe.

WPROWADZENIE

Inspiracją do przeprowadzenia, omówionych w pracy, badań były obserwacje poczynione podczas przebywania w różnych budynkach, gdzie sprawowana jest opieka medyczna. Były to wybrane szpitale, ośrodki zdrowia, przychodnie stomatologiczne i zakłady opiekuńczo-lecznicze na terenie województwa lubelskiego. We wszystkich, przypadkowo odwiedzonych budynkach, zauważono, że na podłogach leżały nowoczesne elastyczne wykładziny podłogowe. Takie wykładziny, sprzedawane w arkuszach, mają estetyczny wygląd i zazwyczaj układane są tak, że boki wykładziny są wywijane na ścianę. Arkusze łączone są specjalnym spoiwem, co widoczne jest w postaci paseczków. Wśród pacjentów i odwiedzających, w połączeniu ze świeżo odmalowanymi ścianami, wywołuje to wrażenie czystości, przytulności i ciepła (efektu ciepła nie ma w przypadku płytek z glazury lub terrakoty). Jednak w niektórych odwiedzonych pomieszczeniach medycznych można było zauważyć mniejsze i większe plamy, które z daleka wyglądały jak silne zabrudzenie (rys. 1). Kolor i kształt plam może niektórym przypominać na przykład rozlaną her-

batę. Są one jednak trwałe i nie dają się zmyć. Takie plamy niewątpliwie psują estetyczny obraz pomieszczenia. Zaciekawienie autorów wzbudziła informacja otrzymana jesienią 2008 roku od administratora jednego z takich budynków. Wykładzina była stosunkowo nowa. Została zamontowana późną wiosną 2007 roku. Plamy zaczęły się pojawiać już po roku użytkowania!


Rys. 1. Przebarwienia powstałe na elastycznej wykładzinie podłogowej

Fig. 1. Colour changes formed on elastic floor covering

Elastyczne wykładziny podłogowe montowane w takich obiektach są zazwyczaj trójwarstwowe o grubości od 2 do 4 mm i często każda jest wykonana z PVC. Spodnią warstwę tworzy podkład, który nie musi spełniać specjalnych wymagań odnośnie trwałości. Przede wszystkim musi dobrze łączyć się z klejem, żeby po ułożeniu wykładzina ściśle przylegała do podłoża i nie odklejała się w trakcie długotrwałego użytkowania. Środkową warstwę stanowi cienka folia, która jest zabarwiona na określony kolor lub zadrukowana w estetyczne wzory. Natomiast wierzchnią warstwę o grubości około 1 mm stanowi poli(chlorek winylu) o podwyższonych właściwościach użytkowych, w szczególności o wysokiej odporności na ścieranie. Jest zazwyczaj przezroczysty lub czasami lekko matowy, jednak nie przesłaniający grafiki nałożonej na środkowej warstwie wykładziny. Mimo wrażenia jednolitej i gładkiej, powierzchnia wykładziny nie jest jednorodna. Występują w niej mikropory, w które mogą wnikać zanieczyszczenia i drobnoustroje. Dlatego zaleca się stosowanie specjalnych preparatów np. akrylowych, poliuretanowych czy woskowych w celu naniesienia na ułożoną wykładzinę dodatkowej cienkiej powłoki, wnিকającej w te pory i powodującej ich „zaklejenie”. Dopiero po nałożeniu tej ochronnej warstwy wykładzina jest gotowa do użytku [1, 3]. Wiele z oferowanych wykładzin podłogowych jest zabezpieczana powłoką z poliuretanu jeszcze przez producenta. Warstwę ochronną należy odnawiać co kilka lat i oczywiście należy dbać o wykładzinę często ją myjąc.

W budynkach, w których sprawowana jest opieka medyczna, bardzo ważne jest przestrzeganie zasad higieny i czystości. Do utrzymania higieny podłóg wykorzystywane są specjalne środki myjące oraz dezynfekujące. Kupuje się je w postaci koncentratów. Do mycia podłogi stosowane są w postaci rozcieńczonej. Do rozcieńczenia używa się wody pobieranej z sieci wodociągowej. Zarówno środki myjące, jak i dezynfekujące wymagają ostrożnego stosowania. Nie wolno wachać koncentratów, ani też stosować ich bez użycia gumowych rękawiczek ochronnych.

MATERIAŁY I METODY BADAWCZE

Do określenia rodzaju zjawiska wpływającego na powstawanie przebarwień przygotowano wykładziny elastyczne polskiego producenta pochodzące z tego samego ośrodka medycznego. W badaniach wykorzystano po dwie odmiany kolorystyczne z wykładzin zakupionych i ułożonych w pomieszczeniach tego budynku w odstępie pół roku. Wykładziny, na których wystąpiły przebarwienia kolorystyczne, były ułożone w salach chorych, natomiast wykładziny zamontowane w późniejszym terminie pochodziły z innej partii produkcyjnej i zostały ułożone w korytarzach. Wykładziny o grubości 2mm oznaczono cyframi:

1. wykładzina jasnozielona zdjęta z podłogi w pomieszczeniu, w którym zaobserwowano przebarwienia,
2. wykładzina ciemnozielona zdjęta z podłogi w pomieszczeniu, w którym zaobserwowano przebarwienia,
3. wykładzina jasnozielona wycięta z pozostałych po montażu resztek arkusza wykładziny ułożonej w korytarzu, z innej partii, na której nie wystąpiły przebarwienia,
4. wykładzina ciemnozielona wycięta z pozostałych po montażu resztek arkusza wykładziny ułożonej w korytarzu, z innej partii, na której nie wystąpiły przebarwienia.

Każda wykładzina miała powierzchnię zabezpieczoną poliuretanem, o czym informuje producent. Dodatkowo wykładziny 1 oraz 2 były pokryte akrylem. Z każdej wykładziny wycięto po 180 próbek o średnicy 16mm.

Na podstawie obserwacji optycznej przeprowadzanej bezpośrednio po pozyskaniu wykładzin wstępnie stwierdzono, że przebarwienia nie są wynikiem uszkodzeń mechanicznych. Na próbkach znajdowało się niewiele płytkich śladów zarysowań. Zarysowania nie miały charakteru poważnych uszkodzeń mechanicznych wynikających z intensywnej eksploatacji, były niewielkiej głębokości, nie uszkadzające ciągłości górnej, ściernej warstwy wykładziny. Zaproponowano przeprowadzenie badań mających na celu potwierdzenie bądź odrzucenie tej hipotezy. Wstępna obserwacja pozwoliła również na odnotowanie różnic w wyglądzie dolnej warstwy wykładziny, w odcieniu oraz w strukturze między wykładzinami 1, 2 a wykładzinami 3 oraz 4. Różnice w strukturze mogły być wynikiem zastosowania na podkład tworzywa o trochę innym składzie chemicznym, jak również mogły być wynikiem prowadzenia procesu produkcyjnego przy różnych parametrach technologicznych (pochodzą z innych partii produkcyjnych). Wyjaśnienie tych różnic wymaga jednak zapoznania się z procesem produkcyjnym bezpośrednio w zakładzie.

Przeprowadzono wstępne badania starzeniowe polegające na moczeniu tworzywa w środowisku substancji, z którymi wykładziny mają kontakt. Przygotowane próbki były moczone w nierozcieńczonych preparatach używanych do mycia podłogi. Oba preparaty są stosowane w budynku, w którym ułożone były badane wykładziny podłogowe. Są to środek myjący Indur XL i emulsja wysokopolyskowa Gemstar Laser. Próbki zostały ułożone w sześciu kuwetach. W każdej z nich ułożono po dwadzieścia próbek z czterech różnych wykładzin. Dwie kuwety zostały zalane wodą pozyskaną z sieci wodociągowej, dwie kolejne środkiem myjącym o działaniu bakteriobójczym, pozostałe zaś emulsją polyskową. Przy czym, w co drugiej umieszczono pokryte rdzą stalowe druty, tak, aby przylegały do ułożonych próbek. Ułożenie skorodowanych elementów stalowych wynikało z analizy i obserwacji sposobu użytkowania wykładzin w pomieszczeniach opieki medycznej. Pacjenci placówek medycznych korzystają z metalowych łóżek. Starsze łóżka nie mają kółek z tworzyw wysokoelastycznych ułatwiających ich przesuwanie. Zatem bezpośrednio z podłożem stykają się metalowe nogi łóżek, jak również krzeseł i taboretów. Podczas mycia podłóg przy nogach mebli zatrzymuje się więcej wody z płynem niż na pozostałej powierzchni podłogi. Tam, też woda zalega najdłużej przyczyniając się do postępującej korozji mebli. W związku z tym z wykładziną styka się skorodowana stal.

Przed namoczeniem, próbki zostały zważone. Co siedem dni wyjmowano z kuwet po pięć próbek, które następnie ważono ponownie w celu wyznaczenia chłonności, według zaleceń PN-EN ISO 62:2008. Po wysuszeniu próbek mierzono ich twardość za pomocą twardościomierza Shore'a zgodnie z normą PN-EN ISO 868:2005.

WYNIKI

Twardość wykładziny w odniesieniu do całkowitego czasu pomiaru (po czterech tygodniach) zmniejszyła się. Próbki wyjmowane z płynów myjących już po moczeniu przez dwa tygodnie były bardzo elastyczne, dawały się bardzo łatwo wyginać. Nie dotyczyło to próbek moczonych w wodzie. Jednak po wysuszeniu próbki twardniały, stawały się sztywne i nie były podatne na deformację. Zmierzona wówczas twardość była znacznie większa niż bezpośrednio po wyjęciu, przed wysuszeniem. Do analizy wyników twardości, jednej z właściwości użytkowej wykładziny, użyto wyników pomiarów wykonanych po całkowitym wysuszeniu próbek.

Na rysunku 2 przedstawiono wpływ czasu moczenia wykładzin w wodzie na ich twardość. W wyniku badań stwierdzono, że mimo znanych właściwości typowych odmian poli(chloru winylu) – odporny na działanie wody [2, 4, 5], zauważono pewną tendencję. Już po dwóch, trzech tygodniach można zaobserwować nieznaczny wzrost twardości, a następnie spadek poniżej wartości sprzed moczenia. Przyczyną może być zachodzenie reakcji chemicznych samego PVC, jak i powłoki ochronnej, z wodą powodujące krótkotrwałe umocnienie warstwy wierzchniej wykładziny.


Rys. 2. Wpływ czasu moczenia próbek w wodzie na twardość wykładziny

Fig. 2. Influence of the time of dipping specimen in water on covering hardness

Kolejne rysunki dotyczą wpływu oddziaływania emulsji połyskowej Gemstar (rys. 3) oraz środka myjącego Indur XL (rys. 4) na twardość wykładziny. Już po siedmiu dniach oddziaływania płynów nastąpił znaczny spadek wartości twardości średnio o 9%. Dalsze przetrzymywanie próbek w emulsji połyskowej powodowało spadek i dalej, podobnie jak w przypadku wody umocnienie, i ponowny spadek twardości. Ostatecznie twardość wynosiła średnio 85% wartości początkowej. O ile wpływ dłuższego oddziaływania emulsji połyskowej jest wyraźny, a tenden-

cja spadku jest jednakowa w przypadku wszystkich próbek, o tyle wpływ środka myjącego jest niejednoznaczny. Występują tu znaczne wahania, które na tym etapie badań uniemożliwiają jednoznaczną interpretację.


Rys. 3. Wpływ czasu moczenia próbek w emulsji połyskowej na twardość wykładziny
Fig. 3. Influence of the time of dipping specimen in gloss emulsion on covering hardness


Rys. 4. Wpływ czasu moczenia próbek w środku myjącym na twardość wykładziny
Fig. 4. Influence of the time of dipping specimen in washing agent on covering hardness

Zauważalny jest wpływ umieszczenia skorodowanego metalu razem z próbkami. W większości przypadków obecność tych przedmiotów wpływa na pogorszenie właściwości użytkowej wykładziny. Maksymalna różnica pomiędzy wynikami badań próbek moczonych w czystych preparatach, a tych próbek, które znajdowały się w kuwetach razem ze stalowymi drutami wyniosła prawie 4%.

Ponadto na próbkach powstały przebarwienia o podobnym charakterze, jak te występujące na wykładzinach. Badania wskazują, że w wyniku prowadzenia przyspieszonych badań starzenio-

wych przebarwienia powstawały na wszystkich próbkach moczonych w roztworach z dodatkiem skorodowanego metalu. Powstałe przebarwienia są trwałe, nie dają się zmyć powszechnie stosowanymi metodami. Próbki, które uległy przebarwieniu, były zarówno zarysowane mechanicznie jak i takie, które nie miały uszkodzeń mechanicznych. Przy czym przebarwienia powstałe na wykładzinie wyłożonej na korytarzu (3 oraz 4) mają mniej intensywny charakter. Daje to podstawę do stwierdzenia, że przebarwienia powstają w wyniku reakcji chemicznej i nie zależą do uszkodzeń mechanicznych. Trudno jest na tym etapie badań jednoznacznie określić jakiego rodzaju są to reakcje chemiczne. Wymaga to dodatkowych badań w laboratorium chemicznym. Ponadto dotychczasowe badania nie wyjaśniły jeszcze faktu powstawania takich plam także w tych miejscach, gdzie wykładzina nie miała styczności z metalowymi meblami.

PODSUMOWANIE

Przebarwienia nie powstały w wyniku uszkodzeń mechanicznych, lecz raczej są wynikiem zachodzenia reakcji chemicznych. Dalsze badania pozwolą na dokładne określenie przyczyny powstawania tego zjawiska, a w związku z tym na podanie propozycji co do zmiany warunków użytkowania, bądź okresowego zabezpieczania wykładziny, czy też przedstawienia wskazówek ewentualnej modyfikacji, stosowanego do produkcji wykładzin, poli(chloru winylu).

Podczas badań starzeniowych nie stwierdzono przyrostu masy próbek. Tworzywo zastosowane do produkcji wykładzin nie chłonie użytych preparatów.

Stosowanie środków myjących oraz nadających połysk powoduje pogorszenie właściwości badanej wykładziny podłogowej. Należy pamiętać, że pogorszenie właściwości nastąpiło w wyniku prowadzenia badań starzeniowych w nierozcieńczonych środkach chemicznych, podczas, gdy do mycia podłogi stosowane są mocno rozcieńczone roztwory. Ponadto mycie podłóg jest wykonywane raz na jakiś czas, natomiast badania polegały na ciągłym, długotrwałym moczeniu próbek wykładziny w czystych środkach myjących. Jednakże, już po miesiącu prowadzenia badań starzeniowych zaobserwowano zmiany w badanych właściwościach wykładziny podłogowej. Woda nie ma znaczącego wpływu na zmianę właściwości wykładziny.

Twardość wszystkich próbek już po siedmiu dniach moczenia znacznie zmalała. Przy czym dla próbek moczonych w emulsji nadającej połysk oraz emulsji myjącej średnio o około 9%. Po dwutygodniowym moczeniu, dla większości próbek nieznacznie wzrosła, a następnie ponownie nastąpił spadek wartości twardości. Dla próbek pobranych z wykładzin 1 oraz 2, zarówno podczas badań starzeniowych prowadzonych w emulsji myjącej oraz połyskowej spadki twardości były większe niż dla próbek wyciętych z wykładzin 3 oraz 4.

Zarówno początkowa, jak końcowa twardość próbek pobranych z wykładzin ciemnych (2 oraz 4) wykazywały mniejszą twardość niż próbki z wykładzin jasnych. Początkowa twardość próbek pobranych z wykładzin (1 oraz 2), które uległy przebarwieniom jest o około 3% większa niż wykładzin ułożonych na korytarzu.

W przypadku próbek moczonych w emulsji połyskowej z ułożonymi skorodowanymi metalami zauważono pewną prawidłowość. Twardość tych próbek była większa o blisko 1% niż próbek moczonych bez skorodowanych elementów. Mimo, że zaobserwowane zwiększenie twardości znajduje się w granicy błędu, jednak jest widoczne niezależnie od rodzaju wykładziny.

Na tym etapie badań (cztery tygodnie) nie zaobserwowano widocznego, wykraczającego poza błąd pomiarowy, wpływu oddziaływania środowiska preparatów chemicznych na zmianę odporności na zużycie ściernie.

LITERATURA

1. Ermich-Dadas E.: Dobór wykładzin podłogowych obiektowych. *Materiały Budowlane* 1999, 12, 42-43.
2. Oblój-Muzaj M., Świerż-Motysia B., Szablowska B.: Polichlorek winylu. WNT 1997.
3. Prokop M.: Rodzaje wykładzin podłogowych. *Materiały Budowlane* 1999, 12, 38-39.
4. Sikora R.: Tworzywa wielkocząsteczkowe. Rodzaje, właściwości i struktura. Wydawnictwo Uczelniane Politechniki Lubelskiej 1991.
5. Szlezyngier W.: Tworzywa sztuczne. T. 1-3, Oficyna Wydawnicza Politechniki Rzeszowskiej 1999.

INFLUENCE OF GERMICIDAL AGENTS ON USABLE PROPERTIES OF ELASTIC FLOOR COVERING MADE OF POLYVINYL CHLORIDE USED IN BUILDINGS OF MEDICAL CARE

Summary. The floor elastic covering made of PVC are popular in rooms of buildings of medical care. This kind of floor covering has a specific application in these buildings because it has an intensive contact with micro-organisms. Maintenance of high cleanness is necessary for this reason and frequent usage of disinfectant is required as well. Changes in the aesthetics of floor covering were observed in some objects, which could be the cause of more serious damages of floor covering. The part of investigations concerning the reasons for colour changes in floor covering has been presented. The influence of washing agents used in buildings of medical care on aesthetic properties of floor covering has been described as well as the effect of application conditions on the utility properties of polyvinyl chloride covering. The results of measurements of absorbency and hardness in dependence on the time of the washing agent's action have been presented. The research on the cause of permanent colour changes has been conducted.

Key words: elastic floor covering, PVC covering, washing agents, ageing research.