

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH **„PROJEKT”**

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

OPIS TECHNICZNY

1.Wstęp

Przedmiotem niniejszego opracowania jest projekt budowlany ocieplenia ścian zewnętrznych wraz z częściową wymianą stolarki okiennej i drzwiowej, w budynku B Zespołu Szkół Zawodowych w Skoczowie przy ulicy Góreckiej 65.

Investorem zamierzenia jest Zespół Szkół Zawodowych w Skoczowie przy ulicy Góreckiej 65.

2.Podstawa opracowania

- a/ zlecenie inwestora
- b/ uzgodnienia z inwestorem
- c/ wizja w terenie
- d/ inwentaryzacja stanu istniejącego
- e/ uzgodnienia międzybranżowe
- f/ podkład sytuacyjno - wysokościowy
- g/ obowiązujące normy i przepisy budowlane

3.Opis stanu istniejącego

Lokalizacja

Omawiany budynek wraz z otaczającym terenem położony jest w Skoczowie przy ul. Góreckiej 65.

Specyfika i charakter budynku

Istniejący budynek powstał w latach siedemdziesiątych XX wieku, dokumentacja wg której zrealizowano budynek zachowała się w znacznej części.

Budynek B – Zespołu Szkoły Zawodowej jest budynkiem czterokondygnacyjnym przekryty dachem płaskim wentylowanym – budynek średniowysoki (SW).

Omawiany budynek został wykonany w konstrukcji żelbetowej i technologii wielkiego bloku. Konstrukcja ścian wykonana z płyt prefabrykowanych, żelbetowych płyt ściennych otworowych ocieplonych i gazobetonu o łącznej grubości ścian średnio 30 i 40 cm, ponadto występują ścianki grubości 24cm z bloczków betonu komórkowego PGS.

Fundamenty wykonane jako żelbetowe monolityczne.

Stropy z prefabrykowanych płyt żelbetowych wielokanałowych.

Dach wykonany jako stropodach wentylowany i niewentylowane, pokrycie papa termozgrzewalna na podłożu prefabrykowanych płyt żelbetowych korytkowych.

Wymiary zewnętrzne budynku nr B wpisane są w prostokąt o wymiarach 59.36m x 12.36m i wysokości 12.86m, układ nośny podłużny.

Z uwagi na fakt że ściany zewnętrzne i stropodach budynku nr B nie spełniają normy cieplnej, podjęto decyzję o wykonaniu termomodernizacji budynków, dostosowując ją do wymogów normy.

Projektuje się również częściową wymianę stolarki okiennej i drzwiowej z uwagi na zły stan techniczny.

4. Opis rozwiązania projektowego

Zakres rozwiązania projektowego:

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

- termomodernizacja, a w szczególności:
 - ocieplenie ścian zewnętrznych,
 - ocieplenie cokołu
- wymiana częściowa stolarki :
 - okiennej,
 - drzwiowej,
- wykonanie opaski żwirowej wokół budynku,
- wymiana rynien i rur spustowych,
- wymiana obróbek blacharskich.

Uwaga :

Do docieplenia budynku stosować rozwiązanie systemowe posiadające certyfikat i aprobatę techniczną z potwierdzeniem o nierozprzestrzeniu ognia.

Ocieplenie budynku zaprojektowano na podstawie :

- Polska Norma PN-EN ISO 6946:2008. Elementy budowlane i części budynku. Opór cieplny i współczynnik przenikania ciepła. Sposób obliczania. [1]
- PN-99/B-20130: Płyty styropianowe (PS-E). [2]
- PN – B – 02025:2001: Obliczanie sezonowego zapotrzebowania na ciepło do ogrzewania budynków mieszkalnych i zamieszkania zbiorowego. [3]
- Aprobata technicznej ZUAT – 15/V.03 „ System ocieplenia ścian zewnętrznych z zastosowaniem styropianu jako materiału termoizolacyjnego i pocienionej wyprawy elewacyjnej. ITB , Warszawa 1999. [4]
- ZUAT –15/V.04: System ocieplania ścian zewnętrznych z zastosowaniem wełny mineralnej jako materiału termoizolacyjnego i pocienionej wyprawy elewacyjnej ITB, Warszawa , 1999. [5]
- Pr ZUAT – 15/V.02: Wyroby uformowane z wełny mineralnej do izolacji cieplnej budynków. ITB. Warszawa , 2001. [6]
- Rozporządzenia Ministra Gospodarki Przestrzennej i Budownictwa z dnia 12 kwietnia 2002 w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (tekst jednolity – załącznik do obwieszczenia Ministra Spraw Wewnętrznych i Administracji). [7]
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 30 kwietnia 1999r (Dz. U. Nr 46 poz. 459) w sprawie szczegółowego zakresu i formy audytu energetycznego oraz algorytmu oceny opłacalności przedsięwzięcia termomodernizacyjnego, a także wzorców kart audytu energetycznego. [8]
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 22 września 1999r. (Dz. U . nr 79 poz. 900) zmieniające rozporządzenie w sprawie szczegółowego zakresu i formy audytu energetycznego oraz algorytmu oceny opłacalności przedsięwzięcia termomodernizacyjnego, a także wzorców kart audytu energetycznego . [9]
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 3 listopada 1998r. (Dz. U. Nr 140 poz. 906) w sprawie szczegółowego zakresu i formy projektu budowlanego. [10]
- Opracowań technicznych firmy oferującej system ocieplający w metodzie lekkiej. [11]

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH „PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

- Program komputerowy Robot Ekspert Certyfikat Energetyczny. [12]

- Program komputerowy Robot Ekspert Analiza Ciepłno-wilgotnościowa. [13]

4.1. Ocieplenie ścian zewnętrznych.

Termomodernizację ścian zewnętrznych proponuje się wykonać metoda bezspoinową (BSO).

Wyliczenie oporu cieplnego i współczynnika przenikania ciepła:

Expert Analiza ciepłno-wilgotnościowa
Ver. 1.2 2009-06-04

Robobat®

Współczynnik przenikania ciepła (zgodnie z PN-EN ISO 6946:2008)
Analiza ciepłno-wilgotnościowa (zgodnia z PN-EN ISO 13788:2003)

Przegroda: **ZSZ_ściana projektowana**

Tabela – prezentacja warstw przegrody

Nr	Nazwa materiału	d [cm]	λ [W/m·K]	R [K·m ² /W]
	R_{si}			0,13
1	ATLAS CERMIT SN-MAL	0,50	0,93	0,01
2	Styropian	12,00	0,04	2,86
3	Prefabrykat żelbetowy	25,00	2,00	0,13
4	Beton komórkowy gęstość 600	12,00	0,30	0,40
5	Tynk wapienny	2,00	0,70	0,03
	R_{se}			0,04
	Σ	51,50		3,59

Opór całkowity: $R_T = R_{si} + \Sigma R_i + R_{se} = 3,59$ [m²K/W]

$R_T = 3,59$ [m²K/W]

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH „PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

Poprawki ze względu na: (zgodnie z PN-EN ISO 6946:2008, załącznik D)		ΔU [W/(m ² K)]
Poprawka z uwagi na szczelności w warstwie izolacji	ΔU_g	0,00
Poprawka z uwagi na łączniki mechaniczne	ΔU_f	0,00
Poprawka z uwagi na wpływ opadów na dachu o odwróconym układzie warstw	ΔU_r	0,00

Współczynnik przenikania ciepła przez przegrodę: $U = 1/R_T + \Delta U = 0,28$ [W/(m²K)] < 0.3

U = 0,28 [W/(m²K)]

Analiza ciepłno-wilgotnościowa (zgodnie z PN-EN ISO 13788:2003)

1. Warunki klimatyczne

Lokalizacja: Polska
Wilgotność wewnętrzna: Stała =55%

2. Krytyczna wilgotność powierzchni

Miesiąc	θ_e [°C]	φ_e %	θ_i [°C]	φ_i %	$\rho_{sat,i}$ [Pa]	$\rho_{sat,e}$ [Pa]	ρ_e [Pa]	$\Delta\rho$ [Pa]	ρ_i [Pa]	$\rho_{sat}(\theta_{si})$ [Pa]	$\theta_{si,min}$ [°C]	$f_{Rsi,min}$
Styczeń	-0,9	80	20	55	2335	567	453	831	1284	1605	14,1	0,717
Luty	0,2	77	20	55	2335	619	477	807	1284	1605	14,1	0,701
Marzec	3	75	20	55	2335	757	568	716	1284	1605	14,1	0,652
Kwiecień	8,1	71	20	55	2335	1079	766	518	1284	1605	14,1	0,503
Maj	13	72	20	55	2335	1496	1077	207	1284	1605	14,1	0,155
Czerwiec	15,5	76	20	55	2335	1759	1337	-53	1284	1605	14,1	-0,315
Lipiec	17,7	74	20	55	2335	2022	1497	-213	1284	1605	14,1	-1,573
Sierpień	17,6	74	20	55	2335	2010	1487	-203	1284	1605	14,1	-1,466
Wrzesień	13,2	79	20	55	2335	1516	1197	87	1284	1605	14,1	0,130
Październik	9,3	78	20	55	2335	1170	913	371	1284	1605	14,1	0,447
Listopad	3,2	82	20	55	2335	768	630	654	1284	1605	14,1	0,648
Grudzień	-0,2	82	20	55	2335	601	492	792	1284	1605	14,1	0,707

Miesiącem krytycznym jest:
Czynnik temperaturowy dla przegrody:

Styczeń,

$f_{Rsi} = 0,93$
 $f_{Rsi,max} = 0,717$

Brak niebezpieczeństwa zawilgocenia i rozwoju pleśni.

3. Kondensacja międzywarstwowa

Przegroda jest wolna od wewnętrznej kondensacji.

Miesiąc maksymalnej kondensacji:
Miesięczna kondensacja:

 $g_c = 0,000$ [kg/m²]

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

Zakumulowana ilość wilgoci:

Ma = 0,000 [kg/m²]

Kondensacja występuje na styku warstw:

Grubość materiału ocieplającego

Przyjęto ocieplenie ścian ze styropianu samogasnącego EPS 040 FASADA gr.12cm, zaś ścian piwnic ze styroduru gr. 5 cm.

Opis robót dla ocieplenia cokołu :

- rozebrać istniejący chodnik opaskowy wokół budynku z płytek chodnikowych 50x50x7 cm i obrzeży ogrodowych,
- skuć tynk cementowy z cokołu budynku,
- przykleić płyty styroduru gr. 5 cm do podłoża betonowego cokołu wraz z wykonaniem kołkowania w ilości 4 szt./m²,
- ułożyć siatkę z włókna szklanego na kleju,
- ułożyć tynk mozaikowy na uprzednio zagruntowanym podłożu,
- opasać cokół budynku obrzeżem ogrodowym 30x8 cm w odległości 50 cm od ściany budynku,
- wykonać zasypkę z żwiru płukanego wokół budynku pomiędzy ścianą a obrzeżem,
- elementy utwardzone dojść do budynku wykonać z kostki brukowej grubości 6 cm na podsypce cementowo-piaskowej grubości 7 cm i podbudowie z kłińca zagęszczonego grubości 10 cm.

Opis robót dla ocieplenia ścian zewnętrznych :

Wykaz robót przygotowawczych :

- wszystkie rury spustowe i rynny do wymiany z blachy ocynkowanej gr. 0.55 mm, malowane farbą Fawinyl dwukrotnie,
- demontaż istniejących krat okiennych,
- demontaż istniejących parapetów zewnętrznych oraz montaż nowych szerszych z blachy ocynkowanej gr. 0.55 mm, malowane farbą Fawinyl dwukrotnie po wykonaniu ocieplenia,
- demontaż istniejących obróbek blacharskich ścian attyki oraz montaż nowych szerszych z blachy ocynkowanej gr. 0.55 mm, malowane farbą Fawinyl dwukrotnie po wykonaniu ocieplenia,
- wykucie kratki wentylacyjnej , uchwytów lamp, kamer, tablic, krat okiennych itp., i ponowny ich montaż po dociepleniu ,
- w przypadku wystąpienia miejsc pokrytych mchem, glonami itp. – oczyścić powierzchnię szczotką stalową następnie nasycić roztworem środka grzybobójczego
- oczyszczenie podłoża z resztek kurzu, zabrudzeń , tłuszczów, umyć wodą pod ciśnieniem i pozostawić do wyschnięcia ,

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

- w przypadku wykrycia w trakcie robót zarysowań konstrukcyjnych ścian zewnętrznych, określić przyczynę ich powstania i spowodować ich usunięcie ,

Instrukcja wykonania robót

Przyklejanie płyt termoizolacyjnych do podłoża

Płyty styropianowe przyklejać metodą punktowo-pasmową . Zaprawę klejącą nakłada się na tylną powierzchnię płyty . Szerokość pasma kleju wzdłuż obwodu płyty powinna wynosić co najmniej 3-4 cm. Na pozostałej powierzchni płyty klej należy rozłożyć plackami o średnicy około 8 cm-12 cm . Łączna powierzchnia nałożonej zaprawy klejącej powinna być dostosowana do nierówności podłoża ściennego , nie powinna jednak przekraczać grubości 1 cm . Po przyklejeniu płyt do podłoża należy je docisnąć , żeby uzyskać efekt przyssania .

Ułożenie płyt izolacyjnych na ścianie budynku przedstawiono na rysunkach nr 10 – 13 - Szczegóły docieplenia .

Wykonanie warstwy zbrojonej

Warstwa ta składa się z zaprawy klejącej i tkaniny zbrojącej szklanej . Minimalna grubość tej warstwy powinna wynosić 2-3 mm. Na płytę styropianową należy nałożyć warstwę zaprawy klejącej za pomocą płaskiej stalowej packi , po czym na świeżą warstwę zaprawy nałożyć siatkę z włókna. Pasy tkaniny powinny być układane pionowo , na zakład , szerokości ok. 10 cm w narożnikach 15 cm. Zakłady tkanin nie mogą się pokrywać ze spoinami między płytami materiałów termoizolacyjnych. Następnie należy nanieść drugą warstwę zaprawy grubości ok. 1mm i równo zagładzić powierzchnię, tak aby siatka przestała być widoczna.

Wykonanie wypraw tynkarskich

Przed wykonaniem tynku akrylowego, celem ułatwienia jego wykonania, należy zagruntować podłoże farbą gruntującą . Zagruntowanie podłoża zmniejsza jego nasiąkliwość, zwiększa przyczepność tynków, materiał gruntujący dobrze pokrywa powierzchnię, ujednolica podłoże co zapobiega powstawaniu plam na tynku.

W projekcie zastosowano tynk akrylowy o fakturze groszkowej, ziarno 2 mm.

Podczas wykonywania robót tynkarskich niezbędne jest przestrzeganie wymaganego technologicznie czasu wysychania warstwy zbrojonej przed nałożeniem masy tynkarskiej . Czas ten nie może być krótszy niż 3-4 dni , ale nie dłuższy niż 3 miesiące . Niedopuszczalne jest pozostawienie warstwy zbrojonej jako ostatecznego wykończenia ocieplonej ściany , gdyż nie ma ona odpowiednich właściwościach techniczno – użytkowych .

Wytyczne do układania wypraw tynkarskich :

- unikać przerw w nakładaniu mas tynkarskich , gdyż prowadzi to do powstawania widocznych połączeń i często także różnic kolorystycznych ,
- unikać robót w czasie deszczowej i bardzo słonecznej pogody , gdyż może to być przyczyną powstawania plam i białych wykwitów (nalotów) ,harmonogram robót dostosować do warunków atmosferycznych, które decydują o czasie twardnienia materiału,
- unikać nakładania niejednorodnej grubości wyprawy ,

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

- zachować w elewacji szczeliny dylatacyjne typu konstrukcyjnego i obrobić je odpowiednimi profilami wykańczającymi oraz wypełnić kitem uszczelniającym odpornym na działanie warunków atmosferycznych ,

UWAGA :

Przed przystąpieniem do prac ocieplających budynku należy zapoznać się z kartami technicznymi przedstawionych wyrobów .

4.4. Wymiana stolarki okiennej

Stolarka okienna jest już częściowo wymieniona.

Nowe okna należy wstawić w miejscu istn. przeszkleń w klatkach schodowych i w miejscach istn. pustaków szklanych . Stan tych przeszkleń określa się jako zły . To samo dotyczy istniejącej stolarki drzwiowej którą należy wymienić (szczegóły wg projektu) .

Projektuje się nowe okna PCV w kolorze wg zestawienia (kolor dostosować do istniejącej stolarki okiennej) z mikrowentylacją . Nowe okna dostosowano do istniejących forma i wymiarami do istn. okien. Nowe drzwi zewnętrzne zaprojektowano jako aluminiowe o profilach ciepłych . W poziomie piwnic projektuje się wymianę stolarki drzwiowej na stalowa ocieploną.

Wykaz projektowanej stolarki okiennej i drzwiowej podano na rys. nr 5, 5.1 i 9, 9.1

Wykaz prac przy wymianie okien :

- demontaż istniejących stalowych krat okiennych,
- demontaż zewnętrznych parapetów okiennych z blachy stalowej ocynkowanej,
- demontaż istniejących wewnętrznych parapetów okiennych z lastryka w przypadku konieczności częściowych zamurowywań otworów okiennych,
- skucie istniejących tynków szpalet okiennych zewnętrznych i wewnętrznych w otworach częściowo zamurowywanych wraz z wykuciem strzępi,
- częściowe zamurowania otworów okiennych w zakresie określonym na rysunkach nr 3 i 7 stosując bloczki betonu komórkowego grubości 36 cm odmiany 500 na zaprawie cementowo-wapiennej,
- montaż stolarki okiennej PCV wg zestawienia, okna montować zgodnie z instrukcją montażu producenta, stosować uszczelnienia pianką montażową,
- uzupełnienie tynków zewnętrznych i wewnętrznych w niezbędnym zakresie na ścianach i ościeżach,
- wykonanie i montaż parapetów okiennych zewnętrznych z blachy płaskiej ocynkowanej gr. 0.55 mm,
- uzupełnienie malowania wewnętrznego wokół wymienionych otworów okiennych stosując farbę emulsyjną – gruntowanie + dwukrotne malowanie,
- wywóz zdemontowanych okien do utylizacji na odległość do 10 km.

4.4.1. Charakterystyka okien

Budynek B

Stolarka PCV kolor biały

Szyba k=1.1

Okna wyposażone w szczeliny infiltracyjne

Jeśli nie podano inaczej - zastosować szyby bezpieczne P1 – patrz zestawienie stolarki okiennej dla budynku B – rys. 9

Po wykonaniu izolacji zalecanych jak wyżej budynki będą spełniały wymogi izolacyjności cieplnej oraz inne związane z oszczędnością energii zgodnie z wymaganiami PN-EN ISO 13789:2008 „ Właściwości cieplne budynków. Współczynnik strat ciepła przez przenikanie. Metoda obliczania ”, PN-EN ISO 6946:2008 „Komponenty budowlane i elementy budynku. Opór cieplny i współczynnik przenikania ciepła. Metoda obliczania” oraz Załącznika nr 2 „Wymagania izolacyjności cieplnej i inne wymagania związane z oszczędnością energii” do

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

Rozporządzenia Ministra Infrastruktury z dnia 6 listopada 2008r. – zmieniającego rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

5. Wytyczne do technologii bezspoinowego ocieplania ścian zewnętrznych

Technologia bezspoinowego ocieplania ścian zewnętrznych budynku (BSO) polega na przymocowaniu do ściany systemu warstwowego, składającego się z materiału termoizolacyjnego oraz warstwy zbrojonej i wyprawy tynkarskiej, mocowanych do ściany za pomocą zaprawy klejącej i ewentualnie dodatkowo – łącznikami mechanicznymi. W systemie tym poszczególne elementy składowe pełnią następującą rolę:

- płyty materiału termoizolacyjnego zapewniają wymagana izolacyjność cieplną,
- masa lub zaprawa klejąca oraz ewentualnie łączniki mechaniczne, mocujące płyty termoizolacyjne do ściany zewnętrznej, zapewniają wymaganą stateczność konstrukcyjną układu ocieplającego,
- warstwa zbrojona zapewnia odporność na działanie sił uderowych oraz przeciwdziała skutkom naprężeń termicznych na styku z wyprawą tynkarską,
- wyprawa tynkarska stanowi ochronno-dekoracyjne wykończenie ściany, chroniące warstwy ocieplające przed starzeniem naturalnym, czynnikami erozyjnymi, agresywnymi opadami deszczowymi; stanowi ona jednocześnie kolorystyczną dekorację ściany zewnętrznej.

Niezależnie od szczegółowych wymagań, które powinny spełniać poszczególne elementy systemu SBO, cały układ ociepleniowy, złożony z elementów też musi spełniać wymagania gwarantujące skuteczność i trwałość ocieplenia.

5.1. Bezspoinowy system ocieplania z zastosowaniem styropianu

Zgodnie z obowiązującymi przepisami, stosowanie styropianu lub wełny w zewnętrznych systemach izolacji wynika z następujących zapisów w Rozporządzeniu [8]: - okładzina zewnętrzna i jej zamocowanie mechaniczne, a także izolacja cieplna ściany zewnętrznej budynku na wysokości powyżej 25 m od poziomu terenu, muszą być wykonane z materiałów niepalnych,

- dopuszcza się ocieplenie ściany zewnętrznej budynku mieszkalnego, wzniesionego przed dniem wejścia w życie Rozporządzenia [8], o wysokości do 11 kondygnacji włącznie, z użyciem samogasnącego polistyrenu spienionego, w sposób zapewniający nierozprzestrzenianie ognia.

Odnosnie do stosowania pasów z płyt z wełny mineralnej przy ocieplaniu systemami z zastosowaniem styropianu, to nie istnieją żadne formalne wymagania w tym zakresie. W odniesieniu do grubości płyt, to powinna ona mieścić się w granicach objętych odpowiednią Aprobata Techniczną.

Jako warstwa zbrojona do robót ociepleniowych mogą być stosowane siatki zbrojące z włókna szklanego [5], metalowe lub z tworzywa sztucznego.

Do elementów uzupełniających należą: łączniki mechaniczne, profile zakończające (listwy startowe), elementy zabezpieczenia krawędzi, elementy dylatacyjne, siatka pancerna i inne. **Łączniki mechaniczne oraz elementy dylatacyjne i siatka pancerna wymagają dokumentów dopuszczających do stosowania, pozostałe elementy uzupełniające - nie.** Materiał łącznika, typ (np. wbijany, wkręcany) i głębokość zakotwienia zależą od rodzaju podłoża oraz rodzaju materiału izolacji cieplnej. Głębokość zakotwienia zależy od rodzaju podłoża. Średnica talerzyków zależy od rodzaju materiału izolacji cieplnej. **Liczba łączników powinna wynikać z obliczeń statycznych;** jest różna w różnych strefach ściany i zależy od wysokości budynku. Profile zakończające powinny być wykonane z materiału odpornego na korozję oraz działanie alkaliów.

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

Również elementy zabezpieczeń krawędzi, wykonane z siatki metalowej, powinny charakteryzować się takimi samymi cechami.

Do robót ociepleniowych mogą być używane wszystkie rodzaje siatek zbrojących, na które są odpowiednie dokumenty dopuszczające do stosowania. **W przypadku, gdy w układzie ociepleniowym mają być zastosowane materiały niepalne. Należy stosować siatkę z włókna szklanego, z odpowiednią apreturą, zapewniającą odporność na działanie środowiska alkalicznego.**

Ponadto należy stosować zaprawy tynkarskie na spoiwie mineralnym, łączniki do mocowania mechanicznego, profile zakończone (listwy startowe), elementy zabezpieczenia krawędzi, profile dylatacyjne i siatka pancerna. Łączniki do mocowania mechanicznego, profile dylatacyjne i siatka pancerna wymagają dokumentów dopuszczających do stosowania.

Sposób wykonywania robót ociepleniowych

Podstawą do rozpoczęcia robót jest projekt techniczny i pozwolenie na budowę. Roboty ocieplające powinny być rejestrowane w Dzienniku Budowy. **Roboty te mogą wykonywać tylko wyspecjalizowane firmy**, mające uprawnienia uzyskane od właścicieli systemów ocieplających.

Inwestor (**zarządca budynku**) powinien **żądać od wykonawcy robót ociepleniowych certyfikatu** (wydanego przez ITB) lub deklaracji zgodności (wystawionej przez producenta/kompletatora systemu) z Aprobata Techniczną na zestaw wyrobów do wykonywanego ocieplenia - zgodnie z obowiązującymi aktualnie przepisami. **Niedopuszczalne jest stosowanie elementów składowych z różnych systemów ociepleniowych.** Roboty ociepleniowe należy wykonywać w temperaturze nie niższej niż +5°C i nie wyższej niż +25°C. Niedopuszczalne jest prowadzenie robót w czasie opadów atmosferycznych, na elewacjach silnie nasłonecznionych, w czasie silnego wiatru oraz jeżeli zapowiadany jest spadek temperatury poniżej 0°C w **przeciągu 24 h.**

Przygotowanie podłoża ściennego

W przypadku istniejących budynków szczególnie ważne jest bardzo dokładne sprawdzenie jakości podłoża ściennego. Dotyczy to jego wytrzymałości powierzchniowej, stopnia równości i płaskości powierzchni oraz czystości. Technologia ocieplania ścian nie można stosować w przypadku odpajania się zewnętrznej warstwy materiału ściennego, powierzchniowego łuszczenia się podłoża lub widocznych zmian destrukcyjnych. W takich sytuacjach niezbędne jest usunięcie tej warstwy. Również powłoki malarskie i tynki cienkowarstwowe, które łuszczą się i odpajają od podłoża muszą być usunięte np. metodą piaskowania, strumieniem wody pod ciśnieniem lub za pomocą drucianych szczotek. W przypadku wszystkich powierzchni budynków istniejących zaleca się ich oczyszczenie przez zmycie wodą pod ciśnieniem.

Oceny jakości podłoża powinien dokonać projektant ocieplenia. W przypadku wątpliwości co do wytrzymałości podłoża, należy sprawdzić jego wytrzymałość na rozciąganie metodą "pull off", używając odpowiedniego urządzenia badawczego. Wytrzymałość ta powinna wynosić co najmniej 0,08 MPa. Przy braku takiego urządzenia należy wykonać próbę przyczepności. Powierzchnię podłoża należy oczyścić z kurzu, pyłu, słabo związanych z podłożem powłok malarskich i tynków. Próbkę materiału izolacyjnego o wymiarach 100 x 100 mm należy przykleić w różnych miejscach elewacji (8-10 próbek). Klej przygotowany zgodnie z zaleceniami systemowymi rozprowadzić na całej powierzchni próbki na grubość ok. 10 mm. Próbkę docisnąć do podłoża. Przyczepność sprawdzać po 3 dniach poprzez próbę ręcznego odrywania przyklejonej próbki. Można przyjąć, że podłoże posiada wystarczającą wytrzymałość, jeżeli podczas próby odrywania materiał izolacyjny ulegnie rozerwaniu. W przypadku oderwania całej próbki z klejem i warstwą fakturą konieczne jest oczyszczenie elewacji ze słabo związanej z podłożem warstwy. Podłoże zagruntować środkiem zwiększającym przyczepność. Jeżeli ponowna próba da wynik negatywny, należy rozważyć dodatkowe mocowanie mechaniczne lub odpowiednie przygotowanie podłoża.

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

W przypadku ścian wykazujących odpowiednią wytrzymałość, ale odznaczających się zbyt dużą nierównością powierzchni, należy wykonać warstwę wyrównawczą. Przy nierównościach podłoża do 10 mm należy zastosować szpachlówkę systemową lub zaprawę cementową 1:3 z dodatkiem dyspersji akrylowej w ilości ok. 4-5% (wagowo). Przy nierównościach podłoża od 10 do 20 mm należy zastosować takie same rozwiązania jak wyżej, ale wykonywać je w kilku warstwach. W przypadku nierówności powyżej 20 mm należy zastosować naprawę przez naklejenie materiału termoizolacyjnego o odpowiedniej grubości. W takim przypadku zaleca się dodatkowe mocowanie warstwy zasadniczej układu ocieplającego za pomocą łączników mechanicznych. Przygotowanie podłoża ściennego do robót ocieplających szczegółowo określone jest w opisie technicznym do projektu.

Przed przyklejeniem płyty styropianowe powinny być odpowiednio wysezonowane. **Na budowie płyty nie powinny być wystawione na działanie warunków atmosferycznych przez czas dłuższy niż 7 dni;** pozostałe powierzchnie płyt muszą być przed ich zastosowaniem zeszlifowane i odpylone.

Płyty styropianowe **należy mocować do podłoża poziomo** (wzdłuż dłuższej krawędzi) **z zachowaniem mijankowego układu spoin pionowych. Nie mogą tworzyć się spoiny krzyżowe.** Spoiny płyt nie mogą znajdować się na pęknięciach w ścianie oraz na przejściach między różnymi materiałami ściennymi. Na całej powierzchni ocieplanej ściany płyty powinny dokładnie przylegać do siebie. **Niedopuszczalne jest występowanie masy klejącej w spoinach** Nakładanie masy klejącej następuje tzw. metodą "pasmowo-punktową". Szerokość pasma masy klejącej wzdłuż obwodu płyty powinna wynosić co najmniej 3 cm. Na pozostałej powierzchni masę należy rozłożyć plackami o średnicy 8-12 cm. Łączna powierzchnia nałożonej masy klejącej powinna obejmować co najmniej 40%. Ilość masy klejącej i grubość jej warstwy zależą od stanu podłoża, musi być jednak zapewnienie dobrego styku ze ścianą, co gwarantuje uzyskanie wymaganej przyczepności. W praktyce **grubość warstwy masy klejącej nie powinna przekraczać 1 cm.** Po nałożeniu masy klejącej na płytę należy ją bezwzględnie przyłożyć do ściany i dokładnie docisnąć. Płyty świeżo przyklejanej nie wolno dociskać po raz drugi ani jej poruszać. Płyty styropianowe przykleja się pasami od dołu do góry, po uprzednim przymocowaniu listwy startowej.

Spoiny między płytami nie mogą też przebiegać w narożach otworów (np. okien), ani na rysach i pęknięciach w ścianie.

Powierzchnia przyklejanych płyt styropianowych powinna być równa, a szpary między nimi, większe niż 2 mm, wypełnione paskami styropianu. Całą powierzchnię po zakończeniu klejenia, a przed rozpoczęciem wykonywania warstwy zbrojonej, należy dokładnie wyrównać przez przetarcie papierem ściernym.

Dodatkowe mocowanie mechaniczne

Zaleca się stosowanie co najmniej 4 łączników na 1 m². Długość łączników powinna wynosić 20,0 cm, przy czym głębokość zakotwienia w podłożu powinna wynosić co najmniej 6 cm. Zastosowanie łączników mechanicznych nie może spowodować wichrowania się i lokalnego podnoszenia się płyt styropianowych. Do mocowania mechanicznego można przystąpić nie wcześniej niż po upływie 24 h od przyklejenia płyt.

Wykonywanie warstwy zbrojonej

Warstwę zbrojoną należy wykonywać na odpylonych po przeszlifowaniu później niż po 3 miesiącach, jeżeli przyklejenie nastąpiło w okresie wiosenno-letnim. W tym przypadku należy dokonać **bardzo starannego** przeglądu stanu technicznego styropianu, ze zwróceniem szczególnej uwagi na przyklejenie do podłoża, ewentualne odklejenie się płyt i ich zwichrowanie. Po takim czasie wymagane jest przeszlifowanie powierzchni i jej odpylenie oraz ewentualne dodatkowe przymocowanie do podłoża za pomocą łączników. Warstwę zbrojoną należy wykonywać w jednej operacji, rozpoczynając od góry ściany. Po nałożeniu masy klejącej należy natychmiast bardzo dokładnie wtopić w nią napiętą siatkę zbrojącą stosując zalecane przez

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH

„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

systemodawcę narzędzia. Siatka zbrojąca powinna być całkowicie niewidoczna. Siatka zbrojąca nie może w żadnym przypadku leżeć bezpośrednio na płytach styropianowych. Zużycie masy klejącej do wykonania warstwy zbrojonej określa instrukcja systemodawcy. Łączna grubość warstwy zbrojonej powinna być taka, aby układ ocieplający, spełniał wszystkie podane wyżej wymagania techniczne. Przed przyklejeniem siatka zbrojąca nie może być magazynowana w warunkach bezpośredniego działania czynników atmosferycznych, a szczególnie słońca, które powoduje rozciąganie się rolki i - w konsekwencji - widoczną deformację w czasie przyklejania siatki na ścianie. Szczególnie istotne to jest w przypadku siatek w ciemnych kolorach i siatek z tworzyw sztucznych. Przy stosowaniu dodatkowego mocowania mechanicznego za pomocą łączników, przy średnicy talerzyków (ok. 60 mm), muszą one być mocowane pod warstwą zbrojoną. Pasy siatki zbrojącej powinny być przyklejane na zakład, szerokości ok. 10 cm. Zakłady siatki nie mogą pokrywać się ze spoinami między płytami styropianowymi. O ile nie są stosowane kątowniki narożne z siatki, to na narożnikach zewnętrznych siatka powinna zachodzić z obu stron na odległość co najmniej 10 cm. Na narożnikach otworów w elewacji (np. okien) należy umieścić ukośne dodatkowe kawałki siatki (ok. 20 x 30 cm). W części parterowej, a także na cokołach należy zastosować dwie warstwy siatki zbrojącej lub tzw. siatkę pancerną.

Wykonywanie wyprawy tynkarskiej

Wyprawę tynkarską należy wykonywać nie wcześniej niż po 3 dniach od wykonania warstwy zbrojonej i nie później niż po 3 miesiącach od wykonania tej warstwy. Wyprawę tynkarską należy wykonywać zgodnie z przewidzianą w projekcie fakturą. Zaleca się unikać wykonywania wyprawy bez wyraźnej faktury gdyż przy dużych nagrzewaniach powierzchni mogą ujawniać się widoczne pęknięcia skurczowe. Masę tynkarską należy rozprowadzać za pomocą kielni, pac lub aparatu tynkarskiego, zawsze w kierunku świeżo nałożonej warstwy. Bezpośrednio po nałożeniu, warstwę wyprawy należy przeciągnąć pacą stalową, z tworzywa sztucznego lub gąbki poliuretanowej - w zależności od tego, jaką ma się uzyskać fakturę. W celu uniknięcia widocznych płaszczyzn styku między wyschniętym, a świeżo nakładanym tynkiem, należy zorganizować wystarczającą liczbę robotników, co pozwoli na płynne wykonywanie wypraw. Proces schnięcia wypraw, niezależnie od ich charakteru, polega na odparowaniu wody oraz wiązaniu i hydratacji spoiwa mineralnego. W warunkach niskiej temperatury otoczenia oraz przy dużej wilgotności względnej powietrza, schnięcie jest dłuższe. Każdego rodzaju przejścia między różnymi systemami ocieplającymi i sąsiadującymi z nimi elementami budowlanymi, jak: balustrady, parapety itd. muszą być wykonane w sposób gwarantujący ich szczelne zabezpieczenie przed opadami. W tym zakresie należy stosować m. in. różnego rodzaju taśmy uszczelniające typu rozprężnego. Wszystkie szczeliny dylatacyjne istniejące w ocieplanej ścianie muszą być wykonane również w warstwie ocieplającej. Jako wypełnienie szczelin mogą być stosowane m. in. profile dylatacyjne.

6. Odbiór robót dociepleniowych

Dla wykonawcy najważniejsze jest, aby roboty zostały odebrane przez inspektorów nadzoru .

Przedmiotem odbioru powinny być poszczególne fazy robót :

- przygotowanie podłoża ściennego,
- zamocowanie płyt termoizolacyjnych ,
- wykonanie warstwy zbrojonej ,
- wykonanie wyprawy tynkarskiej ,
- wykonanie obróbek blacharskich.

Poszczególne fazy robót zanikających powinny być odebrane przez kierownika budowy i inspektora nadzoru i wpisane do Dziennika budowy . po zakończeniu całości robót ociepleniowych łącznie z obróbkami blacharskimi , należy dokonać końcowego odbioru robót i sporządzić protokół odbioru .

PRACOWNIA USŁUG PROJEKTOWYCH I INWESTYCYJNYCH
„PROJEKT”

43-430 Skoczów, ul. Morcinka 18a, tel. 0-33-853-25-18

e-mail: projekt@projekt.skoczow.pl

Przy odbiorze końcowym należy ocenić następujące elementy ocieplenia :

- równość powierzchni – wg wymagań normowych , jak dla III kat. Tynków zewnętrznych ,
- jednolitość faktury ,
- jednolitość koloru ,
- prawidłowość wykonania wszystkich szczegółów ociepleń i ich zgodność z dokumentacją ,
- prawidłowość połączenia ocieplenia z innymi rozwiązaniami elewacji ścian.

Wykonane ocieplenie powinno być jednolite , bez spękań , rys , pofalowań , zagłębień , ubytków oraz widocznych połączeń między poszczególnymi fragmentami wypraw .

W przypadku wystąpienia jakichkolwiek nieprawidłowości i usterek , wykonawca robót jest zobowiązany do ich usunięcia .

7. Uwagi ogólne

Wszystkie roboty prowadzić pod stałym nadzorem technicznym i zgodnie z przepisami BHP. W przypadku natrafienia na problemy wynikłe w trakcie realizacji robót wezwać projektanta na budowę celem ich wyjaśnienia .

Do realizacji zastosować materiały budowlane dopuszczone do obrotu zgodnie z art. 10 Prawa Budowlanego .

Skoczów, maj 2010 r.

.....