SPECYFIKACJA TECHNICZNA

REMONTU BUDYNKU ŚWIETLICY W WAŁDOWIE

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

W ZAKRESIE :

ROBÓT BUDOWLANO – MONTAŻOWYCH

ZWIĄZANYCH Z REMONTEM BUDYNKU ŚWIETLICY W WAŁDOWIE
Roboty w zakresie przygotowania terenu pod budowę i roboty ziemne

Kod CPV 45111200
Betonowanie bez zbrojenia

Kod CPV 45262350
Pokrywanie podłóg i ścian

Kod CPV 45430000 -
Roboty malarskie

Kod CPV 45442100-8
Montaż drzwi i okien

Kod CPV 45421100-5
[image: image1.wmf]
2013
SZCZEGÓŁOWE SPECYFIKACJE TECHNICZNE

451 . ROBOTY ZWIĄZANE Z PRZYGOTOWANIEM TERENU POD BUDOWĘ

451- 1 ROZBIÓRKI

1.1 Przedmiot ST

W niniejszym rozdziale omówiono ogólne wymagania dotyczące wykonania i odbioru robót budowlanych związanych z robotami rozbiórkowymi

1.2 Zakres stosowania ST

Specyfikacja techniczna jest dokumentem będącym podstawą do udzielenie zamówienia i zawarcia umowy na wykonanie robót zawartych w pkt 1.1

1.3 Określenia podstawowe

Określenia i nazewnictwo użyte w niniejszej specyfikacji technicznej ST są zgodne z obowiązującymi podanymi w normach PN i przepisach Prawa budowlanego.

1.4 Zakres robót objętych specyfikacją

Zakres projektu obejmuje roboty w zakresie :

· Demontaż instalacji

· Demontaż stolarki

· Montaż rusztowań pomocniczych
1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość wykonania robót, ich zgodność z dokumentacją projektową, SST i poleceniami Inżyniera.

2. Materiały
Dla robót rozbiórkowych materiały nie występują

3. Sprzęt

Do rozbiórek może być używany dowolny sprzęt, zgodny z wymaganiami ogólnymi ST.
4. Transport

Transport materiałów z rozbiórki środkami transportu.

Przewożony ładunek zabezpieczyć przed spadaniem i przesuwaniem.
5. Wykonanie robót

Dziennik robót rozbiórkowych.

Przebieg robót rozbiórkowych powinien być odnotowany w dzienniku rozbiórki, który oprócz porządkowych danych, powinien podawać:

- kolejność i sposób wykonywania robót,

- protokolarne stwierdzenie, czy ściany, mury, stropy i inne części konstrukcyjne, na których mają znajdować się oparte drabiny lub inne urządzenia pomocnicze mają dostateczną do tego wytrzymałość,

- spis środków zabezpieczających, użytych w rozbiórce,

- datę założenia, usunięcia urządzeń pomocniczych mających na celu zapewnienie bezpieczeństwa i ochronę zdrowia ludzkiego oraz dane dotyczące okresowego i doraźnego badania tych urządzeń,

- opis okoliczności towarzyszących rozbiórce i mogących mieć wpływ na jaj przebieg oraz na bezpieczeństwo życia i zdrowia ludzkiego przy rozbiórce.

5.2 Demontaż instalacji elektrycznej

Demontaż instalacji elektrycznej wykonać zgodnie z wszelkimi zasadami BHP.

Przed przystąpieniem do prac należy bezwzględnie sprawdzić czy instalacja jest odłączona o zasilania. Prace rozpocząć od odłączenia wszystkich odbiorników elektrycznych , opraw, reflektorów itp. Należy również zdemontować wszelkie rozdzielnice ,tablice rozdzielcze itp. Następnie przystąpić do wykucia przewodów elektrycznych przy użyciu narzędzi ręcznych. Całość zdemontowanych elementów instalacji przedstawić Inspektorowi do oceny i ewentualnego zadecydowania o dalszym przeznaczeniu. Elementy nie nadające się do wykorzystania należy przeznaczyć do utylizacji.

5.3 Demontaż stolarki

Zdemontować istniejącą stolarkę, w pierwszej kolejności wyjąć skrzydło z ościeżnicy .

Na końcu wykuć ręcznie ościeże.

5.4 Wykucie otworów i bruzd oraz skucie tynków

Przed przystąpienie do kucia należy wyznaczyć dokładnie miejsce kucia .

Należy zwrócić szczególną uwagę w przypadku gdy planowany otwór lub bruzda przebiega w pobliżu jakichkolwiek linii instalacji.

W przypadku kucia bruzd należy wyrysować na ścianie linię po której należy wykuwać bruzdę.

Do kucia bruzd używać wyłącznie narzędzi ręcznych.

Dopuszcza się używania narzędzi mechanicznych przy wykuwaniu otworów, należy przy tym pamiętać o zachowaniu wszelkich zasad BHP.

Wszystkie roboty kucia należy prowadzić tak by nie powodowały one niepotrzebnych zniszczeń w danym pomieszczeniu.

Jeśli zachodzi taka konieczność to w „czystych” pomieszczeniach należy zabezpieczyć folia malarską wszystkie miejsca mogące się zniszczyć przy powyższych robotach.

5.5 Rozbiórki elementów betonowych

Generalny Wykonawca winien w pierwszym etapie dokonać rozbiórki elementów niezbędnej do realizacji projektu inwestycyjnego, nie naruszając elementów konstrukcji budynków.. Po zakończeniu robót rozbiórkowych, Generalny Wykonawca winien oczyścić całą strefę objętą robotami .

5.6 Wywóz gruzu

Gruz będzie wywożony w miarę postępowania robót rozbiórkowych. Gruz będzie ładowany na samochody ciężarowe dojeżdżające do obiektów na terenie budowy i wywożony na autoryzowane wysypiska.

Elementy nadające się do odzysku w ramach inwestycji będą przechowywane w miejscu krytym.

5.7 Doprowadzenie placu budowy do porządku

5.7.1. Po zakończeniu robót rozbiórkowych, Generalny Wykonawca winien oczyścić całą strefę objętą robotami oraz tereny okoliczne.

5.7.2. Generalny Wykonawca winien oczyścić obszary zewnętrzne oraz elewacje budynków, na których osiadł pył wytworzony w trakcie robót rozbiórkowych.

5.7.3. We wszystkich miejscach na terenie robót rozbiórkowych stanowiących zagrożenie dla bezpieczeństwa ludzi należy zainstalować odpowiednie zabezpieczenia i oznakowanie.

5.7.4 Generalny Wykonawca odpowiada za wszelkie szkody powstałe z jego winy w budynkach i na okolicznych terenach.

5.7.5. Z tego tytułu, Generalny Wykonawca ma obowiązek dokonać natychmiastowej naprawy na własny koszt wszystkich szkód znanych w momencie odbioru robót.

6. Kontrola jakości robót

Zgodnie z wymogami ogólnymi ST oraz PB.

7. Obmiar robót

Dla elementów betonowych, murowych - [m3] metr sześcienny

8. Odbiór robót

Wszystkie roboty podlegają zasadom odbioru robót zanikających.

9. Podstawa płatności

Płaci się za roboty wykonane zgodnie z wymaganiami podanymi w punkcie 5 i odebrane przez Inżyniera mierzone w jednostkach podanych w punkcie 7.
10. Przepisy związane

Polskie Normy:
PN-M-47900-1 Rusztowania stojące metalowe robocze-Określenia, podział i główne parametry
PN-M-47900-2 Rusztowania stojące metalowe robocze-Rusztowania stojakowe z rur
PN-M-47900-3 Rusztowania stojące metalowe robocze-Rusztowania ramowe
PN-M-47900-4 Rusztowania stojące metalowe robocze-Złącza

Rozporządzenie Ministra Infrastruktury z dnia 06.02.2003 r. (Dz.U. Nr 47 poz. 401) w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych.

451-2 WYKONANIE NADPROŻY W ŚCIANACH NOŚNYCH

1.1 Przedmiot SST

W rozdziale omówiono wymagania dotyczące wykonania i odbioru robót związanych z wykonaniem nadproży w istniejących ścianach nośnych budynku.

1.2 Zakres robót objętych SST

Ustalenia zawarte w niniejszej ST dotyczą prowadzenia robót wymienionych w pkt. 1.1

2. Materiały

Nadproża prefabrykowane typ L 19 dł. jak w PB. wg normy

3. Sprzęt

Cały sprzęt potrzebny na placu budowy zostanie dostarczony przez Generalnego Wykonawcę, włącznie z ewentualnymi rusztowaniami, podnośnikami i oświetleniem .
4. Transport

Do transportu i montażu konstrukcji należy używać dowolnego sprzętu. Sprzęt pomocniczy powinien być przechowywany w zamykanych pomieszczeniach. Stanowisko robocze powinno być urządzone zgodnie z przepisami bhp i przeciwpożarowymi, zabezpieczone od wpływów atmosferycznych, oświetlone z dostateczną wentylacją.

Stanowisko robocze powinno być odebrane przez Inżyniera.

5. Wykonanie prac

Przed przystąpieniem do montażu miejsce montażu nadproży podstemplować po obu stronach ściany stalowymi rozporo-ściągami , w której ma nastąpić montaż nadproża w rozstawie max. co 1 m. Podstemplować należy również strop na kondygnacji poniżej w miejscu prowadzenia robót. Po wykonaniu prac i odbiorze potwierdzonym wpisem do dziennika podparcie stropów można zdemontować.

Wykuć gniazda na projektowanej długości dla jednej z belek(nadproża), po zamontowaniu jednej prace powtórzyć analogicznie dla drugiej belki.

Przed przystąpieniem do montażu dolne stopki belek owija się siatką dla zapewnienia odpowiedniej przyczepności tynku. Pod belkami stalowymi występują dość duże naprężenia, dlatego trzeba je opierać na ścianie za pośrednictwem warstwy betonu lub dwóch, trzech warstw cegieł pełnych. Głębokość oparcia profili przyjmuje się jako połowę wysokości belki powiększoną o 15 cm.
Ma to szczególne znaczenie w ścianach wznoszonych z materiałów o stosunkowo niedużej wytrzymałości, takich jak beton komórkowy czy pustaki ceramiczne. Później wypełnia się cegłami lub bloczkami przestrzeń między belkami, a dwuteowniki dodatkowo okłada się nimi z boku.
Nadproże tego typu nie wymaga zwykle deskowania, ponieważ profile stalowe układa się w takich odstępach, żeby cegły można było oprzeć wprost na stopkach belek. Tak ułożone nadproże od razu osiąga pełną nośność i może być natychmiast obciążone

6. Kontrola jakości robót

Kontrola jakości polega na sprawdzeniu zgodności wykonania robót z projektem oraz wymaganiami podanymi w punkcie 5 .

Roboty podlegają odbiorowi.

7. Obmiar robót

Dla nadproży – [m] metr

8. Odbiór robót

Wszystkie roboty podlegają zasadom odbioru robót zanikających.
9. Podstawa płatności

Płaci się za roboty wykonane zgodnie z wymaganiami podanymi w punkcie 5 i odebrane przez Inżyniera mierzone w jednostkach podanych w punkcie 7.

10. Przepisy związane

PN-B-06200:2002
Konstrukcje stalowe budowlane. Warunki wykonania i odbioru.

PN-EN 10025:2002
Wyroby walcowane na gorąco z niestopowych stali
konstrukcyjnych. Warunki techniczne dostawy.

PN-91/M-69430
Elektrody stalowe otulone do spawania i napawania.
Ogólne badania i wymagania.

PN-75/M-69703
Spawalnictwo. Wady złączy spawanych. Nazwy i określenia.
454. ROBOTY WYKOŃCZENIOWE

454-1 STOLARKA

1. Wstęp

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru stolarki okiennej i drzwiowej

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu prawidłowy montaż :

· stolarki drzwiowej wewnętrznej,

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.
1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST i poleceniami Inżyniera.
2. Materiały

Wbudować należy stolarkę kompletnie wykończoną wraz z okuciami i powłokami malarskimi.
1. Grubość szyb min. 4 mm

2. Konstrukcja: jednoramowa

3.Materiał ościeżnic i skrzydeł:

Kształtowniki aluminiowe wielokomorowe /min. 3 komory/, przegrody wewnętrzne z aluminium zimnego, przegrody zewnętrzne (wiatrołap) z aluminium ciepłego,

- izolacyjność termiczna szklenia < 1,1 W/(m2K),

- uszczelnienie odporne na działanie warunków atmosferycznych – wciskane,

 montowane w ościeżnicy i skrzydle,

- okucia – systemowe lub związane z systemem rozwieralno-uchylne, z możliwością rozszczelnienia okna przy zamkniętym skrzydle
Stolarka wewnętrzna do poszczególnych pomieszczeń drewniana np. system Porta pełne z linii Classic lub równoważne. Drzwi do toalet wyposażone w otwory wentylacyjne wykonane zgodnie z wymaganiami normowymi, zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U.z 2002 r. Nr 75, poz. 690 z poźn. Zmian.).

Drzwi o parametrach porównywalnych, nie gorszych niż określone poniżej:

-wypełnienie płyta wiórowa otworowa lub HDF,

-mocowanie – trzy zawiasy,

-okleina syntetyczna typu Portadur lub równoważne,

-wykończenie skrzydła – frezowane,

-wysokość – 215cm,

-ościeżnica – regulowana,

-zamek z wkładką patentową kl. „C”,

-okucia w kolorze „złotym” (szyldy, klamki, numery pomieszczeń, obramowania otworów wentylacyjnych,

zawiasy),

-klasa akustyczna drzwi z ościeżnicą – Rw=32 dB.
2.3. Okucia budowlane

2.3.1. Każdy wyrób stolarki budowlanej powinien być wyposażony w okucia zamykające, łączące, zabezpieczające i uchwytowo-osłonowe.

2.3.2. Okucia powinny odpowiadać wymaganiom norm państwowych, a w przypadku braku takich norm – wymaganiom określonym w świadectwie ITB dopuszczającym do stosowania wyroby stolarki budowlanej wyposażone w okucie, na które nie została ustanowiona norma.

2.3.3. Okucia stalowe powinny być zabezpieczone fabrycznie trwałymi powłokami antykorozyjnymi. Okucia nie zabezpieczone należy, przed ich zamocowaniem, pokryć minią ołowianą lub farbą ftalową, chromianową przeciwrdzewną.

2.3.4. Zawiasy

Przewiduje się zastosowanie do wszystkich drzwi zawiasów czopowych o kształcie cylindrycznym z płaskimi kantami, z pierścieniem ze stali nierdzewnej i nylonu, w ilości 3 do 4 sztuk na skrzydło.
2.6. Szkło

Do szklenia należy stosować szkło płaskie walcowane wg PN-78/B-13050.Wg. rozwiązań systemowych producenta np. firmy Pilkington
2.7 uszczelki

Wykonanie na bazie mieszanki EPT, EDDM lub polichloroplenu Kształtowanie wapnem i sieciowanie podłużne przed nałożeniem na szpule. Twardość 60 shore lub wyższa, w zależności od celu użytkowania

Wulkanizacja bez dodatku surowca dla płaszczyzn ciętych pod katem.
2.8 Drzwi p-poż

Stolarka aluminiowa wraz z okuciami i samozamykaczem. Atest pożarowy na 60 min powstrzymania ognia.

Kolor zgodny z z PB
2.9. Okna o parametrach porównywalnych, nie gorszych niż :

Profil – PCV min. 5 – komorowy w kolorze białym; Okucia – czterofunkcyjne typu ROTO NT, Klasyfikacja akustyczna – Rw min. 35 dB, Wentylacja – współczynnik infiltracji 0,5, Stopniowanie uchyłu skrzydła.

Okna wyposażone w komplet uszczelek oraz pełen zakres akcesoriów takich jak klamki, zamki, samozamykacze i in. w kolorze ram.

Szyby o parametrach porównywalnych, nie gorszych niż określone poniżej:

-grubość szkła w mm (tafla zewnętrzna-tafla wewnętrzna)4-4-4

-szerokość ramki dystansowej w mm/ wypełnienie gazem12/12Ar

-grubość szyby zespolonej 30mm

-transmisja światła w % 71

-solar factor wg PN EN 41049

-współczynnik U wg PN EN 673 (W/m2K) 0,7

-współczynnik zaciemnienia 0,61
2.10.Ościeżnice wewnętrzne.

Ościeżnice regulowane wykonane są jako drewnopodobne, współpracujące z drzwiami.

Ościeżnice należy wyposażyć w uszczelkę. Rozwartość szczeliny progowej max 7mm.
3. Sprzęt

Roboty można wykonać przy użyciu dowolnego typu sprzętu zaakceptowanego przez Inżyniera.
4. Transport

Każda partia wyrobów przewidziana do wysyłki powinna zawierać wszystkie elementy przewidziane normą lub projektem indywidualnym. Okucia nie zamontowane do wyrobu przechowywać i transportować w odrębnych opakowaniach.

Elementy do transportu należy zabezpieczyć przed uszkodzeniem przez odpowiednie opakowanie.

Zabezpieczone przed uszkodzeniem elementy przewozić w miarę możliwości przy użyciu palet lub jednostek kontenerowych.

Elementy mogą być przewożone dowolnymi środkami transportu zaakceptowanymi przez Inżyniera, oraz zabezpieczone przed uszkodzeniami, przesunięciem lub utratą stateczności.

Składowanie elementów

Wszystkie wyroby należy przechowywać w magazynach zamkniętych, suchych i przewiewnych, zabezpieczonych przed opadami atmosferycznymi.

Podłogi w pomieszczeniu magazynowym powinny być utwardzone, poziome i równe.

Wyroby należy układać w jednej lub kilku warstwach w odległości nie mniejszej niż 1 m od czynnych urządzeń grzejnych i zabezpieczyć przed uszkodzeniem.

5. Wykonanie robót

Atesty dostarczone przez wykonawcę.

Wykonawca winien, przed złożeniem zamówienia, przedstawiać systematycznie Inżynierowi, nie czekając na jego prośbę, wszystkie opisy techniczne i atesty producentów świadczące o tym, że wykonane elementy odpowiadają specyfikacjom i wymaganiom sformułowanym w niniejszym dokumencie.

Opisy te sporządzają uprawnione laboratoria, zgodnie z przepisami.

W przypadku niespełnienia tego wymagania, wykonawca będzie całkowicie odpowiedzialny za wszystkie konsekwencje bezpośrednie i pośrednie, wynikające z nie respektowania tej klauzuli.

5.1. Przygotowanie ościeży.

5.1.1. Przed przystąpieniem do montażu stolarki należy zdemontować istniejącą stolarkę.

W pierwszej kolejności wyjąć skrzydło z ościeżnicy .

Następnie zdemontować parapety. Na końcu wykuć ręcznie ościeże.

5.1.2. Przed osadzeniem stolarki należy sprawdzić dokładność wykonania ościeża, do którego ma przylegać ościeżnica. W przypadku występujących wad w wykonaniu ościeża lub zabrudzenia powierzchni ościeża, ościeże należy naprawić i oczyścić.

Stolarkę okienną należy zamocować w punktach rozmieszczonych w ościeżu zgodnie z wymaganiami podanymi w tabeli poniżej.
	Wymiary zewnętrzne (cm)
	Liczba punktów zamocowań
	Rozmieszczenie punktów zamocowań

	wysokość
	szerokość
	
	w nadprożu i progu
	na stojaka

	Do 150
	do 150
	4
	nie mocuje się
	po 2

	
	150±200
	6
	po 2
	po 2

	
	powyżej 200
	8
	po 3
	po 2

	Powyżej 150
	do 150
	6
	nie mocuje się
	po 3

	
	150±200
	8
	po 1
	po 3

	
	powyżej 200
	100
	po 2
	po 3

5.1.3. Ościeżnice powinny mieć usunięte wszystkie drobne wady powierzchniowe, np pęknięcia, wyrwy.

Wymienione ubytki należy wypełnić kitem syntetycznym (ftalowym).
5.2. Osadzanie i uszczelnianie stolarki

5.2.1. Osadzanie stolarki okiennej

W sprawdzone i przygotowane ościeże należy wstawić stolarkę na podkładkach lub listwach. Elementy kotwiące osadzić w ościeżach.

Uszczelnienie ościeży należy wykonać pianką uszczelniającą poliuretanową .

Ustawienie okna należy sprawdzić w pionie i w poziomie.

Dopuszczalne odchylenie od pionu powinno być mniejsze od 1 mm na 1 m wysokości okna, nie więcej niż 3 mm.

Różnice wymiarów po przekątnych nie powinny być większe od:

2 mm przy długości przekątnej do 1 m,

3 mm przy długości przekątnej do 2 m,

4 mm przy długości przekątnej powyżej 2 m.

Zamocowane okno należy uszczelnić pod względem termicznym przez wypełnienie szczeliny między ościeżem a ościeżnicą materiałem izolacyjnym dopuszczonym do stosowania do tego celu świadectwem ITB.

Zabrania się używać do tego celu materiałów wydzielających związki chemiczne szkodliwe dla zdrowia ludzi.

Osadzone okno po zmontowaniu należy dokładnie zamknąć.

Osadzenie parapetów wykonywać po całkowitym osadzeniu i uszczelnieniu okien.

5.2.2. Osadzanie stolarki drzwiowej

Dokładność wykonania ościeży powinna odpowiadać wymogom dla robót murowych

Ościeżnicę mocować za pomocą kotew lub haków osadzonych w ościeżu. Ościeżnice należy zabezpieczyć przed korozją biologiczną od strony muru.

Szczeliny między ościeżnicą a murem wypełnić materiałem izolacyjnym dopuszczonym do tego celu świadectwem ITB.

Przed trwałym zamocowaniem należy sprawdzić ustawienie ościeżnic w pionie i poziomie;

Dopuszczalne wymiary luzów w stykach elementów stolarskich.

	Miejsca luzów
	Wartość luzu i odchyłek

	
	okien
	drzwi

	Luzy między skrzydłami
	+2
	+2

	Między skrzydłami a ościeżnicą
	–1
	–1

5.3 Zamocowanie okuć budowlanych

Okucia budowlane typowe mocuje się na ogół śrubami.

Części ruchome okuć budowlanych należy nasmarować przed zamocowaniem.

Elementy mocujące ościeżnic (futryn): zamocowanie ich należy wykonać w sposób niewidoczny w stanie wykończonym.

5.4 Montaż parapetów

· Przed wstawieniem nowego parapetu sprawdzić poziomicą, czy podłoże pozostało równe. Ewentualne wybrzuszenia wygładzamy szpachlówką do tynków.

6. Kontrola jakości

6.1. Zasady kontroli jakości powinny być zgodne z wymogami PN-88/B-10085 dla stolarki okiennej i drzwiowej, PN-72/B-10180 dla robót szklarskich.

6.2. Ocena jakości powinna obejmować:

· sprawdzenie zgodności wymiarów,

· sprawdzenie jakości materiałów z których została wykonana stolarka,

· sprawdzenie prawidłowości wykonania z uwzględnieniem szczegółów konstrukcyjnych,

· sprawdzenie działania skrzydeł i elementów ruchomych, okuć oraz ich funkcjonowania,

· sprawdzenie prawidłowości zmontowania i uszczelnienia.

Roboty podlegają odbiorowi.
7. Obmiar robót

Jednostką obmiarową robót jest:

Dla pozycji – szt. lub m2 wbudowanej stolarki w świetle ościeżnic.

8. Odbiór robót

Wszystkie roboty wymienione podlegają zasadom odbioru robót zanikających.

Odbiór obejmuje wszystkie materiały podane w punkcie 2, oraz czynności wyszczególnione w punkcie 5.
9. Podstawa płatności
 Płaci się za ustaloną ilość wykonanych robót w jednostkach podanych w punkcie 7.

10. Przepisy związane

PN-B-10085:2001

Stolarka budowlana. Okna i drzwi. Wymagania i badania.

PN-72/B-10180
 Roboty szklarskie. Warunki i badania techniczne przy odbiorze.

PN-78/B-13050

Szkło płaskie walcowane.

PN-75/B-94000

Okucia budowlane. Podział.

PN-B-30150:97

Kit budowlany trwale plastyczny.
454 – 2 POSADZKI i PODŁOGI

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru posadzek.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt. 1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie posadzek w obiekcie przetargowym :

- warstwy wyrównawcze pod posadzki.

Samopoziomujące masy szpachlowe.

Samopoziomująca cementowa masa szpachlowa gr. 2 mm wraz z zagruntowaniem podłoża emulsją gruntującą.

Posadzki właściwe.

Wykładzina zgrzewana antypoślizgowa winylowa z wykonaniem cokołów z materiału użytego na posadzkę i wyrobieniem narożników.
Posadzki gresowe
1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.
1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST i poleceniami Inżyniera.
2. Materiały

2.1. Woda (PN-EN 1008:2004)

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, z rzeki lub jeziora.

Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i muł.

2.2. Wyroby terakotowe

Płytki podłogowe ceramiczne terakotowe i gresy.

a) Właściwości płytek podłogowych terakotowych:

· barwa: wg wzorca producenta

· nasiąkliwość po wypaleniu ≤ 0.05%
· wytrzymałość na zginanie min. 45 N/mm2
· ścieralność nie więcej niż 1,5 mm

· mrozoodporność liczba cykli nie mniej niż 20

· kwasoodporność nie mniej niż 98%

· ługoodporność nie mniej niż 90%
· płytki barwione w masie,

· antypoślizgowość min. R10

· powierzchnie naturalne impregnowane fabrycznie

· grubość9-10 mm
· odporność na ścieranie wgłębne max. 130 mm3

· odporność na plamienie odporne,
Dopuszczalne odchyłki wymiarowe:

· długość i szerokość:
±1,5 mm

· grubość:
± 0,5 mm

· krzywizna:
1,0 mm

b) Gresy – wymagania dodatkowe:

· twardość wg skali Mahsa
8

· ścieralność
V klasa ścieralności

· wykonane jako antypoślizgowe.

Płytki gresowe i terakotowe muszą być uzupełnione następującymi elementami:

· stopnice schodów,

· listwy przypodłogowe,

· kątowniki,

· narożniki.

Dopuszczalne odchyłki wymiarowe:

· długość i szerokość:
±1,5 mm

· grubość:
±0,5 mm

· krzywizna:
 1,0 mm
c) Samopoziomująca masa szpachlowa

Samopoziomująca masa szpachlowa – gotowa sucha mieszanka specjalnych cementów, wypełniaczy i modyfikatorów np. Terplan

a) Właściwości:

wytrzymałość na ściskanie C16 (16 N/mm2)

wytrzymałość na zginanie F6 (6 N/mm2)

odporność na ścieranie AR 0,5

b) Przechowywanie i transport:

zaprawę należy przewozić i przechowywać w szczelnie zamkniętych workach, w suchych warunkach (najlepiej na plandekach), chronić przed wilgocią, okres przechowywania zaprawy w warunkach zgodnie z podanymi wymaganiami wynosi 12 miesięcy od daty produkcji

Uwaga: produkt zawiera cement, reaguje z wodą alkalicznie dlatego należy chronić oczy i skórę, przy bezpośrednim kontakcie z oczami należy zgłosić się do lekarza.

d) Środek gruntujący

Impregnat przeznaczony do gruntowania i wzmacniania podłoża cementowego, zapobiegający tworzeniu się pęcherzy na warstwie wylewki oraz zapobiegając zbyt szybkiemu odciąganiu z niej wody przez nadmiernie chłonne podłoże np. Atlas Uni-Grunt Plus, emulsję należy przewozić i przechowywać w szczelnie zamkniętych oryginalnych opakowaniach, w suchych warunkach w temperaturze powyżej 50C, chronić przed przegrzaniem, okres przydatności emulsji do użytku wynosi 12 miesięcy od daty produkcji. Przy bezpośrednim kontakcie z oczami przemyć dużą ilością wody i skontaktować się z lekarzem.
e) 2.7 Wykładzina PCV

f) Materiały pomocnicze

Do mocowania płytek stosować zaprawy klej.

Do wypełnienia spoin stosować zaprawy wg. PN-75/B-10121:

Inwestor dopuszcza użycie do budowy przez Wykonawcę materiałów innych producentów niż sugerowani pod warunkiem, iż jakościowo nie mogą być gorsze od wymienionych oraz spełniają warunki zgodnie z ust. o wyrobach budowlanych z 16.05.2004r. (Dz.U. z 2004r. nr 92 poz. 881)

3. Sprzęt

Roboty można wykonać przy użyciu dowolnego sprzętu.

4. Transport

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszko​dze​niami lub utratą stateczności.
5. Wykonanie robót

5.1. Warstwy wyrównawcze pod posadzki

Warstwa wyrównawcza, wykonana z zaprawy cementowej marki 8 MPa, z oczyszczeniem i zagrun​to​waniem podłoża mlekiem wapienno-cementowym, ułożeniem zaprawy, z zatarciem powierzchni na gładko oraz wykonaniem i wypełnieniem masą asfaltową szczelin dylatacyjnych.

Wymagania podstawowe.

Podkład cementowy powinien być wykonany zgodnie z projektem, który określa wymaganą wytrzymałość i grubość podkładu oraz rozstaw szczelin dylatacyjnych.

Wytrzymałość podkładu cementowego badana wg PN-85/B-04500 nie powinna być mniejsza niż: na ściskanie – 12 MPa, na zginanie – 3 MPa.

Podłoże, na którym wykonuje się podkład z warstwy wyrównawczej powinno być wolne od kurzu i zanieczyszczeń oraz nasycone wodą.

Temperatura powietrza przy wykonywaniu podkładów cementowych oraz w ciągu co najmniej 3 dni nie powinna być niższa niż 5°C.

Zaprawę cementową należy przygotowywać mechanicznie.

Zaprawa powinna mieć konsystencję gęstą – 5–7 cm zanurzenia stożka pomiarowego.

Ilość spoiwa w podkładach cementowych powinna być ograniczona do ilości niezbędnej, ilość cementu nie powinna być większa niż 400 kg/m3.

Zaprawę cementową należy układać niezwłocznie po przygotowaniu między listwami kierunkowymi o wysokości równej grubości podkładu z zastosowaniem ręcznego lub mechanicznego zagęszczenia z równoczesnym wyrównaniem i zatarciem.

Podkład powinien mieć powierzchnię równą, stanowiącą płaszczyznę lub pochyloną, zgodnie z ustalonym spadkiem.

Powierzchnia podkładu sprawdzana dwumetrową łatą przykładaną w dowolnym miejscu, nie powinna wykazywać większych prześwitów większych niż 5 mm. Odchylenie powierzchni podkładu od płaszczyzny (poziomej lub pochyłej) nie powinny przekraczać 2 mm/m i 5 mm na całej długości lub szerokości pomieszczenia.

W ciągu pierwszych 7 dni podkład powinien być utrzymywany w stanie wilgotnym, np. przez pokrycie folią polietylenową lub wilgotnymi trocinami albo przez spryskiwanie powierzchni wodą.

5.2. Zagruntowanie podłoża emulsją

 - Przygotowanie podłoża -podłoże powinno być suche, oczyszczone z kurzu, brudu, olejów, tłuszczów i wosku

 wszystkie luźne, nie związane właściwie z podłożem warstwy należy przed zastosowaniem emulsji usunąć,

 - Przygotowanie emulsji - emulsji gruntującej nie należy łączyć z innymi materiałami, rozcieńczać ani zagęszczać,

 - Sposób użycia - emulsję nanosi się na podłoże w postaci nierozcieńczonej, jednokrotnie wałkiem lub pędzlem jako cienką i równomierną warstwę. Na podłożach bardzo chłonnych i zmurszałych emulsję nanieść jeszcze raz, poprzecznie do pierwszej warstwy. Użytkowanie powierzchni należy rozpocząć po wyschnięciu, nie wcześniej jednak niż po 6 godzinach od nałożenia emulsji.

 - Narzędzia - wałek lub pędzel malarski, narzędzia należy czyścić czystą wodą, bezpośrednio po użyciu.

5.3.Wykonanie samopoziomującej masy szpachlowej

· Przygotowanie podłoża - podłoże powinno być suche, nośne, tzn. odpowiednio mocne, oczyszczone z warstw mogących osłabić przyczepność podkładu, zwłaszcza z kurzu, brudu, wapna, olejów, tłuszczów, wosku, substancji bitumicznych, resztek farby. Jeżeli istnieje potrzeba zredukowania chłonności podłoża należy stosować emulsję gruntującą, przed przystąpieniem do wylewania masy należy dodatkowo zaznaczyć na ścianach miejsca przebiegu istniejących w podkładzie dylatacji, aby przenieść je później na warstwę wygładzającą, z uwagi na możliwość wypłynięcia masy, podłoże powinno mieć charakter wannowy - pola technologiczne oraz otwory w podłodze należy zabezpieczyć zastawkami, np. odpowiednio profilując taśmę przylepną lub stosując jako uszczelnienie drewniane listwy z podsypką suchego materiału.

· Przygotowanie masy - masę przygotowuje się poprzez wsypanie suchej mieszanki do naczynia z odmierzoną ilością wody (w proporcji 4,25÷4,5 l wody na opakowanie 25 kg) i wymieszanie, aż do uzyskania jednolitej konsystencji, czynność tę należy wykonać mechanicznie, najlepiej za pomocą wiertarki z mieszadłem, masa nadaje się do użycia po upływie około 5 minut i po ponownym wymieszaniu, przygotowaną masę należy wykorzystać w ciągu 20 minut, zastosowanie niewłaściwej ilości wody do przygotowania masy prowadzi do obniżenia parametrów wytrzymałościowych podkładu.

· Sposób użycia - prace rozpoczynamy od określenia poziomu powierzchni przyszłego podkładu i zaznaczenia go na ścianach oraz w całym polu wylewania, możemy to zrobić za pomocą długiej poziomicy i przenośnych reperów wysokościowych, przygotowaną masę wylewamy ręcznie, rozpoczynając od powierzchni przy ścianie najbardziej oddalonej od wyjścia, równoległymi do niej pasami o szerokości ok. 50 cm, uważając by nie wchodzić na wylaną już powierzchnię, połączenie kolejnych partii wylewki należy wykonywać w czasie nie dłuższym niż 10 minut, jeżeli szerokość pomieszczenia przekracza 6 m, to powinno się je podzielić zastawką technologiczną, wylaną masę należy wstępnie rozprowadzić, np. za pomocą gładkiej metalowej pacy, nadmiar masy zgarniamy w kierunku "do siebie", kontrolując w ten sposób grubość warstwy, masę zaleca się odpowietrzać walcem siatkowym lub wałkiem "kolczakiem" operacja ta dodatkowo poprawia rozpływalność i ujednolica powierzchnię wylewki, wiążącego już materiału nie wolno rozcieńczać, wylaną powierzchnię należy chronić przed zbyt szybkim wysychaniem, bezpośrednim nasłonecznieniem, niską wilgotnością powietrza lub przeciągami, nie wolno dopuszczać do gwałtownych zmian temperatury w pomieszczeniu oraz ograniczyć jego ogrzewanie, tak pielęgnowana powierzchnia jest bardzo twarda i mało chłonna, istniejące dylatacje na podłożach należy przenieść na warstwę wylewki poprzez nacięcie, czas wysychania wylewki zależy od grubości warstwy oraz warunków cieplno-wilgotnościowych panujących w pomieszczeniu, użytkowanie wylewki (wchodzenie) można rozpocząć po około 10 godzinach, wykładziny PCV można przyklejać po około 7 dniach (w zależności od wilgotności powietrza i podłoża).

· Temperatura: przygotowania zaprawy oraz podłoża i otoczenia w trakcie prac – od +50C do +250C

· Narzędzia- wiertarka wolnoobrotowa z mieszadłem, walec siatkowy, repery wysokościowe, narzędzia należy czyścić czystą wodą, bezpośrednio po użyciu, trudne do usunięcia resztki związanej już zaprawy zmywa się specjalnym środkiem np. ATLAS SZOP.

5.4. Montaż wykładzin PCW

Przygotowanie podłoża

Podłoże powinno być gładkie, odpowiedniej wytrzymałości, równe, suche, oczyszczone z wszelkich zanieczyszczeń i przygotowane zgodnie z miejscowymi przepisami budowlanymi.

Uwaga: Należy pamiętać, że resztki asfaltu, tłuszczy, środków impregnujących, atrament z długopisów itp. mogą powodować odbarwienia wykładziny.

Przy podkładach cementowych zaleca się stosowanie mas wygładzających (samopoziomujących) przeznaczonych do stosowania pod wykładziny elastyczne.
Gdy zastosowane jest ogrzewanie podłogowe należy pamiętać, że wykładzina podłogowa nie może być narażona na temperaturę przekraczającą 30°C. W przeciwnym wypadku może ulec odbarwieniu lub innym nieodwracalnym zmianom.

Wszelkie oznaczenia mogą być dokonywane jedynie ołówkami grafitowymi. Należy pamiętać, że wszelkie oznaczenia flamastrami, markerami, długopisami, piórami kulkowymi itp. spowodować mogą odbarwienia na skutek dyfuzji tuszu w strukturę wykładziny. Do przygotowania podłoża używaj tylko mas wodoodpornych. Wilgotność podłoża nie powinna być wyższa niż 2% dla cementu i 0,5% dla anhydrytu (gipsu).

Przygotowanie materiału

Przed instalacją należy sprawdzić rolki wykładziny pod kątem numerów fabrycznych. Zachowaj etykiety fabryczne wszystkich rolek, aż do chwili zakończenia instalacji.

Uwaga: W celu uniknięcia różnicy w odcieniach, do jednego pomieszczenia należy dobrać wykładzinę pochodzącą z tej samej serii produkcyjnej. Zaleca się również układanie wykładziny kolejno sąsiednimi numerami rolek.

W miarę możliwości rolki należy przewijać przed instalacją. Rolki należy przechowywać w pozycji pionowej lub poziomo w jednej warstwie.

 Instalacja wykładzin elastycznych

Jeżeli lokalne normy i standardy budowlane precyzują zakres stosowania i sposób układania tego rodzaju wykładzin, który różni się od przedstawionych w niniejszej instrukcji, to należy stosować się do tych zaleceń, a niniejszą broszurę traktować jako dodatkowe uzupełnienie wiadomości.
Przed instalacją wykładzina powinna przyjąć temperaturę pomieszczenia (nie niższą niż 18°C). Dopiero wtedy przytnij arkusze wykładziny. W miarę możliwości rozłóż je na płaskim podłożu, by materiał pozbył się naprężeń i przyjął temperaturę pomieszczenia. Jest to szczególnie istotne w przypadku dłuższych arkuszy.
Należy unikać marszczenia i zaginania materiału, gdyż może to doprowadzić do nieodwracalnych zmian.
Używaj tylko klejów przeznaczonych do wykładzin winylowych, stosuj się do wskazań producenta klejów.
Arkusze wykładziny należy łączyć termicznie przy pomocy sznura spawalniczego.

Dopasowanie. Cokoliki i narożniki

Przy użyciu przymiaru i ołówka zaznacz Linie na wszystkich ścianach pomieszczenia na wysokości ok. 10 cm. Przy pomocy drobnoząbkowanej pacy nałóż warstwę kleju na ściany do poziomu linii. Rozprowadź część kleju na podłoże.

Podczas gdy klej nabiera ciągliwej konsystencji, przytnij wykładzinę według projektu. Długość arkuszy powinna przewyższać długość pomieszczenia, oznacz środek arkusza oraz środek podłoża prostopadłymi osiami. Ułatwi to ułożenie arkusza we właściwej pozycji. Punkty przecięcia osi na wykładzinie i na podłożu powinny zachodzić na siebie.

Jeśli szerokość pomieszczenia przekracza szerokość wykładziny (tzn. jeśli dla przykrycia podłoża potrzeba więcej niż jednego arkusza), zaznacz na podłożu linię równoległą do ściany wzdłużnej w odległości 12 cm od miejsca, gdzie sięga arkusz wykładziny. Na tej linii zaznacz środek pomieszczenia. Na odwrotnej stronie wszystkich arkuszy zaznacz ich środek prostopadłymi osiami. Punkty przecięcia osi na podłożu i na arkuszach powinny zachodzić na siebie.

Zwiń arkusze z potowy długości pomieszczenia. Rozprowadź klej na podłożu pacą zębatą. Wokół otworów ściekowych i w miejscach trudno dostępnych użyj pędzla z miękkiego włosia. Wokół i wewnątrz otworów ściekowych zastosuj klej kontaktowy. Stosuj się do zaleceń producenta kleju, który wybrałeś.

Dociśnij starannie wykładzinę rolką narożnikową.

Powstała luka musi zostać uzupełniona trójkątem wyciętym z wykładziny. Aby ułatwić przyklejanie trójkąta, wykonaj żłobek na odwrotnej stronie materiału za pomocą noża okrągłego. Głębokość żłobka nie powinna przekraczać połowy grubości arkusza.

Przy pomocy rolki narożnikowej dociśnij wykładzinę tak, aby przylegała ściśle do linii zetknięcia ściany z podłogą. W pomieszczeniach, gdzie arkusz wykładziny wystarcza dla zakrycia całego podłoża, klej można rozprowadzić na całej powierzchni przed położeniem arkusza. Metoda ta wymaga doświadczenia, lecz jest najszybsza.

Połączenie narożnikowe powinno być umieszczone na jednej ze ścian, pod kątem ok. 45°.
Wybierz najmniej widoczną (słabo oświetloną) ścianę.

Teraz możesz zagiąć trójkąt i docisnąć go do narożnika. Jeżeli trójkąt będzie zachodził na część ścienną wykładziny, przytnij nadmiar materiału tak, aby krawędzie dokładnie do siebie pasowały. Przetnij zachodzący materiał, aby ściśle przylegał. Frezowanie i spawanie połączeń należy wykonać po dokładnym wyschnięciu kleju

W narożnikach wewnętrznych należy przeciąć fałdę materiału rozpoczynając na wysokości ok. 5 mm nad podłożem. Jeżeli przed dopasowaniem materiału zachodzi potrzeba jego podgrzania (uplastycznienia), podgrzej także przestrzeń pomiędzy ścianą a materiałem. Dzięki temu wykładzina będzie lepiej przylegała do pokrytej klejem ściany. W narożnikach zewnętrznych wykładzinę należy odgiąć i naciąć, rozpoczynając na wysokości ok. 5 mm nad podłożem. (Linie na rysunku pokazują zarys narożnika na arkuszu i pozycję przecięcia pod kątem 45"). Następnie należy wykonać cięcie po przekątnej.

W narożnikach wewnętrznych i zewnętrznych użyj do spawania zgrzewarki termicznej. Końcówka do zgrzewania sznurowego jest specjalnie przystosowana do zgrzewania podłóg winylowych.

Dopasowanie wykładziny wokół rur i podłogowych otworów ściekowych

W przypadku rur usytuowanych w pobliżu ścian wykonaj nacięcie w arkuszu i dociśnij wokół rury tak, by powstał kołnierz. Jeśli rura znajduje się blisko ściany, cięcie należy wykonać tak, jak pokazano na rysunku (linia przerywana). Jeśli osłona rury wykonywana jest:
A) z wykładziny podłogowej:

przygotowaną osłonę należy dopasować do rury, następnie używając kleju kontaktowego przykleić i ostatecznie zespawać brzegi wykładziny, używając w tym celu końcówki typu "swan neck" (szyja łabędzia).

B) Osłony prefabrykowane - zamontuj wg wskazań producenta.
Dla dodatkowego uszczelnienia wokół rur można użyć odpowiedniego uszczelniacza do zgrzewów, bądź masy uszczelniającej (np. silikon, Aquatät lub podobne).
Uszczelniacz należy stosować pomiędzy podłożem, a arkuszem winylowym.

W przypadku rur ściekowych zegnij arkusz przy rurze i zaznacz na nim punkt odpowiadający środkowi rury. Wytnij w wykładzinie otwór o średnicy ok. 25 mm mniejszej niż średnica rury. Otwór wycinaj zaczynając od zgięcia - tak jak pokazano na rysunku. Ogrzej arkusz winylowy i wciśnij go w rurę. Odetnij nadmiar materiału nożem hakowym.

Otwory ściekowe, leżące w tej samej płaszczyˇnie co podłoga. Ogrzej arkusz i zaznacz usytuowanie otworu przy pomocy pierścienia zaciskowego. Następnie wytnij niewielki otwór pośrodku oznaczonego otworu ściekowego. Ogrzej wykładzinę i wciśnij pierścień w otwór. Jeśli posłużyłeś się pierścieniem nastawnym, upewnij się, czy przylega on ściśle do krawędzi otworu. W celu dodatkowego uszczelnienia rozprowadza się warstwę silikonu pomiędzy arkuszem, a krawędzią pierścienia.

Do frezowania wszystkich złącz stosuje się frezarkę ręczną Tarkett z ostrzem ze stopu twardego. Duże powierzchnie można frezować przy pomocy frezarki elektrycznej. Spawanie termiczne wykonujemy przy pomocy zgrzewarki termicznej wyposażonej w końcówkę do zgrzewania sznurowego (speed welding nozzle).

Zgrzewaj gorącym powietrzem przy użyciu końcówki do zgrzewania sznurowego.
Uwaga: wszystkie zgrzewy muszą ostygnąć przed odcięciem nadmiaru zgrzewu.
Odcinanie rozpocznij w miejscu, gdzie rozpocząłeś zgrzewanie. Zaleca się dwuetapową obróbkę zgrzewu: wstępną i wygładzającą. Nóż do odcinania nadmiaru zgrzewu zapewnia wykonanie obu etapów pracy. Po jednej stronie noża znajduje się ostrze do obróbki wstępnej, a po drugiej ostrze do wygładzania.

5.5. Posadzki z płytek terakotowych

Sprawdzić jakość podłoża, wykonać ewentualne naprawy i oczyścić podłoże. Sprawdzić wypoziomowanie podłoża oraz sposób połączenia z posadzkami w pomieszczeniach sąsiednich. Układanie zaczynamy od narożnika najbardziej eksponowanego. Montażu listew wykończeniowych wykonujemy we wszystkich narożnikach, w miejscu połączenia glazury z terakotą i innymi materiałami podłogowymi oraz na zakończeniach płaszczyzn okładanych. Osadzamy drobne elementy ślusarskie (odbojnice drzwiowe, kotwy montażowe odbojnic, rozety maskujące, maskownice). Uprzątnąć stanowisko robocze, oczyścić zamontowane elementy z resztek kleju i wywieźć gruz.

6. Kontrola jakości

6.1. Wymagana jakość materiałów powinna być potwierdzona przez producenta przez zaświadczenie o ja​kości lub znakiem kontroli jakości zamieszczonym na opakowaniu lub innym równorzędnym dokumentem.

6.2. Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym. Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

6.3. Należy przeprowadzić kontrolę dotrzymania warunków ogólnych wykonania robót (cieplnych, wilgotnościowych).

Sprawdzić prawidłowość wykonania podkładu, posadzki, dylatacji.

7. Obmiar robót

Jednostką obmiarową robót jest m2.

8. Odbiór robót

Roboty podlegają odbiorowi wg. zasad podanych poniżej.

8.1. Odbiór materiałów i robót powinien obejmować zgodności z dokumentacją projektową oraz sprawdzenie właściwości technicznych tych materiałów z wystawionymi atestami wytwórcy. W przypadku zastrzeżeń co do zgodności materiału z zaświadczeniem o jakości wystawionym przez producenta – powinien być on zbadany laboratoryjnie.

8.2. Nie dopuszcza się stosowania do robót materiałów, których właściwości nie odpowiadają wymaganiom technicznym.

Nie należy stosować również materiałów przeterminowanych (po okresie gwarancyjnym).

8.3. Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

8.4. Odbiór powinien obejmować:

sprawdzenie wyglądu zewnętrznego; badanie należy wykonać przez ocenę wzrokową,

sprawdzenie prawidłowości ukształtowania powierzchni posadzki; badanie należy wykonać przez ocenę wzrokową,

sprawdzenie grubości posadzki cementowej lub z lastryka należy przeprowadzić na podstawie wyników pomiarów dokonanych w czasie wykonywania posadzki.

sprawdzenie prawidłowości wykonania styków materiałów posadzkowych; badania prosto​liniowości należy wykonać za pomocą naciągniętego drutu i pomiaru odchyleń z dokładnością 1 mm, a szerokości spoin – za pomocą szczelinomierza lub suwmiarki.

Sprawdzenie prawidłowości wykonania cokołów lub listew podłogowych; badanie należy wykonać przez ocenę wzrokową.

9. Podstawa płatności

Płaci się za ustaloną ilość m2 powierzchni ułożonej posadzki wg ceny jednostkowej.

10. Przepisy związane

PN-EN 1008:2004
Woda zarobowa do betonu. Specyfikacja pobierania próbek.

PN-EN 649:2002
Elastyczne pokrycia podłogowe. Homogeniczne i heterageniczne pokrycia podłogowe z poli (chlorku winylu).

PN-63/B-10145 Posadzki z płytek kamionkowych (terakotowych), klinkierowych i lastrykowych

454- 3 TYNKI I OKŁADZINY ŚCIAN

1.
Wstęp.

1.1. Przedmiot SST

Przedmiotem niniejszej szczegółowej specyfikacji technicznej są wymagania dotyczące wykonania i odbioru tynków zewnętrznych i wewnętrznych.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w pkt.1.1.

1.3. Zakres robót objętych SST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie tynków wewnętrznych obiektu wg poniższego.

· Tynki cementowo-wapienne

· Tynki gipsowe
· Okładziny ścian płytkami ceramicznymi
1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi normami.
1.5. Ogólne wymagania dotyczące robót.

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, SST i poleceniami Inżyniera.

2.
Materiały.

2.1. Woda (PN-EN 1008:2004)

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, oraz wodę z rzeki lub jeziora.

Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód zawierających tłuszcze organiczne, oleje i muł.

2.2. Piasek (PN-EN 13139:2003)

2.2.1. Piasek powinien spełniać wymagania obowiązującej normy przedmiotowe, a w szczególności:

· nie zawierać domieszek organicznych,

· mieć frakcje różnych wymiarów, a mianowicie: piasek drobnoziarnisty 0,25-0,5 mm, piasek średnioziarnisty 0,5-1,0 mm, piasek gruboziarnisty 1,0-2,0 mm.

2.2.2.
Do spodnich warstw tynku należy stosować piasek gruboziarnisty, do warstw wierzchnich – średnioziarnisty.

2.2.3.
Do gładzi piasek powinien być drobnoziarnisty i przechodzić całkowicie przez sito o prze​świcie 0,5 mm.

2.3. Zaprawy budowlane cementowo-wapienne

· Marka i skład zaprawy powinny być zgodne z wymaganiami normy państwowej.

· Przygotowanie zapraw do robót murowych powinno być wykonywane mechanicznie.

· Zaprawę należy przygotować w takiej ilości, aby mogła być wbudowana możliwie wcześnie po jej przygotowaniu tj. ok. 3 godzin.

· Do zapraw tynkarskich należy stosować piasek rzeczny lub kopalniany.

· Do zapraw cementowo-wapiennych należy stosować cement portlandzki z dodatkiem żużla lub popiołów lotnych 25 i 35 oraz cement hutniczy 25 pod warunkiem, że temperatura otoczenia w ciągu 7 dni od chwili zużycia zaprawy nie będzie niższa niż +5°C.

· Do zapraw cementowo-wapiennych należy stosować wapno sucho gaszone lub gaszone w po​sta​ci ciasta wapiennego otrzymanego z wapna niegaszonego, które powinno tworzyć jednolitą i jedno​barwną masę, bez grudek niegaszonego wapna i zanieczyszczeń obcych. Skład obję​toś​ciowy zapraw należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz rodzaju cementu i wapna.
2.4 Gips szpachlowy zgodny z normą
2.5 Gładź gipsowa

Temperatura podłoża i otoczenia + 5 do + 30 st.C

Opakowania i przechowywanie
Worki papierowe o wadze 25 kg, 10 kg, 5 kg.
Warunki transportu i przechowywania
Produkt przechowywać w zamkniętych workach, na paletach, w suchych pomieszczeniach. Okres przydatności do użycia wynosi 6 miesięcy od daty produkcji umieszczonej na worku.
2.6 Płytki ceramiczne
Płytki ceramiczne o wymiarach min. 20/25 cm i parametrach porównywalnych, nie gorszych niż określone poniżej:

- Nasiąkliwość średnio 17%,

-wytrzymałość na zginanie średnio 19-24 N/mm2

-siła łamiąca średnio 400 N (gr. > 7,5mm)

-odporność termiczna odporne

-odporność na pęknięcia włoskowate odporne

-odporność na działanie środków chemicznych

-odporność na płomienie klasa 5

-odchylenia długości średnio 0,25%

-odchylenia grubości średnio +/- 3%

-płaskość powierzchni średnio +0,35/-0,1%

-odchylenie od kąta prostego średnio +/-0,15%

-krzywizna boków średnio +/- 0,25%

-jakość powierzchni – średnio 98% płytek nie powinno mieć widocznych wad powodujących pogorszenia wyglądu powierzchni ułożonych z płytek.
2.7 Zaprawa klejowa.

Zaleca się stosować klej na bazie cementu dowolnego producenta spełniający wymagania świadectwa dopuszczenia go przez ITB do klejenia płytek ceramicznych ściennych i podłogowych oraz wymagania normy PN-EN 12 004. Zaprawa klejowa stosowana na zewnątrz musi spełniać warunki mrozoodporności.
2.8 Zaprawa do spoinowania.

Zaprawy do spoinowania płytek (fug) musi spełniać określone wymogi techniczne. Są one zdefiniowane i opisane w normie PN -EN 13888:2004 („Zaprawy do spoinowania płytek. Definicje i wymagania techniczne”). Zaprawa do spoinowania stosowana na zewnątrz musi spełniać warunki mrozoodporności.
3.
Sprzęt

Roboty można wykonać przy użyciu dowolnego typu sprzętu.

4.
Transport

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Podczas transportu materiały i elementy konstrukcji powinny być zabezpieczone przed uszko​dze​niami lub utratą stateczności.

5.
Wykonanie robót

5.1. Ogólne zasady wykonywania tynków

a) Przed przystąpieniem do wykonywania robót tynkowych powinny być zakończone wszystkie roboty stanu surowego, roboty instalacyjne podtynkowe, zamurowane przebicia i bruzdy, osadzone ościeżnice drzwiowe i okienne.

b) Tynki należy wykonywać w temperaturze nie niższej niż +5°C pod warunkiem, że w ciągu doby nie nastąpi spadek poniżej 0°C.

W niższych temperaturach można wykonywać tynki jedynie przy zastosowaniu odpowiednich środków zabezpieczających, zgodnie z „Wytycznymi wykonywania robót budowlano-montażowych w okresie obniżonych temperatur”.

c) Zaleca się chronić świeżo wykonane tynki zewnętrzne w ciągu pierwszych dwóch dni przed nasłonecznieniem dłuższym niż dwie godziny dziennie.

W okresie wysokich temperatur świeżo wykonane tynki powinny być w czasie wiązania i tward​nienia, tj. w ciągu 1 tygodnia, zwilżane wodą.

5.2. Przygotowanie podłoży

5.2.1. Spoiny w murach ceglanych.

W ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10 mm.

Bezpośrednio przed tynkowaniem podłoże należy oczyścić z kurzu szczotkami oraz usunąć plamy z rdzy i substancji tłustych. Plamy z substancji tłustych można usunąć przez zmycie 10% roztworem szarego mydła lub przez wypalenie lampą benzynową.

Nadmiernie suchą powierzchnię podłoża należy zwilżyć wodą.

5.3. Wykonywania tynków trójwarstwowych

5.3.1. Tynk trójwarstwowy powinien być wykonany z obrzutki, narzutu i gładzi. Narzut tynków wewnętrznych należy wykonać według pasów i listew kierunkowych.

5.3.2. Gładź należy nanosić po związaniu warstwy narzutu, lecz przed jej stwardnieniem. Podczas zacierania warstwa gładzi powinna być mocno dociskana do warstwy narzutu.

Należy stosować zaprawy cementowo-wapienne – w tynkach nie narażonych na zawilgocenie o stosunku 1:1:4, – w tynkach narażonych na zawilgocenie oraz w tynkach zewnętrznych o stosunku 1:1:2.

5. 4
Kryteria oceny jakości i odbioru

· sprawdzenie zgodności z dokumentacją techniczną ułożenia wykładzin

· sprawdzenie odbiorów międzyoperacyjnych podłoża i materiałów,

· sprawdzenie dokładności spoin wg normy PN-72/B-06190.

5.5 Gładzie gipsowe

Gładź nakładać na podłoże czyste, równe, wolne od kurzu i tłuszczu oraz farb olejnych i emulsyjnych. Do pojemnika z wodą wsypywać stopniowo gładź, czekając na jej namoknięcie (ok. 3 minut). Gotowe spoiwo rozprowadzać na podłożu metalową pacą, silnie dociskając do powierzchni. W razie konieczności tą samą pacą nałożoną warstwę wygładzić. Po całkowitym wyschnięciu, ewentualne nierówności można usunąć przez szlifowanie siatką lub papierem ściernym nr 100 -120.
6.
Kontrola jakości

6.1. Zaprawy

W przypadku gdy zaprawa wytwarzana jest na placu budowy, należy kontrolować jej markę i kon​sys​tencję w sposób podany w obowiązującej normie.

Wyniki odbiorów materiałów i wyrobów powinny być każdorazowo wpisywane do dziennika budowy.

7.
Obmiar robót

Jednostką obmiarową robót jest m2.
8.
Odbiór robót

8.1. Odbiór podłoża

Odbiór podłoża należy przeprowadzić bezpośrednio przed przystąpieniem do robót tynkowych. Podłoże powinno być przygotowane zgodnie z wymaganiami w pkt. 5.2.1. Jeżeli odbiór podłoża odbywa się po dłuższym czasie od jego wykonania, należy podłoże oczyścić i zmyć wodą.
8.2. Odbiór tynków

8.2.1. Ukształtowanie powierzchni, krawędzie przecięcia powierzchni oraz kąty dwuścienne powinny być zgodne z dokumentacją techniczną.

8.2.2. Dopuszczalne odchylenia powierzchni tynku kat. III od płaszczyzny i odchylenie krawędzi od linii prostej – nie większe niż 3 mm i w liczbie nie większej niż 3 na całej długości łaty kontrolnej 2 m.

Odchylenie powierzchni i krawędzi od kierunku:

· pionowego – nie większe niż 2 mm na 1 m i ogółem nie więcej niż 4mm w pomieszczeniu,

· poziomego – nie większe niż 3 mm na 1 m i ogółem nie więcej niż 6 mm na całej powierzchni między przegrodami pionowymi (ściany, belki itp.).

8.2.3. Niedopuszczalne są następujące wady:

· wykwity w postaci nalotu wykrystalizowanych na powierzchni tynków roztworów soli prze​nikających z podłoża, pilśni itp.,

· trwałe ślady zacieków na powierzchni, odstawanie, odparzenia i pęcherze wskutek nie​dostatecznej przyczepności tynku do podłoża.

9.
Podstawa płatności

Tynki

· Płaci się za ustaloną ilość m2 powierzchni ściany wg ceny jednostkowej.

10. Przepisy związane

PN-85/B-04500
Zaprawy budowlane. Badania cech fizycznych
i wytrzymałościowych.

PN-70/B-10100
Roboty tynkowe. Tynki zwykłe. Wymagania i badania przy odbiorze.

PN-EN 1008:2004
Woda zarobowa do betonu. Specyfikacja. Pobieranie próbek.

PN-EN 459-1:2003
Wapno budowlane.

PN-EN 13139:2003
Kruszywa do zaprawy.

PN-EN 771-6:2002
Wymagania dotyczące elementów murowych.
Elementy murowe z kamienia naturalnego.

PN-B-11205:1997
Elementy kamienne.
454-4 ROBOTY MALARSKIE
1.1 Przedmiot SST

W niniejszym rozdziale omówiono ogólne wymagania dotyczące wykonania i odbioru robót budowlanych związanych z wykonaniem wewnętrznych robót malarskich.
1.2 Zakres stosowania

Specyfikacja techniczna jest dokumentem będącym podstawą do udzielenie zamówienia i zawarcia umowy na wykonanie robót zawartych w pkt 1.1
1.3 Określenia podstawowe

Określenia i nazewnictwo użyte w niniejszej specyfikacji technicznej ST są zgodne z obowiązującymi podanymi w normach PN i przepisach Prawa budowlanego.

1.4 Zakres robót objętych SST

Ustalenia zawarte w niniejszej specyfikacji dotyczą zasad prowadzenia robót związanych z wykonaniem:

- robót malarskich z farby emulsyjnej (dwukrotne malowanie podłoży gipsowych z gruntowaniem)
1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość wykonania robót, ich zgodność z dokumentacją projektową, SST i poleceniami Inżyniera.
2. Materiały
2.1. Farby budowlane gotowe

- Farby niezależnie od ich rodzaju powinny odpowiadać wymaganiom norm państwowych lub świadectw dopuszczenia do stosowania w budownictwie.

- Farby emulsyjne wytwarzane fabrycznie

Farby powinny być pakowane zgodnie z PN-O-79601-2:1996 w bębny lekkie lub wiaderka stożkowe wg PN-EN-ISO 90-2:2002 i przechowywane w temperaturze min. +5°C.
Farby olejne:

- emalia olejna stosowania, wydajność - 6-10 m2/ dm3, max. czas schnięcia - 24h

- farba olejna do gruntowania - wydajność -15-16 m2/ dm3, max. czas schnięcia - 8h

-kit szpachlowy ogólnego stosowania - biały do wygładzania podkładu pod powłoki olejne

-rozcieńczalnik do wyrobów olejnych ogólnego stosowania - biały do rozcieńczania
Farby akrylowe do malowania powierzchni:

wymagania dla farb:

- lepkość umowna: min. 60

- gęstość: max 1,6g/cm3

- zawartość substancji lotnych % masy max 40%

- roztarcie pigmentów: max. 90m

- czas schnięcia powłoki w temp. 20°C i wilg. względnej powietrza 65% dla osiągnięcia 5 stopnia wyschnięcia - max 2h

wymagania dla powłok:

- wygląd zewnętrzny - gładka, matowa, bez pomarszczeń i zacieków

- grubość -100-120 IJm

- przyczepność do podłoża - 1 stopień
- elastyczność - zgięta powłoka na sworzniu o średnicy 3mm, nie wykazuje pęknięć lub odstawania od podłoża

- twardość względna - min 0,1

- odporność na uderzenia - masa 0,5kg spadająca z wysokości 1,Om nie powinna powodować uszkodzeń powłoki
- odporność na działanie wody - po 120h zanurzenia w wodzie nie może występować spęcherzenie powłoki.

Farby powinny być pakowane zgodnie z BN-87/5046-02 [20] w bębny lekkie lub wiaderka

stożkowe wg BN-82/5046-05 [21] i przechowywane w temp. Min. +5°C wg PN-73/C-81400

Farby do malowania powierzchni metalowych:

Do zabezpieczenia konstrukcja stalowej przewidziano malowanie farbami:

- farbą podkładową: epoksydową dwuskładnikową do gruntowania - gr. 80 μm w stanie suchym lub poliuretanową dwuskładnikową do gruntowania antykorozyjną - gr 40 μm w stanie suchym,

- farbą nawierzchniową poliuretanową dwuskładnikową - 2 warstwy grub. po 40 μm w stanie suchym.

Roboty wykonać zgodnie z PN 86/B – 01806 Antykorozyjne zabezpieczenie w budownictwie – ogólne zasady użytkowania, konserwacji i napraw.
2.2. Środki gruntujące

- Przy malowaniu farbami emulsyjnymi:

· na chłonnych podłożach należy stosować do gruntowania farbę gruntującą.

3. Sprzęt

Roboty można wykonać przy użyciu dowolnego typu sprzętu.

4. Transport

Materiały i elementy mogą być przewożone dowolnymi środkami transportu.

Farby powinny być przewożone w oryginalnych opakowaniach w temperaturze powyżej +50C.
5. Wykonanie robót

Przy malowaniu powierzchni wewnętrznych temperatura nie powinna być niższa niż +8°C. W okresie zimowym pomieszczenia należy ogrzewać.

W ciągu 2 dni pomieszczenia powinny być ogrzane do temperatury co najmniej +8°C. Po zakoń​czeniu malowania można dopuścić do stopniowego obniżania temperatury, jednak przez 3 dni nie może spaść poniżej +1°C.

W czasie malowania niedopuszczalne jest nawietrzanie malowanych powierzchni ciepłym powie​trzem od przewodów wentylacyjnych i urządzeń ogrzewczych.

Gruntowanie i dwukrotne malowanie ścian i sufitów można wykonać po:

· całkowitym ukończeniu robót instalacyjnych (z wyjątkiem montażu armatury i urządzeń sanitarnych),

· całkowitym ukończeniu robót elektrycznych,

· całkowitym ułożeniu posadzek,

· usunięciu usterek na stropach i tynkach.
5.1. Przygotowanie podłoży

- Podłoże posiadające drobne uszkodzenia powierzchni powinny być naprawione. Powierzchnie powinny być oczyszczone z kurzu i brudu, wystających drutów, nacieków zaprawy itp. Odstające tynki należy odbić, a ry​sy poszerzyć i ponownie wypełnić zaprawą cementowo-wapienną.

- Powierzchnie metalowe powinny być oczyszczone, odtłuszczone zgodnie z wymaganiami normy PN-ISO 8501-1:1996, dla danego typu farby podkładowej.

5.2. Gruntowanie.

- Przy malowaniu farbami emulsyjnymi do gruntowania stosować farbę gruntującą.

5.3. Wykonywania powłok malarskich

- Powłoki z farb emulsyjnych powinny być niezmywalne, przy stosowaniu środków myjących i dezynfekujących.

Powłoki powinny dawać aksamitno-matowy wygląd powierzchni.

Barwa powłok powinna być jednolita, bez smug i plam.

Powierzchnia powłok bez uszkodzeń, smug, plam i śladów pędzla.

- Przy malowaniu wielowarstwowym należy na poszczególne warstwy stosować farby w różnych odcieniach.

Podłoże należy zagruntować zgodnie z instrukcją producenta farby. Po ok. 2 godzinach nakładać 2 warstwę farby, a po wyschnięciu nakładać 3 warstwę. Gruntować podłoże nanosząc farbę pędzlem, pozostałe warstwy nanosić wałkiem.

Pomieszczenie po wymalowaniu należy wietrzyć 1-2 dni.
6. Kontrola jakości robót

6.1. Powierzchnia do malowania.

Kontrola stanu technicznego powierzchni przygotowanej do malowania powinna obejmować:

· sprawdzenie wyglądu powierzchni,

· sprawdzenie wsiąkliwości,

· sprawdzenie wyschnięcia podłoża,

· sprawdzenie czystości,

Sprawdzenie wyglądu powierzchni pod malowanie należy wykonać przez oględziny zewnętrzne. Spraw​dzenie wsiąkliwości należy wykonać przez spryskiwanie powierzchni przewidzianej pod ma​lo​wanie kilku kroplami wody. Ciemniejsza plama zwilżonej powierzchni powinna nastąpić nie wcześniej niż po 3 s.
6.2. Roboty malarskie.

- Badania powłok przy ich odbiorach należy przeprowadzić po zakończeniu ich wykonania:

· dla farb emulsyjnych nie wcześniej niż po 7 dniach,

- Badania przeprowadza się przy temperaturze powietrza nie niższej od +5°C przy wilgotności powietrza mniejszej od 65%.

- . Badania powinny obejmować:

· sprawdzenie wyglądu zewnętrznego,

· sprawdzenie zgodności barwy ze wzorcem,

· dla farb olejnych i syntetycznych: sprawdzenie powłoki na zarysowanie i uderzenia, sprawdzenie elastyczności i twardości oraz przyczepności zgodnie z odpowiednimi normami państwowymi.

Jeśli badania dadzą wynik pozytywny, to roboty malarskie należy uznać za wykonane prawidłowo. Gdy którekolwiek z badań dało wynik ujemny, należy usunąć wykonane powłoki częściowo lub całkowicie i wykonać powtórnie.

7. Obmiar robót

Jednostką obmiaru jest 1 m2 wykonanej malatury.

8. Odbiór robót

Roboty podlegają warunkom odbioru według zasad podanych poniżej.

8.1. Odbiór podłoża

- Zastosowane do przygotowania podłoża materiały powinny odpowiadać wymaganiom zawartym w normach państwowych lub świadectwach dopuszczenia do stosowania w budownictwie. Podłoże, posiadające drobne uszkodzenia powinno być naprawione przez wypełnienie ubytków zaprawą cementowo-wapienną do robót tynkowych lub odpowiednią szpachlówką. Podłoże powinno być przygotowane zgodnie z wymaganiami w pkt. 5.2.1. Jeżeli odbiór podłoża odbywa się po dłuższym czasie od jego wykonania, należy podłoże przed gruntowaniem oczyścić.

8.2. Odbiór robót malarskich

- Sprawdzenie wyglądu zewnętrznego powłok malarskich polegające na stwierdzeniu równomiernego rozłożenia farby, jednolitego natężenia barwy i zgodności ze wzorcem producenta, braku prześwitu i dostrzegalnych skupisk lub grudek nieroztartego pigmentu lub wypełniaczy, braku plam, smug, zacieków, pęcherzy odstających płatów powłoki, widocznych okiem śladów pędzla itp., w stopniu kwalifikującym powierzchnię malowaną do powłok o dobrej jakości wykonania.

- Sprawdzenie odporności powłoki na wycieranie polegające na lekkim, kilkakrotnym potarciu jej powierzchni miękką, wełnianą lub bawełnianą szmatką kontrastowego koloru.

- Sprawdzenie odporności powłoki na zarysowanie.

- Sprawdzenie przyczepności powłoki do podłoża polegające na próbie poderwania ostrym narzędziem powłoki od podłoża.

- Sprawdzenie odporności powłoki na zmywanie wodą polegające na zwilżaniu badanej powierzchni powłoki przez kilkakrotne potarcie mokrą miękką szczotką lub szmatką.

Wyniki odbiorów materiałów i robót powinny być każdorazowo wpisywane do dziennika budowy.
9. Przepisy związane

PN-69/B-10280
Roboty malarskie budowlane farbami wodnymi i wodorozcieńczalnymi farbami emulsyjnymi.

27

