

PROJEKT budowlano-wykonawczy dla prawidłowego wykonania i rozliczenia termomodernizacji, budynek wielorodzinny 3-kondygnacyjny, ul. Peowiaków 36

I. WSTĘP.

1. Przedmiot opracowania: Projekt budowlano-wykonawczy termomodernizacji budynku mieszkalnego, wielorodzinnego przy ul. Peowiaków 36 w Zamościu.
2. Inwestor: Wspólnota Mieszkaniowa "Peowiaków 36" w Zamościu, reprezentowana przez Zarządcę: Zakład Gospodarki Lokalowej S-ka z o.o. w Zamościu, ul. Peowiaków 8, 22-400 Zamość
3. Podstawa opracowania: umowa 3/32/PO/WM/projekt/2015 zawarta dnia 11 stycznia 2016 r. pomiędzy autorem niniejszego opracowania a Małgorzatą Popławską - Prezesem Zarządu ZGL ska z o.o. w Zamościu.
4. Założenia techniczne do projektu na podstawie opracowania: "AUDYT ENERGETYCZNY budynku mieszkalnego przy ul. Peowiaków 36" w Zamościu" - BIOPOLINEX S-ka z o.o. 20-417 Lublin, ul. Kunickiego 45.
5. Uzgodnienia z Zarządcą i Inwestorem.

II. OPIS TECHNICZNY.

1. Stan istniejący.

Przedmiotowy budynek wielorodzinny powstał w drugiej połowie XX w w technologii tradycyjnej. Wymiary budynku: 34.2 x 12.20 m i wys. 13.6 m. Posiada 3 kondygnacje. W całości rzutu podpiwniczony. Budynek dwuklatkowy. Konstrukcja budynku z wielkiej płyty. W budynku otwory w części posiadają stare drewniane okna, oraz w części nowe wymienione na PCV.

Powierzchnia zabudowy - 417.3 m.kw.
Kubatura - 5 216.0 m.szesc.

2. Założenia techniczne - opis prac termomodernizacyjnych:

Na życzenie Inwestora przyjęto technologię bezspoinowego systemu dociepleń BOLIX w tym:

- ocieplenie ścian zewnętrznych, w tym cokołu styropianem elewacyjnym o współczynniku przewodzenia ciepła 0.031 W/m²K grubość 10.0 cm i 5.0 cm dla ściany północnej, metodą bezspoinową, wykończenie powierzchni tynkiem silikonowym,
- ocieplenie stropodachu granulatem z wełny mineralnej o współczynniku przewodzenia ciepła 0.042 - grubość 19.0 cm,

- ocieplenie stropodachu nadbudówki - styropianem (0.031Wm2K) gr.18.0 cm za pomocą płyt styropianowych tzw. styropapa.

następujących prac budowlanych:

- prace termoizolacyjne na elewacji prowadzić na głębokość ok.0.5 - 0.6 m poniżej poziomu terenu, remontując jednocześnie opaskę wokół budynku - p.rys.nr 7a,
- na ścianie nad ostatnimi balkonami wykonać mocowanie do ściany elewacyjnej kotew umożliwiających ew. zainstalowanie daszku nad balkonami,
- wymianę na nowe (bezszwowe): rynien i rur spustowych d=120. kolor ciemny brąz,
- wymianę stolarki okiennej i drzwiowej na nową we wskazanych na rysunkach miejscach i wg jej zestawienia na oddzielnym rysunku, przyjęto okna z PCV o współczynniku $U_{max} = 1.3 \text{ W/m}^2\text{K}$, w wymienianych oknach i drzwiach balkonowych należy zainstalować nawiewniki o współczynniku infiltracji wynoszącym $a=0.3\text{m}^3/\text{mhdaPa}^{2/3}$, nowe okna piwniczne wykonać z PCV w kolorze c.brąz, uchylne o współczynniku $U_{min}=1.3\text{W/m}^2\text{K}$
- wykonać nowe obróbki blacharskie: parapetów, gzymsów, murków attykowych, cokołu, z blachy powlekanej gr. 0.55 mm w kolorze ciemny brąz,
- instalacje odgromowe istniejące (pionowe odcinki) przelożyć w ruraż prowadzony pod warstwą styropianu, na wysokości ok.0.8-1.0 m nad poziomem tereny zainstalować skrzynkę kontrolną wg PN,
- wykonać nowe balustrady z profili zmkniętych 40/40 i 20/20, malować proszkowo na ciemny brąz, wysokość 110 cm od poziomu posadzki. mocować wg det. nr 10,
- na elewacji budynku w widocznych 3-4 miejscach nanieść metodą natryskową numerację administracyjną budynku przy pomocy szablonu,

III. INFORMACJA DOTYCZĄCA BEZPIECZEŃSTWA I OCHRONY ZDROWIA

Opracowana zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 23 czerwca 2003 roku w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia (Dz.U. Nr 120 z 2003r. poz. 1126)

(Wykonano w oparciu o rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U. Nr 47 z 2003r. poz. 401)

1. Zakres robót oraz kolejność ich realizacji:

- demontaż rur spustowych i rynien,
- wymiana stolarki okiennej, balkonowej i drzwiowej,
- ocieplenie ścian zewnętrznych wraz z cokołem,

- montaż rurażu inst.odgromowej,
- ocieplenie stropodachu zasadniczego i przybudówki,
- wykonanie tynków silikonowych wraz z kolorystyką,
- założenie rynien i rur spustowych
- remont płyt balkonowych i loggi.

2. Wykaz istniejących obiektów: w sąsiedztwie znajdują się budynki mieszkalne wielorodzinne o podobnej architekturze i gabarytach.
3. Wskazanie elementów zagospodarowania działki lub terenu, które mogą stwarzać zagrożenie bezpieczeństwa i zdrowia ludzi.

Działka istniejąca w pełni zagospodarowana. Projekt nie przewiduje ingerencji w terenie otaczającym bezpośrednio budynek, oprócz montażu rusztowań.
 Przed przystąpieniem do jakichkolwiek prac budowlanych należy ogrodzić teren budowy ogrodzeniem tymczasowym, zabezpieczającym przed dostępe osób postronnych.
 Należy umieścić właściwe tablice ostrzegawcze informujące o zakazie wstępu na teren budowy.

4. Wskazanie dotyczące przewidywanych zagrożeń występujących podczas realizacji robót budowlanych, określające skale i rodzaje zagrożeń, oraz miejsce ich wystąpienia.

Na czas budowy wokół budynku pojawi się rusztowanie które powinno być zabezpieczone przed dostępem osób trzecich. Pracownicy będą wykonywali prace na rusztowaniach na różnych wysokościach, do wys. ok.13.0 m.
 W bezpośrednim sąsiedztwie rusztowania będzie odbywało się mieszanie zapraw budowlanych przy pomocy elektronarzędzi. Na terenie zostanie postawiony kontener zaplecza budowy umożliwiający prawidłowy nadzór nad robotami oraz zapewniający potrzeby socjalne robotników.

5. Wskazanie sposobu prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych.

Przed przystąpieniem do realizacji w.w. robót budowlanych pracownicy powinni być przeszkoleni i posiadać odpowiednie uprawnienia:

- Pracownicy powinni posiadać uprawnienia do pracy na wysokościach
- Codziennie przed wejściem na roboty pracownicy powinni zostać przeszkoleni z zakresu bhp na indywidualnym stanowisku przez kierownika budowy
- Pracownicy powinni zostać przeszkoleni z zakresu ochrony środowiska i utylizacji odpadów przy realizacji

6. Wskazanie środków technicznych i organizacyjnych, zapobiegających niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach szczególnego zagrożenia zdrowia lub w ich sąsiedztwie, w tym zapewniających bezpieczną i sprawną komunikację, umożliwiającą szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń.

Teren budowy należy ogrodzić i oznakować w widoczny sposób. Na rusztowaniach winny być w sposób przejrzysty oznakowane zejścia. Złącze kablowe winno znajdować się na terenie budowy i posiadać wyłącznik umożliwiający awaryjne wyłączenie dopływu energii elektrycznej. Na terenie budowy drogi ewakuacyjne winny być oznakowane i nie powinny kolidować z urządzeniami słuŜącymi do obsługi budowy (mieszadła, betoniarki, składowiska materiału itp.)

Strefy szczególnego zagrożenia zdrowia nie występują.

Kierownik budowy jest zobowiązany w oparciu o powyższą informację do sporządzenia planu bezpieczeństwa i ochrony zdrowia na budowie przed jej rozpoczęciem.

IV. Technologia wykonania docieplenia ścian zewnętrznych w systemach BOLIX i BOLIX S

1. PRACE PRZYGOTOWAWCZE

Przed przystąpieniem do robót dociepleniowych należy przygotować materiały, narzędzia i sprzęt zgodnie ze specyfikacją podaną w projekcie technicznym wykonania docieplenia. Sprawdzić czy materiały odpowiadają wymaganiom norm i aprobat technicznych oraz czy mają świadectwa jakości (certyfikaty).

2. PRZYGOTOWANIE PODŁOŻA

Przed przystąpieniem do ocieplenia ścian należy dokładnie sprawdzić jej powierzchnię i dokonać oceny stanu technicznego podłoża. Podłoże powinno być nośne, suche, równe, oczyszczone z powłok antyadhezyjnych (jak np: brud, kurz, pył, tłuste zabrudzenia i bitumy) oraz wolne od agresji biologicznej i chemicznej. Warstwy podłoża o słabej przyczepności (np: słabe tynki, odspojone powłoki malarskie, niezwiązane cząstki muru) należy usunąć. Nierówności i ubytki podłoża (rzędu 5-15 mm) należy odpowiednio wcześniej wyrównać zaprawą wyrównawczo-murarską BOLIX W. Podłoże chłonne zagruntować preparatem BOLIX N. Przed przystąpieniem do przyklejania płyt styropianowych na słabych podłożach, należy wykonać próbę przyczepności. Próba ta polega na przyklejeniu w różnych miejscach elewacji kilku (8-10) próbek styropianu (o wym. 10x10 cm) i ręcznym ich odrywaniu po 3 dniach. Nośność podłoża jest wystarczająca wtedy, gdy rozerwanie następuje w warstwie styropianu. W przypadku oderwania całej próbki z klejem i warstwą podłoża, konieczne jest oczyszczenie elewacji ze słabo związanej warstwy. Następnie należy podłoże zagruntować preparatem głęboko penetrującym BOLIX N, zgodnie z Kartą Techniczną produktu i po jego wyschnięciu wykonać ponowną próbę przyczepności. Jeżeli i ta próba da wynik negatywny, należy uwzględnić dodatkowe mocowanie mechaniczne i odpowiednie przygotowanie podłoża. W tym celu należy skontaktować się z Doradcą Technicznym Firmy BOLIX. Nasi doradcy udzielą Państwu bezpłatnej fachowej porady.

UWAGI !

- Przed przystąpieniem do przyklejania płyt styropianowych należy dokonać oceny geometrii podłoża tj. równości powierzchni i odchylenia od pionu. Ponieważ znaczne nierówności i krzywizny nie tylko obniżają efekt końcowy prac, ale także zmniejszają wytrzymałość mechaniczną i trwałość całego układu.
- W przypadku występowania niewielkich (do 20 mm) nierówności i krzywizn powierzchni, należy przeprowadzić wcześniejsze wyrównanie

nierówności za pomocą zaprawy wyrównawczo-murarskiej BOLIX W. Przy czym jednorazowo można nakładać zaprawę BOLIX W warstwą o grubości nie większej niż 15 mm. Większe nierówności (ponad 2 cm) można zlikwidować jedynie poprzez zmianę grubości styropianu. Należy jednak pamiętać, iż max. grubość zastosowanego styropianu nie może przekroczyć 20 cm.

- W uzasadnionych przypadkach, w celu oczyszczenia podłoża z kurzu, brudu oraz słabo trzymających się powłok, zaleca się zmycie podłoża rozproszonym strumieniem wody. Przy czym należy pamiętać o konieczności całkowitego wyschnięcia podłoża przed rozpoczęciem przyklejania płyt styropianowych.
 - Powłoki słabo związane z podłożem np. odparzone tynki i słabe warstwy podłoża trzeba usunąć.
- Należy pamiętać, iż niewłaściwa ocena nośności ścian i brak odpowiedniego przygotowania podłoża, może spowodować poważne skutki, z odpadnięciem docieplenia od ściany włącznie.

3. PRZYKLEJENIE I ZAMOCOWANIE płyt styropianowych do podłoża.

Po sprawdzeniu i przygotowaniu ścian oraz zdjęciu obróbek blacharskich i rur spustowych (przy zewnętrznym odprowadzeniu wód opadowych) można przystąpić do przyklejania płyt styropianowych. Należy przed tym wykonać tymczasowe odprowadzenie wód opadowych z dachu budynku.

Sprawdzanie skuteczności mocowania mechanicznego.

Przed realizacją mocowania mechanicznego docieplenia do podłoża, należy sprawdzić na 4-6 próbkach siłę wyrywającą łączniki z podłoża (wg zasad określonych w świadectwach i Aprobatach Technicznych ITB). Bardzo istotne jest właściwe dobranie rodzaju, liczby i sposobu rozmieszczenia, a przede wszystkim głębokości zakotwienia łączników.

Sposób przygotowania zapraw klejących BOLIX.

Suchą zawartość opakowania należy wsypać do pojemnika z wcześniej odmierzoną ilością wody i dokładnie wymieszać, aż do osiągnięcia jednorodnej konsystencji. Ilość wody potrzebnej do zarobienia zaprawy jest podana na opakowaniu.

Proces mieszania należy przeprowadzić przy użyciu mieszarki/wiertarki wolnoobrotowej z właściwym mieszadłem koszykowym.

UWAGI!

- Aby uzyskać odpowiednią konsystencję zaprawy należy bardzo starannie przestrzegać dozowania określonej ilości wody do przygotowania każdego opakowania zaprawy.
- Do przygotowania zaprawy klejącej można stosować jedynie wodę pitną.
- Przygotowanie zapraw powinno odbywać się w temperaturze od +5°C (0°C – dla zimowego kleju BOLIX UZ oraz +3°C – dla białego zimowego kleju BOLIX UZB w systemie „BOLIX”) do +25°C, według szczegółowych informacji zawartych na opakowaniu produktu.

Sposób przyklejania płyt styropianowych do ściany.

Przygotowaną zaprawę klejącą należy układać na płycie styropianowej metodą „pasmowo-punktową”, czyli na obrzeżach pasami o szerokości minimum

3 cm, a na pozostałej powierzchni „plackami” o średnicy około 8 cm. Pasma nakładamy na obwodzie płyty w odległości około 3 cm od krawędzi tak, aby po przyklejeniu zaprawa nie wyciskała się poza krawędzie płyty.

Po nałożeniu zaprawy klejącej, płytę należy niezwłocznie przyłożyć do ściany w przewidzianym dla niej miejscu i docisnąć przez uderzenie pacą, aż do uzyskania równej płaszczyzny z sąsiednimi płytami. Jeżeli zaprawa klejąca wycisnie się poza obrys płyty, to trzeba ją usunąć. Niedopuszczalne jest zarówno dociskanie przyklejonych płyt po raz drugi, jak również korekta płyt po upływie kilkunastu minut.

Gdy płyta ma wymiar 50x100 cm, to na środkowej jej części należy nałożyć minimum 6 „placków” zaprawy. Prawidłowo nałożona zaprawa klejąca powinna pokrywać nie mniej niż 40% efektywnej powierzchni przyklejenia płyty do podłoża, a grubość warstwy kleju nie powinna przekraczać 10 mm. Sposób ułożenia zaprawy klejącej na płycie przedstawiono na poniższym rysunku.

W przypadku niewłaściwego przyklejenia płyty, należy ją oderwać, zebrać masę klejącą ze ściany, po czym nałożyć ją ponownie na płytę i powtórzyć operację klejenia płyty.

Płyty styropianowe należy przyklejać w układzie poziomym dłuższych krawędzi, z zachowaniem mijankowego układu spoin pionowych. Na ścianach z prefabrykatów, płyty termoizolacji należy tak rozplanować, aby ich styki nie pokrywały się ze złączami płyt prefabrykowanych.

UWAGI!

- Przy mocowaniu warstwy termoizolacyjnej często spotykanym błędem jest rozmieszczenie zaprawy klejącej na płytach tylko w postaci „placków”. Błąd ten powoduje, że przewieszony poza „placek” fragment płyty ugina się nawet pod małym naciskiem, co w efekcie utrudnia poprawne ułożenie warstwy zbrojonej i osłabia skuteczność mocowania klejącego oraz może doprowadzić do powstania pęknięć na styku płyt materiału termoizolacyjnego.
- Przyklejenie płyt bez przewiązania (w inny sposób niż mijankowo) powoduje skumulowanie naprężeń w warstwie zbrojonej. Pokrywanie się krawędzi płyt z przedłużeniem krawędzi otworów ściennych oraz prefabrykatów, również powoduje miejscowe skupienie naprężeń w warstwie zbrojonej, co znacznie osłabia układ dociepleniowy.
- Niedopuszczalne jest wypełnianie szczelin w płytach styropianowych zaprawą klejącą, ponieważ w miejscach tych powstają mostki termiczne, wywołane dużą przewodnością cieplną zaprawy. W miejscach tych wilgoć przenika intensywniej, przyspieszając korozję warstwy elewacyjnej i powodując wystąpienie smug i wykwitów na powierzchni elewacji. W przypadku jednak wystąpienia szczelin (większych niż 2 mm), zaleca się wypełnienie ich styropianem na całej grubości warstwy termoizolacyjnej lub niskorosprężną pianką poliuretanową.

Mocowanie mechaniczne płyt termoizolacyjnych do podłoża.

Płyty termoizolacyjne należy mocować do podłoża przy użyciu łączników

mechanicznych.

W niniejszym opracowaniu przyjęto 4 łączniki na 1 m²

Do mocowania płyt należy stosować łączniki z trzpieniem plastikowym o długości zapewniającej min 6.0 cm zakotwienie w ścianie konstrukcyjnej.

Przy czym, montaż łączników należy rozpocząć dopiero po dostatecznym stwardnieniu i związaniu zaprawy klejącej.

Proces twardnienia zaprawy zależy od temp. i wilgotności powietrza.

Z tego względu przy wysychaniu kleju w warunkach optymalnych montaż łączników można rozpocząć dopiero po min. 48h od przyklejenia płyt styropianowych.

Przy mocowaniu łączników należy zwrócić szczególną uwagę na prawidłowe osadzenie trzpienia w podłożu oraz jednakową płaszczyznę talerzyka z licem warstwy termoizolacji.

UWAGI!

- Bardzo często łączniki kotwiące osadza się nieprawidłowo, przez nadmierne zagłębienie talerzyka w styropianie, co prowadzi do zerwania jego struktury, osłabienia nośności i wystąpienia plam na elewacji. Natomiast zbyt płytkie osadzenie łącznika sprawia, że nie przenosi on projektowanych obciążeń, a powstała nad nim wypukłość znacznie osłabia warstwę zbrojoną i deformuje lico ściany

Wyrównanie powierzchni przyklejonych płyt styropianowych.

Zewnętrzna powierzchnia przyklejonych płyt styropianowych musi być równa i ciągła.

Po związaniu zaprawy klejącej i po zamocowaniu mechanicznym płyt styropianowych do podłoża należy całą zewnętrzną powierzchnię płyt, przeszlirować gruboziarnistym papierem ściernym lub przy pomocy pacy szlifierskiej do styropianu.

Równe podłoże jest podstawowym warunkiem uzyskania trwałej i estetycznej elewacji.

Wskazówki wykonawcze:

- Po operacjach szlifowania każdorazowo należy usunąć pozostały pył.
- Niedopuszczalne jest pozostawienie uskoków sąsiednich płyt w warstwie termoizolacyjnej, ponieważ stwarza to ryzyko uszkodzenia warstwy zbrojonej w miejscu występowania skokowych zmian jej grubości.

UWAGA!

Nie należy pozostawiać warstwy termoizolacji bez osłony przez dłuższy okres czasu, gdyż może to doprowadzić do zniszczenia powierzchni styropianu przez promieniowanie UV, a w konsekwencji, do osłabienia przyczepności warstwy zbrojonej. Jeżeli wystąpi utlenienie powierzchni styropianu wówczas należy przeszlirować ją gruboziarnistym papierem ściernym.

4. WYKONANIE WARSTWY ZBROJONEJ siatką z włókna szklanego.

Zbrojona warstwa zaprawy klejącej ma za zadanie chronić izolację termiczną przed uszkodzeniami mechanicznymi, przenosić obciążenia wiatru oraz kompensować naprężenia termiczne. Jest ona także podłożem pod tynki zewnętrzne i chroni wewnętrzne warstwy systemu przed czynnikami

atmosferycznymi.

Wykonywanie warstwy zbrojonej należy rozpocząć po okresie gwarantującym właściwe związanie termoizolacji z podłożem (nie wcześniej niż po 48 h od chwili przyklejenia płyt styropianowych).

Wskazówki wykonawcze:

- Prace związane z wykonaniem warstwy zbrojonej powinny być wykonywane przy stabilnej wilgotności powietrza w temperaturze otoczenia od +5°C (0°C – dla zimowego kleju BOLIX UZ oraz +3°C – dla białego zimowego kleju BOLIX UZB w systemie „BOLIX”) do + 25°C na powierzchniach nie narażonych na bezpośrednią operację słońca i wiatru.
- Nie należy wykonywać warstwy zbrojonej podczas opadów atmosferycznych i bezpośrednio po nich.

- Nowo wykonaną warstwę należy chronić przed opadami atmosferycznymi i działaniem temperatury poniżej +5°C (0°C – dla zimowego kleju BOLIX UZ oraz +3°C – dla białego zimowego kleju BOLIX UZB w systemie „BOLIX”) do czasu związania.
- Niska temperatura, podwyższona wilgotność, brak odpowiedniej cyrkulacji powietrza wydłużają czas wysychania zaprawy klejącej.
- Zaleca się wykonanie warstwy zbrojonej na fragmencie elewacji stanowiącym odrębną całość w jednym etapie wykonawczym.

Sposób wykonania warstwy zbrojonej.

Przy zastosowaniu płyt ze styropianu, warstwę zbrojoną wykonujemy za pomocą zaprawy klejącej BOLIX U, BOLIX UZ lub BOLIX UZB. Zasady dotyczące przygotowania zaprawy klejącej podano na str. 13. Przygotowaną zaprawę klejącą należy nanieść na powierzchnię zamocowanych i odpylonych (po szlifowaniu) płyt, ciągłą warstwą o grubości około 3-4 mm, pasami pionowymi lub poziomymi na szerokość siatki zbrojącej. Przy nakładaniu tej warstwy można wykorzystać pacę zębatą o wymiarach zębów 10x10mm.

Po nałożeniu zaprawy klejącej należy natychmiast wtopić w nią tkaninę szklaną tak, aby została ona równomiernie napięta i całkowicie zatopiona w zaprawie. Sąsiednie pasy siatki układać (w pionie lub poziomie) na zakład nie mniejszy niż 10cm (zgodnie z rysunkiem nr 9). W przypadku nie uzyskania gładkiej powierzchni na wyschniętą warstwę zbrojoną przyklejonej siatki nanieść drugą cienką warstwę zaprawy klejącej (o grubości ok. 1mm) celem całkowitego wyrównania i wygładzenia jej powierzchni. Grubość warstwy zbrojonej powinna wynosić od 3 do 5mm.

UWAGA!

Niedopuszczalne jest przyklejanie siatki zbrojącej bez uprzedniego pokrycia płyt termoizolacyjnych zaprawą klejącą.

Szerokość siatki zbrojącej powinna być tak dobrana, aby możliwe było oklejenie ościeży okiennych i drzwiowych na całej ich głębokości. Naroża

otworów okiennych i drzwiowych powinny być wzmocnione przyklejonymi bezpośrednio na warstwę termoizolacji pasami siatki o wymiarach 20x35cm.

Ze względu na niebezpieczeństwo uszkodzenia w części parterowej i cokołowej docieplanych ścian, należy stosować dwie warstwy siatki z tkaniny szklanej. Jeżeli ściany budynku są narażone na uderzenia, to podwójna tkanina powinna być stosowana na całej wysokości ścian parterowych. Natomiast gdy dostęp do budynku jest utrudniony, wystarczy zastosować dwie warstwy siatki z włókna szklanego do wysokości 2 m od poziomu przyległego terenu. Pierwszą warstwę siatki należy ułożyć w poziomie, natomiast warstwę drugą w pionie. Zamiennie dopuszcza się zastosowanie zamiast pierwszej warstwy siatki, tkaninę z włókien szklanych o większej gramaturze zwaną „siatką pancerną”. Siatka ta jest układana na styk bez zakładów.

UWAGI!

- Bardzo złą praktyką jest zaniżanie grubości zaprawy klejącej służącej do wykonania warstwy zbrojonej. Prowadzi to do znacznego zmniejszenia wytrzymałości tej warstwy.

Rys. 10 / Detal przedstawiający wzmocnienie naroży i ościeży okiennych siatką zbrojącą z włókna szklanego

- Niestaranne wyszpachlowanie warstwy zbrojonej może doprowadzić do powstania nierówności i fałd, które mogą znacznie pogorszyć ostateczny wygląd elewacji /przez przetarcia czy też nierównomierną fakturę na elewacji/.
- Niewłaściwe jest również, wyrównywanie nierówności przez nałożenie grubszej warstwy tynku.
- Bardzo ważne jest zastosowanie ukośnych prostokątów siatki szklanej przy narożach otworów okiennych i drzwiowych, ponieważ ich brak sprzyja pojawieniu się rys na przedłużeniu przekątnych tych otworów.

5 . POŁĄCZENIA SYSTEMU dociepleniowego z pozostałymi elementami budynku.

Miejsca połączeń docieplenia ze stolarką okienną, drzwiową, obróbkami blacharskimi i dylatacjami należy uszczelnić odpowiednimi materiałami trwale elastycznymi (jak na przykład: uszczelniające taśmy rozprężne). W miejscach tych występuje duże skupienie naprężeń i może dojść do pęknięć i nieszczelności, spowodowanych odmiennym sposobem pracy różnych materiałów. Nie uwzględnienie tych zasad może doprowadzić do powstania rys i szczelin, w które wniknie woda obniżając trwałość całego układu dociepleniowego.

6. WYKONANIE ZEWNĘTRZNEJ WYPRAWY TYNKARSKIEJ.

Przygotowanie warstwy zbrojonej przed nakładaniem tynku cienkowarstwowego.

Wykonaną warstwę zbrojoną przed nałożeniem wybranego tynku należy zagruntować odpowiednim preparatem gruntującym.

Warstwę zbrojoną można gruntować dopiero po jej związaniu, czyli po upływie min. 48 h od jej wykonania, przy dojrzewaniu w warunkach optymalnych (w temperaturze +20°C i wilgotności 60%). Po zagruntowaniu trzeba odczekać do czasu wyschnięcia zastosowanego preparatu (min. 4-6 h w przypadku BOLIX OP, BOLIX O, BOLIX SIG kolor i BOLIX SIG oraz 24 h w przypadku BOLIX SG i BOLIX SG kolor przy wysychaniu w warunkach optymalnych). Po upływie tego okresu można przystąpić do nakładania tynku BOLIX.

UWAGA!

Zastosowanie odpowiedniego preparatu gruntującego podnosi przyczepność tynku do podłoża oraz ułatwia prace związane z jego aplikacją. Zmniejsza i ujednolica chłonność oraz wyrównuje przebieg procesu wiązania i wysychania nałożonego tynku. Zabezpiecza zagruntowaną powierzchnię przed szkodliwym działaniem wilgoci. Zapobiega przenoszeniu zanieczyszczeń z warstw podkładowych tynku i zmniejsza możliwość wystąpienia plam.

Przygotowanie i nakładanie preparatów gruntujących.

Bezpośrednio przed zastosowaniem preparat gruntujący należy dokładnie wymieszać przy użyciu wiertarki/mieszarki z mieszadłem. Grunty BOLIX należy nanosić na podłoże pędzlem, szczotką, lub wałkiem. Bezpośrednio po wykonaniu prac narzędzia oczyścić czystą wodą.

Zestaw podstawowych narzędzi służących do ręcznego nakładania tynków:

- wiertarka wolnobrotowa z odpowiednim mieszadłem koszykowym,
- długa paca ze stali nierdzewnej do nanoszenia tynku,
- krótka paca ze stali nierdzewnej do usuwania nadmiaru tynku,
- krótka paca z plastiku do wyprowadzania wzoru,
- szpachla oraz kielnia ze stali nierdzewnej,
- samoprzylepna taśma papierowa do oddzielania powierzchni otynkowanej od nieotynkowanej i wykonywania łączeń.

UWAGA!

Zastosowanie odpowiednich narzędzi jest warunkiem uzyskania pożądanych efektów.

W niniejszym opracowaniu, na życzenie inwestora przyjęto zastosowanie TYNKU SILIKONOWEGO

Sposób przygotowania silikonowej masy tynkarskiej do nakładania ręcznego.

Bezpośrednio przed użyciem całą zawartość opakowania należy bardzo dokładnie wymieszać mieszarką/wiertarką wolnobrotową (wyposażoną w mieszadło koszykowe), aż do uzyskania jednorodnej konsystencji. Po jej uzyskaniu, dalsze mieszanie jest niewskazane ze względu na możliwość nadmiernego napowietrzenia masy.

Uwaga!

W okresie letnim dopuszcza się rozcieńczenie tynku niewielką ilością wody, maks. 400 ml/30 kg masy, nie przekraczając jednak konsystencji tynku

12 cm stożka pomiarowego, przy czym do każdego opakowania stosowanego na jednym fragmencie architektonicznym należy dodać taką samą ilość wody co zapewni jednolitość kolorystyczną tynkowanego elementu. Technologia ręcznego wykonania strukturalnej, akrylowej wyprawy tynkarskiej.

Przygotowaną masę tynkarską należy rozprowadzić cienką, równomierną warstwą na podłożu, używając do tego celu długiej pacy ze stali nierdzewnej. Następnie krótką pacą ze stali nierdzewnej usunąć nadmiar tynku do warstwy o grubości kruszywa zawartego w masie (zebrany materiał można wykorzystać po jego ponownym przemieszaniu). Żadaną strukturę wyprawy należy wyprowadzić przez zatarcie nałożonego tynku płaską pacą z plastiku. Operację zacierania wykonać zgodnie z opisem podanym na opakowaniu tynku (w zależności od jego struktury) przy niewielkim nacisku pacy, równomiernie na całej powierzchni elewacji.

UWAGA!

W przypadku użycia tynku o drobnej granulacji /BOLIX SIT 1,5 KA/ należy zwrócić szczególną uwagę na bardzo równe i staranne przygotowanie podłoża. Nie zaleca się stosowania tego tynku przez wykonawców bez doświadczenia oraz do wykańczania dużych powierzchni elewacji /bez zróżnicowania architektonicznego lub otworów okiennych/.

Wskazówki wykonawcze:

- Przygotowane masy tynkarskie należy nakładać na zagruntowanym podłożu dopiero po całkowitym wyschnięciu preparatu gruntującego.
- Przy zastosowaniu barwionych tynków akrylowych zalecamy gruntowanie podłoża preparatem BOLIX SIG kolor w kolorach zbliżonych z kolorystyką tynku.
- Proces aplikacji i wiązania tynku powinien przebiegać przy bezdeszczowej pogodzie w temperaturze otoczenia i podłoża od +5°C do +25°C, przy stabilnej wilgotności powietrza. Zbyt wysoka wilgotność i za niska temperatura powodują znaczne wydłużenie czasu wiązania tynku. Aplikacja oraz polimeryzacja (wiązanie) tynku w warunkach innych niż zalecane przez producenta mogą doprowadzić do nieodwracalnych, niepożądanych zmian jego właściwości fizyko-chemicznych.
- Prace tynkarskie należy wykonywać na powierzchniach nie narażonych na bezpośrednie oddziaływanie słońca i wiatru. Takie warunki powodują zbyt szybkie wysychanie tynku co znacznie utrudnia, a czasami wręcz uniemożliwia, wykonanie prawidłowej struktury tynku.
- Nowo wykonane warstwy należy chronić przed opadami atmosferycznymi i działaniem temperatury poniżej +5°C i powyżej +25°C do czasu związania.
- Podczas realizacji robót dociepleniowych, a w szczególności, przy tynkowaniu oraz wiązaniu tynku, zaleca się zabezpieczenie rusztowań siatkami osłonowymi w celu zminimalizowania niekorzystnie oddziałujących czynników zewnętrznych.

UWAGA!

Błędy popełniane na etapie przygotowania podłoża oraz nakładania tynku mają wyjątkowo niekorzystny wpływ na ostateczny wygląd i trwałość elewacji.

Wskazówki dodatkowe.

Tynki silikonowe BOLIX produkowane są na bazie komponentów pochodzenia naturalnego. Dla uzyskania optymalnych walorów estetycznych zalecamy wykonanie elewacji stanowiącej odrębną całość w jednym etapie wykonawczym, materiałem zamówionym jednorazowo. Nie wolno stosować ciemnych kolorów na nasłonecznionych powierzchniach z uwagi na zwiększoną absorpcję promieniowania ciepłego (IR) i ultrafioletowego (UV). Firma BOLIX gwarantuje właściwą jakość wyrobu, lecz nie ma wpływu na sposób jego zastosowania. Przedstawione wyżej informacje nie mogą zastąpić fachowego przygotowania wykonawcy i nie zwalniają go z przestrzegania zasad sztuki budowlanej i BHP. W przypadku wątpliwości zaleca się skontaktować z Działem Technicznej Obsługi Klienta BOLIX i skorzystać ze szkoleń organizowanych przez firmę BOLIX dla wykonawców.

7. WYKONANIE TYNKU MOZAIKOWEGO w partii cokołowej.

Sposób przygotowania podłoża.

Podłoże powinno być nośne, równe, suche, oczyszczone z powłok antyadhezyjnych (takich jak: kurz, tłuszcz, pyły i bitumy) oraz wolne od agresji biologicznej i chemicznej. Podłoża o słabej przyczepności (odspojone tynki i powłoki malarskie) trzeba usunąć. Nierówności i ubytki podłoża /rzędu 5÷15 mm/ muszą zostać wyrównane zaprawą BOLIX W. Nierówności do 5 mm można wyrównać od razu zaprawą klejową BOLIX U (zamiennie UZ lub UZB w zależności od potrzeb). Przed nakładaniem mozaikowych tynków akrylowych należy całą powierzchnię przeszpachlować klejem BOLIX U (zamiennie UZ lub UZB w zależności od oczekiwanego efektu kolorystycznego), następnie podłoże zagruntować preparatem BOLIX OP w kolorze zbliżonym z kolorem tynku. Czas schnięcia zastosowanego na podłożu preparatu w warunkach optymalnych (w temp. powietrza 20°C i wilgotności 60%) wynosi min. 4-6 h.

UWAGA!

Na nowo wykonanych podłożach mineralnych (takich jak: beton, tynki cementowe i cementowo-wapienne) można rozpocząć prace przygotowawcze i nakładanie masy akrylowej po min. 3-4 tygodniach od wykonania podłoża.

Sposób przygotowania mozaikowej wyprawy tynkarskiej.

Bezpośrednio przed użyciem całą zawartość opakowania dokładnie wymieszać mieszarką/wiertarką wolnoobrotową (wyposażoną w mieszadło koszykowe), aż do uzyskania jednorodnej konsystencji. Po jej uzyskaniu, dalsze mieszanie jest niewskazane ze względu na możliwość napowietrzenia masy.

Technologia wykonania mozaikowej wyprawy tynkarskiej.

Przygotowaną masę tynkarską należy rozprowadzić cienką, równomierną warstwą na podłożu, używając do tego celu długiej pacy ze stali nierdzewnej. Następnie pacą ze stali nierdzewnej usunąć nadmiar tynku do warstwy o grubości kruszywa /zebrany materiał można ponownie wykorzystać po jego przemieszaniu/, równocześnie wyrównując powierzchnię warstwy. Po czym, nałożony tynk wygładzić w jednym kierunku (np. z dołu do góry lub z lewa

na prawo), aż do uzyskania równej, gładkiej i jednolitej powierzchni. Proces wygładzania należy wykonywać jednym, ciągłym ruchem przy użyciu pacy ze stali nierdzewnej.

UWAGA!

Nałożonej na podłoże masy nie wolno zacierać.

Wskazówki wykonawcze:

- Przygotowane mozaikowe masy tynkarskie należy nakładać na zagruntowanym podłożu dopiero po całkowitym wyschnięciu preparatu gruntującego.
- Proces aplikacji i wiązania tynku powinien przebiegać przy bezdeszczowej pogodzie w temperaturze otoczenia i podłoża od $+5^{\circ}\text{C}$ do $+25^{\circ}\text{C}$, przy stabilnej wilgotności powietrza. Zbyt wysoka wilgotność powietrza i za niska temperatura powodują znaczne wydłużenie czasu wiązania tynku.
- Prace tynkarskie należy wykonywać na powierzchniach nie narażonych na bezpośrednią operację słoneczną i wiatr. Takie warunki powodują zbyt szybkie wysychanie tynku, co znacznie utrudnia, a czasami wręcz uniemożliwia, prawidłowe rozprowadzenie i wyrównanie tynku.
- Tynk mozaikowy zawiera dużą ilość kruszywa i dlatego przed jego aplikacją należy bardzo dokładnie wymieszać zawartość opakowania. Konsystencja tynku mozaikowego jest bardziej gęsta niż tynku akrylowego, dlatego do jego przygotowania należy użyć mieszarki/wiertarki wolnoobrotowej (z mieszadłem koszykowym) o większej mocy.
- Tynk mozaikowy powinno się nakładać jednorazowo, cienką równomierną warstwą o grubości kruszywa. Należy unikać nakładania nadmiernej grubości tynku gdyż mogą powstać trudności z jego późniejszym wyrównaniem.
- Należy odpowiednio dopasować swoje możliwości wykonawcze do powierzchni przeznaczonej do jednorazowego otynkowania (biorąc pod uwagę ilość pracowników, ich umiejętności, posiadany sprzęt, istniejący stan podłoża i panujące warunki atmosferyczne).
- Ze względu na złożony proces wyrównywania i wygładzania tynku nie zaleca się jednorazowego wykonywania pasm o szerokości większej niż 1 m. Zużycie tynku mozaikowego zależy od grubości kruszywa /rodzaju tynku BOLIX TM/ dla prawidłowo nałożonej wyprawy tynkarskiej mieści się w przedziale od 3,0 do 5,0 kg/m².
- Nowo wykonane warstwy należy chronić przed opadami atmosferycznymi i działaniem temp. poniżej $+5^{\circ}\text{C}$ i powyżej $+25^{\circ}\text{C}$ do czasu związania.
- Podczas prowadzenia robót tynkarskich zaleca się zabezpieczenie rusztowań siatkami osłonowymi w celu zminimalizowania niekorzystnie oddziałujących czynników zewnętrznych.
- W celu wytworzenia na powierzchni tynku mozaikowego dodatkowej powłoki odpornej na działanie czynników atmosferycznych powinno się po pełnym wyschnięciu tynku pomalować go dwuwarstwowo preparatem BOLIX OM. Czas schnięcia jednej warstwy preparatu BOLIX OM w optymalnych warunkach pogodowych wynosi około 4 h.

UWAGA!

Błędy popełniane na etapie przygotowania podłoża oraz nakładania tynku mają wyjątkowo niekorzystny wpływ na ostateczny wygląd i trwałość wyprawy tynkarskiej.

Wskazówki dodatkowe:

Mozaikowe masy tynkarskie produkowane są z komponentów pochodzenia naturalnego, aby uzyskać optymalne walory estetyczne, należy wykonać fragment elewacji stanowiący odrębną całość w jednym etapie wykonawczym materiałem zamówionym jednorazowo. Kompozycje kolorystyczne tynków mozaikowych prezentowane we wzorniku (Paleta Barw TM) mogą nieznacznie odbiegać barwą od rzeczywistego koloru wyprawy tynkarskiej. Firma BOLIX gwarantuje właściwą jakość wyrobu, lecz nie ma wpływu na sposób jego zastosowania. Przedstawione wyżej informacje nie mogą zastąpić fachowego przygotowania wykonawcy i nie zwalniają go z przestrzegania zasad sztuki budowlanej i BHP. W przypadku wątpliwości zaleca się skontaktować z Działem Technicznej Obsługi Klienta BOLIX i skorzystać ze szkoleń organizowanych przez firmę BOLIX dla wykonawców.