

SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

NAZWA ZADANIA/LOKALIZACJA: „Termomodernizacja budynków placówek oświatowych w Więcborku”

KOD CPV: 45000000 -7 – Roboty budowlane
45214100-1 – Roboty budowlane w zakresie budowy przedszkolnych obiektów budowlanych
45214210-5 – Roboty budowlane w zakresie szkół podstawowych

OBIEKTY: 1. Przedszkole Gminne nr 1 w Więcborku
2. Szkoła Podstawowa w Więcborku
3. Gimnazjum w Więcborku

INWESTOR: Gmina Więcbork
ul. Mickiewicza 22 89-410 Więcbork

RODZAJ ROBÓT: **ROBOTY BUDOWLANE:**

- Roboty murarskie
- Roboty rozbiórkowe i naprawcze
- Docieplenie ścian zewnętrznych wraz z wyprawą elewacyjną
- Docieplenie stropodachu
- Wymiana obróbek blacharskich, rynien, rur spustowych oraz parapetów
- Wymiana stolarki okiennej i drzwiowej
- Malowanie elewacji
- Wymiana instalacji odgromowej
- Wykonanie izolacji odgromowej

Specyfikację opracował:
Inż. Andrzej Mikicki

Opracowanie zawiera:

Nazwa zadania
Przedmiot i zakres robót budowlanych
Informacja o terenie budowy
Klasyfikacja zamówienia
Wymagania dotyczące wykonania robót budowlanych
Wymagania dotyczące właściwości wyrobów budowlanych
Wymagania dotyczące sprzętu i maszyn niezbędnych lub zalecanych do wykonania robót budowlanych, zgodnie z założoną jakością
Odbiory robót budowlanych

Nazwa zadania

„Termomodernizacja budynków placówek oświatowych w Więcborku”

Przedmiot i zakres robót budowlanych.

Przedmiotem wykonania jest przeprowadzenie niezbędnych robót budowlanych związanych z :

- ociepleniem ścian zewnętrznych styropianem 12 cm, wraz z wyprawą elewacyjną z tynku cienkowarstwowego akrylowego gr. 3mm i pomalowanie farbami krzemionkowymi ,dwukrotnie,
- docieplenie stropodachu pojedynczą styropapą gr. 12 cm wraz z pokryciem papą termozgrzewalną (jednowarstwowa),
- wymiana stolarki okiennej i drzwiowej,

Wykonanie w/w prac jest niezbędne ze względu na znaczne zużycie elementów dachu i elewacji budynków oraz dostosowanie ich do wymogów aktualnie obowiązującej normy cieplnej.

Zgodnie z zaleceniami należy wykonać następujący zakres robót budowlanych:

a. Roboty przygotowawcze:

- rozbiórka obróbek blacharskich, rur spustowych, podokienników zewnętrznych
- skucie odparzonych tynków

b. Ocieplenie ścian zewnętrznych wraz z wyprawą elewacyjną z tynku cienkowarstwowego akrylowego:

- wykonanie rusztowań zewnętrznych rurowych z ich uziemieniem i zamontowaniem siatki zabezpieczającej
- oczyszczeniem i zmyciem powierzchni ścian
- zagruntowaniem powierzchni przeznaczonej do termomodernizacji
- ułożenie warstwy ocieplenia ścian z płyt styropianowych 12 cm na zaprawie klejowej oraz ocieplenia ościeży z płyt styropianowych grubości 3 cm
- ułożenie dodatkowej warstwy siatki
- zamontowanie narożników ochronnych naroży wypukłych
- wykonanie warstwy tynku podkładowego i ułożenie wyprawy elewacyjnej z tynku akrylowego na ścianach zewnętrznych
- malowanie elewacji farbami krzemionkowymi.

c. Obróbki blacharskie:

- wykonanie i montaż rur spustowych
- wykonanie i montaż obróbek blacharskich
- wykonanie i montaż podokienników zewnętrznych

d. Ocieplenie stropodachu styropapą wraz z ułożeniem papy termozgrzewalnej

e. Osadzenie stolarki okiennej i drzwiowej z PCV kolor biały

f. Wymiana instalacji odgromowej pionowej i poziomej.

g. Wykonanie izolacji pionowej ścian fundamentowych z folii kubełkowej obsypanej żwirem

Informacja o terenie i placu budowy

Inwestor przekazuje wykonawcy robót na czas wykonania prac plac budowy oraz pomieszczenia w zapleczu budynku

Proponuje się by dojazd i transport materiałów dla wykonania robót odbywał się drogą wewnętrzną, na terenie wyznaczonym przy ocieplanym obiekcie.

Przed rozpoczęciem robót, wyznaczony plac należy wygradzić ogrodzeniem tymczasowym.

Ze względu na prowadzenie prac i korzystania z ciągów komunikacyjnych w obrębie czynnych obiektów należy zachować szczególne warunki bezpieczeństwa przy wykonywaniu robót i transporcie materiałów.

W związku z wykonywaniem prac w obrębie czynnych obiektów należy place budowy oznakować, wygradzić, wydzielić wejście do budynku modernizowanego z pełnym zabezpieczeniem, wykonaniem daszków ochronnych.

Prace prowadzić pod ciągłym nadzorem, z przestrzeganiem warunków bezpieczeństwa.

Dojazd do placów budowy ze zjazdem z ulicy ogólnodostępnej.

Klasyfikacja zamówienia

Zamówienie sklasyfikowane jest przez Wspólny Słownik Zamówień (CPV)

Rozporządzenie komisji (WE) Nr 2151/2003 z dnia 16 grudnia 2003 r. zmieniające

Rozporządzenie (WE) 2195/2002 r. Parlamentu Europejskiego i Rady Unii

Europejskiej w sprawie Wspólnego Słownika Zamówień (CPV) następującymi

kodami:

- 45214100-1 Przedszkola
- 45214210-5 Szkoły Podstawowe
- 45214220-8 Szkoły Ponadpodstawowe

Wymagania dotyczące wykonywanych robót budowlanych

Proponuje się przy wykonywaniu ociepleń ścian zewnętrznych zastosowanie bezspoinowego systemu ociepleń. (BSO – Bezspoinowy System Dociepleń) zwany inaczej metodą lekką mokrą.

Metoda ta polega na ociepleniu ścian zewnętrznych warstwą izolacji termicznej (styropian grubości 12 cm o czynniku przewodności $\lambda=0,40$ W/mK) który mocuje się bezpośrednio do oczyszczonej i wyrównanej powierzchni tynku ściany.

Miejsca szczególnie narażone na uszkodzenia mechaniczne wzmacnia się podwójną warstwą siatki, a narożniki wypukłe zabezpiecza się kątownikami aluminiowymi z siatką.

Gotową i wyschniętą warstwę zbrojącą należy zagruntować podkładem tynkarskim.

Warstwę wykończeniową stanowić będzie cienkowarstwowy tynk akrylowy.

Przyjęto, że kolorystyka wyprawy elewacyjnej akrylowej będzie nawiązywała do istniejącego koloru elewacji budynku lub w uzgodnieniu z inwestorem.

Zastosowane materiały:

- płyty styropianowe samogasnące EPS-70-0,40 (FS-15 wg poprzedniej normy)
- płyty o formacie 1000*500 grub 120 i 30 mm, powinny posiadać strukturę zwartą spoistą, powierzchnię szorstką a krawędzie proste bez uszkodzeń
EPS EN 132163 t2-L2-W2-S2-P4-BS 115-CS(10)70-DS(N)2(70)1-TR-100
Współczynnik przewodzenia =0,40W/ (mK)

L2	tolerancja długości +/- 2 mm
W2	tolerancja szerokości +/- 2 mm
T2	tolerancja długości +/- 1 mm
P4	tolerancja płaskości +/- 5mm na 1000 mm
S2	tolerancja prostokątności +/- 2mm na 1000 mm
CS(10)	naprężenia ściskające przy 10% odkształceniu względem 80 kPa
DS.(70)	stabilność wymiarów w 70° przy 48 h $\leq 2\%$
DS.(N)2	stabilność wymiarów w stałych normalnych warunkach laboratoryjnych (23°C, 50% wilg) przez 28 dni $\leq 0,2\%$
BS	wytrzymałość na zginanie ≥ 125 kPa
TR	wytrzymałość na rozciąganie ≥ 100 kPa

Klej uniwersalny do przyklejania płyt styropianowych do podłoża oraz tworzenia wraz z siatką z włókna szklanego warstwy zbrojącej

Występuje w postaci suchej mieszanki. Dane techniczne oraz parametry użytkowe produktu podaje producent.

Siatka zbrojeniowa – tkanina z włókna szklanego układana w warstwie ochronnej na izolacji termicznej, powinna posiadać odpowiedni certyfikat.

Gramatura siatki – 145 g/m²

Najmniejsza wielkość oczek 4*4,5 mm lub 4*5 mm

Siatka powinna posiadać wytrzymałość na zrywanie pasa o szerokości 5 cm siłą nie mniejszą niż 1250 N.

Preparat gruntujący – pod farby i tynki akrylowe, służy do gruntowania podłoża przed nakładaniem cienkowarstwowych tynków akrylowych. Stosuje się go do gruntowania wyschniętej warstwy zbrojonej. Wiążąc z podłożem wzmacnia je powierzchniowo oraz poprawia przyczepność tynku i farb. Zmniejsza i ujednolica chłonność, oraz reaguje pylistość podłoża.

Zabezpiecza gruntowaną powierzchnię przed szkodliwym działaniem wilgoci.

Ułatwia prace podczas nakładania farby i tynku oraz reguluje przebieg procesu wiązania.

Dane techniczne oraz parametry użytkowe podaje producent.

Cienkowarstwowy tynk akrylowy – wypraw tynkarskich o fakturze 2,0 mm ziarna – (baranek) tworzy zewnętrzną warstwę ściany o małej przepuszczalności pary wodnej i wysokiej odporności na działanie warunków atmosferycznych.

Masa tynkarska barwiona i przygotowywana fabrycznie o plastycznej konsystencji, gwarantuje trwale nie zmywające się kolory.

Kolory elewacji dobrać wg podobnego w projekcie wzornika kolorów.

Przed wykonaniem kolorystyki elewacji należy wykonać próbki kolorów tynku w celu akceptacji przez Inwestora.

Łączniki mechaniczne - do mocowania płyt styropianowych, łączniki wykonane z tworzywa sztucznego, proste lub z poszerzoną strefą rozporową o długości 12 cm i śred. 8 lub 10 mm (zaleca się stosowanie śred. 10 mm) oraz średnicy talerzyka 60 mm. Przewidywane zużycie kołków na 1 m² ściany 4-5 sztuk.

Należy zastosować kołki firmy: MEA DYBEL

Profile aluminiowe – Zostaną zastosowane listwy cokołowe (startowe) do wykonania dolnych krawędzi ocieplenia oraz narożnikowe z siatką.

Obróbki blacharskie – wykonanie obróbek blacharskich wymagają: parapety podokienne zewnętrzne.

Materiał blacha stalowa ocynkowana grub. 0,50 mm

Kit silikonowy trwale plastyczny – przeznaczony na zewnątrz stosowany będzie jako uszczelnienie dylatacji oraz uszczelnienie przy obróbkach blacharskich itp.

Kit musi być odporny na działanie warunków atmosferycznych oraz posiadać wysoką plastyczność.

Należy stosować kit w kolorze tynku – dopuszcza się zastosowanie kitu bezbarwnego.

Ocena wypraw tynkarskich – Wykończona warstwą tynkarską powierzchnia ocieplana powinna charakteryzować się jednorodnością i niezmiennością barwy i faktury oraz brakiem miejscowych wypukłości i wklęsłości zauważalnych wzrokowo okiem nieuzbrojonym, przy świetle rozproszonym z odległości > od 3,00 m . Ponadto dopuszczalne odchylenie wykończonego lica i krawędzi od płaszczyzny, poziomego i pionowego powinno być zgodne z ogólnymi warunkami odbioru robót budowlanych.

Dopuszczalne odchylenia od pionu i krawędzi zewnętrznych tynków nie powinno być większe niż :

- na całej wysokości kondygnacji 10 mm
- na całej wysokości budynku 30 mm
- na całej długości dwumetrowej łąty – w każdym kierunku prześwit pod łątą -2,0mm.

Mocowanie rur spustowych – Przed tynkowaniem w ścianie mocuje się haki, które uszczelnia się dookoła pianką montażową lub kitem plastycznym.

Długość elementów mocujących – rynien i rur spustowych trzeba dobrać tak, aby pomiędzy rurą spustową czy rynną a ocieploną ścianą pozostała szczelina minimum 2 cm.

UWAGA:

Ocieplenie elewacji nie powinno być wykonywane , gdy temperatura powietrza w ciągu doby spada poniżej + 4° C lub gdy jest za gorąco, bardzo wietrznie lub pada deszcz.

Wyprawa tynkarska elewacyjna , zwłaszcza warstwa wierzchnia wymaga odpowiednich warunków do wysychania i wiązania.

Zbyt duże nasłonecznienie uniemożliwi zatarcie tynku, ponieważ zaprawa za szybko zwiąże, a ujemna temperatura może spowodować, że nie zwiąże z podłożem.

W jednym i drugim przypadku na powierzchni elewacji mogą pojawić się rysy skurczowe.

Wszystkie powierzchnie poziome w trakcie klejenia płyt i tynkowania ich powierzchni powinny być zabezpieczone i ochronione przed opadami deszczu.

Zaleca się prowadzenie prac z rusztowań stojących, obejmujących całość ocieplenia elewacji.

Na rusztowaniu powinna być zamocowana siatka ochronna zabezpieczająca elewację przed wpływem warunków atmosferycznych a w szczególności nasłonecznienia i deszczu. Z drugiej strony siatka ochronna chroni przed zanieczyszczeniami i odpadającym tynkiem.

V. Okładziny ściennie.

- Okładziny ściennie wykonać zgodnie z audytem technicznym.
- Okładziny należy wykonać zgodnie z polskimi normami budowlanymi oraz zaleceniami producentów.
- Podłoża pod okładziny z płyt styropianowych winny co najmniej spełniać wymagania jak dla tynku dwuwarstwowego kat III.
- Temperatura powietrza w czasie układania płytek powinna wynosić co najmniej +5°C.
- Odchylenia krawędzi płyt o kierunku pionowego lub poziomego nie powinna wynosić więcej jak 2 mm na długości 2 m

Warunki techniczne odbioru.

Warunki techniczne odbioru obejmują badania podłoża oraz gotowej okładziny i polegają na sprawdzeniu:

- należytego przylegania podkładu,
- prawidłowości przebiegu spoin,
- prawidłowości ukształtowania powierzchni,

- szerokości styków i prawidłowości ich wypełnienia,
- jednolitości barwy płytek.

Normy i przepisy.

PN-75/B-10121 Okładziny z płyt styropianowych. Wymogi i badania przy odbiorze.

Malowanie wewnętrzne.

- Roboty malarskie powinny być wykonane zgodnie z dokumentacją określającą typ farb.
- Przed przystąpieniem do malowania należy dokładnie wyrównać i wygładzić powierzchnię przeznaczoną do malowania, naprawić uszkodzenia, wykonać szpachlowanie i szlifowanie jeżeli jest wymagana duża gładkość powierzchni.
- Następnie należy powierzchnie zagruntować.
- Malować farbami elewacyjnymi dopiero po całkowitym wyschnięciu podłoża.
- Malowanie należy wykonać zgodnie z polskimi normami budowlanymi oraz zaleceniami producentów.

Warunki odbioru:

- Powierzchnie powłok nie powinny mieć uszkodzeń. Powinny być bez smug, prześwitów, plam i śladów pędzla. Nie dopuszcza się obecności spękań, łuszczenia się i odstawania powłoki od podłoża oraz widocznych łączeń poprawek.
- Wykonane powłoki nie powinny wydzielać przykrego zapachu i zawierać substancji szkodliwych dla zdrowia.
- Badanie powłok przy ich odbiorze należy przeprowadzać po zakończeniu ich wykonaniu w następujących terminach: - powłoki z farb elewacyjnych – nie wcześniej niż po siedmiu dniach.

Normy i świadectwa.

Świadectwa ITB nr nr: 525/84, 528/85, 565/85, 566/85,

PN-93/C-89440 Farby elewacyjne do malowania zewnątrz budynku,

PN-67/B-10285 Roboty malarskie farbami, lakierami i emaliami na spoiwach bezwodnych.

PN-62/C-81502 Szpachlówki i kity szpachlowe. Metody badań.

PN-70/H-97051 Ochrona przed korozją. Przygotowanie powierzchni stali, staliwa i żeliwa do malowania. Ogólne wytyczne,

BN-80/617-02 Farby olejne nawierzchniowe

Wymagania dotyczące właściwości wyrobów budowlanych.

Wyrób budowlany nadaje się do stosowania przy wykonywaniu robót budowlanych jeżeli spełnia wymagania ustawy z dnia 16 kwietnia 2004 roku o wyrobach budowlanych (Dz.U.Nr 92 poz.881 z 2004 r.) t.j.

1. oznakowany znakiem CE, albo
2. umieszczony w określonym przez Komisję Europejską wykazie wyrobów mających niewielkie znaczenie dla zdrowia i bezpieczeństwa, dla których producent wydał deklarację zgodności z uznanymi regułami sztuki budowlanej, albo
3. znakowany znakiem budowlanym.

Oznakowanie wyrobu budowlanego znakiem budowlanym jest dopuszczalne jeżeli producent mający siedzibę na terytorium Rzeczypospolitej Polskiej, dokonał oceny zgodności i wydał na swoją wyłączną odpowiedzialność, krajową deklarację zgodności z Polską Normą wyrobu albo aprobatą techniczną.

Ocena zgodności obejmuje właściwości użytkowe wyrobu budowlanego odpowiednio do jego przeznaczenia, mające wpływ na spełnienie przez obiekt budowlany wymagań podstawowych.

Wyrób budowlany wytwarzany tradycyjnie na określonym terenie przy użyciu metod sprawdzonych w wieloletniej praktyce, przeznaczony do lokalnego stosowania, zwany dalej „regionalnym wyrobem budowlanym”, może być oznakowany znakiem budowlanym na wyłączną odpowiedzialność producenta.

O uznaniu, że dany wyrób budowlany jest regionalnym wyrobem budowlanym orzeka w drodze decyzji, na wniosek producenta, właściwy wojewódzki inspektor nadzoru budowlanego.

Oznakowanie znakiem budowlanym regionalnego wyrobu budowlanego jest dopuszczalne wyłącznie po uzyskaniu w/w decyzji oraz wydaniu przez producenta, na jego wyłączną odpowiedzialność oświadczenia, że wyrób budowlany został wytworzony tradycyjnie, na określonym terenie, przy użyciu metod sprawdzonych w wieloletniej praktyce i nadaje się do stosowania zgodnie z przeznaczeniem.

Ponadto przy stosowaniu wszystkich wyrobów budowlanych należy:

- stosować się do instrukcji wydanych przez ich producentów. W instrukcjach tych określono sposób transportu, przechowywania i składowania wyrobów,
- przestrzegać okresów przydatności do stosowania,
- przestrzegać przepisów bhp związanych ze stosowaniem środków szkodliwych,
- dla wyrobów budowlanych, dla których konieczne je pobieranie próbek w celu weryfikacji ich jakości, należy prace te prowadzić zgodnie z Polskimi Normami, a w przypadku ich braku zgodnie z Aprobatami Technicznymi lub odpowiednimi instrukcjami technicznymi.

Wymagania dotyczące sprzętu i maszyn niezbędnych lub zalecanych do wykonania robót budowlanych zgodnie z założoną jakością.

Do wykonywania robót ocieplenia ścian budynku należy zastosować rusztowania rurowe z pomostami drewnianymi, z barierkami ochronnymi, z wykonaniem zabezpieczeń siatką ochronną i odgromieniem.

Prace wykonywane będą przy użyciu lekkich narzędzi elektrycznych i pneumatycznych.

Odbiory robót budowlanych.

Wszystkie prace ulegające zakryciu muszą podlegać odbiorom przez Inspektora (Inspektorów) Nadzoru Inwestorskiego.

Podczas procedur odbiorowych należy stosować się do informacji zawartych w niniejszej specyfikacji lub do wytycznych zawartych w Polskich Normach, Aprobatach Technicznych, literaturze technicznej, instrukcjach technicznych wydawanych przez polskie placówki naukowe oraz instrukcjach stosowania poszczególnych wyrobów budowlanych.

Docieplenie stropodachu

Przedmiotem niniejszej standardowej specyfikacji technicznej (ST) (standardowej) są wymagania dotyczące wykonania i odbioru izolacji termicznej stropodachów.

Zakres stosowania ST Specyfikacja techniczna (ST) może być podstawą opracowania szczegółowej specyfikacji technicznej (SST), która będzie stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robot zgodnie z „Wymagania ogólne” pkt.2.1.

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko w przypadkach małych prostych robot i konstrukcji drugorzędnych o niewielkim znaczeniu, dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu metod wykonania na podstawie doświadczenia i przy przestrzeganiu zasad sztuki budowlanej. Zakres robot objętych ST. Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie izolacji termicznej stropodachu wentylowanego i stropodachu niewentylowanego.

Określenia podstawowe.

Określenia podane w niniejszej ST są zgodne z obowiązującymi odpowiednimi normami oraz określeniami podanymi w ST B.00.00.00 „Wymagania ogólne” pkt 2.1.7.

Ogólne wymagania dotyczące robot

Wykonawca robot jest odpowiedzialny za jakość ich wykonania oraz za zgodność z dokumentacją projektową, ST i poleceniami Inspektora nadzoru. Ogólne wymagania dotyczące robot podano w STB.00.00.00 „Wymagania ogólne” pkt 2.2.

Materialy

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano w ST B.00.00.00 „Wymagania ogólne” pkt 2.3.

Ponadto materiały stosowane do wykonywania pokryć dachowych powinny mieć:

- Aprobata Techniczna lub być produkowane zgodnie z obowiązującymi normami,
- Certyfikat lub Deklarację Zgodności z Aprobata Techniczną lub z PN,
- Certyfikat na znak bezpieczeństwa,
- Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm polskich,
- na opakowaniach powinien znajdować się termin przydatności do stosowania.

Sposób transportu i składowania powinien być zgodny z warunkami i wymaganiami podanymi przez producenta.

Wykonawca obowiązany jest posiadać na budowie pełną dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do wykonania pokryć dachowych.

Rodzaje materiałów

Wszelkie materiały do wykonania izolacji termicznych stropodachów powinny odpowiadać wymaganiom zawartym w normach polskich (PN-B-23116:1997 „wyroby do izolacji cieplnej w budownictwie. Płyty ze styropianu - aprobaty techniczne ITB dopuszczających dany materiał do powszechnego stosowania w budownictwie).

Płyty ze styropianu:

Płyty ze styropianu grub 12 grubości do ocieplenia stropodachu wentylowanego powinny odpowiadać parametrom:

współczynnik przewodzenia ciepła $\lambda_{0,01}$ -0,041 [W/mK]

obciążenie charakterystyczne ciężarem własnym -0,20 kN/m³

klasyfikacja ogniowa - wyrób samogasnący

odchyłki wymiarowe:

długość: +2 / -1%

szerokość: \square } 1,5%

grubość: -5 mm

Płyty pakowane są w zafoliowane bloczki z naniesioną nazwą i parametrami produktu. Bloczki ze styropianem składa się w zabezpieczonych miejscach oraz przy uwzględnieniu dodatkowych wymagań producenta.

Twarde płyty ze styropianu służą do izolacji termicznej stropodachów pod bezpośrednie powłokowe pokrycia dachowe (w układzie izolacji jednowarstwowym lub dwuwarstwowym jako płyta wierzchnia),

Płyty ze styropianu grubości 120mm powinny odpowiadać następującym parametrom:

współczynnik przewodzenia ciepła $\lambda_{0,01}$ -0,041 [W/mK]

obciążenie charakterystyczne ciężarem własnym -1,50 kN/m³

klasyfikacja ogniowa - wyrób niepalny

naprężenie ściskające przy 10% odkształceniu względnym ≥ 50 kPa

wytrzymałość na rozciąganie prostopadłe do powierzchni ≥ 12 kPa

stabilność wymiarów w określonych warunkach temperaturowych i wilgotnościowych ≤ 1 %

siła ściskająca pod obciążeniem punktowym dającym odkształcenie 5mm dla gr. 80 - 200 mm ≤ 450 N

naprężenie ściskające pod obciążeniem pkt. dającym odkształcenie 5 mm dla gr. 80 - 200 mm ≥ 90 kPa

odchyłki wymiarowe:

długość: \square } 3mm

szerokość: \square } 3mm

grubość: \square } 2mm

prostokątność: < 5 mm/m

płaskość: < 6 mm

Płyty ze styropianu pakowane są w ofoliowane paczki zaopatrzone w nazwę i parametry produktu. Paczki należy przechowywać w zabezpieczonych, zadaszonych w miejscach.

Sprzet

Ogólne wymagania dotyczące sprzętu podano w ST B.00.00.00 „Wymagania ogólne” pkt 2.4 Sprzet do wykonywania robot

Roboty należy wykonywać ręcznie przy użyciu podstawowych narzędzi służących do przycinania płyt styropianowych i papy termozgrzewalnej.. Do przycinania używać noża. Nie używać nożyc.

Transport

Ogólne wymagania dotyczące transportu podano w ST B.00.00.00 „Wymagania ogólne” pkt 2.5

Transport materiałów:

Paczki ze styropianu należy przewozić ułożone w stosy zabezpieczone przed przesuwaniem się i uszkodzeniem.

Do transportu należy używać krytych środków transportu.

Wykonani robót

Przed przystąpieniem do wykonywania izolacji należy odpowiednio przygotować podłoże.

Podłoże powinno być równe, suche i oczyszczone z zabrudzeń.

Układanie izolacji termicznej stropodachu wentylowanego:

W celu prawidłowego zwentylowania stropodachu należy zastosować otwory wentylacyjne, których powierzchnia nie może być mniejsza niż 0,001 powierzchni dachu. W praktyce stosować otwory wentylacyjne o wymiarach 15 x 15 cm w rozstawie, co 1,5 m i 5 cm nad ociepleniem.

Na masywnych stropach żelbetowych nie ma konieczności stosowania paraizolacji, na stropach drewnianych lub innych o małym oporze dyfuzyjnym należy zastosować folię paroizolacyjną.

W przypadku ułożenia dwuwarstwowego drugą warstwę styropianu należy układać mijankowo.

Ocieplenie wykonywać sukcesywnie unikając chodzenia po wykonanej izolacji.

W pierwszej kolejności należy ułożyć folię paroizolacyjną na zakładkę o szerokości 10cm. Folię skleić taśmą samoprzylepną PE. Następnie luzem ułożyć płyty ze styropianu na folii paroizolacyjnej. Do cięcia wyrobów z styropianowych używać zwykłego ostrego noża, zachowując równe i gładkie krawędzie cięcia. Płyty przycinać o 0,5 cm więcej niż wynosi rozstaw w świetle elementów konstrukcyjnych. Delikatnie wciskać je pomiędzy elementy konstrukcyjne, tak aby szczelnie wypełniały przestrzeń. Starannie dosunąć płyty do siebie.

Płyty w dwuwarstwowym rozwiązaniu ocieplenia układać mijankowo. Ograniczyć do minimum chodzenie po płytach twardych; w miejscach, gdzie przewiduje się przejścia, układać pomosty z desek względnie z płyt pilśniowych lub wiórowych.

Wykonując prace należy przestrzegać zaleceń producenta, nosić odpowiednie rękawice i obszernie, zapinane ubranie robocze. Zapewnić dobrą wentylację miejsca pracy. Ciąć nożem lub piłką. Nie używać nożyc, zwłaszcza mechanicznych. Utrzymać w czystości miejsce pracy. Po zakończeniu pracy umyć się i wytrześć, a najlepiej odkurzyć ubrania robocze.

Kontrola jakości robót

Kontrola jakości robót polega na sprawdzeniu zgodności ich wykonania z wymaganiami niniejszej specyfikacji.

Kontrola wykonania podłoża powinna być przeprowadzona przez Inspektora nadzoru przed przystąpieniem do układania izolacji zgodnie z wymaganiami normy.

Kontrola wykonania izolacji

Kontrola wykonania pokryć polega na sprawdzeniu zgodności ich wykonania z powołanymi normami przedmiotowymi i wymaganiami specyfikacji. Kontrola ta przeprowadzana jest przez Inspektora nadzoru: w odniesieniu do prac zanikających (kontrola międzyoperacyjna) – po ułożeniu folii paraizolacyjnej w odniesieniu do właściwości całej warstwy izolacyjnej (kontrola końcowa) – po zakończeniu układania styropianu i dodatkowej warstwy papy nawierzchniowej zgrzewalnej.

Kontrola końcowa wykonania izolacji termicznej polega na sprawdzaniu zgodności wykonania z audytem technicznym oraz wymaganiami specyfikacji.

Uznaje się, że badania dały wynik pozytywny gdy wszystkie właściwości materiałów i warstwy izolacji są zgodne z wymaganiami niniejszej specyfikacji technicznej lub aprobaty technicznej albo wymaganiami norm przedmiotowych.

Obmiar robót

Jednostką obmiarową robót jest m² ułożonej izolacji termicznej

Ilość robót określa się na podstawie audytu technicznego z uwzględnieniem zmian podanych w dokumentacji powykonawczej zaaprobowanych przez Inspektora nadzoru i sprawdzonych w naturze. Z powierzchni izolacji nie potrąca się urządzeń obcych o ile powierzchnia każdego przekracza 0,50 m².

Odbiór robót

Podstawę do odbioru wykonania robót izolacji termicznej stropodachów stanowi stwierdzenie zgodności ich wykonania z audytem technicznym i zatwierdzonymi zmianami podanymi w dokumentacji powykonawczej

Odbiór podłoża

Badania podłoża należy przeprowadzić w trakcie odbioru częściowego przed przystąpieniem do pokrycia materiałami izolacyjnymi.

Ogólne wymagania odbioru robót ułożenia izolacji termicznej stropodachów:

Odbiór częściowy powinien obejmować sprawdzenie: podłoża, jakości zastosowanych materiałów, dokładności wykonania poszczególnych warstw,

Dokonanie odbioru częściowego powinno być potwierdzone wpisem do dziennika budowy.

Badania końcowe izolacji należy przeprowadzić po zakończeniu robót.

Podstawę do odbioru robót stanowią następujące dokumenty:

Audyty techniczny i dokumentacja powykonawcza,

dziennik budowy z zapisem stwierdzającym odbiór częściowy podłoża oraz poszczególnych warstw, zapisy dotyczące wykonywania robót izolacyjnych i rodzaju zastosowanych materiałów, protokoły odbioru materiałów i wyrobów, które powinny zawierać:

– zestawienie wyników badań międzyoperacyjnych i końcowych,

– stwierdzenie zgodności lub niezgodności wykonania robót z dokumentacją,

Odbiór końcowy polega na dokładnym sprawdzeniu stanu wykonanej izolacji.

Roboty uznaje się za zgodne z dokumentacją projektową, ST i wymaganiami Inspektora nadzoru, jeżeli wszystkie pomiary i badania z zachowaniem tolerancji dały pozytywne wyniki.

Jeżeli chociaż jeden wynik badania daje wynik negatywny, izolacja nie powinna być odebrana.

W takim przypadku należy przyjąć jedno z następujących rozwiązań:

- poprawić i przedstawić do ponownego odbioru,
- jeżeli odchylenia od wymagań nie zagrażają bezpieczeństwu użytkowania i trwałości, obniżyć cenę izolacji,
- w przypadku gdy nie są możliwe podane rozwiązania – rozebrać ułożoną izolację (miejsc nie odpowiadających ST) i ponownie wykonać roboty.

Zakończenie odbioru

Odbiór izolacji potwierdza się: protokołem, który powinien zawierać:

- ocenę wyników badań,
- wykaz wad i usterek ze wskazaniem możliwości ich usunięcia,
- stwierdzenie zgodności lub niezgodności wykonania z zamówieniem.

Podstawa płatności

Wykonanie izolacji akustycznej i termicznej stropu.

Płaci się za ustaloną ilość m² ułożonej izolacji, która obejmuje:

- przygotowanie stanowiska roboczego,
- dostarczenie materiałów,
- przygotowanie podłoża,
- ułożenie folii paroizolacyjnej
- ułożenie płyt styropianowych lub styropapy
- oczyszczenie miejsca pracy z resztek materiałów,
- likwidacja stanowiska roboczego.

Przepisy związane

"Warunki techniczne" - Rozporządzenie Ministra Infrastruktury z dnia 12.04.2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie" - tekst jednolity, Dz.U. nr 75/2002, poz. 690.

PN-EN ISO 6946:1999 "Komponenty budowlane i elementy budynku. Opór cieplny i współczynnik przenikania ciepła. Metoda obliczania".

PN-B-02025:2001 "Obliczanie sezonowego zapotrzebowania na ciepło do ogrzewania budynków mieszkalnych i zamieszkania zbiorowego".

PN-82/B-02402 "Ogrzewnictwo. Temperatury ogrzewanych pomieszczeń w budynkach" lub §134, ust. 2

Rozporządzenia Ministra Infrastruktury z dn. 12.04.2002 r.

PN-82/B-02403 "Ogrzewnictwo. Temperatury obliczeniowe zewnętrzne".

PN-93/B-02862/Az1:1999 "Ochrona przeciwpożarowa budynków. Metoda badania niepalności materiałów budowlanych".

PN-B-02851-1 :1997 "Ochrona przeciwpożarowa budynków. Badania odporności ogniowej elementów budynku. Wymagania ogólne i klasyfikacja".

PN-B-23116:1997 "Wyroby do izolacji cieplnej w budownictwie.

PN-EN 12086:2001 "Wyroby do izolacji cieplnej w budownictwie. Określanie właściwości przy przenikaniu pary wodnej".

Instrukcja ITB nr 321 "Stosowanie wyrobów ze styropianowych płyt do izolacji termicznej w budownictwie"