

Piotr Rogalski

Krzysztof Wojewoda

Montaż systemów suchej zabudowy

Poradnik dla ucznia

Warszawa 2013

Piotr Rogalski, Krzysztof Wojewoda

Montaż systemów suchej zabudowy

Poradnik dla ucznia

Poradnik adresowany jest do uczniów szkół i placówek kształcenia zawodowego, kształcących się w zawodzie monter zabudowy i robót wykończeniowych w budownictwie 712905 oraz słuchaczy kształcących się na kwalifikacyjnych kursach zawodowych w kwalifikacji montaż systemów suchej zabudowy.

Publikacja została opracowana z udziałem ekspertów Polskiego Stowarzyszenia Gipsu (PSG): Rafała Kaczmarczyka, Radosława Kowalskiego, Grzegorza Linke, Marcina Wieteskę oraz konsultantów metodologicznych z Instytutu Technologii i Eksploatacji – Państwowego Instytutu Badawczego (ITeE-PIB): Zbigniewa Kramka, Krzysztofa Symeli.

Konsultacja: Krzysztof Baranowski (Polskie Stowarzyszenie Gipsu)

Recenzenci: Jolanta Skoczylas, Wojciech Szczepański

Rysunki i zdjęcia z archiwum Polskiego Stowarzyszenia Gipsu, archiwum firm: Knauf, Norgips, Rigips Saint-Gobain oraz Siniat w opracowaniu Piotra Rogalskiego

Wydawca: Polskie Stowarzyszenie Gipsu, 00-641 Warszawa, ul. Mokotowska 4/6
www.polskigips.pl

ISBN 978-83-918315-4-0

Copyright by Polskie Stowarzyszenie Gipsu, Warszawa 2013

Druk:

Wykorzystywanie tekstów i ilustracji, również fragmentaryczne, bez zezwolenia Polskiego Stowarzyszenia Gipsu jest zabronione. Dotyczy to także powielania, filmowania, i opracowywania do publikacji w internecie, w wersji mobilnej, a także na nośnikach magnetycznych oraz optycznych.

Spis treści

Technologia zabudowy ścian, sufitów i dachów 712905.Z1

Montaż ścian działowych 712905.Z1.01	7
Sprawdzian osiągnięć	49
Literatura	57
Montaż sufitów podwieszanych 712905.Z1.02	59
Sprawdzian osiągnięć	91
Literatura	99
Montaż obudowy konstrukcji dachów 712905.Z1.03	101
Sprawdzian osiągnięć	132
Literatura	138

Technologia robót okładzinowych i zabudowy podłóg 712905.Z2

Montaż okładzin ściennych 712905.Z2.01	139
Sprawdzian osiągnięć	173
Literatura	179
Montaż płyt podłogowych 712905.Z2.02	181
Sprawdzian osiągnięć	199
Literatura	204

Wiedza uzupełniająca

Materiały i narzędzia stosowane w technologii suchej zabudowy	205
--	------------

WSTĘP

Monter systemów suchej zabudowy wewnątrz jest wykwalifikowanym pracownikiem świadczącym usługi budowlane, specjalizującym się w montażu systemów suchej zabudowy wewnątrz. Sucha zabudowa to nowoczesne, lekkie konstrukcje budowlane wykorzystywane przede wszystkim do wykańczania wewnątrz z zastosowaniem płyt gipsowo-kartonowych, płyt gipsowo-włókowych i cementowych. Są one montowane bezpośrednio lub z zastosowaniem konstrukcji z cienkościennej profili stalowych.

Podstawowe zadania zawodowe montera suchej zabudowy obejmują wykonywanie: ścian działowych i okładzin ściennych, sufitów podwieszanych i okładzin sufitowych, zabudów poddaszy i obudów dachów, zabudów szybów instalacyjnych i szybów windowych, suchych podkładów podłogowych (jastyrychów), elementów aranżacji wewnątrz, remontów, konserwacji i naprawy elementów suchej zabudowy. Ponadto monter suchej zabudowy zabezpiecza na placu budowy materiały przeznaczone do montażu, kontroluje poprawność wykonanych prac, współdziała z wykonawcami robót towarzyszących, realizuje zadania w zespole oraz współpracuje z kierownictwem i nadzorem budowy.

Wykonywanie zawodu montera suchej zabudowy wymaga dobrej sprawności fizycznej i manualnej, koordynacji wzrokowo-ruchowej, spostrzegawczości oraz zmysłu równowagi. Pracownik w tym zawodzie powinien także posiadać umiejętność pracy w zespole zadaniowym, samodzielność w wykonywaniu powierzonych zadań, cierpliwość, systematyczność, odporność na zmienne warunki środowiska pracy. Niektóre z systemów suchej zabudowy spełniają funkcje zabezpieczeń przeciwpożarowych, dlatego praca montera wymaga odpowiedzialności oraz dokładności wykonania.

Praca montera suchej zabudowy wykonywana jest w pomieszczeniach zamkniętych, w różnych warunkach lokalowych, z reguły w pozycji stojącej, często ręcznie z wykorzystaniem elektronarzędzi.

Systemy suchej zabudowy znajdują współcześnie szerokie zastosowanie w obiektach budowlanych: użyteczności publicznej (hotelach, centrach handlowych, biurach, obiektach sportowych) oraz budownictwie mieszkaniowym (indywidualnym i zbiorowym). Monter suchej zabudowy znajduje zatrudnienie w przedsiębiorstwach wykonujących roboty budowlane, wykończeniowe oraz remontowe. Może również prowadzić własną działalność gospodarczą w zakresie usług montażu systemów suchej zabudowy wewnątrz.

Aby podjąć pracę w zawodzie montera systemów suchej zabudowy wskazane jest posiadanie, potwierdzonej przez uprawnioną do tego komisję egzaminacyjną, kwalifikacji B.5. montaż systemów suchej zabudowy, zawodu montera zabudowy i robót wykończeniowych w budownictwie 712905, zgodnie z rozporządzeniem Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego


Technologia zabudowy ścian, sufitów i dachów 712905.Z1
Montaż ścian działowych 712905.Z1.01


1. WPROWADZENIE

Ta część poradnika będzie pomocna w przyswajaniu wiedzy o zasadach montażu ścian działowych w systemach suchej zabudowy wewnątrz.

Zawiera ona:

1. Wymagania wstępne, czyli wykaz niezbędnej wiedzy i umiejętności, które powinieneś mieć opanowane, aby przystąpić do realizacji tej jednostki modułowej.
2. Cele kształcenia tej jednostki modułowej.
3. Materiał nauczania (rozdział 4), który umożliwi samodzielne przygotowanie się do wykonania ćwiczeń i zaliczenia sprawdzianów. Wykorzystaj do poszerzenia wiedzy wskazaną literaturę oraz inne źródła informacji. Obejmuje on również:
 - pytania sprawdzające wiedzę niezbędną do wykonania ćwiczeń,
 - ćwiczenia zawierające polecenie, sposób wykonania oraz wyposażenie stanowiska pracy,
 - sprawdzian postępów, sprawdzający poziom wiedzy po wykonaniu ćwiczeń. Wykonując go powinieneś odpowiadać na pytanie „tak” lub „nie”, co oznacza, że opanowałeś materiał albo nie. Zaliczenie ćwiczeń jest dowodem osiągnięcia umiejętności określonych w tej jednostce modułowej. Jeżeli masz trudności ze zrozumieniem tematu lub ćwiczenia, to poproś nauczyciela lub instruktora o wyjaśnienie i ewentualne sprawdzenie, czy dobrze wykonujesz daną czynność.
4. Zestaw pytań sprawdzających Twoje opanowanie wiedzy i umiejętności z zakresu całej jednostki. Po przerobieniu materiału spróbuj zaliczyć sprawdzian z zakresu jednostki modułowej.

Uwaga, jako uzupełnienie, na końcu książki dodany został zestaw podstawowych informacji o materiałach i narzędziach stosowanych w suchej zabudowie.

Jednostka modułowa: „Montaż ścian działowych”, której treści teraz poznasz jest częścią modułu „Technologia zabudowy ścian, sufitów i dachów”.

Bezpieczeństwo i higiena pracy

W czasie pobytu w pracowni musisz przestrzegać regulaminów, przepisów bhp oraz instrukcji przeciwpożarowych, wynikających z rodzaju wykonywanych prac. Przepisy te poznasz podczas procesu kształcenia.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Montaż ścian działowych” powinieneś umieć:

- stosować terminologię budowlaną,
- odczytywać i interpretować rysunki budowlane,
- posługiwać się dokumentacją budowlaną,
- zorganizować stanowisko pracy zgodnie z wymogami ergonomii i przepisami bhp,
- transportować materiały budowlane,
- korzystać z różnych źródeł informacji,
- rozpoznawać materiały stosowane w systemach suchej zabudowy,
- przygotowywać zaprawy gipsowe,
- dobierać narzędzia i sprzęt do robót montażowych,
- wykonywać podstawowe pomiary w robotach budowlanych,
- przestrzegać zasad montażu, użytkowania i demontażu rusztowań w robotach budowlanych.

3. CELE KSZTAŁCENIA

- W wyniku realizacji programu jednostki modułowej powinieneś umieć:
- przygotować stanowisko do montażu ścian działowych,
 - zgromadzić i przygotować materiały do montażu ścian działowych,
 - dobrać narzędzia i sprzęt do montażu ścian działowych,
 - przygotować miejsce składowania i magazynowania materiałów do montażu ścian,
 - wykonać montaż ścian działowych zgodnie z dokumentacją projektową i specyfikacją techniczną wykonania robót,
 - transportować materiały do montażu ścian,
 - wytyczyć położenie ścian działowych,
 - przygotować i przyciąć płyty do montażu ścian płaskich,
 - przygotować i przyciąć płyty do montażu ścian łukowych,
 - dobrać i zamontować profile do montażu ścian działowych,
 - zamontować płyty do profili,
 - dobrać odpowiedni rodzaj izolacji ścian działowych,
 - ułożyć izolację między płytami,
 - zamontować ościeżnice drzwiowe,
 - zamontować ściany do wyposażenia sanitarnego,
 - zamontować do płyt g-k półki i inne elementy,
 - dobrać sposób naprawy uszkodzonych ścian działowych,
 - naprawić uszkodzone elementy suchej zabudowy,
 - wykonać prace wykończeniowe, takie jak szpachlowanie, obróbka naroży zewnętrznych, czyszczenie płyt,
 - sporządzić zapotrzebowanie na materiały do wykonania montażu ścian,
 - ocenić jakość montażu ścian działowych i robót wykończeniowych,
 - wykonać kalkulację kosztów materiałów i montażu ścian działowych.

4. MATERIAŁ NAUCZANIA

4.1. Systemy ścian działowych i zasady ich doboru

4.1.1. Materiał nauczania

System suchej zabudowy to zestaw wyrobów, skompletowany i rekomendowany przez producenta płyt gipsowo-kartonowych (w skrócie płyt g-k), zamontowany wg wytycznych dostawcy systemu. Na zestaw wyrobów wchodzących w skład systemu składają się: systemowe profile stalowe, płyty gipsowo-kartonowe, systemowe taśmy uszczelniające, systemowe masy szpachlowe, elementy mocujące i akcesoria. Opis materiałów i narzędzi stosowanych w montażu ścian działowych w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Prawidłowe działanie i bezawaryjna eksploatacja elementów budowlanych wykonanych w technologii suchej zabudowy – takich jak np. ściany działowe - uwarunkowana jest w dużej mierze prawidłowym określeniem wymagań. Są one opisane w projekcie budowlanym. Dla ścian działowych najważniejsze parametry to sztywność i wytrzymałość, które zazwyczaj oznaczają – w przypadku ścian działowych – maksymalną, dopuszczalną wysokość. Wymagania pod tym względem uzależnione są w dużej mierze od przeznaczenia pomieszczeń, w których będą zastosowane i ilości ludzi mogących jednocześnie tam przebywać. Kolejnym parametrem istotnym przy wznoszeniu ścian działowych w systemach suchej zabudowy jest izolacyjność akustyczna, która określa komfort użytkownika pomieszczenia. Ochrona przed hałasem jest objęta normą budowlaną i określa wymagania stawiane przegrodom budowlanym w zależności od rodzaju pomieszczeń. Odporność ogniowa jest parametrem określającym czas, w którym w trakcie pożaru, ściana jest barierą ogniową. Większość budynków ma prawnie określone wymagania odnośnie ognioodporności i są one egzekwowane w trakcie odbioru prac budowlanych.

Zależnie od rodzaju konstrukcji, pojedyncza czy podwójna, a także liczby warstw płyt gipsowo-kartonowych systemy ścian działowych są w różny sposób oznaczone. Istnieją również różnice w nazewnictwie i niektórych zastosowanych rozwiązaniach, wynikające z oferty handlowej krajowych producentów systemów suchej zabudowy, a które zostały w tym poradniku pominięte. W zasadzie można wyróżnić cztery główne rodzaje ścian działowych:

- pojedyncza konstrukcja z jednowarstwowym poszyciem płytami g-k,
- pojedyncza konstrukcja z wielowarstwowym poszyciem płytami g-k,
- podwójna konstrukcja z wielowarstwowym poszyciem płytami g-k,
- ściany specjalne, np instalacyjne.

Dobór właściwego rozwiązania systemu ściany działowej, a więc dobór rodzaju zastosowanych profili stalowych, typu płyt gipsowo-kartonowych w poszyciu oraz materiału wypełniającego wnętrze ścianki (rodzaj wełny mineralnej, jej gęstość objętościowa, grubość) mają decydujące znaczenie na uzyskanie przez ścianę zakładanych parametrów technicznych. Dotyczy to izolacyjności akustycznej, odporności ogniowej oraz sztywności. Inaczej mówiąc dobór właściwego rozwiązania systemu ściany działowej jest istotnym elementem aranżacji wnętrza, nie tylko od strony estetycznej. Ściany wykonane w systemach suchej zabudowy charakteryzuje mała masa. W praktyce, w procesie projektowania, nie jest uwzględniane ich obciążenie na konstrukcję budynków (np. stropów). Z reguły masa ściany wynosi około 25 kg/m^2 w standardowej wersji, przy grubości ściany wynoszącej 12,5 cm. Dla porównania masa murowanej ściany działowej o identycznej grubości w zależności od zastosowanego materiału wynosi: dla cegły pełnej ok. 165 kg/m^2 , a dla betonu komórkowego ok. 65 kg/m^2 .

Wysoka izolacyjność akustyczna systemu uzyskiwana jest poprzez połączenie wełny mineralnej, jako materiału izolacyjnego i konstrukcji ściany. Ściany wykonane w tej technologii dla założonej tej samej grubości przegrody cechują się zdecydowanie wyższą izolacyjnością akustyczną RA1 niż przegrody wykonane z innych materiałów. Płyty gipsowo-kartonowe, dzięki unikatowej budowie chemicznej gipsowego rdzenia, są materiałem niepalnym, pozwalającym na wznoszenie ścian działowych nie rozprzestrzeniających ognia (NRO). Przy zastosowaniu impregnowanych płyt gipsowo-kartonowych o zwiększonej odporności na działanie wilgoci (typu H2) nie ma również ograniczeń, aby wykorzystywać technologię suchej zabudowy do wydzielania pomieszczeń, w których okresowo (do 10 godz., przy wilgotności do 85%) występuje podwyższona wilgotność.

Systemowość rozwiązań powoduje, że możliwa jest – niespotykana przy zastosowaniu innych materiałów – duża szybkość i łatwość montażu ścian. Głównie dzięki kompleksowości i dopasowaniu elementów systemu oraz wyeliminowaniu pracochłonnych procesów mokrych. Łatwy jest również sposób prowadzenia instalacji wewnątrz ścian, który pozwala uniknąć kucia kanałów instalacyjnych lub stosowania mało estetycznych listew naściennych. W tej technologii występuje nie spotykana w innych rozwiązaniach możliwość użytkowania pomieszczeń bez konieczności czekania na osiągnięcie przez element odpowiedniej wytrzymałości i wilgotności. Dodatkowym atutem jest dowolność elastycznej aranżacji pomieszczeń wynikająca z bezproblemowego demontażu.

Pojedyncza konstrukcja z jednowarstwowym poszyciem płytami g-k

Ściany na pojedynczej konstrukcji z poszyciem z pojedynczą warstwą płyt g-k mogą być stawiane na każdej nośnej konstrukcji stropu, a w razie potrzeby można je w prosty sposób zdemontować. Szybki i suchy montaż jest mniej czasochłonny niż tradycyjne murowanie ścian. W zależności od wysokości pomieszczenia dobiera się odpowiednią szerokość średnika profilu.

Tabela 1. Zestawienie wysokości ścian i szerokości profili (Opis rodzajów profili i ich parametry znajdują się w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205).

Wysokość ściany	Szerokość konstrukcji w podziale na rodzaje użytych profili	Grubość ściany
3 m	CW (C) 50 UW (U) 50	75 mm
4 m	CW (C) 75 UW (U) 75	100 mm
5 m	CW (C) 100 UW (U) 100	125 mm

Ze względu na to, że maksymalne długości handlowe profili wynoszą 4 m, w niektórych przypadkach zachodzi konieczność łączenia profili na długości np. na zakładkę. Długość zakładki dla profilu CW (C) 100 wynosi 1,0 m, dla profilu CW (C) 75 wynosi 0,75 m. Natomiast 0,50 m dla profilu CW (C) 50. W ścianach o wysokości do 300 cm nie wolno stosować profili łączonych na długości.


Rys. 1. Przedłużanie profili – warianty rozwiązań
 Po lewej: wariant 1 – dwa profile CW nasunięte na siebie
 Po prawej: wariant 2 – dwa profile ustawione na styk z dodatkowym profilem CW


Rys. 2. Pojedyncza konstrukcja z dwustronnym, jednowarstwowym poszyciem płytami g-k
 1. Płyty gipsowo-kartonowe gr. 12,5 mm, 2. Profil słupkowy CW(C)50, co 60 cm,
 3. Profil poziomy UW(U) 50, 4. Blachowkręty Φ 3,5 x 25 mm, montowane co 25 cm,
 5. Kołki rozporowe lub dyble min. Φ 6 x 60 mm; max co 100 cm, 6. Systemowa konstrukcyjna masa szpachlowa spoinowa, masa szpachlowa finiszowa, 7. Taśma uszczelniająca szer. 50 mm, 8. Wełna mineralna skalna lub szklana

Pojedyncza konstrukcja z dwuwarstwowym poszyciem płytami g-k

Ściany na pojedynczej konstrukcji z podwójną warstwą płyt charakteryzują się bardzo dobrymi parametrami izolacyjności akustycznej, odpornością ogniową i wytrzymałością mechaniczną. Ściany te znajdują również zastosowanie w różnych rodzajach budownictwa i mogą mieć wysokość do 6,5 m.

Tabela 2. Maksymalne wysokości ścian (Opis rodzajów profili i ich parametry znajdują się w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205).

Rodzaj profilu	Maksymalna wysokość ściany
CW (C) 50	400 cm
CW (C) 75	500 cm
CW (C) 100	650 cm

Ściany z podwójnym opłytowaniem powinno się stosować również wszędzie tam, gdzie ściana może być narażona na obciążenie tłumem ludzi. Podwójna warstwa płyt zdecydowanie podwyższa sztywność ściany.


Rys. 3. Pojedyncza konstrukcja z dwustronnym, dwuwarstwowym poszyciem płytami g-k
 1. Płyty gipsowo-kartonowe gr. 12,5 mm, 2. Profil słupkowy CW (C)50, co 60 cm,
 3. Profil poziomy UW (U) 50, 4. Blachowkręty Φ 3,5 x 25 cm, co 25 cm w pierwszej
 warstwie poszycia, 5. Blachowkręty Φ 3,5 x 35 mm, co 25 cm. 6. Kołki rozporowe
 lub dyble min. Φ 6 x 60 cm ; max co 100 cm, 7. Systemowa masa szpachlowa spoinowa,
 taśma spinowa i masa szpachlowa końcowa, 8. Taśma uszczelniająca szer. 50 mm,
 9. Wełna mineralna kamienna lub szklana

Ściany na konstrukcji podwójnej charakteryzują się najwyższą izolacyjnością akustyczną i dlatego mogą być stosowane jako przegrody pomiędzy mieszkaniami oraz w hotelach. Ideą wykonania takiej przegrody jest wybudowanie dwóch niezależnych konstrukcji.

Pierwszym rozwiązaniem w ramach tego systemu są ściany na konstrukcji podwójnej z profilami rozdzielonymi taśmą uszczelniającą. Taki rodzaj konstruowania ściany zapewnia uzyskanie najwyższej izolacyjności akustycznej. W taki sposób wznoszone są ściany międzylokalowe (podział ścian patrz tabela nr 1).

Cechą charakterystyczną tego rozwiązania, w standardowym wykonaniu, są dwa sąsiednie profile odsunięte od siebie o 5 mm i dodatkowo przedzielone warstwą taśmy uszczelniającej naklejonej na półkę profilu CW. Wykonuje się również takie ściany, w których dystans pomiędzy dwoma sąsiednimi słupkami jest większy, ale zawsze sąsiednie profile pracują oddzielnie (profile nie są połączone ze sobą). W tych ścianach występuje podwójne opłytkowanie dla zwiększenia sztywności i poprawienia izolacyjności akustycznej. Standardem jest również wypełnienie ich wełną mineralną, przynajmniej z jednej strony szkieletu.


Rys. 4. Podwójna konstrukcja z dwustronnym, dwuwarstwowym poszyciem płytami
 1. Płyty gipsowo-kartonowe gr. 12,5 mm, 2. Profil słupkowy CW (C) 50, co 60 cm,
 3. Profil poziomy UW (U) 50 m, 4. Błachowkręty Φ 3,5 x 25 mm co 75 cm w pierwszej warstwie poszycia, 5. Błachowkręty Φ 3,5 x 35 mm co 25 cm, 6. Kołki rozporowe lub dyble min Φ 6 x 60 mm; max co 100 cm, 7. Systemowa masa szpachlowa spoinowa, taśma spinowa i masa szpachlowa końcowa, 8. Taśma uszczelniająca szer. 50 mm, 9. Wełna mineralna kamienna lub szklana

Kolejnym rozwiązaniem jest tzw. ścianka instalacyjna. W przypadku potrzeby przeprowadzenia w ścianie przewodów instalacji wodnej i kanalizacyjnej wykonywane są ściany instalacyjne. Konstrukcję takiej ściany stanowią dwa odsunięte od siebie rzędy profili, pomiędzy którymi można przeprowadzić przewody instalacyjne. Dla usztywnienia konstrukcji sąsiednie słupki łączone są ze sobą przewiązkami z płyt g-k o wysokości 300 mm, które są mocowane w 1/3 i 2/3 wysokości słupków. W jednym rzędzie konstrukcji znajduje się wypełnienie z wełny mineralnej, a poszycie takich ścian stanowią dwie warstwy płyt g-k. Takie ściany oddzielają pomieszczenia sanitarne, np.: łazienki od pozostałych pomieszczeń.


Rys. 5. Ściana instalacyjna – wersja do montażu w łazience
Płyty gipsowo-kartonowe gr. 12,5 mm, 2. Profil poziomy UW (U) 50 m, 3. Profil słupkowy CW (C) 50, co 60 cm, 4. Warstwa wełny mineralnej, 5. Stelaż ze splukiem WC, 6. Stelaż pod umywalną, 7. Przewiązka wzmacniająca konstrukcję

Przegrody ogniowe

W systemach biernej ochrony przeciwpożarowej wykorzystywane są chemiczno-fizyczne właściwości gipsu, który stanowi rdzeń płyty gipsowo-kartonowej. Materiały budowlane z gipsu w postaci płyt gipsowo-kartonowych zaliczane są do najbezpieczniejszych, niepalnych wyrobów zakwalifikowanych do Euroklasy A2.

Konstruowanie ścian stanowiących przegrody ogniowe polega na stosowaniu wybranych materiałów i przestrzeganiu kilku zasad. Przede wszystkim konstrukcje ściany wykonywane powinny być bezwzględnie z materiałów określo-

nych przez dostawcę systemu, zgodnie z klasyfikacją ogniową. Obwodowe krawędzie konstrukcji ścian muszą być szczelne ogniowo, tj. po pokryciu płytami g-k wszystkie szczeliny krawędziowe (obwodowe) należy wypełnić systemową masą gipsową. Styki wszystkich warstw płyt g-k należy wypełnić systemową masą szpachlową, a spoiny zewnętrznej warstwy płyt wzmocnić taśmą z włókna szklanego. Należy zadbać również szczególnie o przejścia instalacji przez ścianę. Muszą one posiadać odporność ogniową nie mniejszą niż przegroda. Wszystkie otwory w powierzchni okładziny z płyt g-k ściany muszą być odpowiednio zabezpieczone ogniowo (puszki elektryczne, klapy rewizyjne itp.). Jeżeli wymagane jest wypełnienie wnętrza ścian wełną mineralną to zaleca się stosowanie wełny mineralnej, skalnej o gęstości pozornej $> 35 \text{ kg/m}^3$.

Przegrody akustyczne

Zastosowanie, jako ścian działowych, lekkich konstrukcji wykonanych z płyt gipsowo-kartonowych, z wypełnieniem płytami lub matami z wełny mineralnej skalnej lub szklanej, z łatwością pozwala zapewnić wszystkie wymagane poziomy izolacyjności akustycznej określone w stosownej Polskiej Normie.

Zasady wznoszenia ściany o podwyższonej izolacyjności akustycznej nie różnią się zasadniczo od zasad wznoszenia innych ścian wykonanych w technologii suchej zabudowy. Dobór właściwego rozwiązania konstrukcyjnego ściany działowej, tj. typu, grubości, ilości warstw płyt gipsowo-kartonowych w poszyciu oraz parametrów wełny mineralnej stanowiącej wypełnienie wnętrza ściany mają decydujący wpływ na uzyskanie przez tę ścianę działową zakładanych parametrów technicznych dotyczących izolacyjności akustycznej, odporności ogniowej oraz nośności i sztywności. Dokładne informacje odnośnie rozwiązań szczegółowych znajdują się w materiałach informacyjnych dostawców systemów suchej zabudowy.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie funkcje ochronne może spełniać ściana wzniesiona w technologii suchej zabudowy z płyt g-k?
- 2) Na czym polega systemowość rozwiązań w technologii suchej zabudowy?
- 3) Jakie są podstawowe różnice pomiędzy ścianą wzniesioną w technologii mokrej, a ścianą wzniesioną w technologii suchej zabudowy?
- 4) Jakie profile należy bezwzględnie okleić taśmą izolacyjną podczas montażu konstrukcji z profili stalowych?
- 5) Jakie profile stalowe używane są do montażu ściany działowej z pojedynczą konstrukcją z jednowarstwowym poszyciem?
- 6) Czym się różni ściana instalacyjna od ściany z pojedynczą konstrukcją z jednowarstwowym poszyciem?
- 7) Dlaczego w izolacji ściany działowej używana jest wełna mineralna?
- 8) Jakie trzy rodzaje wznoszonych ścian występują w technologii suchej zabudowy?

4.1.3. Ćwiczenia

Ćwiczenie 1

Opisz elementy ściany działowej przedstawionej przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją ściany działowej (materiał nauczania rozdz. 4.1.1),
- 2) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 3) podpisać elementy tej konstrukcji na odnośnikach,
- 4) zaprezentować wykonane ćwiczenie.

Wyposażenie stanowiska pracy:

- literatura z rozdziału 6 poradnika dla ucznia,
- przybory kreślarskie,
- rysunki konstrukcji ściany działowej.

Ćwiczenie 2

Przedstaw na rysunkach w rzucie i przekroju poprzecznym ścianę z pojedynczą konstrukcją z jednowarstwowym poszyciem płytami.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją ściany działowej (materiał nauczania rozdz. 4.1.1),
- 2) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 3) narysować przekrój poprzeczny ściany,
- 4) zaprezentować wykonane ćwiczenie,
- 5) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Dokonaj klasyfikacji według przeznaczenia ścian działowych wykonanych w technologii suchej zabudowy przedstawionych przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z rodzajami konstrukcji ścian działowych (materiał nauczania rozdz. 4.1.1),
- 2) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 3) określić poprzez opisanie rysunków zastosowanie poszczególnych rodzajów ścian,
- 4) zaprezentować wykonane ćwiczenie.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- literatura z rozdziału 6 poradnika dla ucznia,
- spinacze,
- zdjęcia lub rysunki ścian działowych.

4.1.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|---|--------------------------|--------------------------|
| 1) określić rodzaje ścian działowych z płyt g-k? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) rozróżnić podstawowe elementy ścian działowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) wymienić rodzaje profili stalowych do wznoszenia konstrukcji ściany? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) rozróżnić rodzaje płyt g-k ze względu na pożądane cechy ściany? | <input type="checkbox"/> | <input type="checkbox"/> |
| 5) wskazać materiał izolacyjny wykorzystywany w suchej zabudowie? | <input type="checkbox"/> | <input type="checkbox"/> |

4.2. Etapy montowania systemów ścian działowych

4.2.1. Materiał nauczania

Ogólne wymogi prowadzenia robót

Przystąpienie do robót z wykorzystaniem płyt g-k jest możliwe dopiero wtedy, gdy są zakończone wszystkie roboty „mokre” (wraz z wylewkami) oraz została zamontowana stolarka okienna. Równocześnie wymaga się, aby temperatura w pomieszczeniach nie spadała poniżej 10°C. Jeżeli roboty są prowadzone w okresie zimowym powinno już funkcjonować ogrzewanie budynku. Wymóg utrzymania minimalnej temperatury dotyczy również czasu, w którym na budowie nie przebywają pracownicy. Niedopuszczalne jest okresowe podgrzewanie pomieszczeń nagrzewnicami budowlanymi (np. przez 8 godz.) i dopuszczanie do spadku temperatury w godzinach nocnych. Wymóg ten wynika z konieczności utrzymania możliwie stałej i nieprzekraczającej 70% wilgotności względnej powietrza. Przypomnieć należy również, że płyty g-k muszą być składowane w pomieszczeniach zamkniętych lub pod zadaszeniem.

Wyznaczanie przebiegu ściany

Ściany działowe z płyt gipsowo-kartonowych powstają poprzez obustronne obłożenie konstrukcji z systemowych profili stalowych płytami g-k. Po odpowiednim zamocowaniu płyt do szkieletu powstaje konstrukcja zespolona, w której współpracują ze sobą dwa zasadniczo różne materiały, jakimi są płyta gipsowo-kartonowa i profile stalowe.

Konstrukcja ściany działowej powinna być wykonana z cienkościennych, systemowych profili stalowych. Szkielet ściany składa się z elementów poziomych oznaczonych symbolem UW (U) mocowanych do podłogi i stropu oraz elementów pionowych oznaczonych symbolem CW (C) wstawianych w elementy poziome. Niezależnie od rodzaju materiału, z którego wykonany jest ruszt, sama płyta g-k, montowana pionowo, narzuca zachowanie rozstawu słupków (elementów pionowych) nie większego niż połowa szerokości płyty, oraz tak dobranego, aby łączenia płyt wypadały na słupkach. Wynika stąd, że rozstaw słupków w ścianie prostoliniowej może wynosić: 60, 40, 30 cm.

Pierwszą czynnością przy wznoszeniu ściany jest wyznaczenie trasy jej przebiegu, tzw. trasowanie. Zgodnie z projektem należy wyrysować na podłodze przebieg zarysu ścianki. Wystarczy zaznaczenie przebiegu ścianki jedną linią, jednak powinna być to linia, do której będzie dosunięty profil UW. Wymaga to od monter systemów suchej zabudowy przeprowadzenia prostych obliczeń. W projekcie podawane są zazwyczaj albo wymiary do osi ścianki, albo do jej krawędzi, podczas gdy linia narysowana na podłożu ma wytyczać krawędź profilu UW. Początkowo monter powinien rysować linie po obu stronach profilu, a dopiero po zdobyciu większego doświadczenia wystarczy zaznaczać umownym znakiem

umieszczonym obok linii, po której stronie narysowanej linii będzie usytuowany profil.

Po wyznaczeniu przebiegu ściany na podłodze należy narysować przebieg ściany na suficie. Czynność tę można przyspieszyć i uprościć stosując np. laser budowlany. Posługując się tym przyrządem można nie tylko przenosić poziomy i wyznaczać kąty proste na płaszczyźnie poziomej, ale przede wszystkim wyznaczać przebieg płaszczyzn pionowych.

Montaż konstrukcji

Po wytrasowaniu przystępuje się do mocowania do podłoża elementów poziomych i skrajnych pionowych. Dla zapewnienia projektowanej izolacyjności akustycznej ściany, na skrajne profile, zarówno poziome jak i pionowe (przylegające do stropu, podłogi i ścian bocznych) należy nakleić systemową taśmę izolacyjną, wykonaną z elastycznej pianki poliuretanowej. Te skrajne profile (a szczególnie mocowane do podłogi i stropu) mocuje się do podłoża specjalnymi rozporowymi kołkami do szybkiego montażu, z rdzeniem wbijanym młotkiem. Pod te kołki należy wierceć w podłożu otwory o średnicy 6 lub czasem 8 mm. Dopuszcza się mocowanie profili do warstwy wylewki, jeżeli jej grubość i wytrzymałość są wystarczające. Wiercenie odbywa się przez mocowany profil. Rozstaw kołków to maksymalnie 100 cm. Po zamocowaniu profili skrajnych ustawiane są słupki, czyli profile CW (C). Profile CW (C) produkowane są w długościach (2,6 m - 4,0 m), zbliżonych do najczęściej spotykanej wysokości pomieszczeń jednak zazwyczaj i tak konieczne jest ich skracanie. Dokonuje się tego ręcznymi nożycami do blachy. Jest zasadą, że długość profilu CW (C) powinna być o ok. 10 mm mniejsza od wysokości pomieszczenia.

W pomieszczeniach o dużych rozpiętościach i pod podatnym na ugięcia stropie, gdzie można spodziewać się dużych ugięć stropu należy stosować specjalne rozwiązania przesuwne eliminujące obciążenie ścianki przez uginający się strop. Słupki wstawia się pomiędzy półki profili UW i nie mocuje się ich do profili UW. Profil CW słupka jest przesuwany dopiero w odpowiednie miejsce po przyłożeniu płyty w momencie mocowania płyt gipsowo-kartonowych do elementów szkieletu konstrukcji. Producenci systemów suchej zabudowy nie polecają stałego związania (za pomocą wkrętów) łączenia profili CW z profilami obwodowymi UW.

Montaż profili ościeżnicowych

W ścianach z płyt gipsowo-kartonowych ościeżnice najczęściej są montowane na etapie wykonywania konstrukcji. Do ścian w każdym z systemów można stosować dowolne ościeżnice zarówno drewniane jak i stalowe. W miejscu, w którym montuje się ościeżnicę w szkielecie ścianki następuje zakłócenie rytmu ustawienia słupków. Słupki ościeżnicowe są wykonane ze specjalnych, systemowych profili UA z blachy o grubości 1,8 mm. Wymagają one pewnego utwierdzenia w suficie i podłodze. Służą do tego specjalne kątowniki przykręcane na końcach profilu UA śrubami M8 i zamocowane do sufitu i podłogi kołkami rozporowymi. Bezpośrednio nad ościeżnicą musi być wstawiony odcinek profilu UW łączący

słupki ościeżnicowe, tworząc rodzaj nadproża. Umożliwia to wstawienie krótkich odcinków profilu CW usytuowanych zgodnie z rozstawem pozostałych słupków nad otworem drzwiowym.


Rys. 6 Podstawowe zasady montażu profili ościeżnicowych


Fot. 1-2. Etapy montażu ściany działowej z płyt g-k. Wyznaczanie przebiegu ściany działowej.


Fot. 3-4. Etapy montażu ściany działowej z płyt g-k. Docinanie profili obwodowych UW w zależności od potrzeby i przyklejenie systemowej taśmy izolacyjnej.


Fot. 5-6. Etapy montażu ściany działowej z płyt g-k. Montaż profili UW na posadzce i CW w ścianach.


Fot. 7-8. Etapy montażu ściany działowej z płyt g-k. Montaż profili UW na stropie oraz wyznaczenie rozstawu profili słupkowych CW.


Fot. 9-10. Etapy montażu ściany działowej z płyt g-k. Montaż profili słupkowych CW.


Fot. 11-12. Etapy montażu ściany działowej z płyt g-k. Ustalanie dystansu od posadzki oraz fazowanie krawędzi docinanej płyty g-k.


Fot. 13-14. Etapy montażu ściany działowej z płyt g-k. Montaż płyt g-k do konstrukcji.


Fot. 15-16. Etapy montażu ściany działowej z płyt g-k. Montaż wełny mineralnej oraz płytowanie.

Płytkowanie

Montując płyty g-k jako okładziny ścian najczęściej ustawia się je długością w kierunku pionowym tak, aby sięgały od podłogi do sufitu. W pomieszczeniach wysokich (powyżej 3 m) oraz wszędzie tam, gdzie układ komunikacyjny umożliwia wniesienie płyt o wymaganej długości występuje konieczność łączenia płyt na długości. Niedopuszczalne jest łączenie wszystkich płyt na jednakowej wysokości (w jednej linii poziomej). Styki poziome dwóch sąsiednich płyt powinny być przesunięte względem siebie w pionie przynajmniej o 40 cm. Równocześnie należy przestrzegać wymogu, aby odcinek płyty montowany bezpośrednio przy podłodze i suficie nie był mniejszy niż 40 cm. Nie jest błędem montaż płyt na ścianie długością w kierunku poziomym, ale uzasadniony jest wtedy, gdy wysokość pomieszczenia jest wielokrotnością wymiaru szerokości płyty. Ten układ montażu jest bardzo mało popularny.


Rys. 6. Przesunięcie płyt g-k podczas montażu ściany jednowarstwowej. U góry ściana z pionowym ułożeniem płyt, na dole ułożenie płyt poziomych

Przed przystąpieniem do samego mocowania płyt na ścianie należy skorygować wymiar płyt (naturalnie wtedy, gdy długości handlowe płyt nie odpowiadają wysokości pomieszczenia). Przycinanie płyt wzdłuż linii prostej wykonuje się poprzez jednostronne nacięcie płyty (od strony licowej) nożem monterskim, a następnie przełamanie rdzenia gipsowego i przecięcie kartonu po drugiej stronie płyty. Jeżeli występuje konieczność przycinania wzdłuż dwóch odcinków prostych wzajemnie prostopadłych, należy najpierw przeciąć jeden odcinek specjalną piłą płatnicą, a drugi bok odciąć nożem. Otwory w płycie wykonuje się wycinarką koronową założoną do wiertarki, lub piłą otwornicą.


Rys. 7. Sposób montażu płyty g-k za pomocą blachowkrętów

Mocowanie płyt gipsowo-kartonowych do profili konstrukcji wykonuje się systemowymi blachowkrętami. Kształt łba tych wkrętów umożliwia wciśnięcie go w mocowaną płytę na tyle, aby nie wystawały ponad jej płaszczyznę, a przy tym nie powodowały uszkodzenia kartonu pokrywającego płytę. W zależności od grubości blachy, z której wykonane są profile stosuje się dwa rodzaje blachowkrętów. Do blachy o grubości max. 0,75 mm można wkręcać blachowkręty zakończone ostro, natomiast do blachy grubszej należy stosować wkręty samonawiercające. Do wprowadzania wkrętów używa się wkrętarek skonstruowanych specjalnie do tego celu. Pokrywanie ściany płytami rozpoczyna się od narożnika pomieszczenia. Pionowo przebiegające stalowe profile CW, po przyłożeniu płyty należy tak ustawić, aby były równoległe do krawędzi pionowej płyty oraz aby ta krawędź wypadała na środku szerokości półki profilu. Przy stosowaniu pokrycia jednowarstwowego na ruszcie stalowym używa się blachowkrętów 3,5 x 25 mm (przy dwóch warstwach 3,5 x 35). Blachowkręty w poszyciach wielowarstwowych powinny mieć długość o 10 mm większą od sumy grubości warstw. Wkręty

należy tak rozstawiać aby dystans pomiędzy nimi wynosił maksymalnie 25 cm. Natomiast w poszyciach wielowarstwowych, w warstwach spodnich, co 75 cm.

Ściana instalacyjna

Przy prowadzeniu w ścianach działowych instalacji elektrycznych i wodnych należy pamiętać, że wewnątrz profili można prowadzić jedynie cienkie rurki lub kable o średnicy nie większej niż gotowe otwory wykonane do tego celu w środkach profili. Są to najczęściej fabrycznie wykonane wycięcia w kształcie litery H, które po wypchnięciu wypełnienia, tworzą otwór o przekroju prostokątnym. W przypadku prowadzenia rur o większej średnicy, np. kanalizacyjnych, należy zastosować specjalną konstrukcję tzw. ściankę instalacyjną.


Fot. 17-18. Ściana instalacyjna. Prowadzenie instalacji elektrycznej.

Do montażu takiej ściany zwykle używa się profili CW (C) 50 lub 75, dzięki czemu minimalizuje się niezbędną grubość ściany. Dla zapewnienia odpowiedniej stabilności, profile słupkowe z obydwu stron łączone są poprzecznie za pomocą pasków płyty gipsowo-kartonowej o długości 30 cm rozstawionych co 1/3 wysokości ściany. Od strony pomieszczeń o podwyższonej wilgotności powietrza należy stosować płyty o podwyższonej odporności na zawilgocenie (H2) w obu warstwach.

Przy montażu urządzeń sanitarnych należy stosować specjalne stelaże montażowe, które przejmują obciążenia. Stelaże montuje się do profili stanowiących konstrukcję ściany, a po opływowaniu jednej strony (tej od strony armatury) można przystąpić do montażu instalacji sanitarnych. Mocowanie rur do stelaży za pomocą obejm i uchwytów z podkładkami z gumy zmniejsza przenoszenie dźwięków od armatury. Rury z zimną wodą muszą być zaizolowane dla uniknięcia roszczenia.


Rys. 8. Przykładowy schemat montażu stelaża

Montaż izolacji

Po zapływowaniu pierwszej strony ściany i po ułożeniu w środku instalacji elektrycznej lub sanitarnej, między profilami pionowymi umieszczana jest wełna skalna lub szklana. Sztywna wełna w płytach zazwyczaj nie wymaga mocowania. Wełnę w postaci maty zabezpiecza się przed osuwaniem przy pomocy specjalnych wieszaków.

Zastosowanie lekkich konstrukcji wykonanych z płyt gipsowo-kartonowych jako ścian działowych, z wypełnieniem płytami lub matami z wełny mineralnej skalnej lub szklanej, zapewnia wszystkie wymagane poziomy izolacyjności akustycznej określone w stosownej Polskiej Normie.

Płytkowanie wielowarstwowe

Przy pokryciu dwuwarstwowym i wielowarstwowym pierwsza warstwa płyt (leżąca bezpośrednio na konstrukcji) oraz następne zewnętrzne mocowane są jedynie szczepnie, przy użyciu blachowkrętów w rozstawie co 75 cm, natomiast rozstaw wkrętów na warstwie ostatniej (zewnętrznej) jest taki jak przy pokryciu jedno-warstwowym z zastrzeżeniem, że długość wkrętów musi być tak dobrana aby była większa od łącznej grubości płyt o 10 mm przy stosowaniu profili stalowych.

Styki pionowe płyt pokrycia z jednej strony ściany winny być przesunięte o wielkość równą rozstawieniu słupków tj. zwykle co 60 cm. Dla uzyskania takiego przesunięcia, w przypadku gdy po jednej stronie ściany rozpoczyna się pokrywanie całą płytą, po drugiej stronie należy rozpoczynać połową szerokości płyty. Wymóg ten dotyczy również pokrywania dwuwarstwowego oraz przesunięcia styków w każdej kolejnej warstwie. Mocując płyty do konstrukcji należy zwracać uwagę, aby płyty nie spoczywały bezpośrednio na podłodze - powinny być uniesione. Dystans pomiędzy krawędzią płyty a podłogą ma wynosić ok. 10 mm. Do takiego ustawienia płyt na powierzchni stropu lub podłogi w trakcie montażu najwygodniej używać podkładek z płyt gipsowo-kartonowych.

Ściany o przebiegu krzywoliniowym (łukowe)

Konstrukcja ścianki łukowej jest niemal identyczna z konstrukcją ścianki prostej. Wznoszenie ścian o przebiegu krzywoliniowym rozpoczyna się od wyznaczenia jej przebiegu na podłodze i suficie. Aby dokładnie przenieść ślad ściany z podłogi na sufit bardzo przydatne jest stosowanie wcześniej wykonanych szablonów. W momencie projektowania ściany krzywoliniowej należy pamiętać o tym, że styki pionowe płyt pokrywających jedną i drugą stronę ściany nie będą przypadły na tym samym profilu pionowym CW. Równocześnie sam fakt, że konstrukcja ściany będzie najczęściej stanowiła szablon do wyginania płyt, wymusza poważne zagęszczenie profili pionowych. Rozstaw słupków zależy głównie od promienia krzywizny ściany. Minimalne promienie krzywizny ściany to w przypadku ściany wklęsłej 60 cm.


Rys. 9. Ściana o przebiegu krzywoliniowym
1 Płyty g-k przystosowane go gięcia. 2. Taśma uszczelniająca, 3. Profil poziomy UW (U) (nadcięty), 4. Profil słupkowy CW (C), maksymalnie co 30 cm

Szybkie i perfekcyjne wykonanie ściany łukowej nie stanowi problemu przy zastosowaniu specjalnych płyt g-k o grubości 6,5 mm, zbrojonych włóknem szklanym. Należy stosować poszycie dwustronne w układzie poziomym. Największym problemem, przy wykonywaniu krzywoliniowych ścian, jest zgodnie z projektem wygięcie profilu UW (U) i zamocowanie go do podłogi i sufitu. Do tego celu używa się specjalnie wstępnie nacinanego profilu do łuków ściennych. Profil jest fabrycznie nacięty. Ręcznymi nożycami do blachy przecina się co 5 cm (lub co 10 lub 15 cm przy większych promieniach krzywizny) jedną półkę (po zewnętrznej stronie łuku), co umożliwi wygięcie profilu w płaszczyźnie poziomej.

Dla ustabilizowania nadanej krzywizny nacinany profil UW (U) należy zamocować do podłoża wbijanymi kołkami szybkiego montażu rozmieszczonymi maksymalnie co 50 cm przy małych promieniach, w fabrycznie wykonanych otworach. W przypadku tych ścian stosuje się w obu warstwach mniejszy rozstaw wkrętów, który nie powinien przekraczać 20 cm.

4.2.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie są etapy montażu ściany działowej w technologii suchej zabudowy?
- 2) Dlaczego konieczne jest oklejanie niektórych profili taśmą akustyczną?
- 3) Jakiego rodzaju profile stalowe używane są do montowania ościeżnic?
- 4) O ile mniejsza powinna być długość profilu CW (C) od wysokości pomieszczenia?
- 5) Jaka jest podstawowa zasada łączenia profili CW (C) z profilami UW (U)?
- 6) Ile wynosi maksymalny łuk ściany wypukłej?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wyznacz położenie ściany działowej na podstawie dokumentacji projektowej pomieszczenia. Zaznacz to położenie na wszystkich czterech przegrodach konstrukcyjnych.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z pomieszczeniem, w którym ma być wykonane ćwiczenie,
- 2) zapoznać się z dokumentacją projektową pomieszczenia,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dokonać potrzebnych pomiarów w pomieszczeniu,
- 5) wyznaczyć kolejno położenie ściany działowej na ścianach, suficie i podłodze,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa pomieszczenia,
- narzędzia miernicze (laser budowlany),
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Na wcześniej wyznaczonym położeniu ściany działowej zamocuj profile poziome i pionowe do dalszego wykonania ścianki działowej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z położeniem ścianki działowej wyznaczonej wcześniej (ćwiczenie 1),
- 2) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 3) dobrać narzędzia do mocowania profili,
- 4) dobrać odpowiednie profile i inne materiały,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- profile potrzebne do wykonania ściany g-k,
- narzędzia i sprzęt potrzebny do mocowania profili,
- literatura z rozdziału 6 poradnika dla ucznia,

Ćwiczenie 3

Wyznacz położenie ościeżnic zgodnie z dokumentacją i zamontuj profile do ich mocowania. Zaprezentuj wykonane ćwiczenie.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się ze ścianką, w której ma być wykonana ościeżnica,
- 2) zapoznać się z dokumentacją projektową pomieszczenia,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) wyznaczyć miejsce ościeżnicy,
- 5) zamocować profile w ościeżnicy,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa dotycząca rozmieszczenia ościeżnic,
- profile do wykonywania mocowania ościeżnic,
- narzędzia do montowania profili,
- literatura z rozdziału 6 poradnika dla ucznia,

Ćwiczenie 4

Wykonaj montaż fragmentu ścianki działowej instalacyjnej do prowadzenia instalacji kanalizacyjnej. Zaprezentuj wykonane ćwiczenie.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z pomieszczeniem, w którym ma być wykonane ćwiczenie,
- 2) zapoznać się z dokumentacją projektową ścianki instalacyjnej,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) wyznaczyć położenie ścianki instalacyjnej,
- 5) dobrać materiały do wykonania ścianki instalacyjnej,
- 6) zamocować profile,
- 7) zamontować płyty g-k,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- płyty g-k,
- profile stalowe,
- narzędzia i sprzęt do montażu,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 5

Wykonaj fragment ścianki krzywoliniowej z płyt g-k. z poszyciem jednowarstwowym.

Zaprezentuj wykonane ćwiczenie.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z pomieszczeniem, w którym ma być wykonane ćwiczenie,
- 2) zapoznać się z dokumentacją projektową pomieszczenia,
- 3) zapoznać się z dokumentacją techniczną ścianki działowej krzywoliniowej,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dokonać potrzebnych pomiarów w pomieszczeniu,
- 6) wyznaczyć położenie ściany działowej,
- 7) zamontować profile,
- 8) zamontować jedną warstwę płyt g-k,
- 9) zaprezentować wykonane ćwiczenie,
- 10) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa,
- profile stalowe,
- płyty g-k,

- narzędzia i sprzęt do montażu,
- literatura z rozdziału 6 poradnika dla ucznia.

4.2.4. Sprawdzian postępów

Czy potrafisz:

	Tak	Nie
1) wymienić podstawowe etapy montażu ścian działowych?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić rodzaje profili używanych do wykonywania otworów drzwiowych?	<input type="checkbox"/>	<input type="checkbox"/>
3) określić rozstaw wkrętów mocujących płyty w ścianie z jednowarstwowym poszyciem?	<input type="checkbox"/>	<input type="checkbox"/>
4) określić rozstaw wkrętów mocujących płyty każdej z warstw w poszyciu dwuwarstwowym?	<input type="checkbox"/>	<input type="checkbox"/>
5) wybrać rodzaj płyt g-k stosowanych w pomieszczeniach o podwyższonej wilgotności?	<input type="checkbox"/>	<input type="checkbox"/>
6) określić sposób gięcia płyty do montażu ściany łukowej?	<input type="checkbox"/>	<input type="checkbox"/>
7) wymienić zasady montażu płyt g-k?	<input type="checkbox"/>	<input type="checkbox"/>

4.3. Spoinowanie płyt i prace wykończeniowe

4.3.1. Materiał nauczania

Po zamocowaniu płyt na ścianie widoczne są wszystkie krawędzie płyt oraz łby użytych do mocowania wkrętów. Chcąc uzyskać jednolitą płaszczyznę należy zamaskować spoiny i łby wkrętów, oraz uzupełnić ewentualne ubytki i inne uszkodzenia krawędzi płyt. Używa się do tego systemowej masy szpachlowej.

Zadaniem spoinowania jest nie tylko ukrycie styków płyt, ale przede wszystkim połączenie poszczególnych arkuszy płyt w jedną całość. Zdecydowana większość stosowanych mas szpachlowych charakteryzuje się tym, że ich wytrzymałość na ściskanie wielokrotnie przewyższa wytrzymałość na rozciąganie. Aby umożliwić spoinie przenoszenie nawet nieznaczących sił rozciągających należy zaizolować ją taśmą z materiału włóknistego.

Spoinowanie jest jednym z najważniejszych etapów mocowania płyt gipsowo-kartonowych. Prawidłowy dobór materiałów do spoinowania oraz właściwe wykonanie gwarantują bezusterkowe użytkowanie pomieszczeń wykonanych w systemie suchej zabudowy wewnątrz. Opis materiałów i narzędzi stosowanych w montażu ścian działowych w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Powierzchnia pod wykonanie spoiny musi być oczyszczona z kurzu i pyłu gipsowego. Ze względu na rodzaj zastosowanej masy szpachlowej lub gipsu szpachlowego rozróżniamy spoinowanie z taśmą zbrojącą oraz bez taśmy zbrojącej. W obydwu przypadkach przy pierwszym szpachlowaniu masę szpachlową rozprowadzamy poprzecznie do linii styku płyt, wciskając ją jak najgłębiej i szczelnie wypełniając całą szczelinę. Następnie ruchem jednostajnym, najlepiej jednym pociągnięciem, rozprowadzamy i wygładzamy masę szpachlową wzdłuż całej spoiny.

Spoinowanie krawędzi spłaszczonych fabrycznie z użyciem taśmy zbrojącej.

Rozróżniamy 3 rodzaje taśm zbrojących:

- taśmę papierową,
- taśmę samoprzylepną siateczkową z włókna szklanego,
- taśmę z włókna szklanego (z fizeliny).

Na połączeniach pionowych, dla płyt g-k o krawędzi spłaszczonej (NS, PRO, KS i KPOS), mogą być zastosowane wszystkie typy taśm spoinowych. Taśma spoinowa samoprzylepna („siatka”) wklejana na krawędziach łączonych płyt g-k bezpośrednio na karton w płytach g-k o krawędziach typu NS i PRO oraz na ułożoną uprzednio konstrukcyjną masę szpachlową („na mokry gips”) dla krawędzi typu NS, PRO, KS i KPOS. Taśma „fizelinowa” lub papierowa powinny być wklejone na połączeniach na „mokry gips”.

Połączenia pionowe (na obniżonych krawędziach fabrycznych) między płytami g-k o krawędzi półokrągłej spłaszczonej (KPOS) można szpachlować bez

użycia taśmy spoinowej w sytuacji zastosowania specjalnie przeznaczonej do tego celu konstrukcyjnej masy szpachlowej.

Szpachlowanie połączeń poziomych między płytami g-k, tj. krawędzi ciętych powinno być wykonywane z zastosowaniem taśm spoinowych typu: fizelinowego lub papierowej wklejanych na „mokry gips”.

Szpachlowanie połączeń pionowych i poziomych między płytami g-k z zastosowaniem taśmy spoinowej wklejanej na uprzednio ułożoną konstrukcyjną masę szpachlową („na mokry gips”) wymaga drugiego etapu szpachlowania konstrukcyjną masą szpachlową, które ma na celu przykrycie taśmy spoinowej masą szpachlową.

Dla sprecyzowania i skatalogowania jakości wykończenia ścian wykonanych w technologii suchej zabudowy przyjmuje się 4 poziomy jakości szpachlowania powierzchni. Polski standard branżowy charakteryzujący jej jakość odpowiada klasyfikacji europejskiej (Quality Level) i opisany jest za pomocą 4 poziomów szpachlowania.

Poziom Szpachlowania Gipsowego PSG 1 (Quality Level 1 (Q1))

Poziom Szpachlowania PSG 1 dotyczy powierzchni ścian wykonanych z płyt g-k, w stosunku, do, których nie są formułowane wymagania estetyczne, (np. podłóże pod płytki ceramiczne). Wystarczy zastosować szpachlowanie podstawowe, które obejmuje wykonanie spoinowania połączeń płyt gipsowo-kartonowych oraz pokrycie masą szpachlową widocznych części elementów mocujących i wykończeniowych.

Szpachlowanie na tym podstawowym poziomie zakłada, aby przy krawędziach płyt g-k typu NS i PRO przyklejona była taśma zbrojąca z włókna szklanego (siateczka samoprzylepna) i – w zależności od zaleceń dostawcy systemu – zaszpachlowana jedną lub dwiema warstwami systemowej, konstrukcyjnej masy szpachlowej.

W przypadku, gdyby monter suchej zabudowy zastosował na połączeniu płyt g-k papierową taśmę zbrojącą lub fizelinową, podczas odbioru prac zanikających należy sprawdzać, czy w pierwszej kolejności na połączenie krawędzi została naniesiona warstwa systemowej, konstrukcyjnej masy szpachlowej, a następnie wtopiona w nią taśma zbrojąca. Po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą połączenie powinno zostać zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Nieco inaczej powinno przebiegać spoinowanie w przypadku płyt o krawędzi typu KS. W tym wypadku, przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, w pierwszej kolejności na połączenie krawędzi powinna być naniesiona warstwa systemowej, konstrukcyjnej masy szpachlowej a następnie wtopiona w nią taśma zbrojąca. Należy pamiętać, że po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Jeżeli szpachlowane zostały krawędzie płyty g-k typu KPOS – podobnie jak przy krawędziach KS – przy stosowaniu papierowej taśmy zbrojącej lub

fizelinowej lub taśmy siateczkowej z włókna szklanego, sprawdzeniu podlega użycie w pierwszej kolejności systemowej, konstrukcyjnej masy szpachlowej, w którą powinna zostać wtopiona taśma zbrojąca. Po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Warto pamiętać, że możliwe jest również szpachlowanie bez użycia taśm zbrojących dla krawędzi KPOS. Do spoinowania bez użycia taśmy zbrojącej używana jest specjalna, systemowa, konstrukcyjna masa szpachlowa. Na takich połączeniach płyt g-k - w zależności od zaleceń dostawcy systemu – powinno mieć miejsce dwu lub trzykrotne szpachlowanie połączenia płyt g-k.

Przy wielowarstwowym pokrywaniu ścian płytami g-k, szpachlowaniu podlegają wszystkie kolejne warstwy, natomiast spoiny w warstwie zewnętrznej muszą być dodatkowo zbrojone taśmą do spoinowania. Natomiast szpachlowanie łbów wkreśłów w warstwach spodnich nie jest konieczne.

Na tym poziomie szpachlowania dopuszcza się występowanie miejscowych zagłębień powstałych w skutek skurczu masy szpachlowej i rys po narzędziach. Nie stosuje się szpachlowania dodatkową, finiszową masą szpachlową. Zabudowa z płyt g-k wykończona wg zaleceń Poziomu Szpachlowania PSG 1 ma zastosowanie jako podłoże pod okładziny (płytki ceramiczne, panele, itp.) oraz w pomieszczeniach tymczasowych i technicznych.

Poziom Szpachlowania Gipsowego PSG 2 (Quality Level 2 (Q2))

Celem prac wykonywanych przez monterę suchej zabudowy na tym poziomie jest takie wyrównanie i wygładzenie powierzchni spoiny aby wraz z płytą g-k utworzyła jedną powierzchnię. To „wyrównanie” dotyczy również elementów mocujących, wewnętrznych oraz zewnętrznych naroży, jak również połączeń. Szpachlowanie na poziomie PSG 2 obejmuje szpachlowanie podstawowe PSG 1 oraz powtórne szpachlowanie systemowymi masami szpachlowymi: konstrukcyjną, gdy jest to wymagane oraz finiszową, aż do osiągnięcia płynnego przejścia powierzchni spoiny z powierzchnią płyty gipsowo-kartonowej. Nie jest dopuszczalne pozostawienie miejscowo występujących zagłębień i rys po użytych narzędziach. Jeżeli to konieczne, to zaszpachlowane powierzchnie należy wyszlifować. Tak przygotowana powierzchnia przeznaczona jest np. do pokrycia tapetami, farbami strukturalnymi i tynkami ozdobnymi oraz typowymi farbami matowymi, emulsjami i akrylami nanoszonymi przy pomocy wałków lub pędzli. Przy szpachlowaniu na Poziomie Szpachlowania Gipsowego PSG 2 nie można wykluczyć widocznego, na ostatecznie wykończonej (np. pomalowanej) płaszczyźnie (np. ścianie), przejścia pomiędzy powierzchnią kartonu płyty g-k a powierzchnią pokrytą warstwą masy szpachlowej (np. na spoinie).

Poziom Szpachlowania Gipsowego PSG 3 (Quality Level 3 (Q3))

Szpachlowanie na poziomie PSG 3 zakłada szpachlowanie standardowe PSG 2 oraz szpachlowanie całej powierzchni elementu przegrody (spoin i kartonu) ma-

sami systemowymi, szpachlami lub systemowymi gładziami, których zadaniem jest wyrównanie powierzchni oraz zamknięcie mikroporów i ujednoczenie tekstury i chłonności na tych powierzchniach. W tym wypadku grubość nakładanej warstwy jest niewielka i zwykle nie przekracza 1 mm. Osiągnięcie takiego efektu jest możliwe pod warunkiem użycia pac stalowych o wypolerowanej powierzchni roboczej i idealnie prostych krawędziach. Ewentualne nierówności powinny być po stwardnieniu nałożonych mas delikatnie zeszlifowane siatką ścierną lub papierem ściernym o ziarnistości 200.

Tak przygotowana powierzchnia przeznaczona jest do:

1. Pokrycia cienkimi tapetami o delikatnej strukturze;
2. Pokrycia farbami matowymi cienkowarstwowymi;
3. Pokrycia farbami jedwabistymi i z połyskiem;
4. Pokrycia tynkami o ziarnistości poniżej 1 mm, pod warunkiem iż producent tynku dopuszcza do ich stosowania na danym podłożu.

Poziom Szpachlowania Gipsowego PSG 4 (Quality Level 4 (Q4))

Do spełnienia najwyższych wymagań estetycznych w odniesieniu do szpachlowanych powierzchni zabudowy wykonanej z płyt g-k konieczne jest zastosowanie na całej powierzchni opłytywania cienkiej warstwy tynku gipsowego (typu: alabastrowy gips sztukatorski). Poziom Szpachlowania Gipsowego PSG 4 zakłada ręczne lub mechaniczne nałożenie na całą powierzchnię elementu zabudowy tynku cienkowarstwowego lub specjalnej gładzi gipsowej (grubość warstwy do 3 mm). Poza wygładzeniem często występuje konieczność wypolerowania całej nałożonej warstwy.

Tak przygotowana powierzchnia przeznaczona jest do:

1. Pokrycia gładkimi bądź strukturalnymi okleinami ściennymi z połyskiem, jak np. samoprzylepnymi foliami metalowymi czy winylowymi;
2. Pokrycia farbami z połyskiem;
3. Uzyskiwania polerowanych powierzchni z gipsu alabastrowego imitujących marmur.


Fot. 17-18. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych.
Wypełnienie połączenia systemową masą szpachlową.


*Fot. 19-20. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych.
Wyrównanie masy szpachlowej położonej na połączenie i wciśnięcie w świeżą masę taśmy zbrojącej.*


*Fot. 21-22. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych.
Po wyschnięciu pierwszej warstwy – nałożenie drugiej warstwy, a następnie finiszową.*


*Fot. 23-24. Etapy szpachlowania połączenia płyt g-k o krawędziach ciętych.
Nawilżanie spoiny oraz nakładanie na nawilżoną spoinę systemowej masy szpachlowej.*


Fot. 25-26. Etapy szpachlowania połączenia płyt g-k o krawędziach ciętych. Naklejenie taśmy na krawędzie płyt i wypełnienie zagłębienia masą szpachlową a następnie po wyschnięciu pierwszej warstwy, nałożenie szerszej, cienkiej warstwy masy finiszowej.

Przygotowanie krawędzi ciętych

Spoinowanie ciętych krawędzi płyt gipsowo-kartonowych jest trudniejsze. Krawędzie „ostro cięte” nie obłożone kartonem należy spoinować wieloetapowo. Przy spoinowaniu takich krawędzi należy wykonać następujące czynności:

- sfazować nożem monterskim, tarnikiem lub specjalnym strugiem krawędź płyty pod kątem 45 stopni, na głębokość 2/3 grubości płyty,
- odpylić krawędź,
- zwilżyć wodą widoczny rdzeń gipsowy,
- wypełnić systemową masą szpachlową powstały pomiędzy fazowanymi krawędziami trójkąt i wkleić równocześnie taśmę papierową, ale tak, aby jak najmniej wystawała ponad płaszczyznę łączonych płyt,
- po związaniu pierwszego wypełnienia należy nałożyć następną warstwę systemowej masy szpachlowej przeznaczonej do ostatecznego szpachlowania. Szerokość rozprowadzania tej warstwy wynosi ok. 60 cm (po 30 cm od osi spoiny),
- po związaniu i wyschnięciu poprzedniej warstwy, w celu uzyskania maksymalnie gładkiej powierzchni można dodatkowo wyrównać i wygładzić spoinę poprzez szlifowanie papierem ściernym.


Rys. 10. Spoinowanie krawędzi ciętej, sfazowanej pod kątem 45° taśmą papierową lub z włókna szklanego wtopioną w masę szpachlową

Obróbka naroży

Do zbrojenia spoin w narożach wewnętrznych nadaje się taśma papierowa lub taśma ALUX. Taśma papierowa ma wzdłużne przetłoczenia umożliwiające łatwe zagięcie. Taśma ALUX ma wkładkę aluminiową. Proces szpachlowania jest podobny jak dla krawędzi ciętych:

- odpylić narożnik,
- nanieść w narożnik konstrukcyjną masę szpachlową na naroże plackami w rozstawie nie większym niż 10 cm,
- wcisnąć w narożnik taśmę papierową i dokładnie docisnąć przy pomocy szpachelki do naroży wewnętrznych,
- po wyschnięciu masy szpachlowej nanieść następną warstwę masy,
- po wyschnięciu przeszlifować naroże.

Szpachlowanie naroży zewnętrznych odbywa się z wykorzystaniem aluminiowych narożników perforowanych. Narożnik powinien być klejony na placki masy szpachlowej a nie zamocowany np. za pomocą zszywek tapicerskich. Etapy montażu narożników ochronnych (aluminiowych):

- oczyścić cięte krawędzie płyt z pyłu (gruntowanie nie jest konieczne),
- nanieść masę szpachlową na naroże plackami w rozstawie nie większym niż 10 cm,
- wcisnąć i ustawić (wypoziomować) narożnik na narożu ściany (przykleić),
- wyrównać wyciśniętą masę i uzupełnić tak, by cały narożnik pokryć masą szpachlową po obu stronach,
- Po wyschnięciu uzupełnić miejsca skurczu masą szpachlową, zaszpachlować na większą szerokość,
- zgrubienie w narożu rozprowadzić masą finiszową na szerokości 30 – 40 cm.

Szpachlowanie miejsc zamocowania

Przed rozpoczęciem szpachlowania należy sprawdzić czy wkręty nie wystają z płyt. Prawidłowo wkręcony wkręt powinien być zagłębiony na ok. 0,5 mm do 1 mm – nie przerywając kartonu wokół łebka. Wkręty szpachluje się w dwóch cyklach: przy pierwszym szpachlowaniu spoin i przy szpachlowaniu końcowym masą finiszową. Szlifowanie wkrętów przeprowadza się przy szlifowaniu spoin.

Ocena efektu końcowego prac w systemach suchej zabudowy

Podobnie jak w większości robót budowlanych, tak i przy suchej zabudowie z płyt g-k, na efekt końcowy mają wpływ wszystkie etapy wykonawstwa. Przez efekt końcowy rozumie się wykonanie wszystkich prac związanych z suchą zabudową od momentu trasowania przebiegu ściany aż do szpachlowania końcowego przed malowaniem, tapetowaniem lub inną metodą wykończenia powierzchni.

Szereg czynności podejmowanych przez monter suchej zabudowy należy do tzw. robót zanikających, stąd mogą – w momencie końcowego oddawania obiektu – pojawić się trudności w ocenie ich jakości. Z tego też powodu monter

suchej zabudowy powinien wiedzieć, że o ile niestaranne wytrasowanie przebiegu ściany czy sufitu będzie widoczne i możliwe do udokumentowania w chwili odbioru prac, to niestaranie wykonana konstrukcja z profili stalowych i np. montaż izolacji z wełny mineralnej mogą się ujawnić dopiero w czasie późniejszej eksploatacji budynku.

Przy wykonywaniu elementów systemu suchej zabudowy zazwyczaj wyodrębniane są następujące prace zanikające:

- wykonanie konstrukcji z profili stalowych,
- ułożenie wełny mineralnej,
- opłytywanie oraz użycie taśmy zbrojącej,
- szpachlowanie połączeń.

Nie mniej ważny jest efekt końcowy wykonanych prac. Monter suchej zabudowy – w trakcie wykonywania prac – powinien mieć świadomość, iż podczas odbioru wykonanych przez niego prac będą oceniane tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, w szczególności sprawdzane będą:

- odchylenia powierzchni od płaszczyzny, czyli czy występują pofalowania powierzchni ściany,
- odchylenia krawędzi płaszczyzny od linii prostej, czyli czy występują odchylenia, w pionie i poziomie w miejscach przecięcia się dwóch płaszczyzn np. narożników wewnętrznych, narożników zewnętrznych ścian,
- odchylenia powierzchni i krawędzi od kierunku pionowego,
- odchylenia powierzchni i krawędzi od kierunku poziomego,
- odchylenie przecinających się płaszczyzn od kąta przewidzianego w dokumentacji.

Uwaga: szczegółowy opis możliwych odchyżeń dostępny jest w książce pt.: „Waarunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych” (praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010)


Fot. 27-28. Etapy montażu narożników ochronnych (aluminiowych).
Przygotowanie narożnika aluminiowego – docięcie do żądanej długości.


Fot. 29-30. Etapy montażu narożników ochronnych (alumiiniowych). Naniesienie na połączenie płyt systemowej masy szpachlowej a następnie wciśnięcie i wypoziomowanie narożnika.


Fot. 31-32. Etapy montażu narożników ochronnych (alumiiniowych). Wyrównanie wciśniętej masy i ewentualne dociśnięcie narożnika. Po wyschnięciu można uzupełnić ubytki w miejscu skurczu i zaszpachlować masą finiszową.


Fot. 33-34. Etapy montażu narożników ochronnych (alumiiniowych). Wyrównanie końcowe.


Fot. 33-34. Ocena tolerancji wymiarowej ściany. Kontrola odchyłeń powierzchni od płaszczyzny.


Fot. 35-36. Ocena tolerancji wymiarowej ściany. Kontrola przecinających się płaszczyzn.

Prace wykończeniowe

Na zaszpachlowaną powierzchnię ściany nanosi się warstwę materiału gruntującego. Poprzez gruntowanie wyrównuje się zróżnicowaną nasiąkliwość kartonu i masy szpachlowej. Przed dalszą obróbką materiał gruntujący musi być suchy. Miejsca bezpośrednio narażone na działanie wody (np. w łazience), przed położeniem glazury, izoluje się tzw. „folią w płynie” – specjalnym preparatem pozwalającym na całkowite ograniczenie wchłaniania wody przez gips zawarty w rdzeniu płyty g-k.

Do malowania stosowane są ogólnodostępne farby dyspersyjne. Nie należy stosować farb zawierających wapno i szkło wodne. Do tapetowania ścian wykonanych z płyt g-k można stosować wszystkie ogólnodostępne tapety i kleje do tapet. W kuchniach i łazienkach należy stosować płyty g-k impregnowane typu H2. Przed przyklejaniem glazury płyty muszą zostać zagruntowane. Płyt przygotowanych pod wykończenie glazurą nie szpachluje się masami finiszowymi.

4.3.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie czynności składają się na roboty zanikające?
- 2) Jakie są podstawowe etapy spoinowania płyt g-k?
- 3) Co to jest PSG1?
- 4) Na czym polega podstawowy poziom szpachlowania PSG2?
- 5) Jakie błędy nie mogą być popełnione w trakcie wznoszenia lekkiej ściany działowej w technologii suchej zabudowy?
- 6) Jakie prace wykończeniowe powinny być wykonywane na ścianach wykonanych w systemach suchej zabudowy?

4.3.3. Ćwiczenia

Ćwiczenie 1

Wykonaj spoinowanie fragmentu ściany działowej wykonanej z płyt g-k kończącej się przy podłodze.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin ścianki, w której ma być wykonane spoinowanie,
- 2) wybrać poziom jakości spoinowania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do spoinowania,
- 5) wykonać spoinowanie wskazanej części ścianki działowej,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment ściany działowej wykonanej z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Dokonaj obróbki fragmentu naroża ściany działowej wykonanej z płyt g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin ścianki, w której ma być wykonana obróbka naroża,
- 2) określić sposób obróbki zależnie od rodzaju naroża (zewnątrzne/wewnętrzne),

- 3) wybrać poziom jakości spoinowania,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały i sprzęt do spoinowania,
- 6) wykonać obróbkę wskazanego naroża ścianki działowej,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment ściany działowej wykonanej z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Wykonaj badanie tolerancji ściany działowej z płyt g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin ścianki działowej, na której ma być wykonane badanie tolerancji,
- 2) zbadać czy ścianka jest już wykonana i wykończona,
- 3) dobrać potrzebny sprzęt pomiarowy
- 4) dokonać potrzebnych pomiarów ścianki i zbadać tolerancję wykonania,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment ściany działowej wykonanej z płyt g-k,
- narzędzia miernicze z zastosowaniem nowych technik pomiarowych,
- literatura z rozdziału 6 poradnika dla ucznia.

4.3.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|--|--------------------------|--------------------------|
| 1) wymienić cechy podstawowego poziomego szpachlowania PSG2? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) rozróżnić poziome szpachlowania ? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) wymienić etapy montażu narożników? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) wymienić rodzaje taśm zbrojących? | <input type="checkbox"/> | <input type="checkbox"/> |

5. SPRAWDZIAN OSIĄGNIĘĆ

INSTRUKCJA DLA UCZNIĄ

- 1) Przeczytaj uważnie instrukcję.
- 2) Podpisz imieniem i nazwiskiem kartę odpowiedzi.
- 3) Zapoznaj się z zestawem zadań testowych.
- 4) Test zawiera 20 zadań o różnym stopniu trudności. Są to zadania: otwarte, z luką i jednokrotnego wyboru, prawda – fałsz.
- 5) Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce znak X lub wpisując prawidłową odpowiedź. W przypadku pomyłki należy błędną odpowiedź zaznaczyć kółkiem, a następnie ponownie zakreślić odpowiedź prawidłową.
- 6) Test składa się z dwóch części o różnym stopniu trudności: zadania 1, 2, 4, 5, 6, 7, 8, 9, 11, 13, 14, 16, 17, 19 – poziom podstawowy, zadania 3, 10, 12, 15, 18, 20 – poziom ponadpodstawowy.
- 7) Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
- 8) Kiedy udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóż jego rozwiązanie na później i wróć do niego, gdy zostanie Ci czas wolny.
- 9) Na rozwiązanie testu masz 90 min.

Powodzenia!

ZESTAW ZADAŃ TESTOWYCH

1. Wymień najważniejsze parametry ściany działowej:
 - a)
 - b)
 - c)
 - d)
2. Wymień podstawowe elementy ściany działowej w systemach suchej zabudowy:
 - a)
 - b)
 - c)
 - d)

3. Określ ile wynosi masa ściany działowej z poszyciem jednowarstwowym, z płyt g-k, grubość 12,5 mm.
- a) 25 kg/m².
 - b) 65 kg/m².
 - c) 125 kg/m².
 - d) 165 kg/m².
4. Wymień główne rodzaje ścian działowych.
- a)
 - b)
 - c)
 - d)
5. Do izolacji akustycznej ścian działowych należy zastosować
- a) styropian.
 - b) wełnę mineralną.
 - c) pianki izolacyjne.
 - d) różne materiały izolacyjne.
6. Opisz poszczególne elementy konstrukcyjne ściany działowej oznaczone cyframi.
- a) 1 –
 - b) 3 –


- c) 7 – ,
 d) 8 –

7. System ściany działowej znajdujący się w pkt. 6 należy stosować
 a) w obrębie jednego mieszkania.
 b) w budynkach biurowych, pomiędzy pokojami.
 c) między lokalami.
 d) w budynkach biurowych, pomiędzy pokojami a korytarzem.
8. System ściany działowej znajdujący się na rysunku to


- 1) podwójna konstrukcja z dwustronnym, dwuwarstwowym poszyciem płytami.
 2) ścianka instalacyjna.
 3) pojedyncza konstrukcja z dwustronnym, dwuwarstwowym poszyciem płytami.
 4) ścianka z jednowarstwowym poszyciem z płyt gipsowo-kartonowych.
9. Wysokość ściany o pojedynczej konstrukcji z dwustronnym, dwuwarstwowym poszyciem płytami wynosi
 1) 4,5 m.
 2) 5,0 m.
 3) 6,5 m.
 4) 7,0 m.

10. Maksymalna wysokość ściany o podwójnej konstrukcji z dwustronnym, dwuwarstwowym poszyciem płytami g-k i profilach CW 100 wynosi
- 1) 5,0 – 7,0 m.
 - 2) 6,5 – 10,0 m.
 - 3) 7,5 – 11,0 m.
 - 4) do 9,0 m.
11. Charakterystyczne elementy dla niżej umieszczonej ściany o podwójnej konstrukcji z dwustronnym, dwuwarstwowym poszyciem płytami to


- 1) 8 – taśma izolacyjna.
 - 2) 9 – wełna mineralna.
 - 3) 2 – drugi pionowy profil CW.
 - 4) 7 – systemowa masa szpachlowa.
12. Ściany o podwójnej konstrukcji z dwuwarstwowym poszyciem płytami należy stosować
- a) w obrębie jednego mieszkania.
 - b) w budynkach biurowych, pomiędzy pokojami.
 - c) jako międzylokalowe.
 - d) w budynkach biurowych, pomiędzy pokojami a korytarzem.

13. Opisz poszczególne elementy ściany działowej instalacyjnej oznaczone cyframi.


- a) 4 –
- b) 8 –
- c) 2 –
- d) 7 –
14. Wymień podstawowe etapy montowania ściany działowej.
- a)
- b)
- c)
- d)
- e)
15. Wymień podstawowe wymagania, które umożliwiają rozpoczęcie montażu ściany działowej z płyt g-k.
- a)
- b)
- c)

16. Linię przy wyznaczaniu położenia ściany na podstawie dokumentacji należy zaznaczyć na
- a) osi ściany.
 - b) linii zewnętrznej ściany.
 - c) krawędzi zewnętrznej profilu.
 - d) obu liniach zewnętrznych ściany.
17. Mocowania profili określa się w następującej kolejności
- a) pionowe a potem poziome.
 - b) skrajne poziome, skrajne pionowe, pozostałe.
 - c) zawsze z jednej strony.
 - d) zawsze najpierw zewnętrzne.
18. Kolejność czynności przy przycinaniu płyt jest następująca:
- a) przecięcie kartonu po drugiej stronie płyty, przełamanie rdzenia gipsowego, jednostronne nacięcie płyty (od strony licowej) nożem monterskim.
 - b) jednostronne nacięcie płyty (od strony licowej) nożem monterskim, przełamanie rdzenia gipsowego, przecięcie kartonu po drugiej stronie płyty.
 - c) dowolna kolejność.
 - d) przecinanie jednorazowe pilarką.
19. Wymień podstawowe tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, które będą oceniane podczas odbioru wykonanych prac.
- a)
 - b)
 - c)
 - d)
 - e)

KARTA ODPOWIEDZI

Imię i nazwisko

Montaż ścian działowych**Zakreśl poprawną odpowiedź lub wpisz odpowiedzi.**

Numer pytania	Odpowiedzi					Punktacja
1	a	b	c	d		
2	a	b	c	d		
3	a	b	c	d		
4	a	b	c	d		
5	a	b	c	d		
6	a	b	c	d		
7	a	b	c	d		
8	a	b	c	d		
9	a	b	c	d		
10	a	b	c	d		
11	a	b	c	d		
12	a	b	c	d		
13	a	b	c	d		
14	a	b	c	d	e	
15	a	b	c	d	e	

Montaż systemów suchej zabudowy

16	a	b	c	d		
17	a	b	c	d		
18	a	b	c	d		
19	a	b	c	d	e	
Razem						

6. LITERATURA

1. Baranowicz W.: Wytyczne w zakresie ochrony przeciwpożarowej oraz wzór instrukcji bezpieczeństwa pożarowego dla obiektów szkół. MEN, Warszawa 1997
2. Czasopisma specjalistyczne firm specjalizujących się w systemach suchej zabudowy.
3. Jerzak M.: Bezpieczeństwo i higiena pracy w budownictwie. PWN, Warszawa 1980
4. Ketler K.: Murarstwo, cz. 2, REA, Warszawa 2002
5. Kodeks Pracy (aktualnie obowiązujący)
6. Mac S., Leowski J.: Bezpieczeństwo i Higiena Pracy. Podręcznik dla szkół zasadniczych. WSiP, Warszawa 1999
7. Maj T.: Organizacja Budowy. WSiP, Warszawa 2009
8. Martinek W., Szymański E.: Murarstwo i tynkarstwo. WSiP, Warszawa 1999
9. Popek M., Wapińska B.: Podstawy budownictwa. WSiP, Warszawa 2009
10. Poradnik majstra budowlanego. Praca zbiorowa. Arkady, Warszawa 1997
11. Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. U. Nr 13, poz. 93
12. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy. Dz. U. Nr 129, poz. 844
13. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3.11.1992 r. w sprawie ochrony przeciwpożarowej budynków i innych obiektów budowlanych i terenów. Dz. U. Nr 92, poz. 460; Dz. U. Nr 102/95, poz. 507
14. Rozporządzenie Rady Ministrów z dnia 28.07.1998 r. w sprawie ustalenia okoliczności i przyczyn wypadków przy pracy oraz sposobu ich dokumentowania, a także zakresu informacji zamieszczonych w rejestrze wypadków przy pracy. Dz. U. Nr 115, poz. 744
15. Szymański E., Wrześniowski Z.: Materiały budowlane. WSiP, Warszawa 1997
16. Szymański E.: Materiałoznawstwo budowlane. WSiP, Warszawa 1999
17. Warunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych, Polskie Stowarzyszenie Gipsu, Warszawa 2010
18. Wasilewski Z.: BHP na placu budowy. Arkady, Warszawa 1989
19. Wojewoda K.: Magazynowanie, składowanie i transportowanie materiałów budowlanych. Zeszyt 3. Podręcznik dla ucznia. REA, Warszawa 1999
20. Wolski Z.: Roboty podłogowe i okładzinowe, WSiP, Warszawa 1998
21. Zastosowanie płyt kartonowo-gipsowych w budownictwie, materiał instruktażowy dla szkół budowlanych, Polskie Stowarzyszenie Gipsu, Warszawa 2004

Wykaz literatury należy aktualizować w miarę ukazywania się nowych pozycji wydawniczych.

Technologia zabudowy ścian, sufitów i dachów 712905.Z1
Montaż sufitów podwieszanych 712905.Z1.02


1. WPROWADZENIE

Ta część poradnika będzie pomocna w przyswajaniu wiedzy o zasadach montażu sufitów podwieszanych w systemach suchej zabudowy wewnątrz.

Zawiera ona:

1. Wymagania wstępne, czyli wykaz niezbędnej wiedzy i umiejętności, które powinieneś mieć opanowane, aby przystąpić do realizacji tej jednostki modułowej.
2. Cele kształcenia tej jednostki modułowej.
3. Materiał nauczania (rozdział 4), który umożliwia samodzielne przygotowanie się do wykonania ćwiczeń i zaliczenia sprawdzianów. Wykorzystaj do poszerzenia wiedzy wskazaną literaturę oraz inne źródła informacji. Obejmuje on również:
 - pytania sprawdzające wiedzę niezbędną do wykonania ćwiczeń,
 - ćwiczenia zawierające polecenie, sposób wykonania oraz wyposażenie stanowiska pracy,
 - sprawdzian postępów, sprawdzający poziom wiedzy po wykonaniu ćwiczeń. Wykonując go powinieneś odpowiadać na pytanie „tak” lub „nie”, co oznacza, że opanowałeś materiał albo nie. Zaliczenie ćwiczeń jest dowodem osiągnięcia umiejętności określonych w tej jednostce modułowej. Jeżeli masz trudności ze zrozumieniem tematu lub ćwiczenia, to poproś nauczyciela lub instruktora o wyjaśnienie i ewentualne sprawdzenie, czy dobrze wykonujesz daną czynność.
4. Zestaw pytań sprawdzających Twoje opanowanie wiedzy i umiejętności z zakresu całej jednostki. Po przerobieniu materiału spróbuj zaliczyć sprawdzian z zakresu jednostki modułowej.

Uwaga, jako uzupełnienie, na końcu książki dodany został zestaw podstawowych informacji o materiałach i narzędziach stosowanych w suchej zabudowie.

Jednostka modułowa: „Montaż sufitów podwieszanych”, której treści teraz poznasz jest częścią modułu „Technologia zabudowy ścian, sufitów i dachów”.

Bezpieczeństwo i higiena pracy

W czasie pobytu w pracowni musisz przestrzegać regulaminów, przepisów bhp oraz instrukcji przeciwpożarowych, wynikających z rodzaju wykonywanych prac. Przepisy te poznasz podczas procesu kształcenia.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Montaż sufitów podwieszanych” powinieneś umieć:

- stosować terminologię budowlaną,
- odczytywać i interpretować rysunki budowlane,
- posługiwać się dokumentacją budowlaną,
- zorganizować stanowisko pracy zgodnie z wymogami ergonomii i przepisami bhp,
- transportować materiały budowlane,
- korzystać z różnych źródeł informacji,
- rozpoznawać materiały stosowane w systemach suchej zabudowy,
- przygotowywać zaprawy gipsowe,
- dobierać narzędzia i sprzęt do robót montażowych,
- wykonywać podstawowe pomiary w robotach budowlanych,
- przestrzegać zasad montażu, użytkowania i demontażu rusztowań w robotach budowlanych.

3. CELE KSZTAŁCENIA

- W wyniku realizacji programu jednostki modułowej powinieneś umieć:
- przygotować stanowisko do montażu okładzin sufitowych,
 - zgromadzić i przygotować materiały do montażu sufitów podwieszanych,
 - dobrać narzędzia i sprzęt do montażu sufitów podwieszanych,
 - przygotować miejsce składowania i magazynowania materiałów do montażu okładzin sufitowych,
 - wykonać montaż sufitów podwieszanych zgodnie z dokumentacją projektową i specyfikacją techniczną wykonania robót,
 - transportować materiały do montażu sufitów podwieszanych,
 - wytyczyć położenie sufitów podwieszanych,
 - przygotować i przyciąć płyty do montażu sufitów podwieszanych,
 - dobrać i zamontować profile do montażu sufitów podwieszanych,
 - zamontować płyty do profili,
 - dobrać odpowiedni rodzaj izolacji sufitów podwieszanych,
 - ułożyć izolację między płytami,
 - dobrać sposób naprawy uszkodzonych sufitów podwieszanych,
 - naprawić uszkodzone elementy suchej zabudowy,
 - wykonać prace wykończeniowe jak szpachlowanie, obróbka naroży zewnętrznych, czyszczenie płyt,
 - sporządzić zapotrzebowanie na materiały do wykonania montażu sufitów podwieszanych,
 - ocenić jakość montażu sufitów podwieszanych i robót wykończeniowych,
 - wykonać kalkulację kosztów materiałów i montażu sufitów podwieszanych.

4. MATERIAŁ NAUCZANIA

4.1. Systemy sufitów podwieszanych

4.1.1. Materiał nauczania

System suchej zabudowy to zestaw wyrobów, skompletowany i rekomendowany przez producenta płyt gipsowo-kartonowych, zamontowany wg wytycznych dostawcy systemu. Na zestaw wyrobów wchodzących w skład systemu składają się: systemowe profile stalowe, płyty gipsowo-kartonowe, systemowe taśmy uszczelniające, systemowe masy szpachlowe, elementy mocujące i akcesoria. W skład, dostarczanego przez producentów systemu suchej zabudowy sufitów wchodzi: systemowe profile stalowe, zawiesia (inaczej wieszaki), inne elementy konstrukcyjne, płyta gipsowo-kartonowa, w razie potrzeby materiał izolacyjny (wełna mineralna), folia paroizolacyjna, masy szpachlowe i taśmy do spoinowania. Opis materiałów i narzędzi stosowanych w montażu sufitów podwieszanych w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Prawidłowe działanie i bezawaryjna eksploatacja elementów budowlanych wykonanych w technologii suchej zabudowy – takich jak np. sufity podwieszane – uwarunkowana jest w dużej mierze prawidłowym określeniem wymagań. Są one opisane w projekcie budowlanym.

Sufit podwieszany pod stropem, wykonany z płyt gipsowo-kartonowych w systemie suchej zabudowy, spełnia wiele funkcji, trudnych do osiągnięcia przy zastosowaniu tradycyjnych technologii wykańczania wewnątrz. Sufit podwieszany jest elementem kształtującym pomieszczenie. Można za jego pomocą zamaskować starą powierzchnię ze spękaniem tynkiem jak i nierówną powierzchnię. Można również ukryć instalacje (oprócz gazowej, której zabudowę zakazuje prawo budowlane).

W przestrzeni pomiędzy płytami gipsowo-kartonowymi a stropem można zatem poprowadzić instalacje, które wymagałyby kłopotliwego wkuwania w konstrukcję domu lub maskowania dodatkowymi przesłonami. W suficie podwieszonym można ukryć klimatyzatory, nawiewniki i wywiewniki wentylacyjne lub elementy ogrzewania powietrznego. Prawie nieograniczone możliwości montażu i gięcia płyty gipsowo-kartonowej wynikające z elastyczności i lekkości tego materiału budowlanego pozwalają na uzyskanie kształtów powierzchni sufitu i jego połączeń ze ścianami w formy zaspokajające estetykę najwybredniejszego projektanta. Bez problemu możemy obniżyć sufit nad częścią powierzchni pomieszczenia (kuchnia, salonik), a przy zastosowaniu specjalnych profili i płyt uzyskać krzywoliniowe „wyspy” z podświetleniami. Sufitami podwieszanymi z płyt gipsowo-kartonowych da się formować skosy, uskoki, łuki i podcienia. Dzięki temu można optycznie zmienić wygląd pomieszczenia montując np. w odpowiedni sposób oświetlenie halogenowe.


A)


B)


C)

Rys. 1. Rodzaje sufitów podwieszanych: A) Konstrukcja krzyżowa jednopoziomowa, B) Konstrukcja krzyżowa dwupoziomowa, C) Okładzina sufitowa

Wymagania dotyczące zarówno bezpieczeństwa przeciwpożarowego, jak i parametrów akustycznych ścian i stropów są znacznie ostrzejsze dla budynków użyteczności publicznej niż dla domów jednorodzinnych. Dlatego sufity podwieszane, które są idealne do stosowania w budynkach użyteczności publicznej, bez wątplenia nadają się również do domów jednorodzinnych i mieszkań w budynkach wielorodzinnych.

Do zalet sufitów podwieszanych wykonanych z płyt gipsowo-kartonowych zamontowanych do konstrukcji nośnej podwieszanej na profilach stalowych zalicza się:

- szybki montaż,
- regulowana wysokość konstrukcyjna sufitu,
- łatwe układanie materiału izolacyjnego (wełny mineralnej),
- łatwy montaż systemowego oświetlenia i kratki wentylacyjnej.

Warto zaznaczyć, że sufit podwieszany wykonany z płyt gipsowo-kartonowych może być elementem izolacji akustycznej między kondygnacjami lub izolacyjność akustyczna od dźwięków powietrznych i uderzeniowych. Innymi słowy, w pokoju, w którym słuchana jest głośna muzyka, można poprzez zamontowanie sufitu podwieszanego z płyt gipsowo-kartonowych i ułożenie w wolnej przestrzeni wełny mineralnej polepszyć warunki akustyczne.

Można je wykorzystać również jako konstrukcję z izolacją termiczną. Sufit zamontowany pod nieogrzewanym strychem może dodatkowo zapobiegać stracie ciepła. Producenci systemów suchej zabudowy polecają wełnę mineralną jako najlepszy materiał izolacyjny, o wysokim wskaźniku izolacyjności cieplnej, akustycznej i w klasie niepalności A1.

Wyróżniamy trzy sposoby montażu sufitu podwieszanego:

- a) sufit podwieszany montowany na konstrukcji krzyżowej, jednopoziomowej,
- b) sufit podwieszany montowany na konstrukcji krzyżowej, dwupoziomowej,
- c) okładzina sufitowa.

Każdy z wymienionych sposobów zabudowy sufitu pozwala na wykorzystanie specyficznych zalet takiego rozwiązania. Okładzina sufitowa montowana na konstrukcji z profili CD umożliwia zminimalizowanie strat na wysokości pomieszczenia.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Czego nie należy zawieszać pomiędzy sufitem podwieszanym a stropem?
- 2) Jakie są trzy sposoby montażu sufitów podwieszanych?
- 3) Jakie elementy wchodzi w skład systemów sufitów podwieszanych?
- 4) Jaką rolę spełnia sufit podwieszany?
- 5) Jakie zalety ma sufit podwieszany?
- 6) Czy można podwieszać do rusztu oprawy oświetleniowe?
- 7) Jaki system umożliwia podwieszenie sufitu 6 cm poniżej stropu?

4.1.3. Ćwiczenia

Ćwiczenie 1

Opisz elementy konstrukcji sufitu podwieszanego przedstawionej na rysunku przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją sufitów podwieszanych mocowanych na profilach CD 60 (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z rysunkiem przedstawionym przez nauczyciela,
- 3) opisać na rysunku nazwy elementów konstrukcji sufitów podwieszanych,
- 4) zaprezentować wykonane ćwiczenie,
- 5) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- literatura z rozdziału 4.1 poradnika dla ucznia,
- przybory kreślarskie,
- rysunki konstrukcji sufitów podwieszanych.

Ćwiczenie 2

Przedstaw na rysunkach w rzucie i przekroju okładzinę sufitową montowaną na profilach CD 60.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją okładziny sufitowej mocowanej na profilach CD 60 (materiał nauczania rozdz. 4.1.1),
- 2) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 3) narysować rzut i przekrój okładziny sufitowej,

- 4) zaprezentować wykonane ćwiczenie,
- 5) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- przybory kreślarskie,
- literatura z rozdziału 4.1 poradnika dla ucznia.

Ćwiczenie 3

Dokonaj klasyfikacji sufitów podwieszanych wykonanych w technologii suchej zabudowy ze względu na sposób montażu konstrukcji nośnej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z rodzajami konstrukcji sufitów podwieszanych mocowanej na profilach (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z rysunkami lub zdjęciami przedstawionymi przez nauczyciela,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) na każdym rysunku/zdjęciu podpisać rodzaj konstrukcji nośnej sufitu podwieszanego,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- literatura z rozdziału 4.1 poradnika dla ucznia,
- spinacze,
- zdjęcia lub rysunki sufitów.

4.1.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|---|--------------------------|--------------------------|
| 1) rozróżnić rodzaj sufitu podwieszanego na podstawie rysunku? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) rozróżnić profile stosowane do montażu okładziny sufitowej? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) wskazać różnice pomiędzy sufitem o konstrukcji jednopoziomowej, a sufitem o konstrukcji dwupoziomowej? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) opisać charakterystyczne cechy okładziny sufitowej? | <input type="checkbox"/> | <input type="checkbox"/> |

4.2. Etapy montowania systemów sufitów podwieszanych

4.2.1. Materiał nauczania

Ogólne warunki prowadzenia robót

Przystąpienie do robót z wykorzystaniem płyt g-k jest możliwe dopiero wtedy, gdy są zakończone wszystkie roboty „mokre” (np. wylewki i tynki „mokre”) oraz została zamontowana stolarka okienna. Równocześnie wymaga się, aby temperatura w pomieszczeniach nie spadała poniżej 10°C. Jeżeli roboty są prowadzone w okresie zimowym powinno już funkcjonować ogrzewanie budynku. Wymóg utrzymania minimalnej temperatury dotyczy również czasu, w którym na budowie nie przebywają pracownicy. Niedopuszczalne jest okresowe podgrzewanie pomieszczeń nagrzewnicami budowlanymi (np. przez 8 godz.) i dopuszczanie do spadku temperatury w godzinach nocnych. Wymóg ten wynika z konieczności utrzymania nie przekraczającej 70% wilgotności względnej powietrza. Przypomnieć należy również, że płyty g-k muszą być składowane w pomieszczeniach zamkniętych lub pod zadaszeniem.

Zasady montażu płyt g-k w suficie podwieszanym

Płyty gipsowo-kartonowe mogą być montowane nie tylko w pozycji pionowej na ścianach. Montowane poziomo na stropie będą stanowiły sufit.

W budynkach o podwyższonym standardzie wyposażenia (których buduje się coraz więcej), występuje tak duża ilość różnego rodzaju instalacji, że rozproszczenie ich jest bardzo kłopotliwe a czasem wręcz niemożliwe, jeżeli projekt budowlany nie rozwiązywał tego zagadnienia indywidualnie. Bardzo wygodnym dla instalatorów rozwiązaniem (a przy centralnej klimatyzacji – nieodzownym) jest wydzielenie przestrzeni technicznej powstałej pomiędzy stropem nośnym a sufitem podwieszanym. Jest to rozwiązanie bardzo proste a zarazem umożliwiające utrzymanie wysokiego poziomu estetyki wykończenia.

Do podwieszania elementów nośnych konstrukcji sufitu można stosować tylko łączniki mechaniczne. Nie dopuszcza się klejenia płyt g-k na powierzchniach poziomych i skośnych (sufity, skosy). Narzuca to konieczność wcześniejszego przygotowania konstrukcji, do której będzie mocowana płyta g-k. Montowana na suficie płyta podlega innym niż na ścianie obciążeniom i dlatego konstrukcja stosowana na suficie pod płytą g-k, zwana rusztem jest całkowicie inna niż konstrukcja ścienna. Ciężar własny ustawionych poziomo płyt powoduje powstawanie naprężeń zginających w przekroju płyty. Dlatego rozstaw profili stanowiących konstrukcję jest zależny od wytrzymałości na zginanie stosowanej płyty, czyli od średniej grubości płyty oraz od kierunku jej obciążenia. Rozstaw blachowkrętów wzdłuż profilu musi być również mniejszy niż przy montażu ścian i powinien wynosić od 150 do 200 mm. W poszyciach jednowarstwowych oraz w zewnętrznych warstwach poszyc wielowarstwowych dla wewnętrznych warstw poszyc nie po-

winna przekraczać 400 mm. Jeżeli profile nośne, do których będzie przykręcana płyta, będą prostopadłe do długości płyty to taki układ nazywamy poprzecznym, natomiast kiedy profile nośne są równoległe do długości płyty to mamy do czynienia z układem podłużnym. Maksymalny rozstaw profili, do których jest mocowana płyta podany jest w tabeli na str. 78.


Rys. 2. Sposób montażu płyt g-k na suficie podwieszanym: a) układ poprzeczny, b) układ podłużny

Kierunek układania płyt na suficie

Zanim podejmie się decyzję o kierunku i rodzaju rusztu należy ustalić kierunek ułożenia płyt g-k na suficie danego pomieszczenia. Decydujący o tym jest kierunek oświetlenia tego sufitu. Jeżeli pomieszczenie będzie oświetlone światłem słonecznym padającym z okien usytuowanych na ścianach to płyty powinny być ustawione swoją długością równoległe do ściany z oknami. Wymóg ten wynika z faktu, że spoiny poprzeczne (styki krawędzi nie obłożonych kartonem) winny być równoległe do kierunku padania światła. Spoiny te są lekko wypukłe w stosunku do płaszczyzny płyt i światło padające prostopadłe do nich może je uwidoczniać rzucając cień za spoiną. W pomieszczeniach, w których okna usytuowane są na dwóch wzajemnie prostopadłych ścianach należy przeanalizować, które okna są skierowane na południe i w stosunku do nich ułożyć płyty kierując się powyżej opisanymi zasadami.

Rodzaj konstrukcji i sposoby jej zawieszenia

Do konstruowania rusztów sufitowych stosuje się najczęściej zestaw dwóch profili: profil główny CD o szerokości 60 mm i profil przyścienny UD, wykonane z ocynkowanej blachy stalowej o grubościach 0,6 mm lub 0,55 mm. Do tych profili dostępne są akcesoria umożliwiające wykonanie połączeń między sobą oraz podwieszenia do stropu.

Gdy został ustalony kierunek ułożenia płyt na suficie należy zaprojektować przebieg profili nośnych konstrukcji (profilami nośnymi nazwamy tutaj profile dolne, do których bezpośrednio mocowana będzie płyta g-k) oraz rozwiązanie konstrukcji uwzględniające sposób podwieszenia go do stropu. Rodzaj zaprojektowanej konstrukcji zależy również od funkcji sufitu. Jeżeli, oprócz poprawy estetyki pomieszczenia, sufit będzie dodatkowo pełnił rolę przegrody czy osłony ogniowej albo będzie dodatkowo obciążony np. oprawami świetlnymi i materiałem termoizolacyjnym to należy odpowiednio zagęścić rozstaw profili i wieszaków.

Ważnym etapem montażu sufitu podwieszanego jest zamocowanie konstrukcji do stropu nośnego. Jeżeli konstrukcja nie będzie oddalona od stropu na odległość większą niż 120 mm stosuje się wieszaki mocowania bezpośredniego (typu ES). Do stropu żelbetowego ten element jest zamocowany kotwą metalową o konstrukcji umożliwiającej kompensację średnicy otworu w betonie. W stropie żelbetowym dolna strefa betonu jest poddana rozciąganiu i towarzyszy temu zjawisku powstawanie siatki mikropęknięć. Rozwartość tych pęknięć jest zmienna i zależy od obciążenia stropu. Kołki do szybkiego montażu mogą wypaść z otworów, które są wiercone w fazie budowy, kiedy nie ma jeszcze na stropie obciążeń eksploatacyjnych. Kiedy budynek zostanie oddany do eksploatacji i stropy zostaną obciążone, pęknięcia przebiegające przez otwór powiększają jego średnicę, dlatego konstrukcja kołka musi umożliwiać zwiększenie swojej średnicy, aby siła wrywająca kotwę z otworu pozostała wielkością stałą. Warunek ten spełnia szereg metalowych kołków, z elementem stożkowym lub klinowym. Zdecydowanie nie wolno używać do mocowania wieszaków kołków rozporowych z plastikowym elementem rozprężnym. Nie wolno stosować również kołków wstrzeliwanych, jeżeli będą pracować na rozciąganie.

Jeżeli konstrukcja sufitowa musi być obniżona to zachodzi konieczność stosowania wieszaków z elementem rozprężnym i prętem mocującym lub wieszaków noniuszowych. Wieszaki noniuszowe stosuje się w sufitach stanowiących osłonę lub przegrodę ogniową oraz wszędzie tam, gdzie konieczne jest zabezpieczenie sufitu przed podnoszeniem np. na skutek różnicy ciśnień powietrza w przestrzeni nad i pod sufitem oraz drgań.

Sufit na konstrukcji krzyżowej, jednopoziomowej

Ten rodzaj konstrukcji sufitu stosowany jest w pomieszczeniach, których szerokość nie przekracza 4 m. Do podłużnych ścian w płaszczyźnie sufitu podwieszanego przytwierdzone są przyściennie profile UD. Profile CD układane są pomiędzy ścianami podłużnymi. Ich końce umieszczane są pomiędzy półkami profilu przyściennego i dodatkowo mocowane do stropu za pomocą wieszaków

usytuowanych wzdłuż profilu CD w odstępach nie większych niż 100 cm. Rozstaw pomiędzy profilami CD zależy od grubości stosowanej płyty g-k oraz kierunku jej usytuowania względem profilu CD.


Rys. 3. Sufit na konstrukcji pojedynczej: 1. płyta g-k, 2. Profil nośny CD, 3. Profil przyścienny UD, 4. Wieszak (noniusz obrotowy lub wieszak z elementem rozprężnym), 5. Górna część wieszaka, 6. Łącznik poprzeczny do konstrukcji jednopoziomowej

Sufity na konstrukcji krzyżowej dwupoziomowej

Są one rozwiązaniem podstawowym i stosowanym w pomieszczeniach, głównie z powodu łatwości montażu i regulacji poziomu płaszczyzny sufitu. W tym rodzaju rusztu wieszaki mogą być rozmieszczone nawet w siatce 90 x 100 cm. Wieszaki podtrzymują główną (górną) warstwę konstrukcji wykonaną również z profili CD. Przy ścianach końce profili warstwy głównej (górnej) spoczywają na górnej półce profilu przyściennego UD. Profile nośne CD zawieszają się na łącznikach krzyżowych obejmujących górny profil i wciśniętych zatrząskowo pomiędzy półki dolnego profilu. Końce profili nośnych wsunięte są pomiędzy półki profilu przyściennego. Profile CD wykonywane są w długościach handlowych do 4 m. Aby je przedłużyć należy zastosować łącznik wzdłużny. Przy łączeniu profili warstwy głównej (górnej) należy pamiętać, aby najbliższy wieszak był

nie dalej niż 20 cm od miejsca połączenia profili. Równocześnie obowiązuje zasada, aby łączenie dwóch sąsiednich profili było przesunięte o minimum 80 cm.

Przy konstruowaniu tych sufitów należy pamiętać o poniższych zasadach:

- maksymalna odległość osi skrajnego profilu warstwy nośnej (dolnej) od ściany do niego równoległej nie może przekraczać 15 cm.
- maksymalna odległość osi skrajnej profilu warstwy głównej (górnej) od ściany do niego równoległej nie przekraczać 40 cm.
- maksymalna odległość skrajnego wieszaka (licząc od ściany) na profilu głównym (górnym) nie może przekraczać 40 cm.


Rys. 4. Sufit na konstrukcji krzyżowej dwupoziomowej: 1. płyta g-k, 2. Profile CD (główny i nośny), 3. Profil przyścienny UD, 4. Wieszak (noniusz obrotowy lub wieszak z elementem rozprężnym), 5. Górna część wieszaka, 6. Łącznik krzyżowy

Okładzina sufitowa na profilach CD 60

Tego rodzaju zabudowa ma zastosowanie wszędzie tam, gdzie istotne jest zminimalizowanie grubości okładziny sufitu. Ten system suchej zabudowy daje możliwość skutecznego kompensowania nierówności stropu i daje możliwość przykrycia instalacji. Na minimalną grubość zabudowy składają się w tym wypadku: profil 15,5 mm oraz płyta g-k o grubości 12,5 mm. Możliwe jest również płytowanie dwuwarstwowe.


Fot. 1-2. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej. Wyznaczanie linii montażu profilu przyściennego UD oraz wymiarowanie odstępów pomiędzy wieszakami z elementem rozprężnym.


Fot. 3-4. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej. Mocowanie profilu przyściennego UD oraz montaż wieszaków wieszakami z elementem rozprężnym.


Fot. 5-6. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej. Montaż wieszaków wieszakami z elementem rozprężnym oraz mocowanie do nich profilu głównego CD.


*Fot. 7-8. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej.
Docinanie profilu CD oraz jego montaż do profilu nośnego CD.*


*Fot. 9-10. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej.
Szczegół mocowania profilu nośnego CD za pomocą łącznika krzyżowego.*


*Fot. 11-12. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej.
Ogólny widok konstrukcji oraz poziomowanie konstrukcji za pomocą regulacji zawiesi.*


*Fot. 13-14. Montaż sufitu na konstrukcji krzyżowej dwupoziomowej.
Docinanie płyty g-k i jej montaż do konstrukcji nośnej sufitu podwieszanego.*

Prace przy montażu okładziny sufitowej z płyt gipsowych rozpoczynamy od wytrasowania powierzchni ścian, do których zakotwiony będzie profil przyścienny. Przy trasowaniu powierzchni stropu zaznaczamy linię dzielącą strop na dwie połowy. Następnie wytyczamy równoległe do pierwszej linii w rozstawie co 400 mm. Na tak wytrasowanych liniach zaznaczamy punkty w rozstawie co 1000 mm, pamiętając o tym, aby pierwszy punkt na linii był w odległości maksymalnie 200 mm od ściany. W profilach przyściennych UD znajdują się fabrycznie wykonane otwory, przez które nawiercamy ścianę pod kołki szybkiego montażu. Przez otwory w profilach przyściennych przekładamy kołki szybkiego montażu i za pomocą młotka osadzamy na nich profil UD na całym obwodzie sufitu.

Wykonujemy otwory w punktach zaznaczonych w kroku drugim. Wzdłuż wytyczonych linii mocujemy elementy do mocowania ES lub inne w zależności od tego, na jaką wysokość chcemy opuścić nasz sufit. Po zmierzeniu odległości pomiędzy ścianami docinamy profil CD 60 na żądany wymiar pomniejszony o 10 mm, aby po umocowaniu go w profilu przyściennym zachowany był pewien luz. Po docięciu profilu CD 60 na żądany wymiar wsuwamy go w profil przyścienny. Za pomocą blachowkrętów do blach grubych 3,5 x 9,5/11 przykręcamy elementy ES do profili CD 60, pamiętając jednocześnie o poziomowaniu rusztu sufitu. Po przykręceniu profili do elementów ES odginamy ramiona elementu mocującego powyżej poziomu profilu CD 60. Odległość pomiędzy profilami CD 60 wynosi 400 mm.

Stosujemy płyty g-k o grubości 12,5 mm. Pierwszą płytę gipsowo-kartonową przycinamy na długość np. 800 mm (lub wielokrotność 400 mm) i przygotowujemy do montażu na ruszcie sufitowym. Połączenie krawędzi płyt g-k musi znajdować się na profilu. Przy rozstawie 400 mm pomiędzy profilami płytę przykręcamy krawędzią wzdłużną, pokrytą kartonem, w kierunku prostopadłym do rusztu. Przy montażu płyty do rusztu sufitowego należy pamiętać o pozostawieniu szczeliny ok. 5 mm pomiędzy krawędziami płyty gipsowo-kartonowej i ścianą. Wszystkie krawędzie płyty powinny łączyć się na profilu CD 60. Płytę g-k przykręcamy

tylko do profili CD 60. Płyty mocujemy z wzajemnym przesunięciem styków poprzecznych o min. 400 mm.


Fot. 15-16. Montaż okładziny sufitowej. Montaż profilu przyściennego UD oraz wieszaków typu ES.


Fot. 17-18. Montaż okładziny sufitowej. Zamocowane wieszaki typu ES w wymaganym rozstawie i mocowanie profilu nośnego CD 60.


Fot. 19-20. Montaż okładziny sufitowej. Odgięte uszy wieszaka typu ES mogą w razie potrzeby utrzymać wełnę mineralną.


Fot. 21-22. Montaż okładziny sufitowej. Płytkowanie i kontrola prawidłowo zamocowanej okładziny.

Tabela 1. Parametry techniczne poszczególnych rozwiązań sufitów.

Lp	Opis konstrukcji	Ilość płyt/ grubość płyt	Rozstaw elementów konstrukcji (cm)			Odporność ogniowa
			CD dolne nośne	CD główne górne	wieszaki	
1	pojedynczy	1x12,5	50	-	100	-
2	Krzyżowy dwupoziomowy	1x12,5	50	100	90	-
3	Krzyżowy jednopoziomowy	1x12,5	50	120	90	-
4	Krzyżowy dwupoziomowy	1x12,5	40	100	75	REI 30
5	Krzyżowy jednopoziomowy	1x15,0	40	120	70	REI 30
6	Krzyżowy dwupoziomowy	2x15,0	40	100	70	REI 30
7	Krzyżowy jednopoziomowy	2x15,0	40	120	65	REI 30

Opłytkowanie

Dla uproszczenia operowania całą płytą na suficie korzysta się często z płyt o długości 200 cm. Płyta taka jest lżejsza, a jej długość umożliwia pokrywanie konstrukcji, bez docinania płyty. Szereg producentów oferuje płyty o długości 200 cm z fabrycznie fazowanymi krawędziami poprzecznymi, co ułatwia spoinowanie połączeń płyt. Spoiny poprzeczne w sąsiednich rzędach płyt powinny być przesunięte względem siebie przynajmniej o moduł rozstawu, czyli o 50 cm. Przy pokrywaniu wielowarstwowym tak należy rozplanować ułożenie płyt w drugiej warstwie, aby spoiny zarówno podłużne jak i poprzeczne nie pokrywały się przynajmniej w sąsiednich warstwach. Zasadniczo wymogi dotyczące długości wkrętów, przy mocowaniu płyt na suficie, są takie same jak dla ścian, niemniej wygodnie jest przykręcać pierwszą warstwę dłuższymi o 10 mm wkrętami.

4.2.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

1. Jakie są ogólne warunki prowadzenia robót w technologii suchej zabudowy?
2. Jakie są zasady montażu płyt g-k w sufitach podwieszanych?
3. Jakie rodzaje profili stalowych należy używać do montażu sufitów podwieszanych?
4. Jakie są zasady mocowania konstrukcji sufitu podwieszanego do stropu?
5. Jakie są zasady montażu sufitu na konstrukcji pojedynczej?
6. Jakie są zasady montażu sufitu na konstrukcji krzyżowej dwupoziomowej?
7. Jakie są zasady montażu okładzin na profilach CD 60?
8. Jakie są zasady wielowarstwowego układania płyt g-k na konstrukcji sufitu podwieszanego?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wyznacz położenie sufitu podwieszanego o konstrukcji jednopoziomowej na podstawie dokumentacji projektowej pomieszczenia. Zaznacz to położenie na wszystkich czterech przegrodach konstrukcyjnych.

Sposób wykonania ćwiczenia

Nauczyciel przedstawi Ci dokumentację projektową potrzebną do wykonania tego ćwiczenia. Twoim zadaniem jest wyznaczenie poziomu sufitu podwieszanego na ścianach konstrukcyjnych.

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją jednopoziomową sufitu podwieszanego (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z dokumentacją projektową pomieszczenia,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać narzędzia i sprzęt do wyznaczania poziomu sufitu podwieszanego,
- 5) wyznaczyć położenie sufitu na przegrodach konstrukcyjnych pomieszczenia,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa pomieszczenia,
- narzędzia miernicze,
- przybory kreślarskie,
- literatura z rozdziału 4.2.1 poradnika dla ucznia.

Ćwiczenie 2

Na wcześniej wyznaczonym położeniu sufitu podwieszanego o konstrukcji jednopoziomowej zamocuj profile.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się ze sposobami mocowania profili w konstrukcji sufitu podwieszanego (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z wyznaczonym poziomem sufitu podwieszanego w pomieszczeniu,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać profile, akcesoria i sprzęt potrzebny do mocowania profili,
- 5) zamocować profile do konstrukcji jednopoziomowej,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- profile potrzebne do wykonania sufitu podwieszanego,
- narzędzia i sprzęt potrzebny do mocowania profili,
- literatura z rozdziału 4.2 poradnika dla ucznia,

Ćwiczenie 3

Na wcześniej wyznaczonym położeniu sufitu podwieszanego o konstrukcji dwupoziomowej zamocuj profile.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się ze sposobami mocowania profili w konstrukcji sufitu podwieszanego (materiał nauczania rozdz.4.2.1),
- 2) zapoznać się z wyznaczonym poziomem sufitu podwieszanego w pomieszczeniu,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać profile, akcesoria i sprzęt potrzebny do mocowania profili,
- 5) zamocować profile do konstrukcji dwupoziomowej,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

- Wyposażenie stanowiska pracy:
- profile potrzebne do wykonania sufitu podwieszanego,
 - narzędzia i sprzęt potrzebny do mocowania profili,
 - literatura z rozdziału 4.2 poradnika dla ucznia,

4.3.4. Sprawdzian postępów

Czy potrafisz:	Tak	Nie
1) wymienić podstawowe etapy montażu sufitu podwieszanego o konstrukcji jednopoziomowej?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić rodzaje profili używanych do wykonywania okładziny sufitowej?	<input type="checkbox"/>	<input type="checkbox"/>
3) określić rozstaw wkrętów mocujących płyty w suficie o konstrukcji jednopoziomowej w pierwszej warstwie poszycia?	<input type="checkbox"/>	<input type="checkbox"/>
4) określić rozstaw wkrętów mocujących płyty każdej z warstw w poszyciu dwuwarstwowym?	<input type="checkbox"/>	<input type="checkbox"/>
5) wskazać rodzaj płyty g-k stosowanej w pomieszczeniach o podwyższonej wilgotności?	<input type="checkbox"/>	<input type="checkbox"/>
6) wymienić zasady montażu płyt g-k w suficie podwieszanym?	<input type="checkbox"/>	<input type="checkbox"/>

4.3. Spoinowanie płyt i prace wykończeniowe

4.3.1. Materiał nauczania

Po zamocowaniu płyt na suficie widoczne są wszystkie krawędzie płyt oraz łby użytych do mocowania wkrętów. Chcąc uzyskać jednolitą płaszczyznę należy zamaskować spoiny i łby wkrętów oraz uzupełnić ewentualne ubytki i inne uszkodzenia krawędzi płyt. Używa się do tego systemowej masy szpachlowej.

Zadaniem spoinowania jest nie tylko ukrycie styków płyt, ale przede wszystkim połączenie poszczególnych arkuszy płyt w jedną całość. Zdecydowana większość stosowanych mas szpachlowych charakteryzuje się tym, że ich wytrzymałość na ściskanie wielokrotnie przewyższa wytrzymałość na rozciąganie. Aby umożliwić spoinie przenoszenie nawet nieznacznych sił rozciągających należy zaszpachlować ją taśmą z materiału włóknistego.

Spoinowanie jest jednym z najważniejszych etapów mocowania płyt gipsowo-kartonowych. Prawidłowy dobór materiałów do spoinowania oraz właściwe wykonanie gwarantują bezusterkowe użytkowanie pomieszczeń wykonanych w systemie suchej zabudowy wnętrz.

Powierzchnia pod wykonanie spoiny musi być oczyszczona z kurzu i pyłu gipsowego. Ze względu na rodzaj zastosowanej masy szpachlowej lub gipsu szpachlowego rozróżniamy spoinowanie z taśmą zbrojącą oraz bez taśmy zbrojącej. W obydwu przypadkach przy pierwszym szpachlowaniu masę szpachlową rozprowadzamy poprzecznie do linii styku płyt, wciskając ją jak najgłębiej i szczelnie wypełniając całą szczelinę. Następnie ruchem jednostajnym, najlepiej jednym pociągnięciem, rozprowadzamy i wygładzamy masę szpachlową wzdłuż całej spoiny.

Do spoinowania krawędzi spłaszczonych fabrycznie używa się taśmy zbrojącej. Rozróżniamy 3 rodzaje taśm zbrojących:

- taśmę papierową,
- taśmę samoprzylepną siateczkową z włókna szklanego,
- taśmę z włókna szklanego (z fizeliny).

Na połączeniach pionowych, dla płyt g-k o krawędzi spłaszczonej (NS, PRO, KS i KPOS), mogą być zastosowane wszystkie typy taśm spoinowych. Taśma spoinowa samoprzylepna („siatka”) wklejana na krawędziach łączonych płyt g-k bezpośrednio na karton w płytach g-k o krawędziach typu NS i PRO oraz na ułożoną uprzednio konstrukcyjną masę szpachlową („na mokry gips”) dla krawędzi typu NS, PRO, KS i KPOS. Taśma „fizelinowa” lub papierowa powinna być wklejona na połączeniach na „mokry gips”.

Połączenia pionowe (na obniżonych krawędziach fabrycznych) między płytami g-k o krawędzi półokrągłej spłaszczonej (KPOS) można szpachlować bez użycia taśmy spoinowej w sytuacji zastosowania specjalnie przeznaczonej do

tego celu konstrukcyjnej masy szpachlowej. Szpachlowanie połączeń poziomych między płytami g-k, tj. krawędzi „ciętych” powinno być wykonywane z zastosowaniem taśm spoinowych typu „fizelinowego” lub papierowej wklejanych na „mokry gips”.

Szpachlowanie połączeń pionowych i poziomych między płytami g-k z zastosowaniem taśmy spoinowej wklejanej na uprzednio ułożoną konstrukcyjną masę szpachlową („na mokry gips”) wymaga drugiego etapu szpachlowania konstrukcyjną masą szpachlową, które ma na celu „przykrycie” taśmy spoinowej masą szpachlową.


Fot. 23-24. Etapy spoinowania płyt g-k. Wypełnianie zagłębienia systemową masą szpachlową i wtopienie systemowej taśmy zbrojącej.


Fot. 25-26. Etapy spoinowania płyt g-k. Dociskanie taśmy a po wyschnięciu pierwszej warstwy, nałożenie szerszej, cienkiej warstwy masy finiszowej.

Dla sprecyzowania i skatalogowania, jakości wykończenia sufitów wykonanych w technologii suchej zabudowy przyjmuje się 4 poziomy jakości szpachlowania powierzchni. Polski standard branżowy charakteryzujący jej jakość odpowiada klasyfikacji europejskiej (Quality Level) i opisany jest za pomocą 4 poziomów szpachlowania.

Poziom Szpachlowania Gipsowego PSG 1 (Quality Level 1 (Q1))

Poziom Szpachlowania PSG 1 dotyczy powierzchni sufitów wykonanych z płyt g-k, w stosunku do których nie są formułowane wymagania estetyczne, wystarczy zastosować szpachlowanie podstawowe, które obejmuje wykonanie spoinowania połączeń płyt gipsowo-kartonowych oraz pokrycie masą szpachlową widocznych części elementów mocujących i wykończeniowych. Szpachlowanie na tym podstawowym poziomie zakłada aby przy krawędziach płyt g-k typu NS i PRO przyklejona była taśma zbrojąca z włókna szklanego (siateczka samoprzylepna) i – w zależności od zaleceń dostawcy systemu – zaszpachlowana jedną lub dwiema warstwami systemowej, konstrukcyjnej masy szpachlowej.

Nieco inaczej powinno przebiegać spoinowanie w przypadku płyt o krawędzi typu KS. W tym wypadku, przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, w pierwszej kolejności na połączenie krawędzi powinna być naniesiona warstwa systemowej, konstrukcyjnej masy szpachlowej, a następnie wtopiona w nią taśma zbrojąca. Należy pamiętać, że po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Jeżeli szpachlowane zostały krawędzie płyty g-k typu KPOS – podobnie jak przy krawędziach KS – przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, sprawdzeniu podlega użycie w pierwszej kolejności systemowej, konstrukcyjnej masy szpachlowej, w którą powinna zostać wtopiona taśma zbrojąca. Po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Warto pamiętać, że możliwe jest również szpachlowanie bez użycia taśm zbrojących dla krawędzi KPOS. Do spoinowania bez użycia taśmy zbrojącej używana jest specjalna, systemowa, konstrukcyjna masa szpachlowa. Na takich połączeniach płyt g-k – w zależności od zaleceń dostawcy systemu – powinno mieć miejsce dwu lub trzykrotne szpachlowanie połączenia płyt g-k.

Przy wielowarstwowym pokrywaniu sufitu płytami g-k, szpachlowaniu podlegają wszystkie kolejne warstwy, natomiast spoiny w warstwie zewnętrznej muszą być dodatkowo zbrojone taśmą do spoinowania. Natomiast szpachlowanie łbów wkrętów w warstwach spodnich nie jest konieczne.

Na tym poziomie szpachlowania dopuszcza się występowanie miejscowych zagłębień powstałych w skutek skurczu masy szpachlowej i rys po narzędziach. Nie stosuje się szpachlowania dodatkową, finiszową masą szpachlową. Zabudowa z płyt g-k wykończona wg zaleceń Poziomu Szpachlowania PSG 1 ma zastosowanie jako podłoże pod okładziny (płytki ceramiczne, panele, itp.) oraz w pomieszczeniach tymczasowych i technicznych.

Poziom Szpachlowania Gipsowego PSG 2 (Quality Level 2 (Q2))

Celem prac wykonywanych przez monterę suchej zabudowy na tym poziomie jest takie wyrównanie i wygładzenie powierzchni spoiny, aby wraz z płytą g-k

utworzyła jedną powierzchnię. To „wyrównanie” dotyczy również elementów mocujących, wewnętrznych oraz zewnętrznych naroży, jak również połączeń. Szpachlowanie na poziomie PSG 2 obejmuje szpachlowanie podstawowe PSG 1 oraz powtórne szpachlowanie systemowymi masami szpachlowymi: konstrukcyjną, gdy jest to wymagane oraz finiszową, aż do osiągnięcia płynnego przejścia powierzchni spoiny z powierzchnią płyty gipsowo-kartonowej. Nie jest dopuszczalne pozostawienie miejscowo występujących zagłębień i rys po użytych narzędziach. Jeżeli to konieczne, to zaszpachlowane powierzchnie należy wyszlifować. Tak przygotowana powierzchnia przeznaczona jest np. do pokrycia tapetami, farbami strukturalnymi i tynkami ozdobnymi. Przy szpachlowaniu na Poziomie Szpachlowania Gipsowego PSG 2 nie można wykluczyć widocznego, na ostatecznie wykończonej (np. pomalowanej) płaszczyźnie (np. ścianie), przejścia pomiędzy powierzchnią kartonu płyty g-k, a powierzchnią pokrytą warstwą masy szpachlowej (np. na spoinie).

Poziom Szpachlowania Gipsowego PSG 3 (Quality Level 3 (Q3))

Szpachlowanie na poziomie PSG 3 zakłada szpachlowanie standardowe PSG 2 oraz szpachlowanie całej powierzchni elementu przegrody (spoin i kartonu) masami systemowymi, szpachlami lub systemowymi gładziami, których zadaniem jest wyrównanie powierzchni oraz zamknięcie mikroporów i ujednoczenie tekstury i chłonności na tych powierzchniach. W tym wypadku grubość nakładanej warstwy jest niewielka i zwykle nie przekracza 1 mm. Osiągnięcie takiego efektu jest możliwe pod warunkiem użycia pac stalowych o wypolerowanej powierzchni roboczej i idealnie prostych krawędziach. Ewentualne nierówności powinny być po stwardnieniu nałożonych mas delikatnie zeszlifowane siatką ścierną lub papierem ściernym o ziarnistości 200.

Poziom Szpachlowania Gipsowego PSG 4 (Quality Level 4 (Q4))

Do spełnienia najwyższych wymagań estetycznych w odniesieniu do szpachlowanych powierzchni zabudowy wykonanej z płyt g-k konieczne jest zastosowanie na całej powierzchni opłytywania cienkiej warstwy tynku gipsowego (typu: alabastrowy gips sztukatorski). Poziom Szpachlowania Gipsowego PSG 4 zakłada ręczne lub mechaniczne nałożenie na całą powierzchnię elementu zabudowy tynku cienko-warstwowego lub specjalnej gładzi gipsowej (grubość warstwy do 3 mm). Poza wygładzeniem często występuje konieczność wypolerowania całej nałożonej warstwy.

Poziom szpachlowania wynika zawsze z klasy pomieszczenia oraz metody jej ostatecznego wykończenia. Tak przygotowaną powierzchnię ściany można malować farbami matowymi, lub tapetować grubymi tapetami.

Przygotowanie krawędzi ciętych

Spoinowanie ciętych krawędzi płyt gipsowo-kartonowych jest trudniejsze. Krawędzie „ostro cięte” nieobłożone kartonem należy spoinować wieloetapowo. Przy spoinowaniu takich krawędzi należy wykonać następujące czynności:

- sfazować nożem monterskim, tarnikiem lub specjalnym strugiem krawędź płyty pod kątem 22,5 stopnia na głębokość 50-75% grubości płyty,

- zwilżyć wodą widoczny rdzeń gipsowy,
- wypełnić systemową masą szpachlową powstałą pomiędzy fazowanymi krawędziami trójkąt i wkleić równocześnie taśmę papierową, ale tak, aby jak najmniej wystawała ponad płaszczyznę łączonych płyt,
- po związaniu pierwszego wypełnienia należy nałożyć następną warstwę systemowej masy szpachlowej przeznaczonej do ostatecznego szpachlowania. Szerokość rozprowadzania tej warstwy wynosi ok. 60 cm (po 30 cm od osi spoiny),
- po związaniu lub wyschnięciu poprzedniej warstwy, w celu uzyskania maksymalnie gładkiej powierzchni można dodatkowo wyrównać i wygładzić spoinę poprzez szlifowanie papierem ściernym.

Szpachlowanie miejsc zamocowania

Przed rozpoczęciem szpachlowania należy sprawdzić czy wkręty nie wystają z płyt. Prawidłowo wkręcony wkręt powinien być zagłębiony na ok. 0,5 mm do 1 mm – nie przerywając kartonu wokół łebka. Wkręty szpachluje się w dwóch cyklach: przy pierwszym szpachlowaniu spoin i przy szpachlowaniu końcowym masą finiszową. Szpachlowanie wkrętów przeprowadza się przy szpachlowaniu spoin.

Ocena efektu końcowego prac w systemach suchej zabudowy

Podobnie jak w większości robót budowlanych, tak i przy suchej zabudowie z płyt g-k, na efekt końcowy mają wpływ wszystkie etapy wykonawstwa. Przez efekt końcowy rozumie się wykonanie wszystkich prac związanych z suchą zabudową od momentu trasowania przebiegu ściany aż do szpachlowania końcowego przed malowaniem, tapetowaniem lub inną metodą wykończenia powierzchni.

Szereg czynności podejmowanych przez monter suchej zabudowy należy do tzw. robót zanikających, stąd mogą – w momencie końcowego oddawania obiektu – pojawić się trudności w ocenie ich jakości. Z tego też powodu monter suchej zabudowy powinien wiedzieć, że o ile niestaranne wytrasowanie przebiegu ściany czy sufitu będzie widoczne i możliwe do udokumentowania w chwili odbioru prac, to niestarannie wykonana konstrukcja z profili stalowych i np. montaż izolacji z wełny mineralnej mogą się ujawnić dopiero w czasie późniejszej eksploatacji budynku.

Przy wykonywaniu elementów systemu suchej zabudowy zazwyczaj wyodrębniane są następujące prace zanikające:

- wykonanie konstrukcji z profili stalowych,
- ułożenie wełny mineralnej,
- opłytowanie oraz użycie taśmy zbrojącej,
- szpachlowanie połączeń.

Nie mniej ważny jest efekt końcowy wykonanych prac. Monter suchej zabudowy – w trakcie wykonywania prac – powinien mieć świadomość, iż podczas odbioru wykonanych przez niego prac będą oceniane tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, w szczególności sprawdzane będą:

- odchylenia powierzchni od płaszczyzny czyli czy występują pofalowania powierzchni ściany,

- odchylenia krawędzi płaszczyzny od linii prostej, czyli czy występują odchylenia, w pionie i poziomie w miejscach przecięcia się dwóch płaszczyzn np. narożników wewnętrznych, narożników zewnętrznych ścian,
- odchylenia powierzchni i krawędzi od kierunku pionowego,
- odchylenia powierzchni i krawędzi od kierunku poziomego,
- odchylenie przecinających się płaszczyzn od kąta przewidzianego w dokumentacji.

Szczegółowy opis możliwych odchyłeń znajduje się w książce pt.: „Warunki techniczne odbioru i wykonania systemów suchej zabudowy z płyt gipsowo-kartonowych” (praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010)

Prace wykończeniowe

Na zaszpachlowaną powierzchnię sufitu nanosi się warstwę materiału gruntującego. Poprzez gruntowanie wyrównuje się zróżnicowaną nasiąkliwość kartonu i masy szpachlowej. Przed dalszą obróbką materiał gruntujący musi być suchy.

Do malowania tak wykonanych sufitów stosowane są ogólnodostępne farby dyspersyjne. Nie należy stosować farb zawierających wapno i szkło wodne. Do tapetowania sufitów wykonanych z płyt g-k można stosować wszystkie ogólnodostępne tapety i kleje do tapet. W kuchniach i łazienkach zaleca się stosowanie płyt impregnowanych typu H2.

4.3.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie czynności składają się na roboty zanikające?
- 2) Jakich pięć podstawowych etapów występuje przy spoinowaniu płyt g-k.
- 3) Na czym polega podstawowy poziom szpachlowania?
- 4) Jakich co najmniej pięć błędów popełnianych może być w trakcie montażu sufitów podwieszanych?
- 5) Jakie prace wykończeniowe mogą być wykonywane na sufitach wykonanych w systemach suchej zabudowy?

4.3.3. Ćwiczenia

Ćwiczenie 1

Wykonaj spoinowanie fragmentu sufitu podwieszanego, wykonanego z płyt g-k wskazanego przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin zamocowania płyt na konstrukcji nośnej sufitu, na którym ma być wykonane spoinowanie,
- 2) wybrać poziom jakości spoinowania,
- 3) wybrać sposób spoinowania,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały i sprzęt do spoinowania,
- 6) wykonać spoinowanie wskazanej części sufitu,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment sufitu podwieszanego wykonanego z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Dokonaj obróbki fragmentu naroża wewnętrznego między sufitem podwieszanym wykonanym z płyt g-k a ścianką.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z miejscem, w którym ma być wykonana obróbka naroża wewnętrznego,

- 2) określić sposób obróbki naroża,
- 3) wybrać poziom jakości spoinowania,
- 4) wybrać sposób spoinowania,
- 5) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 6) dobrać materiały i sprzęt do spoinowania,
- 7) dobrać materiały do wykonania naroża wewnętrznego,
- 8) wykonać obróbkę wskazanego naroża,
- 9) zaprezentować wykonane ćwiczenie,
- 10) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment sufitu wykonanego z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Dokonaj obróbki fragmentu naroża zewnętrznego stanowiącego fragment sufitu podwieszanego wykonanego z płyt g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z miejscem, w którym ma być wykonana obróbka naroża zewnętrznego,
- 2) określić sposób obróbki naroża,
- 3) wybrać poziom jakości spoinowania,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały do obróbki naroża zewnętrznego,
- 6) dobrać materiały i sprzęt do spoinowania,
- 7) wykonać obróbkę wskazanego naroża,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment sufitu wykonanego z płyt g-k,
- materiały do wykonywania spoin,
- materiały do wykonania naroża zewnętrznego,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 6 poradnika dla ucznia.

4.3.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|--|--------------------------|--------------------------|
| 1) wymienić cechy podstawowego poziomego szpachlowania PSG1? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) rozróżnić poziome szpachlowania? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) wymienić etapy szpachlowania finiszowego? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) wymienić rodzaje taśm zbrojących? | <input type="checkbox"/> | <input type="checkbox"/> |

5. SPRAWDZIAN OSIĄGNIĘĆ

INSTRUKCJA DLA UCZNIĄ

- 1) Przeczytaj uważnie instrukcję.
- 2) Podpisz imieniem i nazwiskiem kartę odpowiedzi.
- 3) Zapoznaj się z zestawem zadań testowych.
- 4) Test zawiera 20 zadań o różnym stopniu trudności. Są to zadania: otwarte, z luką i jednokrotnego wyboru, prawda – fałsz.
- 5) Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce znak X lub wpisując prawidłową odpowiedź. W przypadku pomyłki należy błędną odpowiedź zaznaczyć kółkiem, a następnie ponownie zakreślić odpowiedź prawidłową.
- 6) Test składa się z dwóch części o różnym stopniu trudności: zadania 1, 2, 4, 5, 6, 8, 9, 11, 12, 15, 16, 17, 18, 19 – poziom podstawowy, zadania 3, 7, 10, 13, 14, 20 – poziom ponadpodstawowy.
- 7) Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
- 8) Kiedy udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóż jego rozwiązanie na później i wróć do niego, gdy zostanie Ci czas wolny.
- 9) Na rozwiązanie testu masz 90 min.

Powodzenia!

ZESTAW ZADAŃ TESTOWYCH

- 1) Wymień najważniejsze zalety sufitów podwieszanych.
 - a)
 - b)
 - c)
 - d)
- 2) Wymień podstawowe elementy konstrukcji sufitów podwieszanych w systemach suchej zabudowy.
 - a)
 - b)
 - c)
 - d)
 - e)

- 3) Rozstaw blachowkrętów wzdłuż profili w suficie podwieszanym wynosi
- a) od 200 do 300 mm.
 - b) od 150 do 200 mm.
 - c) od 100 do 300 mm.
 - d) od 250 do 400 mm.
- 4) Wymień główne rodzaje konstrukcji sufitów podwieszanych.
- a)
 - b)
 - c)
- 5) Płyty g-k w sufitach podwieszanych mocuje się sposobem poprzez
- a) klejenie.
 - b) klejenie i mocowanie mechaniczne.
 - c) mocowanie tylko mechaniczne.
 - d) zależy od rodzaju konstrukcji.
- 6) Nazwij układy montowania płyt g-k na sufitach podwieszanych.


- a)
- a)
 - b)

- 7) Czym uwarunkowany jest kierunek układania płyt g-k na suficie?
- Wielkością pomieszczenia.
 - Rodzajem konstrukcji sufitu podwieszanego.
 - Kierunkiem oświetlenia słonecznego.
 - Kształtem pomieszczenia.
- 8) System sufitu podwieszanego znajdujący się na rysunku to


- konstrukcja jednopoziomowa.
 - okładzina sufitowa.
 - konstrukcja dwupoziomowa.
- 9) Jaki typ wieszaków stosuje się do zamocowania profili przy suficie podwieszanym, gdy jego odległość od stropu wynosi do 120 mm?
-
- 10) Jakie zestawy profili należy stosować do konstruowania rusztów sufitowych?
- CD, ES.
 - UD, ES.
 - CD, UD.
 - CD, ES, UD.

11) Opisz poszczególne elementy sufitu podwieszanego.


- a) 4 –
- b) 2 –
- c) 3 –
- d) 1 –

12) Jaki rodzaj konstrukcji sufitu podwieszanego przedstawiony jest na rysunku?


.....

- 13) Odległość wieszaka od połączenia profili warstwy głównej powinna wynosić
- co najmniej 20 cm.
 - nie więcej niż 20 cm.
 - od 40 do 60 cm.
 - nie więcej niż 30 cm.
- 14) Przesunięcie miejsca łączenia sąsiednich profili powinno wynosić
- od 40 do 60 cm.
 - co najmniej 20 cm.
 - co najmniej 80 cm.
 - od 60 do 80 cm.
- 15) Jako przyściennie stosuje się profile
- ES.
 - CD.
 - UD.
- 16) Płyty w okładzinach sufitowych docina się tak, aby krawędź poprzeczna wypadła
- pośrodku między profilami.
 - na skraju profili.
 - na środku profili.
 - do 20 cm od profilu.
- 17) Wymień kolejne etapy spoinowania płyt o krawędzi typu KS w pierwszym poziomie szpachlowania PSG 1.
-
 -
 -
- 18) Poziom Szpachlowania Gipsowego PSG 3 wymaga po szpachlowaniu standardowym PSG 2
- wyrównania wszelkich nierówności na spoinach.
 - wyrównania wszelkich zagłębień na całej powierzchni płyt.
 - szpachlowania cienką warstwą (ok. 1 mm) całej powierzchni sufitu.
 - szpachlowania warstwą o grubości min. 3 mm.
- 19) Poziom Szpachlowania Gipsowego PSG 4 polega na
-

20) Wymień podstawowe tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, które będą oceniane podczas odbioru wykonanych prac.

- a)
- b)
- c)
- d)
- e)

KARTA ODPOWIEDZI

Imię i nazwisko

Montaż sufitów podwieszanych

Zakreśl poprawną odpowiedź lub wpisz odpowiedzi.

Numer pytania	Odpowiedzi				Punktacja
1	a	b	c	d	
2					
3	a	b	c	d	
4					
5	a	b	c	d	
6	a		b		
7					
8	a	b		c	
9					
10	a	b	c	d	
11	a	b	c	d	
12					
13	a	b	c	d	
14	a	b	c	d	
15	a	b		c	
16	a	b	c	d	
17	a	b		c	

Montaż systemów suchej zabudowy

18	a	b	c	d	
19					
20					
Razem					

6. LITERATURA

1. Baranowicz W.: Wytyczne w zakresie ochrony przeciwpożarowej oraz wzór instrukcji bezpieczeństwa pożarowego dla obiektów szkół. MEN, Warszawa 1997
2. Czasopisma specjalistyczne firm specjalizujących się w systemach suchej zabudowy.
3. Jerzak M.: Bezpieczeństwo i higiena pracy w budownictwie. PWN, Warszawa 1980
4. Ketler K.: Murarstwo, cz. 2, REA, Warszawa 2002
5. Kodeks Pracy (aktualnie obowiązujący)
6. Mac S., Leowski J.: Bezpieczeństwo i Higiena Pracy. Podręcznik dla szkół zasadniczych. WSiP, Warszawa 1999
7. Maj T.: Organizacja Budowy. WSiP, Warszawa 2009
8. Martinek W., Szymański E.: Murarstwo i tynkarstwo. WSiP, Warszawa 1999
9. Popek M., Wapińska B.: Podstawy budownictwa. WSiP, Warszawa 2009
10. Poradnik majstra budowlanego. Praca zbiorowa. Arkady, Warszawa 1997
11. Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. U. Nr 13, poz. 93
12. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy. Dz. U. Nr 129, poz. 844
13. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3.11.1992 r. w sprawie ochrony przeciwpożarowej budynków i innych obiektów budowlanych i terenów. Dz. U. Nr 92, poz. 460; Dz. U. Nr 102/95, poz. 507
14. Rozporządzenie Rady Ministrów z dnia 28.07.1998 r. w sprawie ustalenia okoliczności i przyczyn wypadków przy pracy oraz sposobu ich dokumentowania, a także zakresu informacji zamieszczonych w rejestrze wypadków przy pracy. Dz. U. Nr 115, poz. 744
15. Szymański E., Wrześniowski Z.: Materiały budowlane. WSiP, Warszawa 1997
16. Szymański E.: Materiałoznawstwo budowlane. WSiP, Warszawa 1999
17. Warunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych, Polskie Stowarzyszenie Gipsu, Warszawa 2010
18. Wasilewski Z.: BHP na placu budowy. Arkady, Warszawa 1989
19. Wojewoda K.: Magazynowanie, składowanie i transportowanie materiałów budowlanych. Zeszyt 3. Podręcznik dla ucznia. REA, Warszawa 1999
20. Wolski Z.: Roboty podłogowe i okładzinowe, WSiP, Warszawa 1998
21. Zastosowanie płyt kartonowo-gipsowych w budownictwie, materiał instruktażowy dla szkół budowlanych, Polskie Stowarzyszenie Gipsu, Warszawa 2004

Wykaz literatury należy aktualizować w miarę ukazywania się nowych pozycji wydawniczych.

Technologia zabudowy ścian, sufitów i dachów 712905.Z1
Montaż obudowy konstrukcji dachów 712905.Z1.03


1. WPROWADZENIE

Ta część poradnika będzie pomocna w przyswajaniu wiedzy o zasadach montażu obudów konstrukcji dachów w systemach suchej zabudowy wewnątrz.

Zawiera ona:

1. Wymagania wstępne, czyli wykaz niezbędnej wiedzy i umiejętności, które powinieneś mieć opanowane, aby przystąpić do realizacji tej jednostki modułowej.
2. Cele kształcenia tej jednostki modułowej.
3. Materiał nauczania (rozdział 4), który umożliwi samodzielne przygotowanie się do wykonania ćwiczeń i zaliczenia sprawdzianów. Wykorzystaj do poszerzenia wiedzy wskazaną literaturę oraz inne źródła informacji. Obejmuje on również:
 - pytania sprawdzające wiedzę niezbędną do wykonania ćwiczeń,
 - ćwiczenia zawierające polecenie, sposób wykonania oraz wyposażenie stanowiska pracy,
 - sprawdzian postępów, sprawdzający poziom wiedzy po wykonaniu ćwiczeń. Wykonując go powinieneś odpowiadać na pytanie „tak” lub „nie”, co oznacza, że opanowałeś materiał albo nie. Zaliczenie ćwiczeń jest dowodem osiągnięcia umiejętności określonych w tej jednostce modułowej. Jeżeli masz trudności ze zrozumieniem tematu lub ćwiczenia, to poproś nauczyciela lub instruktora o wyjaśnienie i ewentualne sprawdzenie, czy dobrze wykonujesz daną czynność.
4. Zestaw pytań sprawdzających Twoje opanowanie wiedzy i umiejętności z zakresu całej jednostki. Po przerobieniu materiału spróbuj zaliczyć sprawdzian z zakresu jednostki modułowej.

Uwaga, jako uzupełnienie, na końcu książki dodany został zestaw podstawowych informacji o materiałach i narzędziach stosowanych w suchej zabudowie.

Jednostka modułowa: „Montaż obudowy konstrukcji dachów”, której treści teraz poznasz jest częścią modułu „Technologia zabudowy ścian, sufitów i dachów”.

Bezpieczeństwo i higiena pracy

W czasie pobytu w pracowni musisz przestrzegać regulaminów, przepisów bhp oraz instrukcji przeciwpożarowych, wynikających z rodzaju wykonywanych prac. Przepisy te poznasz podczas trwania nauki.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Montaż obudowy konstrukcji dachów” powinieneś umieć:

- stosować terminologię budowlaną,
- odczytywać i interpretować rysunki budowlane,
- posługiwać się dokumentacją budowlaną,
- zorganizować stanowisko pracy zgodnie z wymogami ergonomii i przepisami bhp,
- transportować materiały budowlane,
- korzystać z różnych źródeł informacji,
- rozpoznawać materiały stosowane w systemach suchej zabudowy,
- przygotowywać zaprawy gipsowe,
- dobierać narzędzia i sprzęt do robót montażowych,
- wykonywać podstawowe pomiary w robotach budowlanych,
- przestrzegać zasad montażu, użytkowania i demontażu rusztowań w robotach budowlanych.

3. CELE KSZTAŁCENIA

- W wyniku realizacji programu jednostki modułowej powinieneś umieć:
- przygotować stanowisko do montażu obudowy konstrukcji dachów,
 - zgromadzić i przygotować materiały do montażu obudowy konstrukcji dachów,
 - dobrać narzędzia i sprzęt do montażu obudowy konstrukcji dachów,
 - przygotować miejsce składowania i magazynowania materiałów do montażu obudowy konstrukcji dachów,
 - wykonać montaż obudowy konstrukcji dachów zgodnie z dokumentacją projektową i specyfikacją techniczną wykonania robót,
 - transportować materiały do montażu obudowy konstrukcji dachów,
 - wytyczyć położenie obudowy konstrukcji dachów,
 - przygotować i przyciąć płyty do montażu obudowy konstrukcji dachów,
 - dobrać i zamontować profile do montażu obudowy konstrukcji dachów,
 - zamontować płyty do profili,
 - dobrać odpowiedni rodzaj izolacji obudowy konstrukcji dachów,
 - ułożyć izolację między płytami,
 - dobrać sposób naprawy obudowy konstrukcji dachów,
 - naprawić uszkodzone elementy obudowy konstrukcji dachów,
 - wykonać prace wykończeniowe jak: szpachlowanie, obróbka naroży zewnętrznych, czyszczenie płyt,
 - sporządzić zapotrzebowanie na materiały do wykonania montażu obudowy konstrukcji dachów,
 - ocenić jakość montażu obudowy konstrukcji dachów i robót wykończeniowych,
 - wykonać kalkulację kosztów materiałów i montażu obudowy konstrukcji dachów.

4. MATERIAŁ NAUCZANIA

4.1. System obudów dachów

4.1.1. Materiał nauczania

System suchej zabudowy to zestaw wyrobów, skompletowany i rekomendowany przez producenta płyt gipsowo-kartonowych, zamontowany wg wytycznych dostawcy systemu. Na zestaw wyrobów wchodzących w skład systemu składają się: systemowe profile stalowe, płyty gipsowo-kartonowe, systemowe taśmy uszczelniające, systemowe masy szpachlowe, elementy mocujące i akcesoria.

Obudowa konstrukcji dachu oparta jest na dwóch podstawowych materiałach budowlanych: wełnie mineralnej i płycie gipsowo-kartonowej. W sprzedaży dostępne są płyty gipsowo-kartonowe o różnych wymiarach. Jedna płyta o wymiarach 120x260 cm waży około 30 kg i warto pamiętać, że jej samodzielne wniesienie na poddasze może być problemem. Opis materiałów i narzędzi stosowanych w montażu obudów konstrukcji dachów w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Prawidłowe działanie i bezawaryjna eksploatacja elementów budowlanych wykonanych w technologii suchej zabudowy – takich jak np. obudowy konstrukcji dachów – uwarunkowana jest w dużej mierze prawidłowym określeniem wymagań. Są one opisane w projekcie budowlanym.

Prawidłowo wykonany dach stanowi zabezpieczenie przede wszystkim przed opadami atmosferycznymi oraz ujemnym wpływem warunków termicznych otoczenia. Przystosowując poddasze do celów mieszkalnych należy pamiętać, że dla uzyskania pełnego komfortu przebywania na poddaszu konieczne jest zwrócenie szczególnej uwagi na istotne elementy kształtujące jego mikroklimat, tj. izolacyjność termiczną, izolacyjność akustyczną.

Nie mniej ważne wydaje się właściwe zabezpieczenie pożarowe poddasza. Takie prewencyjne działanie nie ma wpływu na komfort przebywania, jednak w momentach krytycznych pozwala na zachowanie, wymaganego przepisami, czasu na ewakuację i ewentualną akcję ratunkową.

Nowo wydzielone pomieszczenia na poddaszu powinny być przede wszystkim odizolowane termicznie od nagrzewającej się zewnętrznej powierzchni dachu. Tak jest latem, natomiast zimą poprzez nie izolowany dach może być oddawane do atmosfery nawet 35% całego traconego w budynku ciepła. Do izolacji dachów skośnych, jako materiał izolacyjny wykorzystywana jest wełna mineralna, zarówno szklana jak i skalna. Zalecane jest układanie jej w dwóch warstwach, o grubości całkowitej nie mniejszej niż 20 cm. Do tego celu stosowana jest mata lub płyta z wełny mineralnej o grubości 150 mm oraz mata lub płyta o grubości 50 mm. Układ dwuwarstwowy likwiduje również mostki termiczne.

Wełna mineralna stanowi również dobrą izolację akustyczną. Padające na blaszany dach krople deszczu mogą być zmorą mieszkańców zaadaptowanego


Rys. 1. Przekrój poprzeczny warstw obudowy dachu oraz jego rzut: 1. Płyta gipsowo-kartonowa, 2. Profil CD 60, 3. Uchwyt ES, 4. Wkręt, 5. Wkręty do drewna, 6. Wkręt, 7. Systemowa masa szpachlowa, 8. Materiał izolacyjny, 9. Paroizolacja

poddasza. Wełna mineralna spełnia więc rolę zarówno izolacji termicznej jak i akustycznej, a ich skuteczność w dużej mierze zależy od właściwego ułożenia wełny mineralnej pomiędzy belkami konstrukcji więźby dachowej.

Specjaliści zalecają wełnę mineralną, gdyż dzięki swej strukturze charakteryzuje się ona dobrą izolacyjnością cieplną. Należy do materiałów niepalnych (klasa A1 lub A2). Charakteryzując się bardzo dobrym wskaźnikiem pochłaniania dźwięku – przy grubości izolacji powyżej 140 mm prawie całkowicie tłumi fale dźwiękowe wysokich i średnich częstotliwości. Wpływa na lepszy mikroklimat pomieszczeń, należąc do materiałów dyfuzyjnie otwartych (wykazuje niewielki

opór dla pary wodnej). Dzięki sprężystości włókien i małemu ciężarowi opakowań wełnę szklaną łatwo wbudowuje się w konstrukcję, stanowiąc dla niej jedynie niewielkie obciążenie. Odporna jest na pleśń, grzyzonie, starzenie się oraz jest nieszkodliwa dla zdrowia i środowiska.

Bardzo istotny w przypadku poddasza jest problem odprowadzenia pary wodnej. W przypadku, gdy adaptujemy poddasze na cele mieszkalne musimy liczyć się z tym, że jego konstrukcja nie jest przygotowana na odprowadzenie zwiększonej ilości wilgoci, która zawsze powstaje w wyniku funkcjonowania człowieka (oddychanie, zużycie wody). Nie spełnienie warunków odprowadzenia wilgoci może doprowadzić do jej gromadzenia się wewnątrz pomieszczenia, a w efekcie do powstania szkodliwego zagrzybienia. Aby się przed tym zabezpieczyć stosuje się tzw. folie paroizolacyjne. Należy pamiętać o dokładnym ułożeniu folii, bez szpar i szczelin, przez które para wodna mogłaby się przedostać do izolacji. Folie paroizolacyjne umieszcza się pomiędzy warstwą ocieplenia, a powierzchnią wykończenia sufitu, np. płytą gipsowo-kartonową. Mocowane są za pomocą taśmy klejącej, dwustronnej przyklejanej do stalowych profili nośnych.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie elementy wchodzi w skład systemu obudowy dachu?
- 2) Jakie materiały należy zastosować do obudowy dachu?
- 3) Jaką rolę pełnią poszczególne materiały w konstrukcji obudowy dachu?
- 4) Jaka jest kolejność warstw obudowy dachu?
- 5) Jakie zalety ma obudowa dachu?

4.1.3. Ćwiczenia

Ćwiczenie 1

Rozróżnij elementy konstrukcji obudowy dachu w systemie suchej zabudowy przedstawionego przez nauczyciela i opisz ich przeznaczenie.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z materiałami stosowanymi do obudowy dachu w systemie suchej-zabudowy,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) opisać poszczególne elementy obudowy dachu,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- literatura z rozdziału 6 poradnika dla ucznia,
- przybory kreślarskie,
- materiały do konstrukcji obudowy dachu.

Ćwiczenie 2

Przedstaw na rysunku w przekroju poprzecznym obudowę dachu w systemie suchej zabudowy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z materiałami stosowanymi do obudowy dachu,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) narysować przekrój obudowy dachu,
- 5) nazwać poszczególne elementy obudowy dachu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

4.1.4. Sprawdzian postępów

Czy potrafisz:

	Tak	Nie
1) rozróżnić materiały stosowane do obudowy dachu?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić poszczególne elementy konstrukcji obudowy dachu?	<input type="checkbox"/>	<input type="checkbox"/>
3) wskazać kolejność montażu elementów systemu obudowy dachu?	<input type="checkbox"/>	<input type="checkbox"/>
4) wskazać minimalną grubość materiału izolacyjnego stosowanego w systemach obudów dachów?	<input type="checkbox"/>	<input type="checkbox"/>
5) rozróżnić profile stosowane do montażu obudowy dachu?	<input type="checkbox"/>	<input type="checkbox"/>
6) opisać charakterystyczne cechy wełny mineralnej?	<input type="checkbox"/>	<input type="checkbox"/>
7) określić funkcje folii paroizolacyjnej?	<input type="checkbox"/>	<input type="checkbox"/>

4.2. Montowanie systemu obudów konstrukcji dachów

4.2.1. Materiał nauczania

Ogólne wymagania prowadzenia robót

Przystąpienie do robót z wykorzystaniem płyt g-k jest możliwe dopiero wtedy, gdy są zakończone wszystkie roboty „mokre” (wraz z wylewkami) oraz została zamontowana stolarka okienna. Równocześnie wymaga się, aby temperatura w pomieszczeniach nie spadała poniżej 10°C. Jeżeli roboty są prowadzone w okresie zimowym powinno już funkcjonować ogrzewanie budynku. Wymóg utrzymania minimalnej temperatury dotyczy również czasu, w którym na budowie nie przebywają pracownicy. Niedopuszczalne jest okresowe podgrzewanie pomieszczeń nagrzewnicami budowlanymi (np. przez 8 godz.) i dopuszczanie do spadku temperatury w godzinach nocnych. Wymóg ten wynika z konieczności utrzymania nieprzekraczającej 70% wilgotności względnej powietrza. Przypomnieć należy również, że płyty g-k muszą być składowane w pomieszczeniach zamkniętych lub pod zadaszeniem.

Jeżeli na poddaszu planowane jest wykonanie ścian działowych, to ze względów technologicznych prace montażowe powinny być rozpoczęte właśnie od nich. Taka kolejność umożliwi prawidłowe wyznaczenie poziomu sufitu na skosach i w części jętkowej dachu. Ważne jest, aby połączenie budowanej ściany z płyt g-k z konstrukcją budynku (wykonanej z materiału innego niż płyta g-k) zostało wykonane z zastosowaniem połączenia ślizgowego.

Podczas prac przygotowawczych należy ustalić wymiary (w przekroju) belek konstrukcyjnych więźby dachowej – ich wysokość pozwoli na dobór grubości wełny mineralnej. Do zabudowy poddasza używana jest wełna mineralna konfekcjonowana w matach lub płytach. Najczęściej stosowany układ to dwie warstwy – podstawowa, wykonywana z wełny o grubości 150 mm i dodatkowa, umożliwiająca likwidację mostów cieplnych o grubości 50 mm. Wełna powinna być ściśle dopasowana do rozstawu belek. Połączenie wełny docinane są wzdłużnie, indywidualnie wymiar docinanego kawałka powinien być dopasowany do rozstawu kolejnych belek. Ścisłe przyleganie materiału izolacyjnego i jego wcześniejsze rozprężenie (poprzez wstrząśnięcie) to gwarancja dobrej izolacji. W razie kłopotów z samoistnym utrzymywaniem się umieszczonej pomiędzy belkami wełny, można jej podtrzymanie wykonać zwykłym sznurkiem przyczepionym do drewnianych belek za pomocą tackera i zszywek.

Warunkiem prawidłowego wyznaczenia płaszczyzny skosu jest równoległość krawędzi załamania między nim a sufitem i ścianką kolankową. Na ścianie wyznacza się linię poziomą, która będzie przyszłą krawędzią skosu i ścianki. W jednym końcu sufitu zaznacza się miejsce przyszłego przecięcia się sufitu i skosu. Za pomocą pionu przenosi się położenie tego punktu na podłogę i mierzy się jego odległość od ścianki kolankowej. Po drugiej stronie pomieszczenia odmierza się tę samą odległość. Za pomocą pionu znajduje się na suficie drugi punkt określający linię krawędzi. Sznurem z proszkiem znacznikowym odznacza się linię na suficie.


Fot. 1-2. Obudowa konstrukcji dachu. Rozmierzanie rozstawu wieszaków kotwowych do profili CD 60 oraz mocowanie wieszaka kotwowego.


Fot. 3-4. Obudowa konstrukcji dachu. Zamontowane wieszaki kotwowe oraz mocowanie profilu CD.


Fot. 5-6. Obudowa konstrukcji dachu. Docinanie profilu stalowego CD i ogólny widok zamontowanej konstrukcji nośnej.


Fot. 7-8. Obudowa konstrukcji dachu. W razie potrzeby profil CD można przedłużyć do pożądanej długości za pomocą łącznika wzdłużnego i wkrętów.


Fot. 9-10. Obudowa konstrukcji dachu. Rozmierzenie rozstawu krokwi i docinanie izolacji wełny mineralnej do wymiarów przestrzeni pomiędzy krokwiami.


Fot. 11-12. Obudowa konstrukcji dachu. Umieszczanie wełny mineralnej pomiędzy krokwiami oraz przygotowanie zamocowań do folii paroizolacyjnej.

Profile stalowe, nośne CD, montowane są do specjalnych uchwytych systemowych ES za pomocą dwóch blachowkrętów. Niedopuszczalny jest montaż płyt g-k bezpośrednio do konstrukcji dachu. To tylko pozorna oszczędność, która doprowadzi po pewnym czasie do spękania płyt gipsowo-kartonowych. Należy pamiętać, że dach to konstrukcja dynamiczna, wstrząsana wiatrem, podlegająca naciskom leżącemu na jego powierzchni śniegu. Użycie systemowych wieszaków ES do podwieszania profili CD pozwala zniwelować te niekorzystne procesy. Systemowe wieszaki to także łatwiejszy montaż profili i ich poziomowanie.

Na ścianach szczytowych montowane są profile przyścienne UD. Zaleca się stosowanie na profilach taśmy akustycznej (polietylenowej) niwelującej niekorzystne efekty przenoszenia drgań z budynku na konstrukcję obudowy dachu. Profile nośne przebiegają w rozstawie co 40 cm. Montuje się je prostopadłe do belek konstrukcji dachowej. Przewody elektryczne rozprowadza się w wolnych miejscach przestrzeni konstrukcyjnej. Poprowadzone przewody wewnątrz zabudowy gipsowo-kartonowej mogą być wykonane tylko z atestowanych przepustów kablowych.


*Fot. 13-14. Obudowa konstrukcji dachu.
Montaż folii oraz zabezpieczenie połączeń folii systemową taśmą.*


*Fot. 15-16. Obudowa konstrukcji dachu.
Montaż płyt g-k oraz kontrola prawidłowego ich mocowania.*

Po zamontowaniu wy poziomowanej konstrukcji stalowej mocowana jest folia paraizolacyjna. Zalecane jest przyklejenie jej do profili za pomocą dwustronnej taśmy klejącej. Połączenia fragmentów folii powinny być wykonane na zakładkę.

Kolejny etap prac to właściwy montaż płyt gipsowo-kartonowych. Zaleca się montaż płyt g-k ognioochronnych, impregnowanych lub łączących w sobie cechy płyt odpowiednio typu F i typu H2. Montaż płyt g-k powinien być wykonany w układzie prostopadłym do profili konstrukcji nośnej. Płyty gipsowo-kartonowe


Fot. 17-18. Montaż zabudowy ściany kolankowej w trakcie obudowy konstrukcji dachu. Montaż uchwytów ES oraz profili jest taki sam jak w przypadku wznoszenia okładzin ściennych na profilach CD 60.

układane są z przesunięciem styków w taki sposób, aby spoiny kolejnych płyt były przesunięte względem siebie co najmniej o 40 cm (lub wielokrotność tej wielkości). Niedopuszczalne jest tworzenie spoin krzyżowych.


Rys. 2. Spoinowanie krawędzi ciętej sfazowanej pod kątem 45 stopni taśmą papierową lub z włókna szklanego wtopioną w masę szpachlową

Przed przykręceniem do konstrukcji płyty g-k, jej krawędzie należy sfazować, wyrównać tarnikiem i odpylić. Sfazowanie krawędzi płyty pod kątem 45 stopni pozwoli na umieszczenie w tak utworzonej bruździe gipsu szpachlowego. Płyty gipsowo-kartonowe układa się prostopadle do profili montażowych i przykręca do nich za pomocą systemowych wkrętów do gipsu. Rozstaw wkrętów w poszyciach jednowarstwowych oraz w zewnętrznych warstwach poszycie

lowarstwowych powinien wynosić maksymalnie 17 cm. Przy zalecanym w niektórych przypadkach, ze względów na zwiększenie ogniochronności, stosowaniu okładziny dwuwarstwowej, maksymalny rozstaw wkrętów w wewnętrznych warstwach poszyc wielowarstwowych nie powinien przekraczać 40 cm.

Obróbka okien dachowych

Podczas montażu okno dachowe (połaciowe) wstawiane jest w przygotowany otwór dachowy. W przestrzeń pomiędzy krokwiami wsuwana jest rama ze skrzydłem, a od strony zewnętrznej dachu montowany jest specjalny kołnierz zabezpieczający przed opadami. Zgodnie z zaleceniami kołnierz powinien całkowicie zabezpieczyć przed dostawaniem się wody opadowej do wnętrza, jednak miejsce styku ramy okiennej z konstrukcją dachu narażone jest na straty ciepła.

Od strony poddasza poziome powierzchnie wnęki okiennej z płyt g-k (górne i dolne ościeże) muszą być tak wykonane, aby zapewnić jak największe doświetlenie wnętrza. W praktyce oznacza poziomą lub nawet rozwartą górną obróbkę okna połaciowego oraz jeśli to możliwe pionową obróbkę dolną. Obróbki boczne z reguły są prostopadłe do okna. Sposób konstruowania rusztu z profili stalowych, mocowanie paroizolacji i płyty g-k we wnęce okna dachowego nie różni się zasadniczo od zabudowy innych elementów wykonywanych w technologii suchej zabudowy. Należy jednak zwrócić szczególną uwagę na precyzyjne i szczelne ułożenie wełny mineralnej w obszarze okna połaciowego, w tym na pionowych elementach ościeża oraz na zapewnienie ciągłości i szczelności paroizolacji (w tym na styku z ramą okna połaciowego).


Fot. 19-20. Obudowa okna połaciowego w trakcie obudowy konstrukcji dachu. Montaż profili.


*Fot. 21-22. Obudowa okna połaciowego w trakcie obudowy konstrukcji dachu.
Mocowanie profili obwodowych i ogólny widok po zaizolowaniu przestrzeni wokół okna.*


*Fot. 23-24. Obudowa okna połaciowego w trakcie obudowy konstrukcji dachu.
Montaż folii oraz dopasowanie płyty g-k.*


*Fot. 25-26. Obudowa okna połaciowego w trakcie obudowy konstrukcji dachu.
Opłytywanie i widok ogólny.*

4.2.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Kiedy można rozpocząć roboty montażowe obudowy konstrukcji dachu w systemie suchej zabudowy?
- 2) Jakie są etapy montażu obudowy konstrukcji dachu w technologii suchej zabudowy?
- 3) Na czym polega wyznaczenie płaszczyzny skosu?
- 4) Jakie profile i uchwyty należy stosować do obudowy konstrukcji dachu?
- 5) Dlaczego konieczne jest oklejanie profili taśmą akustyczną?
- 6) Jakie rodzaje profili stalowych powinno się używać do konstrukcji obudowy dachu?
- 7) Jakie rozstawy wkrętów powinno się stosować przy montażu płyty?
- 8) Co to jest połączenie ślizgowe i gdzie się je stosuje?
- 9) Jaki kąt fazowania krawędzi płyty g-k należy wykonywać?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wyznacz położenie obudowy dachu na podstawie dokumentacji projektowej pomieszczenia. Zaznacz to położenie na ścianie szczytowej i ścianie kolankowej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się konstrukcją dachu, którego ma być wykonana obudowa
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać sprzęt do wyznaczenia położenia obudowy dachu,
- 5) wyznaczyć przebieg obudowy dachu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa pomieszczenia,
- narzędzia miernicze,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Na wyznaczonym przebiegu obudowy dachu zamocuj profile obwodowe.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z materiałami stosowanymi do obudowy konstrukcji dachu,
- 3) zapoznać się z przebiegiem obudowy konstrukcji dachu,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały i sprzęt do mocowania profili,
- 6) zamocować profile obwodowe,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- profile potrzebne do wykonania sufitu podwieszanego,
- narzędzia i sprzęt potrzebny do mocowania profili,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Zamontuj profile do belek więźby dachowej, gdzie ma być wykonana sucha zabudowa.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z materiałami stosowanymi do obudowy konstrukcji dachu,
- 3) zapoznać się z przebiegiem obudowy konstrukcji dachu,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały do mocowania profili,
- 6) zamocować profile do belek więźby dachowej,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- profile i wieszaki potrzebne do wykonania konstrukcji obudowy konstrukcji dachu,
- narzędzia i sprzęt potrzebny do mocowania profili,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 4

Zamontuj izolację cieplną oraz paroizolację na fragmencie (między belkami) dachu.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się konstrukcją dachu, którego ma być wykonana obudowa konstrukcji dachu,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały do wykonania izolacji obudowy,
- 5) zamontować izolację termiczną i paroizolację,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- wełna mineralna, paroizolacja,
- sprzęt do wykonania obudowy dachu,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 5

Wyznacz położenie obudowy dachu na podstawie dokumentacji projektowej pomieszczenia. Zaznacz to położenie na ścianie szczytowej i ścianie kolankowej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się konstrukcją dachu, którego ma być obudowa,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać sprzęt do wyznaczenia położenia obudowy konstrukcji dachu,
- 5) wyznaczyć przebieg obudowy konstrukcji dachu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa pomieszczenia,
- narzędzia miernicze,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 6

Na wyznaczonym fragmencie dachu wskazanym przez nauczyciela zamontuj dwie płyty g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy dachu (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z miejscem mocowania płyt,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) przygotować płyty,
- 5) dobrać materiały,
- 6) zamocować płyty,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- płyty g-k,
- narzędzia i sprzęt potrzebny do mocowania płyt g-k,
- literatura z rozdziału 6 poradnika dla ucznia,

Ćwiczenie 7

Wykonaj konstrukcję zabudowy okna dachowego w systemie suchej zabudowy.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją zabudowy okna dachowego (materiał nauczania rozdz. 4.2.1),
- 2) zapoznać się z miejscem zabudowy okna,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały,
- 5) wyznaczyć przebieg zabudowy okna,
- 6) zamontować profile,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- profile i uchwyty,
- narzędzia i sprzęt potrzebny do montażu profili,
- literatura z rozdziału 6 poradnika dla ucznia,

4.3.4. Sprawdzian postępów

Czy potrafisz:	Tak	Nie
1) wymienić podstawowe etapy montażu obudowy konstrukcji dachu?	<input type="checkbox"/>	<input type="checkbox"/>
2) dobrać rodzaje profili używanych do wykonywania obudowy konstrukcji dachu?	<input type="checkbox"/>	<input type="checkbox"/>
3) dobrać rodzaje izolacji do obudowy konstrukcji dachu?	<input type="checkbox"/>	<input type="checkbox"/>
4) określić rozstaw wkrętów mocujących płyty w suficie o konstrukcji jednopoziomowej w pierwszej warstwie poszycia?	<input type="checkbox"/>	<input type="checkbox"/>
5) określić rozstaw wkrętów mocujących płyty każdej z warstw w poszyciu dwuwarstwowym obudowy poddasza?	<input type="checkbox"/>	<input type="checkbox"/>
6) wskazać rodzaj płyty g-k stosowanych w pomieszczeniach o podwyższonej wilgotności?	<input type="checkbox"/>	<input type="checkbox"/>
7) określić zasady montażu płyt g-k?	<input type="checkbox"/>	<input type="checkbox"/>

4.3. Spoinowanie płyt i prace wykończeniowe

4.3.1. Materiał nauczania

Po zamocowaniu płyt g-k, w trakcie montażu obudowy konstrukcji dachu, widoczne są wszystkie krawędzie płyt oraz łby użytych do mocowania wkrętów. Chcąc uzyskać jednolitą płaszczyznę należy zamaskować spoiny i łby wkrętów, oraz uzupełnić ewentualne ubytki i inne uszkodzenia krawędzi płyt. Używa się do tego systemowej masy szpachlowej.

Zadaniem spoinowania jest nie tylko ukrycie styków płyt, ale przede wszystkim połączenie poszczególnych arkuszy płyt w jedną całość. Zdecydowana większość stosowanych mas szpachlowych charakteryzuje się tym, że ich wytrzymałość na ściskanie wielokrotnie przewyższa wytrzymałość na rozciąganie. Aby umożliwić spoinie przenoszenie nawet nieznaczących sił rozciągających należy zaszpachlować ją taśmą z materiału włóknistego.

Spoinowanie jest jednym z najważniejszych etapów mocowania płyt gipsowo-kartonowych. Prawidłowy dobór materiałów do spoinowania oraz właściwe wykonanie gwarantują bezusterkowe użytkowanie pomieszczeń wykonanych w systemie suchej zabudowy wewnątrz.

Powierzchnia pod wykonanie spoiny musi być oczyszczona z kurzu i pyłu gipsowego. Ze względu na rodzaj zastosowanej masy szpachlowej lub gipsu szpachlowego rozróżniamy spoinowanie z taśmą zbrojącą oraz bez taśmy zbrojącej. W obydwu przypadkach przy pierwszym szpachlowaniu masę szpachlową rozprowadzamy poprzecznie do linii styku płyt, wciskając ją jak najgłębiej i szczelnie wypełniając całą szczelinę. Następnie ruchem jednostajnym, najlepiej jednym pociągnięciem, rozprowadzamy i wygładzamy masę szpachlową wzdłuż całej spoiny.

Spoinowanie krawędzi spłaszczonych fabrycznie z użyciem taśmy zbrojącej. Rozróżniamy 3 rodzaje taśm zbrojących:

- papierową,
- samoprzylepną siateczkową z włókna szklanego,
- z włókna szklanego (z fizeliny).

Na połączeniach pionowych, dla płyt g-k o krawędzi spłaszczonej (NS, PRO, KS i KPOS), mogą być zastosowane wszystkie typy taśm spoinowych. Taśma spoinowa samoprzylepna (siatka) wklejana jest na krawędziach łączonych płyt g-k bezpośrednio na karton w przypadku płyt o krawędziach typu NS i PRO oraz na ułożoną uprzednio konstrukcyjną masę szpachlową („na mokry gips”) w przypadku krawędzi typu NS, PRO, KS i KPOS. Taśma fizelinowa lub papierowa powinna być wklejana na połączeniach na „mokry gips”.

Połączenia pionowe (na obniżonych krawędziach fabrycznych) między płytami g-k o krawędzi półokrągłej spłaszczonej (KPOS) można szpachlować bez użycia taśmy spoinowej w sytuacji zastosowania specjalnie przeznaczonej do tego celu konstrukcyjnej masy szpachlowej.

Szpachlowanie połączeń poziomych między płytami g-k, tj. krawędzi ciętych powinno być wykonywane z zastosowaniem taśm spoinowych typu fizelinowego lub papierowej wklejanych na „mokry gips”.

Szpachlowanie połączeń pionowych i poziomych między płytami g-k z zastosowaniem taśmy spoinowej wklejanej na uprzednio ułożoną konstrukcyjną masę szpachlową („na mokry gips”) wymaga drugiego etapu szpachlowania konstrukcyjną masą szpachlową, które ma na celu przykrycie taśmy spoinowej masą szpachlową.


Fot. 27-28. Spoinowanie krawędzi w trakcie obudowy konstrukcji dachu. Wypełnianie zagłębienia systemową masą szpachlową oraz naklejenie taśmy zbrojącej.


Fot. 29-30. Spoinowanie krawędzi w trakcie obudowy konstrukcji dachu. Dociskanie taśmy zbrojącej a po wyschnięciu pierwszej warstwy, nałożenie szerszej, cienkiej warstwy masy finiszowej.

Dla sprecyzowania i skatalogowania jakości wykończenia ścian wykonanych w technologii suchej zabudowy przyjmuje się 4 poziomy jakości szpachlowania powierzchni. Polski standard branżowy charakteryzujący jej jakość odpowiada klasyfikacji europejskiej (Quality Level) i opisany jest za pomocą 4 poziomów szpachlowania.

Poziom Szpachlowania Gipsowego PSG 1 (Quality Level 1 (Q1))

Poziom Szpachlowania PSG 1 dotyczy powierzchni obudowy dachu wykonanej z płyt g-k, w stosunku do których nie są formułowane wymagania estetyczne, wystarczy zastosować szpachlowanie podstawowe, które obejmuje wykonanie spoinowania połączeń płyt gipsowo-kartonowych oraz pokrycie masą szpachlową widocznych części elementów mocujących i wykończeniowych. Szpachlowanie na tym podstawowym poziomie zakłada, aby przy krawędziach płyt g-k typu NS i PRO przyklejona była taśma zbrojąca z włókna szklanego (siateczka samoprzylepna) i – w zależności od zaleceń dostawcy systemu – zaszpachlowana jedną lub dwiema warstwami systemowej, konstrukcyjnej masy szpachlowej.

Nieco inaczej powinno przebiegać spoinowanie w przypadku płyt o krawędzi typu KS. W tym wypadku, przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, w pierwszej kolejności na połączenie krawędzi powinna być naniesiona warstwa systemowej, konstrukcyjnej masy szpachlowej a następnie wtopiona w nią taśma zbrojąca. Należy pamiętać, że po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Jeżeli szpachlowane zostały krawędzie płyty g-k typu KPOS – podobnie jak przy krawędziach KS – przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, sprawdzeniu podlega użycie w pierwszej kolejności systemowej, konstrukcyjnej masy szpachlowej, w którą powinna zostać wtopiona taśma zbrojąca. Po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Warto pamiętać, że możliwe jest również szpachlowanie bez użycia taśm zbrojących dla krawędzi KPOS. Do spoinowania bez użycia taśmy zbrojącej używana jest specjalna, systemowa, konstrukcyjna masa szpachlowa. Na takich połączeniach płyt g-k – w zależności od zaleceń dostawcy systemu – powinno mieć miejsce dwu lub trzykrotne szpachlowanie połączenia płyt g-k.

Przy wielowarstwowym pokrywaniu sufitu płytami g-k, szpachlowaniu podlegają wszystkie kolejne warstwy, natomiast spoiny w warstwie zewnętrznej muszą być dodatkowo zbrojone taśmą do spoinowania. Natomiast szpachlowanie łbów wkrętów w warstwach spodnich nie jest konieczne.

Na tym poziomie szpachlowania dopuszcza się występowanie miejscowych zagłębień powstałych w skutek skurczu masy szpachlowej i rys po narzędziach. Nie stosuje się szpachlowania dodatkową, finiszową masą szpachlową. Zabudowa z płyt g-k wykończona wg zaleceń Poziomu Szpachlowania PSG 1 ma zastosowanie w pomieszczeniach tymczasowych i technicznych.

Poziom Szpachlowania Gipsowego PSG 2 (Quality Level 2 (Q2))

Celem prac wykonywanych przez monterę suchej zabudowy na tym poziomie jest takie wyrównanie i wygładzenie powierzchni spoiny, aby wraz z płytą g-k utworzyła jedną powierzchnię. To „wyrównanie” dotyczy również elemen-

tów mocujących, wewnętrznych oraz zewnętrznych naroży, jak również połączeń. Szpachlowanie na poziomie PSG 2 obejmuje szpachlowanie podstawowe PSG 1 oraz powtórne szpachlowanie systemowymi masami szpachlowymi: konstrukcyjną, gdy jest to wymagane oraz finiszową, aż do osiągnięcia płynnego przejścia powierzchni spoiny z powierzchnią płyty gipsowo-kartonowej. Nie jest dopuszczalne pozostawienie miejscowo występujących zagłębień i rys po użytych narzędziach. Jeżeli to konieczne, to zaszpachlowane powierzchnie należy wyszlifować. Tak przygotowana powierzchnia przeznaczona jest np. do pokrycia farbami strukturalnymi. Przy szpachlowaniu na Poziomie Szpachlowania Gipsowego PSG 2 nie można wykluczyć widocznego, na ostatecznie wykończonej (np. pomalowanej) płaszczyźnie (np. ścianie), przejścia pomiędzy powierzchnią kartonu płyty g-k, a powierzchnią pokrytą warstwą masy szpachlowej (np. na spoinie).

Poziom Szpachlowania Gipsowego PSG 3 (Quality Level 3 (Q3))

Szpachlowanie na poziomie PSG 3 zakłada szpachlowanie standardowe PSG 2 oraz szpachlowanie całej powierzchni elementu przegrody (spoin i kartonu) masami systemowymi, szpachlami lub systemowymi gładziami, których zadaniem jest wyrównanie powierzchni oraz zamknięcie mikroporów i ujednoczenie tekstury i chłonności na tych powierzchniach. W tym wypadku grubość nakładanej warstwy jest niewielka i zwykle nie przekracza 1 mm. Osiągnięcie takiego efektu jest możliwe pod warunkiem użycia pac stalowych o wypolerowanej powierzchni roboczej i idealnie prostych krawędziach. Ewentualne nierówności powinny być po stwardnieniu nałożonych mas delikatnie zeszlifowane siatką ścierną lub papierem ściernym o ziarnistości 200.

Poziom Szpachlowania Gipsowego PSG 4 (Quality Level 4 (Q4))

Do spełnienia najwyższych wymagań estetycznych w odniesieniu do szpachlowanych powierzchni zabudowy wykonanej z płyt g-k konieczne jest zastosowanie na całej powierzchni opłytywania cienkiej warstwy tynku gipsowego (typu: alabastrowy gips sztukatorski). Poziom Szpachlowania Gipsowego PSG 4 zakłada ręczne lub mechaniczne nałożenie na całą powierzchnię elementu zabudowy tynku cienko-warstwowego lub specjalnej gładzi gipsowej (grubość warstwy do 3 mm). Poza wygładzeniem często występuje konieczność wypolerowania całej nałożonej warstwy.

Poziom szpachlowania wynika zawsze z klasy pomieszczenia oraz metody jej ostatecznego wykończenia. Tak przygotowaną powierzchnię ściany można malować farbami matowymi, lub tapetować grubymi tapetami.

Przygotowanie krawędzi ciętych

Spoinowanie ciętych krawędzi płyt gipsowo-kartonowych jest trudniejsze. Krawędzie „ostro cięte” nie obłożone kartonem należy spoinować wieloetapowo. Przy spoinowaniu takich krawędzi należy wykonać następujące czynności:

- sfazować nożem monterskim, tarnikiem lub specjalnym strugiem krawędź płyty pod kątem 45 stopni na głębokość 50-75% grubości płyty,

- zwilżyć wodą widoczny rdzeń gipsowy,
- wypełnić systemową masą szpachlową powstały pomiędzy fazowanymi krawędziami trójkąt i wkleić równocześnie taśmę papierową, ale tak, aby jak najmniej wystawała ponad płaszczyznę łączonych płyt,
- po związaniu pierwszego wypełnienia należy nałożyć następną warstwę systemowej masy szpachlowej przeznaczonej do ostatecznego szpachlowania. Szerokość rozprowadzania tej warstwy wynosi ok. 60 cm (po 30 cm od osi spoiny),
- po związaniu lub wyschnięciu poprzedniej warstwy, w celu uzyskania maksymalnie gładkiej powierzchni można dodatkowo wyrównać i wygładzić spoinę poprzez szlifowanie papierem ściernym.

Obróbka naroży

W trakcie montażu obudowy konstrukcji dachu, szpachlowanie naroży zewnętrznych odbywa się z wykorzystaniem aluminiowych narożników perforowanych lub specjalnych papierowych z wkładką stalową (typu Alux). Narożnik powinien być klejony za pomocą masy szpachlowej, a nie zamocowany np. za pomocą zszywek tapicerskich.

Etapy montażu narożników ochronnych:

- oczyścić cięte krawędzie płyt z pyłu (gruntowanie nie jest konieczne),
- nanieść masę szpachlową na naroże,
- wcisnąć i ustawić (wypoziomować) narożnik na narożu ściany (przykleić),
- wyrównać wyciśniętą masę i uzupełnić tak, by cały narożnik pokryć masą szpachlową po obu stronach,
- po wyschnięciu uzupełnić miejsca skurczu masą szpachlową, zaszpachlować na długości 30 cm w celu uzyskania jednolitej płaszczyzny,
- w przypadku narożników typu Alux wtopić metalem do ściany.

Szpachlowanie miejsc zamocowania

Przed rozpoczęciem szpachlowania należy sprawdzić czy wkręty nie wystają z płyt. Prawidłowo wkręcony wkręt powinien być zagłębiony na ok. 0,5 mm do 1 mm - nie przerywając kartonu wokół łebka. Wkręty szpachluje się w dwóch cyklach: przy pierwszym szpachlowaniu spoin i przy szpachlowaniu końcowym masą finiszową. Szpachlowanie wkrętów przeprowadza się przy szpachlowaniu spoin.

Ocena efektu końcowego prac w systemach suchej zabudowy

Podobnie jak w większości robót budowlanych, tak i przy suchej zabudowie z płyt g-k, na efekt końcowy mają wpływ wszystkie etapy wykonawstwa. Przez efekt końcowy rozumie się wykonanie wszystkich prac związanych z suchą zabudową od momentu trasowania przebiegu ściany aż do szpachlowania końcowego przed malowaniem, tapetowaniem lub inną metodą wykończenia powierzchni.

Szereg czynności podejmowanych przez monterę suchej zabudowy należy do tzw. robót zanikających, stąd mogą – w momencie końcowego oddawania

obiekty – pojawić się trudności w ocenie ich jakości. Z tego też powodu monter suchej zabudowy powinien wiedzieć, że o ile niestaranne wytrasowanie przebiegu ściany czy sufitu będzie widoczne i możliwe do udokumentowania w chwili odbioru prac, to niestaranie wykonana konstrukcja z profili stalowych i np. montaż izolacji z wełny mineralnej mogą się ujawnić dopiero w czasie późniejszej eksploatacji budynku.

Przy wykonywaniu elementów systemu suchej zabudowy zazwyczaj wyodrębniane są następujące prace zanikające:

- wykonanie konstrukcji z profili stalowych,
- ułożenie wełny mineralnej,
- opłytywanie oraz użycie taśmy zbrojącej,
- szpachlowanie połączeń.

Nie mniej ważny jest efekt końcowy wykonanych prac. Monter suchej zabudowy – w trakcie wykonywania prac – powinien mieć świadomość, iż podczas odbioru wykonanych przez niego prac będą oceniane tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, w szczególności sprawdzane będą odchylenia:

- powierzchni od płaszczyzny, czyli czy występują pofalowania powierzchni sufitu,
- krawędzi płaszczyzny od linii prostej, czyli czy występują odchylenia, w pionie i poziomie w miejscach przecięcia się dwóch płaszczyzn,
- powierzchni i krawędzi od kierunku pionowego,
- powierzchni i krawędzi od kierunku poziomego,
- przecinających się płaszczyzn od kąta przewidzianego w dokumentacji.

Szczegółowy opis możliwych odchyżeń znajduje się w książce pt.: „Warunki techniczne odbioru i wykonania systemów suchej zabudowy z płyt gipsowo-kartonowych” (praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010)

Prace wykończeniowe

Na zaszpachlowaną powierzchnię sufitu nanosi się warstwę środka gruntującego. Poprzez gruntowanie wyrównuje się zróżnicowaną nasiąkliwość kartonu i masy szpachlowej. Przed dalszą obróbką materiał gruntujący musi być suchy. Miejsca bezpośrednio narażone na działanie wody (np. w łazience), izoluje się tzw. „folią w płynie” – specjalnym preparatem pozwalającym na całkowite ograniczenie wchłaniania wody przez gips zawarty w rdzeniu płyty g-k.

Do malowania stosowane są ogólnodostępne farby dyspersyjne. Nie należy stosować farb zawierających wapno i szkło wodne. Do tapetowania sufitu wykonanego z płyt g-k można stosować wszystkie ogólnodostępne tapety i kleje do tapet. W kuchniach i łazienkach zaleca się stosowanie płyt impregnowanych typu H2.

4.3.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie czynności składają się na roboty zanikające?
- 2) Jakie wyróżnia się podstawowe etapy spoinowania płyt g-k?
- 3) Czym charakteryzuje się podstawowy poziom szpachlowania?
- 4) Jakie błędy popełniane są najczęściej w trakcie obudowy dachu?
- 5) Jakie prace wykończeniowe mogą być wykonywane na zabudowanym dachu skośnym?

4.3.3. Ćwiczenia

Ćwiczenie 1

Wykonaj spoinowanie fragmentu obudowy dachu.

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin zamocowanych płyt na konstrukcji obudowy, na których ma być wykonane spoinowanie,
- 2) wybrać poziom jakości spoinowania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do spoinowania,
- 5) wykonać spoinowanie wskazanej części zabudowy dachu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Sposób wykonania ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment zabudowy dachu skośnego wykonanego z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Dokonaj obróbki fragmentu zabudowy okna połaciowego zamontowanego w dachu skośnym.

Sposób wykonania ćwiczenia.

Aby wykonać ćwiczenie powinieneś:

- 1) dokonać oględzin zamocowanych płyt na konstrukcji obudowy, na których ma być wykonane spoinowanie,
- 2) wybrać poziom jakości spoinowania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do spoinowania,
- 5) wykonać spoinowanie wskazanej części zabudowy okna połaciowego,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment zabudowanego dachu skośnego wykonanego z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Przeprowadź badanie tolerancji wykonanej zabudowy poddasza.

Sposób wykonania ćwiczenia.

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją obudowy, której ma być wykonane badanie tolerancji,
- 2) wybrać poziom jakości wykonania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do badania tolerancji,
- 5) wykonać badanie tolerancji wskazanej części sufitu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Nauczyciel przedstawi Ci zabudowany dach skośny, który jest już wykończony. Twoim zadaniem jest zbadanie tolerancji wykonanej powierzchni sufitu i określenie prawidłowości jej wykonania.

Wyposażenie stanowiska pracy:

- fragment zabudowanej połaci dachowej wykonanej z płyt g-k,
- narzędzia miernicze,
- literatura z rozdziału 6 poradnika dla ucznia.

4.3.4. Sprawdzian postępów

Czy potrafisz:

	Tak	Nie
1) wymienić cechy podstawowego poziomego szpachlowania PSG1?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić poziome szpachlowania?	<input type="checkbox"/>	<input type="checkbox"/>
3) wymienić etapy montażu narożników?	<input type="checkbox"/>	<input type="checkbox"/>
4) wymienić rodzaje taśm zbrojących?	<input type="checkbox"/>	<input type="checkbox"/>

5. SPRAWDZIAN OSIĄGNIĘĆ

Instrukcja dla ucznia

- 1) Przeczytaj uważnie instrukcję.
- 2) Podpisz imieniem i nazwiskiem kartę odpowiedzi.
- 3) Zapoznaj się z zestawem zadań testowych.
- 4) Test zawiera 20 zadań o różnym stopniu trudności. Są to zadania: jednokrotnego wyboru oraz prawda – fałsz.
- 5) Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce znak X lub wpisując prawidłową odpowiedź. W przypadku pomyłki należy błędną odpowiedź zaznaczyć kółkiem, a następnie ponownie zakreślić odpowiedź prawidłową.
- 6) Test składa się z dwóch części o różnym stopniu trudności: zadania 1, 2, 3, 6, 7, 9, 10, 11, 12, 13, 14, 15, 16, 17, 19, 20 – poziom podstawowy, zadania 4, 5, 8, 18 – poziom ponadpodstawowy.
- 7) Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
- 8) Kiedy udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóż jego rozwiązanie na później i wróć do niego, gdy zostanie Ci czas wolny.
- 9) Na rozwiązanie testu masz 90 min.

Powodzenia!

ZESTAW ZADAŃ TESTOWYCH

- 1) Najważniejsze właściwości, jakie powinna posiadać obudowa dachu to
 - a) duża wytrzymałość mechaniczna.
 - b) dobra ochrona przeciwpożarowa.
 - c) dobra izolacyjność akustyczna i termiczna.
 - d) ochrona przed opadami atmosferycznymi.
- 2) Materiały izolacyjne zalecane do stosowania w obudowach dachu w systemie suchej zabudowy to
 - a) styropian.
 - b) wełna mineralna.
 - c) pianki poliuretanowe.
 - d) płyty pilśniowe.
- 3) Grubość warstwy izolacji termicznej w obudowie dachu powinien wynosić
 - a) 10 cm.
 - b) 10-12 cm.
 - c) 20 cm.
 - d) 15 cm.

- 4) Zalecany sposób układania izolacji to
 - a) jednowarstwowy.
 - b) dwuwarstwowy.
- 5) Paroizolacja w obudowie dachu
 - a) chroni płyty g-k przed wilgocią.
 - b) chroni izolację termiczną przed przeciekami z pokrycia dachu.
 - c) zwiększa dodatkowo izolacyjność termiczną.
 - d) chroni izolację od wilgoci powstającej w pomieszczeniu.
- 6) Opisz poszczególne elementy konstrukcyjne obudowy dachu oznaczone cyframi.


- a) 1 – materiał izolacyjny, 3 – folia, 4 – płyta pilśniowa.
 - b) 2 – profil CD, 3 – paroizolacja, 4 – płyta g-k.
 - c) 1 – element konstrukcyjny dachu, 2 – profil UD, 5 – materiał izolacyjny.
 - d) 2 – profil CD, 3 – paroizolacja, 5 – płyta g-k.
- 7) Jeżeli obudowa dachu i ścian wykonywana jest w systemie suchej zabudowy to jako pierwsze powinny być wykonane
 - a) ściany.
 - b) obudowa dachu.
 - c) obojętnie co.
 - d) równolegle ściany i obudowa dachu.
 - 8) Jaki typ połączenia powinien być wykonany między obudową dachu a ścianą w suchej zabudowie?
 - a) Stałe.
 - b) Ślizgowe.
 - c) Stałe lub ślizgowe zależnie od kąta między nimi.
 - d) Stałe lub ślizgowe zależnie od grubości obudowy dachu.

- 9) Przy montażu obudowy dachu przedstawionym na rysunku przedstawione są czynności?


- a) Wyznaczania płaszczyzny przebiegu obudowy.
 - b) Układania izolacji.
 - c) Mocowania uchwyty i profili.
 - d) Mocowania i podtrzymania izolacji.
- 10) Czy powinno się mocować płyty g-k bezpośrednio do konstrukcji dachu?
- a) Tak.
 - b) Nie.
- 11) Jakie podstawowe profile należy stosować w montażu suchej zabudowy dachu?
- a) CW, C.
 - b) UW, U.
 - c) CD, UD.
 - d) CD, UA.
- 12) Jaki etap prac podczas obudowy dachu przedstawia rysunek?


- a) Wyznaczanie płaszczyzny przebiegu obudowy.
 - b) Układanie izolacji.
 - c) Mocowanie uchwytów i profili.
 - d) Układanie płyt.
- 13) Przy ścianach szczytowych powinno się stosować profile
- a) CD.
 - b) UD.
 - c) CW.
 - d) UW.
- 14) Odległość między profilami głównymi powinna wynosić
- a) 20-40 cm.
 - b) najwyżej 40 cm.
 - c) ok. 40 cm.
 - d) tyle, ile szerokości płyty.
- 15) Paroizolacja powinna być montowana za pomocą
- a) zszywek do belek stropowych.
 - b) wkrętów do belek stropowych.
 - c) dwustronnej taśmy klejącej.
 - d) specjalnego kleju.
- 16) Montaż płyt g-k wykonuje się
- a) równoległe do długości profili.
 - b) prostopadle do długości profili.
 - c) prostopadle lub równoległe do profili zależnie od kształtu dachu.
 - d) na przemian prostopadle i równoległe do profili.
- 17) Płyty g-k w obudowie dachu powinny być montowane tak, aby
- a) styki pokrywały się ze sobą.
 - b) były przesunięte o połowę szerokości płyty.
 - c) styki były przesunięte względem siebie o co najmniej 40 cm.
 - d) spoiny były krzyżowe.

- 18) Który rysunek przedstawia przekrój spoinowania krawędzi ciętej sfazowanej płyt g-k montowanych w obudowie dachu?


- 19) Przedstawiony na rysunku etap montażu obudowy dachu to

- a) montaż izolacji.
- b) montaż płyt g-k.
- c) wyznaczanie przebiegu obudowy dachu.
- d) montaż obudowy okna dachowego.

- 20) Jakie materiały stosowane są do spoinowania płyt w obudowie dachu?


- a) Tylko masy szpachlowe.
- b) Tylko taśmy zbrojące.
- c) Masy szpachlowe i taśmy zbrojące.
- d) Zaprawy gipsowe i taśmy.

KARTA ODPOWIEDZI

Imię i nazwisko

Montaż obudowy konstrukcji dachów

Zakreśl poprawną odpowiedź lub wpisz odpowiedzi.

Numer pytania	Odpowiedzi				Punktacja
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a		b		
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a		b		
11	a	b	c	d	
12	a	b	c	d	
13	a	b	c	d	
14	a	b	c	d	
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
19	a	b	c	d	
20	a	b	c	d	
Razem					

6. LITERATURA

1. Baranowicz W.: Wytyczne w zakresie ochrony przeciwpożarowej oraz wzór instrukcji bezpieczeństwa pożarowego dla obiektów szkół. MEN, Warszawa 1997
2. Czasopisma specjalistyczne firm specjalizujących się w systemach suchej zabudowy.
3. Jerzak M.: Bezpieczeństwo i higiena pracy w budownictwie. PWN, Warszawa 1980
4. Ketler K.: Murarstwo, cz. 2, REA, Warszawa 2002
5. Kodeks Pracy (aktualnie obowiązujący)
6. Mac S., Leowski J.: Bezpieczeństwo i Higiena Pracy. Podręcznik dla szkół zasadniczych. WSiP, Warszawa 1999
7. Maj T.: Organizacja Budowy. WSiP, Warszawa 2009
8. Martinek W., Szymański E.: Murarstwo i tynkarstwo. WSiP, Warszawa 1999
9. Popok M., Wapińska B.: Podstawy budownictwa. WSiP, Warszawa 2009
10. Poradnik majstra budowlanego. Praca zbiorowa. Arkady, Warszawa 1997
11. Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. U. Nr 13, poz. 93
12. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy. Dz. U. Nr 129, poz. 844
13. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3.11.1992 r. w sprawie ochrony przeciwpożarowej budynków i innych obiektów budowlanych i terenów. Dz. U. Nr 92, poz. 460; Dz. U. Nr 102/95, poz. 507
14. Rozporządzenie Rady Ministrów z dnia 28.07.1998 r. w sprawie ustalenia okoliczności i przyczyn wypadków przy pracy oraz sposobu ich dokumentowania, a także zakresu informacji zamieszczonych w rejestrze wypadków przy pracy. Dz. U. Nr 115, poz. 744
15. Szymański E., Wrześniowski Z.: Materiały budowlane. WSiP, Warszawa 1997
16. Szymański E.: Materiałoznawstwo budowlane. WSiP, Warszawa 1999
17. Warunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych, praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010
18. Wasilewski Z.: BHP na placu budowy. Arkady, Warszawa 1989
19. Wojewoda K.: Magazynowanie, składowanie i transportowanie materiałów budowlanych. Zeszyt 3. Podręcznik dla ucznia. REA, Warszawa 1999
20. Wolski Z.: Roboty podłogowe i okładzinowe, WSiP, Warszawa 1998
21. Zastosowanie płyt kartonowo-gipsowych w budownictwie, materiał instruktażowy dla szkół budowlanych, Polskie Stowarzyszenie Gipsu, Warszawa 2004

Wykaz literatury należy aktualizować w miarę ukazywania się nowych pozycji wydawniczych.

Technologia robót okładzinowych i zabudowy podłóg 712905.Z2
Montaż okładzin ściennych 712905.Z2.01


1. WPROWADZENIE

Ta część poradnika będzie pomocna w przyswajaniu wiedzy o zasadach montażu okładzin ściennych w systemach suchej zabudowy wewnątrz.

Zawiera ona:

1. Wymagania wstępne, czyli wykaz niezbędnej wiedzy i umiejętności, które powinieneś mieć opanowane, aby przystąpić do realizacji tej jednostki modułowej.
2. Cele kształcenia tej jednostki modułowej.
3. Materiał nauczania (rozdział 4), który umożliwi samodzielne przygotowanie się do wykonania ćwiczeń i zaliczenia sprawdzianów. Wykorzystaj do poszerzenia wiedzy wskazaną literaturę oraz inne źródła informacji. Obejmuje on również:
 - pytania sprawdzające wiedzę niezbędną do wykonania ćwiczeń,
 - ćwiczenia zawierające polecenie, sposób wykonania oraz wyposażenie stanowiska pracy,
 - sprawdzian postępów, sprawdzający poziom wiedzy po wykonaniu ćwiczeń. Wykonując go powinieneś odpowiadać na pytanie „tak” lub „nie”, co oznacza, że opanowałeś materiał albo nie. Zaliczenie ćwiczeń jest dowodem osiągnięcia umiejętności określonych w tej jednostce modułowej. Jeżeli masz trudności ze zrozumieniem tematu lub ćwiczenia, to poproś nauczyciela lub instruktora o wyjaśnienie i ewentualne sprawdzenie, czy dobrze wykonujesz daną czynność.
4. Zestaw pytań sprawdzających Twoje opanowanie wiedzy i umiejętności z zakresu całej jednostki. Po przerobieniu materiału spróbuj zaliczyć sprawdzian z zakresu jednostki modułowej.

Uwaga, jako uzupełnienie, na końcu książki dodany został zestaw podstawowych informacji o materiałach i narzędziach stosowanych w suchej zabudowie.

Jednostka modułowa: „Montaż okładzin ściennych”, której treści teraz poznasz jest częścią modułu „Technologia robót okładzinowych i zabudowy podłóg”.

Bezpieczeństwo i higiena pracy

W czasie pobytu w pracowni musisz przestrzegać regulaminów, przepisów bhp oraz instrukcji przeciwpożarowych, wynikających z rodzaju wykonywanych prac. Przepisy te poznasz podczas trwania nauki.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Montaż okładzin ściennych” powinieneś umieć:

- stosować terminologię budowlaną,
- odczytywać i interpretować rysunki budowlane,
- posługiwać się dokumentacją budowlaną,
- zorganizować stanowisko pracy zgodnie z wymogami ergonomii i przepisami bhp,
- transportować materiały budowlane,
- korzystać z różnych źródeł informacji,
- rozpoznawać materiały stosowane w systemach suchej zabudowy,
- przygotowywać zaprawy gipsowe,
- dobierać narzędzia i sprzęt do robót montażowych,
- wykonywać podstawowe pomiary w robotach budowlanych,
- przestrzegać zasad montażu, użytkowania i demontażu rusztowań w robotach budowlanych.

3. CELE KSZTAŁCENIA

- W wyniku realizacji programu jednostki modułowej powinieneś umieć:
- przygotować stanowisko do montażu okładzin ściennych,
 - dobrać narzędzia i sprzęt do montażu okładzin ściennych,
 - przygotować miejsce składowania i magazynowania materiałów do montażu okładzin ściennych,
 - przygotować podłoże pod suchy tynk,
 - dobrać odpowiednie płyty do suchego tynku,
 - przygotować i przyciąć płyty do montażu suchego tynku,
 - wykonać suchy tynk na murach (bezpośredni),
 - wyznaczyć płaszczyznę zabudowy suchego tynku,
 - wyznaczyć miejsca mocowania uchwyty dla okładzin na profilach ściennych,
 - dobrać i zamontować profile do montażu suchego tynku,
 - dobrać odpowiedni rodzaj izolacji okładzin ściennych,
 - ułożyć warstwy izolacyjne,
 - ułożyć okładziny na profilach ściennych,
 - wykonać montaż okładzin ściennych do zakrycia instalacji,
 - wykonać prace pomocnicze związane z montażem okładzin ściennych,
 - dobrać sposób naprawy uszkodzeń elementów okładzin ściennych,
 - naprawić uszkodzone elementy okładzin ściennych,
 - ocenić jakość montażu okładzin ściennych,
 - wykonać kalkulację kosztów materiałów i montażu okładzin ściennych.

4. MATERIAŁ NAUCZANIA

4.1. Systemy okładzin ściennych

4.1.1. Materiał nauczania

System suchej zabudowy to zestaw wyrobów, skompletowany i rekomendowany przez producenta płyt gipsowo-kartonowych, zamontowany wg wytycznych dostawcy systemu. Na zestaw wyrobów wchodzących w skład systemu składają się: systemowe profile stalowe, płyty gipsowo-kartonowe, systemowe taśmy uszczelniające, systemowe masy szpachlowe, elementy mocujące i akcesoria. Opis materiałów i narzędzi stosowanych w montażu okładzin ściennych w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Prawidłowe działanie i bezawaryjna eksploatacja elementów budowlanych wykonanych w technologii suchej zabudowy – takich jak np. okładziny ścienne – uwarunkowana jest w dużej mierze prawidłowym określeniem wymagań. Są one opisane w projekcie budowlanym. Dla okładzin ściennych najważniejsze parametry to sztywność i wytrzymałość, które zazwyczaj oznaczają – w przypadku okładzin ściennych – maksymalną dopuszczalną wysokość.

Ważnym argumentem przemawiającym za wykorzystaniem okładzin ściennych we współczesnym budownictwie jest znaczne skrócenie czasu prowadzenia prac wykończeniowych i uniknięcie pracochłonnego tynkowania. Kolejnym parametrem istotnym przy montażu okładzin ściennych – w przypadku montażu z wykorzystaniem profili stalowych – jest izolacyjność akustyczna, która określa komfort użytkowania pomieszczenia. Ochrona przed hałasem jest objęta normą budowlaną i określa wymagania stawiane przegrodom budowlanym w zależności od rodzaju pomieszczeń. Natomiast odporność ogniowa jest parametrem, który określa czas, w którym w trakcie pożaru, okładzina ścienna (z wyjątkiem suchego tynku) jest barierą ogniową. Wymagania odnośnie odporności ogniowej budynków obiektów budowlanych w zależności od ich przeznaczenia określają warunki techniczne, jakim powinny odpowiadać budynki i ich usytuowanie co jest egzekwowane w trakcie odbioru prac budowlanych.

Można wyróżnić trzy podstawowe rodzaje okładzin ściennych, klasyfikowane ze względu na sposób montażu płyt g-k. Istnieją również różnice w nazewnictwie i niektórych zastosowanych rozwiązaniach, wynikające z oferty handlowej krajowych producentów systemów suchej zabudowy, a które zostały tutaj pominięte.

W zasadzie można wyróżnić trzy główne systemy okładzin ściennych:

- suchy tynk (płyta g-k klejona do ściany),
- okładzina ścienna – płyty g-k mocowane na profilach CD 60,
- przedścianka (obudowa szachtów)

Dobór właściwego rozwiązania systemu okładzin ściennych, a więc użycie kleju lub dobór rodzaju zastosowanych profili stalowych, typu płyt gipsowo-kartonowych w poszyciu oraz materiału wypełniającego wnętrze przedścianki lub okładziny ściiennej (rodzaj wełny mineralnej, jej gęstość objętościowa, grubość) mają decydujące znaczenie na uzyskanie przez ścianę zakładanych parametrów technicznych. Dotyczy to izolacyjności akustycznej, odporności ogniowej oraz sztywności.

Inaczej mówiąc dobór właściwego rozwiązania systemu okładzin ściennych jest istotnym elementem aranżacji wnętrza nie tylko od strony estetycznej. Okładziny ściienne i przedścianki wykonane w systemach suchej zabudowy charakteryzuje mała masa 1m² zabudowy i jej szybki proces wykonawczy.

Płyty gipsowo-kartonowe są materiałem niepalnym, pozwalającym na wzniesienie przedścianek i okładzin nie rozprzestrzeniających ognia.

Przy zastosowaniu impregnowanych płyt gipsowo-kartonowych o zwiększonej odporności na działanie wilgoci (typu H) nie ma również ograniczeń przy wykorzystywaniu technologii suchej zabudowy do wydzielania pomieszczeń, w których okresowo (do 10 godz.) występuje podwyższona wilgotność, nie przekraczająca 85%.

Systemowość rozwiązań powoduje, że możliwa jest – niespotykana przy zastosowaniu innych materiałów – duża szybkość i łatwość montażu okładzin ściennych. Głównie dzięki kompleksowości i dopasowaniu elementów systemu oraz wyeliminowaniu pracochłonnych procesów mokrych. Do tego dochodzi łatwy sposób prowadzenia instalacji pod okładziną ścienną, która pozwala uniknąć kucia bruzd lub stosowania mało estetycznych listew naściennych. Niespotykana w innych rozwiązaniach możliwość, niemal natychmiastowego, użytkowania pomieszczeń bez konieczności czekania na osiągnięcie przez element odpowiedniej wytrzymałości i wilgotności.

Suchy tynk

Płyty gipsowo-kartonowe stosowane jako okładzina ścian murowanych tworzą tak zwany suchy tynk. Takie rozwiązanie stosowane jest przede wszystkim przy wykonywaniu remontów pomieszczeń. Można w ten sposób zasłonić nieestetycznie wyglądające fragmenty ścian, ukryć instalacje, a także polepszyć izolacyjność termiczną. Zastąpienie tynku tradycyjnego płytami gipsowo-kartonowymi znacznie też skraca czas remontu. Najprostszym rozwiązaniem dla takiego zastosowania płyt gipsowo-kartonowych jest ich przyklejanie na klej gipsowy do podłoża pionowych, wykonanych z ceramiki, betonu, gazobetonu, i cementowo-wapiennych.

Podłoże, do którego będzie przyklejany suchy tynk nie może być wilgotne, tłuste i musi być pozbawione powłok z farb wapiennych i olejnych. Podłoże powinno być przygotowane w taki sposób, aby posiadało wymaganą przyczepność dla kleju gipsowego. Podłoża chłonne i podłoża o obniżonej przyczepności należy zagruntować odpowiednim preparatem gruntującym wg zaleceń dostawcy systemu. Dokładność wykonania ściany murowanej bardzo często znacznie odbiega

od wymogów normowych. Zastosowanie płyt g-k umożliwia skorygowanie tych ewentualnych niedociągnięć.


Rys. 1. Podstawowe elementy montażu suchego tynku: 1. Przyklejona płyta, 2. Płyta z nałożonymi plackami systemowego kleju gipsowego, 3. Miejsca spoinowania, 4. Podkładki dystansowe

Okładzina ścienna montowana na CD 60

Drugą metodą mocowania płyt g-k jest wykonanie okładziny na profilu CD 60 na ścianie za pomocą profili CD 60 mocowanych do ściany za pomocą uchwytów ES i innych, ustawianych pionowo co 60 cm.

Okładzinę ścienną montowaną na profilach CD 60 montujemy w przypadku, gdy:

- wysokość ściany przekracza 300 cm,
- doprowadzenie powierzchni ściany do klejenia klejem są nieuzasadnione ekonomicznie,
- w przypadku oczekiwania poprawy izolacyjności akustycznej i ogniowej ściany.

Końce profili CD 60 wstawia się do zamocowanych poziomo na podłodze i suficie profili przyściennych UD 30, mocowanych przy pomocy odpowiednich łączników mechanicznych w rozstawie nie przekraczających 100 cm. Okładziny mogą składać się z jednej lub dwóch warstw. Przy jednokrotnym poszyciu stosuje się płyty o grubości minimalnej 12,5 mm.

Z reguły okładziny ścienne mogą pełnić funkcje estetyczne i podwyższające izolacyjność akustyczną przegrody, a w przypadku poszycia płytami ognioowymi (typy: F, DF, FH2, DFH2) również mogą posiadać kwalifikacje odporności ogniowej. Izolacyjność akustyczna przegrody tradycyjnej zostaje znacząco poprawiona w przypadkach, gdy przestrzeń pomiędzy podłożem a poszyciem z płytą g-k wypełnimy wełną mineralną.


Rys. 2. Okładzina ścienna na profilach CD 60: 1. Płyta g-k, 2. Taśma uszczelniająca, 3. Wełna mineralna, 4. Profil CD 60, 5. Profil UD 30, 6. Uchwyt ES do profili CD 60

Przedścianka

Przedścianka to konstrukcja samonośna. Montuje się ją przy istniejących ścianach w celu poprawy izolacyjności akustycznej i ogniowej. Tego typu konstrukcje stosuje się również jako okładziny szachtów windowych i instalacyjnych lub w przypadku gdy powierzchnia ściany jest nierówna lub małonośna. Montaż przedścianki na profilach CW (C) przypomina wznoszenie samodzielnej ścianki obłożonej jednostronnie płytą g-k. Izolacyjność akustyczna przedścianki zależy od materiałów i technologii montażu. W praktyce, zależnie od oczekiwań, stosuje się różnego rodzaju okładziny. W zależności od wysokości pomieszczenia dobiera się odpowiedni wymiar profilu.

Tabela 1. Zestawienie wysokości ścian i grubości profili.

Wysokość przedścianki	TYP konstrukcji
3 m	CW (C) 50
	UW (U) 50
4 m	CW (C) 75
	UW (U) 75
5 m	CW (C) 100
	UW (U) 100

Ze względu na to, że maksymalne długości handlowe profili wynoszą 4 m, w niektórych przypadkach zachodzi konieczność łączenia profili na długości np. na zakładkę. Długość zakładki dla profilu CW (C) 100 wynosi 1,0 m, dla profilu CW (C) 75 wynosi 0,75 m. Natomiast 0,50 m dla profilu CW (C) 50. W ścianach o wysokości do 300 cm nie wolno stosować profili łączonych na długości.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Z jakich materiałów należy wykonać okładziny ścienne?
- 2) Jakie cechy charakteryzują suchy tynk?
- 3) Jakie znasz typy okładzin ściennych?
- 4) W jaki sposób należy mocować płyty g-k do ściany w suchym tynku?
- 5) Jakie są zasady wykonywania okładzin ściennych mocowanych na klej gipsowy?
- 6) Co to jest przedścianka?
- 7) Jakie rodzaje profili należy stosować do wykonywania okładzin ściennych?
- 8) Jakie rodzaje płyt g-k należy stosować do poszczególnych typów okładzin ściennych?
- 9) Czym różni się przedścianka od okładzin ściennych mocowanych na profilach CD 60?
- 10) Jakie rodzaje profili należy stosować do wykonywania przedścianek zależnie od ich wysokości?

4.1.3. Ćwiczenia

Ćwiczenie 1

Rozpoznaj rodzaje systemów okładzin ściennych przedstawionych przez nauczyciela na rysunkach lub modelach.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z rodzajami systemów okładzin ściennych (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z materiałami przedstawionymi przez nauczyciela,
- 3) rozpoznać poszczególne rodzaje okładzin ściennych,
- 4) zaprezentować wykonane ćwiczenie,
- 5) dokonać oceny poprawności wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- literatura z rozdziału 4.1 poradnika dla ucznia,
- przybory kreślarskie,
- rysunki lub modele konstrukcji systemów okładzin ściennych.

Ćwiczenie 2

Na podstawie przekazanej przez nauczyciela dokumentacji oraz wskazanych miejsc montowania okładzin ściennych zaproponuj rodzaj okładziny ściennej.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się zasadami stosowania poszczególnych rodzajów okładzin ściennych (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z dokumentacją przedstawioną przez nauczyciela,
- 3) zapoznać się z podłożem, na którym ma być wykonana okładzina ścienna,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) wybrać odpowiedni rodzaj okładziny ściennej,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa,
- przybory kreślarskie,
- literatura z rozdziału 4.1 poradnika dla ucznia.

Ćwiczenie 3

Pogrupuj przekazane przez nauczyciela kartki zawierające nazwy różnych materiałów według ich stosowania w systemach okładzin ściennych.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z rodzajami systemów okładzin ściennych (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z konstrukcją systemów okładzin ściennych (materiał nauczania rozdz. 4.1.1),
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dokonać podziału kartek z napisami nazw materiałów i dopasować do rodzaju okładzin ściennych,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- kartki z nazwami materiałów stosowanych w systemach okładzin ściennych,
- literatura z rozdziału 4.1 poradnika dla ucznia.

4.1.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|--|--------------------------|--------------------------|
| 1) rozróżnić rodzaje okładzin ściennych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) rozróżnić podstawowe elementy konstrukcyjne okładziny ściennej montowanej na profilach CD 60? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) wymienić rodzaje profili stalowych do wznoszenia konstrukcji przedścianki? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) określić zalety okładzin ściennych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 5) rozróżnić materiał izolacyjny wykorzystywany w przedściankach i okładzinach ściennych? | <input type="checkbox"/> | <input type="checkbox"/> |

4.2. Etapy montowania systemów okładzin ściennych

4.2.1. Materiał nauczania

Ogólne wymagania prowadzenia robót

Przystąpienie do robót z wykorzystaniem płyt g-k jest możliwe dopiero wtedy, gdy są zakończone wszystkie roboty „mokre” (wraz z wylewkami) oraz została zamontowana stolarka okienna. Równocześnie wymaga się, aby temperatura w pomieszczeniach nie spadała poniżej 10°C. Jeżeli roboty są prowadzone w okresie zimowym powinno już funkcjonować ogrzewanie budynku. Wymóg utrzymania minimalnej temperatury dotyczy również czasu, w którym na budowie nie przebywają pracownicy. Niedopuszczalne jest okresowe podgrzewanie pomieszczeń nagrzewnicami budowlanymi (np. przez 8 godz.) i dopuszczanie do spadku temperatury w godzinach nocnych. Wymóg ten wynika z konieczności utrzymania nieprzekraczającej 70% wilgotności względnej powietrza. Przypomnieć należy również, że płyty g-k muszą być składowane w pomieszczeniach zamkniętych lub pod zadaszeniem.

Wyznaczanie przebiegu okładziny ściennej

Okładziny ścienne z płyt gipsowo-kartonowych powstają poprzez przyklejenie płyt gipsowo-kartonowych bezpośrednio do ściany lub obłożenie konstrukcji – wykonanych z systemowych profili stalowych – płytami g-k, montowanych jako konstrukcja samonośna, albo bezpośrednio do ściany za pomocą łączników ES.

W pierwszym przypadku nie ma potrzeby wyznaczania linii określającej przebieg okładziny ściennej. W przypadku przedścianek i okładziny ściennej montowanej na profilach CD 60 konieczne jest wyznaczanie przebiegu okładziny ściennej, tzw. trasowanie. Zgodnie z projektem należy wyrysować na podłodze przebieg planowanej ścianki. Zasadniczo wystarczy zaznaczenie jej jedną linią, jednak powinna być to linia, do której będzie dosunięty profil UD lub UW (U). Wymaga to od monterów systemów suchej zabudowy przeprowadzenia prostych obliczeń. W projekcie podawane są zazwyczaj albo wymiary do osi ścianki, albo do jej krawędzi, podczas gdy linia narysowana na podłożu ma wytyczać krawędź profilu UD lub UW (U). Początkowo monter powinien rysować linie po obu stronach profilu, a dopiero po zdobyciu większego doświadczenia wystarczy zaznaczyć umownym znakiem umieszczonym obok linii, po której stronie narysowanej linii będzie usytuowany profil.

Po wyznaczeniu przebiegu przedścianki na podłodze należy narysować jej przebieg również na suficie. Czynność tę można przyspieszyć i uprościć stosując np. laser budowlany. Posługując się tym przyrządem można nie tylko przenosić poziomy i wyznaczać kąty proste na płaszczyźnie poziomej, ale przede wszystkim wyznaczać przebieg płaszczyzn pionowych.

Montaż suchego tynku

Pierwszą czynnością przy klejeniu płyty g-k „na plackach” jest wyznaczenie płaszczyzny przebiegu okładziny. Do wyznaczenia tej płaszczyzny znakomicie nadaje się poziomnica budowlana. Można to także wykonać dwoma pionami murarskimi i łątą lub sznurkiem przeprowadzonym poziomo. Dla ułatwienia późniejszego układania płyt należy zaznaczyć wyznaczoną płaszczyznę przy pomocy placków gipsowych zwanych markami. Płyty powinny być przyklejone klejem gipsowym rozłożonym punktowo w polu płyty oraz liniowo na wszystkich czterech krawędziach, w celu uniknięcia tzw. „klawiszowania płyt”. „Placki” z kleju gipsowego należy nałożyć w dwu pionowych rzędach oddalonych od siebie o 35 cm (mierząc osiowo) na środku płyty. Odległości pomiędzy plackami mierzone w pionie również nie powinny być większe niż 35 cm. Do mocowania płyt g-k należy stosować systemowe kleje gipsowe, przeznaczone do mocowania płyty g-k. Przed nakładaniem kleju gipsowego, należy mieć przygotowane płyty przycięte na odpowiednią długość (wysokość pomieszczenia minus 1,5 cm). Uwaga, maksymalna dopuszczalna wysokość pomieszczeń zabudowywanych suchym tynkiem wynosi 300 cm. Przyklejanie płyt można rozpoczynać od narożnika lub od środka ściany. Przy długości mniejszej od 6 m można zaczynać od narożnika, a powyżej tego wymiaru od środka szerokości ściany.

Prawidłowe zamocowanie pierwszej płyty decyduje o jakości wykonania całej okładziny, dlatego należy tę czynność wykonać szczególnie starannie. Ta pierwsza płyta będzie stanowiła „bazę” wyznaczającą płaszczyznę dla pozostałych płyt. Zalecane jest kontrolowanie „na bieżąco” położenia kolejnych płyt.

Ważne jest, aby dolna krawędź płyty była lekko uniesiona, ok. 10-15 mm nad płaszczyznę podłogi. Przy przyklejaniu obok drugiej i każdej następnej płyty ustawia się je do poprzednio osadzonej, a współpłaszczyznowość kontroluje się długą na 200 cm, sztywną łątą (najlepiej aluminiową o przekroju skrzynkowym). Sprawdzenia dokonuje się przykładając łątę poziomo w trzech miejscach na wysokości ściany.


Fot. 1-2. Montaż suchego tynku. Przygotowanie systemowego kleju.


Fot. 3-4. Montaż suchego tynku. Nakładanie na ścianę placków kleju.


Fot. 5-6. Montaż suchego tynku. Ustalanie dystansu od powierzchni posadzki oraz mocowanie płyty g-k.


Fot. 7-8. Montaż suchego tynku. Korekty ustawień płyty g-k.

Montaż okładziny ściennej na profilach CD 60

Montaż okładziny rozpoczyna się od wyznaczenia płaszczyzny zabudowy. Na podłodze i suficie za pomocą sznura traserskiego z kolorowym proszkiem odznacza się linie wyznaczające płaszczyznę. Wzdłuż narysowanych linii za pomocą kołków szybkiego montażu mocuje się profile UD 30.

Następnie na ścianie wyznacza się miejsca mocowania uchwytów typu ES, rozstawiając je co 60 cm w poziomie i maksymalnie co 125 cm w pionie. Profil CD 60 przycina się na długość mniejszą o ok. 10 mm od wysokości pomieszczenia i wkłada się w zamocowane profile UD 30 i uchwyt ES.

Uwaga, nie należy łączyć trwale profili CD 60 z UD 30. Za pomocą wkrętów do blachy przykręcane są profile do uchwytów ES. Po każdej stronie profilu powinny być po dwa wkręty. Przed przystąpieniem do przykręcania płyt należy sprawdzić za pomocą długiej łąty, czy płaszczyzna zabudowy jest równa.

W przypadku przedścianki profile UW (U) montuje się oklejając je wcześniej taśmą uszczelniającą.

Profile CW (C) produkowane są w długościach zbliżonych do najczęściej spotykanej wysokości pomieszczeń jednak zazwyczaj i tak konieczne jest ich skracanie. Dokonuje się tego ręcznymi nożycami do blachy. Jest zasadą, że długość profilu CW (C) powinna być o ok. 10 mm mniejsza od wysokości pomieszczenia. Uwaga, nie należy łączyć trwale profili CW (C) z UW (U).

Ze względu na to, że maksymalne długości handlowe profili wynoszą 4 m, w niektórych przypadkach zachodzi konieczność łączenia profili na długości np. na zakładkę. Długość zakładki dla profilu CW (C) 100 wynosi 1,0 m, dla profilu CW (C) 75 wynosi 0,75 m. Natomiast 0,50 m dla profilu CW (C) 50. W ścianach o wysokości do 300 cm nie wolno stosować profili łączonych na długości.


Fot. 9-10. Montaż okładziny ściennej na profilach CD 60.
Oklejenie profilu taśmą izolującą oraz jego montaż.


*Fot. 11-12. Montaż okładziny ściennej na profilach CD 60.
Mocowanie łączników ES i przykręcanie do nich profili CD.*


Fot. 13-14. Montaż okładziny ściennej na profilach CD 60. Korekta ustawień profili CD.


*Fot. 15-16. Montaż okładziny ściennej na profilach CD 60.
Ogólny widok zamontowanych profili i płytowanie.*

Montaż izolacji

W systemie suchej zabudowy, w której płyty montowane są na placki klejowe nie stosujemy izolacji, z wyłączeniem płyt zespolonych (płyta g-k połączona z izolacją). W dwóch pozostałych systemach, tj. przedścianki i okładziny ściiennej, w razie konieczności zwiększenia izolacyjności termicznej, ogniowej lub akustycznej, pomiędzy profile układa się warstwę wełny mineralnej o grubości nie większej niż odległość czoła profilu od ściany. Jeżeli okładzina ścienna montowana jest na ścianie zewnętrznej konieczne jest zastosowanie folii paroizolacyjnej, montowanej pomiędzy wełnę mineralną a płyty g-k. W przypadku okładziny ściiennej montowanej na profilach CD 60 wełnę mineralną mocuje się po zamontowaniu uchwytów ES poprzez nabicie mat.

W przypadku przedścianki montujemy wełnę mineralną pomiędzy profilami. Wełna powinna wypełniać szczelnie przestrzeń pomiędzy profilami. Niedokładne ułożenie wełny mineralnej powoduje obniżenie skuteczności izolacji. Zastosowanie lekkich konstrukcji wykonanych z płyt gipsowo-kartonowych jako ścian działowych, z wypełnieniem płytami lub matami z wełny mineralnej skalnej lub szklanej, zapewnia wszystkie parametry izolacyjności akustycznej.

Plytowanie

Montując płyty g-k jako okładziny ściienne najczęściej ustawia się je długością w kierunku pionowym tak, aby sięgały od podłogi do sufitu. W przypadku suchego tynku maksymalna wysokość nie może przekroczyć 3 m (dostępna w handlu długość płyty g-k). Takich ograniczeń nie ma w przypadku montażu płyt g-k na profilach stalowych przytwierdzonych do ściany za pomocą uchwytów typu ES. Płyty przykręca się tylko do profili CD 60, nie należy przykręcać płyt do profili poziomych (UD 30). Płyt nie należy stawiać bezpośrednio na podłożu. Należy pozostawić szczelinę ok. 10 mm.

4.2.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie są warunki wykonywania okładzin ściennych z płyt g-k?
- 2) Jakie są zasady wyznaczania położenia okładziny ściennej?
- 3) Jakiego rodzaju profili stalowych należy używać do montażu konstrukcji przedścianki?
- 4) Do czego stosowany jest uchwyt ES?
- 5) Jaka jest maksymalna odległość pomiędzy plackami kleju przy montażu płyt g-k?
- 6) Ile wynosi maksymalna wysokość okładziny ściennej montowanej na klej gipsowy?
- 7) W którym z systemów okładzin ściennych stosowana jest izolacja termiczna?
- 8) Co to są marki (repery)?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wyznacz położenie suchego tynku na podstawie dokumentacji projektowej pomieszczenia wskazanego przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją suchego tynku (materiał nauczania rozdz. 4.2),
- 2) zapoznać się z dokumentacją miejsca wykonania suchego tynku,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) przygotować materiały i sprzęt do wyznaczenia położenia suchego tynku,
- 5) wyznaczyć położenie suchego tynku,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa pomieszczenia,
- materiały do wykonywania suchego tynku,
- narzędzia miernicze,
- narzędzia i sprzęt do wykonywania suchego tynku,
- przybory kreślarskie,
- literatura z rozdziału 4 poradnika dla ucznia.

Ćwiczenie 2

Wyznacz na płycie g-k miejsca układania kleju gipsowego zgodnie z zasadami przy klejeniu płyt w suchym tynku.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją suchego tynku (materiał nauczania rozdz. 4.1.1),
- 2) zapoznać się z zasadami wyznaczania położenia placków gipsowych oraz nakładania kleju gipsowego na płyty,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) zaznaczyć na płycie (np. kredą) miejsca nakładania kleju gipsowego,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- płyta g-k,
- przybory kreślarskie,
- literatura z rozdziału 4.1 poradnika dla ucznia.

Ćwiczenie 3

Na ścianie wskazanej przez nauczyciela przyklej dwie płyty g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją suchego tynku (materiał nauczania rozdz. 4.2),
- 2) zapoznać się z miejscem klejenia płyt,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) przygotować płyty,
- 5) dobrać materiały,
- 6) nałożyć klej gipsowy na płyty,
- 7) przykleić płyty,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- płyty g-k,
- narzędzia i sprzęt potrzebny do klejenia płyt g-k,
- klej gipsowy,
- literatura z rozdziału 4 poradnika dla ucznia,

Ćwiczenie 4

Wyznacz położenie okładziny ściennej na łącznikach CD 60 oraz położenie łączników ES potrzebnych do ich mocowania.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją okładziny ściennej mocowanej na profilach CD 60 (materiał nauczania rozdz. 4.2),
- 2) zapoznać się z miejscem wykonania okładziny,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) przygotować narzędzia i sprzęt do wyznaczenia położenia okładziny ściennej,
- 5) wyznaczyć położenie okładziny ściennej,
- 6) wyznaczyć położenie uchwytów ES,
- 7) zamontować kilka uchwytów w wyznaczonych miejscach,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- dokumentacja projektowa dotycząca wykonywania okładzin ściennych,
- uchwyty ES,
- narzędzia i sprzęt do wyznaczania położenia okładzin ściennych,
- literatura z rozdziału 4 poradnika dla ucznia,

Ćwiczenie 5

Wykonaj montaż fragmentu przedścianki do prowadzenia instalacji kanalizacyjnej (np. obudowa szachtów).

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją przedścianki mocowanej na profilach CW (C) UW (U) (materiał nauczania rozdz. 4.2),
- 2) zapoznać się z miejscem wykonania przedścianki,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) przygotować narzędzia i sprzęt do wyznaczenia położenia przedścianki,
- 5) wyznaczyć położenie przedścianki w miejscu prowadzenia instalacji,
- 6) zamontować profile i uchwyty,
- 7) zamontować płyty,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- płyty g-k,
- profile stalowe,
- narzędzia i sprzęt do montażu,
- literatura z rozdziału 4 poradnika dla ucznia.

4.2.4. Sprawdzian postępów

Czy potrafisz:	Tak	Nie
1) wymienić podstawowe etapy montażu suchego tynku?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić rodzaje profili używanych do wykonywania okładziny ściennej?	<input type="checkbox"/>	<input type="checkbox"/>
3) określić rozstaw wkrętów mocujących płyty w ścianie z jednowarstwowym poszyciem?	<input type="checkbox"/>	<input type="checkbox"/>
4) określić rozstaw wkrętów mocujących płyty każdej z warstw w poszyciu dwuwarstwowym?	<input type="checkbox"/>	<input type="checkbox"/>
5) wskazać rodzaj płyty g-k stosowanej w pomieszczeniach o podwyższonej wilgotności?	<input type="checkbox"/>	<input type="checkbox"/>
6) wymienić zasady montażu płyt g-k?	<input type="checkbox"/>	<input type="checkbox"/>

4.3. Spoinowanie płyt i prace wykończeniowe

4.3.1. Materiał nauczania

Po zamocowaniu płyt na ścianie widoczne są wszystkie krawędzie płyt oraz łby użytych do mocowania wkrętów. Chcąc uzyskać jednolitą płaszczyznę należy zamaskować spoiny i łby wkrętów, oraz uzupełnić ewentualne ubytki i inne uszkodzenia krawędzi płyt. Używa się do tego systemowej masy szpachlowej.

Zadaniem spoinowania jest nie tylko ukrycie styków płyt, ale przede wszystkim połączenie poszczególnych arkuszy płyt w jedną całość. Zdecydowana większość stosowanych mas szpachlowych charakteryzuje się tym, że ich wytrzymałość na ściskanie wielokrotnie przewyższa wytrzymałość na rozciąganie. Aby umożliwić spoinie przenoszenie nawet nieznaczących sił rozciągających należy zabrać ją taśmą z materiału włóknistego.

Spoinowanie jest jednym z najważniejszych etapów mocowania płyt gipsowo-kartonowych. Prawidłowy dobór materiałów do spoinowania oraz właściwe wykonanie gwarantują bezusterkowe użytkowanie pomieszczeń wykonanych w systemie suchej zabudowy wewnątrz.

Powierzchnia pod wykonanie spoiny musi być oczyszczona z kurzu i pyłu gipsowego. Ze względu na rodzaj zastosowanej masy szpachlowej lub gipsu szpachlowego rozróżniamy spoinowanie z taśmą zbrojącą oraz bez taśmy zbrojącej. W obydwu przypadkach przy pierwszym szpachlowaniu masę szpachlową rozprowadzamy poprzecznie do linii styku płyt, wciskając ją jak najgłębiej i szczelnie wypełniając całą szczelinę. Następnie ruchem jednostajnym, najlepiej jednym pociągnięciem, rozprowadzamy i wygładzamy masę szpachlową wzdłuż całej spoiny.

Do spoinowania krawędzi spłaszczonych fabrycznie używa się taśmy zbrojącej. Rozróżniamy 3 rodzaje taśm zbrojących:

- taśmę papierową,
- taśmę samoprzylepną siateczkową z włókna szklanego,
- taśmę z włókna szklanego (z fizeliny).

Na połączeniach pionowych, dla płyt g-k o krawędzi spłaszczonej (NS, PRO, KS i KPOS), mogą być zastosowane wszystkie typy taśm spoinowych. Taśma spoinowa samoprzylepna (siatka) wklejana jest na krawędziach łączonych płyt g-k bezpośrednio na karton w przypadku płyt o krawędziach typu NS i PRO oraz na ułożoną uprzednio konstrukcyjną masę szpachlową („na mokry gips”) w przypadku krawędzi typu NS, PRO, KS i KPOS. Taśma fizelinowa lub papierowa powinna być wklejona na połączeniach na „mokry gips”.

Połączenia pionowe (na obniżonych krawędziach fabrycznych) między płytami g-k o krawędzi półokrągłej spłaszczonej (KPOS) można szpachlować bez użycia taśmy spoinowej w sytuacji zastosowania specjalnie przeznaczonej do tego celu konstrukcyjnej masy szpachlowej.

Szpachlowanie połączeń poziomych między płytami g-k tj. krawędzi ciętych powinno być wykonywane z zastosowaniem taśm spoinowych typu fizelinowego lub papierowej wklejanych na „mokry gips”.

Szpachlowanie połączeń pionowych i poziomych między płytami g-k z zastosowaniem taśmy spoinowej wklejanej na uprzednio ułożoną konstrukcyjną masę szpachlową („na mokry gips”) wymaga drugiego etapu szpachlowania konstrukcyjną masą szpachlową, które ma na celu przykrycie taśmy spoinowej masą szpachlową. O poziomie estetyki wykończenia wnętrz wykonanych z płyt gipsowo-kartonowych decyduje gładkość ich powierzchni. Spoiny nie mogą być widoczne (wypukłe, wklęsłe) po pomalowaniu lub tapetowaniu.


*Fot. 17-18. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych.
Wypełnienie połączenia systemową masą szpachlową.*


*Fot. 19-20. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych.
Wyrównanie masy szpachlowej położonej na połączenie i wciśnięcie w świeżą masę taśmy zbrojącej.*


Fot. 21-22. Etapy szpachlowania połączenia płyt g-k o krawędziach fabrycznych. Po wyschnięciu pierwszej warstwy – nałożenie warstwy masy finiszowej na spoinę.


Fot. 23-24. Etapy szpachlowania połączenia płyt g-k o krawędziach ciętych. Nawilżanie spoiny oraz nakładanie na nawilżoną spoinę systemowej masy szpachlowej.


Fot. 25-26. Etapy szpachlowania połączenia płyt g-k o krawędziach ciętych. Naklejenie taśmy na krawędzie płyt i wypełnienie zagłębienia masą szpachlową a następnie po wyschnięciu pierwszej warstwy, nałożenie szerszej, cienkiej warstwy masy finiszowej.

Dla sprecyzowania i skatalogowania jakości wykończenia ścian wykonanych w technologii suchej zabudowy przyjmuje się 4 poziomy jakości szpachlowania powierzchni. Polski standard branżowy charakteryzujący jej jakość odpowiada klasyfikacji europejskiej (Quality Level) i opisany jest za pomocą 4 poziomów szpachlowania.

Poziom Szpachlowania Gipsowego PSG 1 (Quality Level 1 (Q1))

Poziom Szpachlowania PSG 1 dotyczy powierzchni ścian wykonanych z płyt g-k, w stosunku do których nie są formułowane wymagania estetyczne, (np. podłóże pod płytki ceramiczne) wystarczy zastosować szpachlowanie podstawowe, które obejmuje wykonanie spoinowania połączeń płyt gipsowo-kartonowych oraz pokrycie masą szpachlową widocznych części elementów mocujących i wykończeniowych.

Szpachlowanie na tym podstawowym poziomie zakłada, aby przy krawędziach płyt g-k typu NS i PRO przyklejona była taśma zbrojąca z włókna szklanego (siateczka samoprzylepna) i – w zależności od zaleceń dostawcy systemu – zaszpachlowana jedną lub dwiema warstwami systemowej, konstrukcyjnej masy szpachlowej.

Nieco inaczej powinno przebiegać spoinowanie w przypadku płyt o krawędzi typu KS. W tym wypadku, przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, w pierwszej kolejności na połączenie krawędzi powinna być naniesiona warstwa systemowej, konstrukcyjnej masy szpachlowej, a następnie wtopiona w nią taśma zbrojąca. Należy pamiętać, że po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Jeżeli szpachlowane zostały krawędzie płyty g-k typu KPOS – podobnie jak przy krawędziach KS – przy stosowaniu papierowej taśmy zbrojącej lub fizelinowej lub taśmy siateczkowej z włókna szklanego, sprawdzeniu podlega użycie w pierwszej kolejności systemowej, konstrukcyjnej masy szpachlowej, w którą powinna zostać wtopiona taśma zbrojąca. Po wyschnięciu pierwszej warstwy masy konstrukcyjnej z wtopioną taśmą zbrojącą, połączenie powinno być zaszpachlowane ponownie jedną warstwą systemowej, konstrukcyjnej masy szpachlowej.

Warto pamiętać, że możliwe jest również szpachlowanie bez użycia taśm zbrojących dla krawędzi KPOS. Do spoinowania bez użycia taśmy zbrojącej używana jest specjalna, systemowa, konstrukcyjna masa szpachlowa. Na takich połączeniach płyt g-k – w zależności od zaleceń dostawcy systemu – powinno mieć miejsce dwu lub trzykrotne szpachlowanie połączenia płyt g-k.

Przy wielowarstwowym pokrywaniu ścian płytami g-k, szpachlowaniu podlegają wszystkie kolejne warstwy, natomiast spoiny w warstwie zewnętrznej muszą być dodatkowo zbrojone taśmą do spoinowania. Natomiast szpachlowanie łbów wkretów w warstwach spodnich nie jest konieczne.

Na tym poziomie szpachlowania dopuszcza się występowanie miejscowych zagłębień powstałych w skutek skurczu masy szpachlowej i rys po narzędziach.

Nie stosuje się szpachlowania dodatkową, finiszową masą szpachlową. Zabudowa z płyt g-k wykończona wg zaleceń Poziomu Szpachlowania PSG 1 ma zastosowanie jako podłoże pod okładziny (płytki ceramiczne, panele, itp.) oraz w pomieszczeniach tymczasowych i technicznych.

Poziom Szpachlowania Gipsowego PSG 2 (Quality Level 2 (Q2))

Celem prac wykonywanych przez monterę suchej zabudowy na tym poziomie jest takie wyrównanie i wygładzenie powierzchni spoiny, aby wraz z płytą g-k utworzyła jedną powierzchnię. To „wyrównanie” dotyczy również elementów mocujących, wewnętrznych oraz zewnętrznych naroży, jak również połączeń. Szpachlowanie na poziomie PSG 2 obejmuje szpachlowanie podstawowe PSG 1 oraz powtórne szpachlowanie systemowymi masami szpachlowymi: konstrukcyjną, gdy jest to wymagane oraz finiszową, aż do osiągnięcia płynnego przejścia powierzchni spoiny z powierzchnią płyty gipsowo-kartonowej. Nie jest dopuszczalne pozostawienie miejscowo występujących zagłębień i rys po użytych narzędziach. Jeżeli to konieczne, to zaszpachlowane powierzchnie należy wyszlifować. Tak przygotowana powierzchnia przeznaczona jest np. do pokrycia tapetami, farbami strukturalnymi i tynkami ozdobnymi. Przy szpachlowaniu na Poziomie Szpachlowania Gipsowego PSG 2 nie można wykluczyć widocznego, na ostatecznie wykończonej (np. pomalowanej) płaszczyźnie (np. ścianie), przejścia pomiędzy powierzchnią kartonu płyty g-k a powierzchnią pokrytą warstwą masy szpachlowej (np. na spoinie).

Poziom Szpachlowania Gipsowego PSG 3 (Quality Level 3 (Q3))

Szpachlowanie na poziomie PSG 3 zakłada szpachlowanie standardowe PSG 2 oraz szpachlowanie całej powierzchni elementu przegrody (spoin i kartonu) masami systemowymi, szpachlami lub systemowymi gładziami, których zadaniem jest wyrównanie powierzchni oraz zamknięcie mikroporów i ujednoczenie tekstury i chłonności na tych powierzchniach. W tym wypadku grubość nakładanej warstwy jest niewielka i zwykle nie przekracza 1 mm. Osiągnięcie takiego efektu jest możliwe pod warunkiem użycia pac stalowych o wypolerowanej powierzchni roboczej i idealnie prostych krawędziach. Ewentualne nierówności powinny być po stwardnieniu nałożonych mas delikatnie zeszlifowane siatką ścierną lub papierem ściernym o ziarnistości 200.

Tak przygotowana powierzchnia przeznaczona jest do:

1. Pokrycia cienkimi tapetami o delikatnej strukturze;
2. Pokrycia farbami matowymi cienkowarstwowymi;
3. Pokrycia farbami jedwabistymi i z połyskiem;
4. Pokrycia tynkami o ziarnistości poniżej 1 mm, pod warunkiem iż producent tynku dopuszcza do ich stosowania na danym podłożu.

Poziom Szpachlowania Gipsowego PSG 4 (Quality Level 4 (Q4))

Do spełnienia najwyższych wymagań estetycznych w odniesieniu do szpachlowanych powierzchni zabudowy wykonanej z płyt g-k konieczne jest zastosowa-

nie na całej powierzchni opływaną cienką warstwę tynku gipsowego (typu: alabastrowy gips sztukatorski). Poziom Szpachlowania Gipsowego PSG 4 zakłada ręczne lub mechaniczne nałożenie na całą powierzchnię elementu zabudowy tynku cienkowarstwowego lub specjalnej gładzi gipsowej (grubość warstwy do 3 mm). Poza wygładzeniem często występuje konieczność wypolerowania całej nałożonej warstwy.

Tak przygotowana powierzchnia przeznaczona jest do:

1. Pokrycia gładkimi bądź strukturalnymi okleinami ściennymi z połyskiem, jak np. samoprzylepnymi foliami metalowymi czy wi-nylowymi;
2. Pokrycia farbami z połyskiem;
3. Uzyskiwania polerowanych powierzchni z gipsu alabastrowego imitujących marmur.

Przygotowanie krawędzi ciętych

Spoinowanie ciętych krawędzi płyt gipsowo-kartonowych jest trudniejsze. Krawędzie „ostro cięte” nie obłożone kartonem należy spoinować wieloetapowo. Przy spoinowaniu takich krawędzi należy wykonać następujące czynności:

- sfazować nożem monterskim, tarnikiem lub specjalnym strugiem krawędź płyty pod kątem 45 stopni na głębokość 50-75% grubości płyty,
- zwilżyć wodą widoczny rdzeń gipsowy,
- wypełnić systemową masą szpachlową powstałą pomiędzy fazowanymi krawędziami trójkąt i wkleić równocześnie taśmę papierową, ale tak, aby jak najmniej wystawała ponad płaszczyznę łączonych płyt,
- po związaniu pierwszego wypełnienia należy nałożyć następną warstwę systemowej masy szpachlowej przeznaczonej do ostatecznego szpachlowania. Szerokość rozprowadzania tej warstwy wynosi ok. 60 cm (po 30 cm od osi spoiny),
- po związaniu lub wyschnięciu poprzedniej warstwy, w celu uzyskania maksymalnie gładkiej powierzchni można dodatkowo wyrównać i wygładzić spoinę poprzez szlifowanie papierem ściernym.

Obróbka naroży

Do zbrojenia spoin w narożach wewnętrznych wykorzystywana jest taśma papierowa. Ma ona wzdlużne przetłoczenia umożliwiające łatwe zagięcie. Proces szpachlowania jest podobny jak dla krawędzi ciętych.

Szpachlowanie naroży zewnętrznych odbywa się z wykorzystaniem aluminiowych narożników perforowanych lub specjalnych papierowych z wkładką stalową (typu Alux). Narożnik powinien być wklejony za pomocą masy szpachlowej a nie zamocowany np. za pomocą zszywek tapicerskich.

Etapy montażu narożników ochronnych:

- oczyścić cięte krawędzie płyt z pyłu (gruntowanie nie jest konieczne),
- nanieść masę szpachlową na naroże,
- wcisnąć i ustawić (wypoziomować) narożnik na narożu ściany (przykleić),


*Fot. 27-28. Etapy montażu narożników ochronnych (aluminiowych).
Przygotowanie narożnika aluminiowego – docięcie do żądanej długości.*


Fot. 29-30. Etapy montażu narożników ochronnych (aluminiowych). Nanieśenie na połączenie płyt systemowej masy szpachlowej a następnie wciśnięcie i wypoziomowanie narożnika.


*Fot. 31-32. Etapy montażu narożników ochronnych (aluminiowych).
Wyrównanie wciśniętej masy i ewentualne dociśnięcie narożnika.
Po wyschnięciu można uzupełnić ubytki w miejscu skurczu i zaszpachlować masą finiszową.*

- wyrównać wyciśniętą masę i uzupełnić tak, by cały narożnik pokryć masą szpachlową po obu stronach,
- po wyschnięciu uzupełnić miejsca skurczu masą szpachlową, zaszpachlować na długości 30 cm w celu uzyskania jednolitej płaszczyzny,
- w przypadku narożników typu Alux wtopić metalem do ściany.

Szpachlowanie miejsc zamocowania

Przed rozpoczęciem szpachlowania należy sprawdzić czy wkręty nie wystają z płyt. Prawdłowo wkręcony wkręt powinien być zagłębiony na ok. 0,5 mm do 1 mm - nie przerywając kartonu wokół łebka. Wkręty szpachluje się w dwóch cyklach: przy pierwszym szpachlowaniu spoin i przy szpachlowaniu końcowym masą finiszową. Szpachlowanie wkrętów przeprowadza się przy szpachlowaniu spoin.

Ocena efektu końcowego prac w systemach suchej zabudowy

Podobnie jak w większości robót budowlanych, tak i przy suchej zabudowie z płyt g-k, na efekt końcowy mają wpływ wszystkie etapy wykonawstwa. Przez efekt końcowy rozumie się wykonanie wszystkich prac związanych z suchą zabudową od momentu trasowania przebiegu ściany, aż do szpachlowania końcowego przed malowaniem, tapetowaniem lub inną metodą wykończenia powierzchni.

Szereg czynności podejmowanych przez monter suchej zabudowy należy do tzw. robót zanikających, stąd mogą – w momencie końcowego oddawania obiektu – pojawić się trudności w ocenie ich jakości. Z tego też powodu monter suchej zabudowy powinien wiedzieć, że o ile niestaranne wytrasowanie przebiegu ściany czy sufitu będzie widoczne i możliwe do udokumentowania w chwili odbioru prac, to niestarannie wykonana konstrukcja z profili stalowych i np. montaż izolacji z wełny mineralnej mogą się ujawnić dopiero w czasie późniejszej eksploatacji budynku.

Przy wykonywaniu elementów systemu suchej zabudowy zazwyczaj wyodrębniane są następujące prace zanikające:

- wykonanie konstrukcji z profili stalowych,
- ułożenie wełny mineralnej,
- opłytywanie oraz użycie taśmy zbrojącej,
- szpachlowanie połączeń.

Nie mniej ważny jest efekt końcowy wykonanych prac. Monter suchej zabudowy – w trakcie wykonywania prac – powinien mieć świadomość, iż podczas odbioru wykonanych przez niego prac będą oceniane tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, w szczególności sprawdzane będą:

- odchylenia powierzchni od płaszczyzny, czyli czy występują pofalowania powierzchni ściany,
- odchylenia krawędzi płaszczyzny od linii prostej, czyli czy występują odchylenia, w pionie i poziomie w miejscach przecięcia się dwóch płaszczyzn np. narożników wewnętrznych, narożników zewnętrznych ścian,
- odchylenia powierzchni i krawędzi od kierunku pionowego,

- odchylenia powierzchni i krawędzi od kierunku poziomego,
- odchylenie przecinających się płaszczyzn od kąta przewidzianego w dokumentacji.


Fot. 33-34. Ocena tolerancji wymiarowej ściany. Kontrola odchyień powierzchni od płaszczyzny.


Fot. 35-36. Ocena tolerancji wymiarowej ściany. Kontrola przecinających się płaszczyzn.

Szczegółowy opis możliwych odchyień znajduje się w książce pt.: „Warunki techniczne odbioru i wykonania systemów suchej zabudowy z płyt gipsowo-kartonowych” (praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010)

Prace wykończeniowe

Na zaszpachlowaną powierzchnię ściany nanosi się warstwę materiału gruntującego. Poprzez gruntowanie wyrównuje się zróżnicowaną nasiąkliwość kartonu i masy szpachlowej. Przed dalszą obróbką materiał gruntujący musi być suchy. Miejsca bezpośrednio narażone na działanie wody (np. w łazience), przed położeniem glazury, izoluje się tzw. „folią w płynię” – specjalnym preparatem pozwalającym na całkowite ograniczenie wchłaniania wody przez gips zawarty w rdzeniu płyty g-k.

Do malowania stosowane są ogólnodostępne farby dyspersyjne. Nie należy stosować farb zawierających wapno i szkło wodne. Do tapetowania ścian wykonanych z płyt g-k można stosować wszystkie ogólnodostępne tapety i kleje do tapet. W kuchniach i łazienkach zaleca się stosowanie płyt impregnowanych typu H2. Przed przyklejaniem glazury płyty muszą zostać zagruntowane. Płyt przygotowanych pod wykończenie glazurą nie szpachluje się masami finiszowymi.

4.3.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie czynności składają się na roboty zanikające?
- 2) Jakie wyróżnia się podstawowe etapy spoinowania płyt g-k?
- 3) Czym charakteryzuje się podstawowy poziom szpachlowania?
- 4) Jakie najczęściej błędy popełniane są w trakcie wznoszenia ścian działowych?
- 5) Jakie prace wykończeniowe mogą być wykonywane na ścianach wykonanych w systemie suchej zabudowy?

4.3.3. Ćwiczenia

Ćwiczenie 1

Wykonaj spoinowanie fragmentu okładziny ściennej wykonanej z płyt g-k wskazanego przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją okładziny ściennej, której ma być wykonane spoinowanie,
- 2) wybrać poziom jakości spoinowania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do spoinowania,
- 5) wykonać spoinowanie wskazanej części okładziny,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment okładziny ściennej wykonanej z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- literatura z rozdziału 4 poradnika dla ucznia.

Ćwiczenie 2

Dokonaj obróbki fragmentu naroża wewnętrznego między sufitem, a ścianą z wykonaną okładziną ścienną.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z miejscem, w której ma być wykonana obróbka naroża wewnętrznego,

- 2) określić sposób obróbki naroża,
- 3) wybrać poziom jakości spoinowania,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały i sprzęt do spoinowania,
- 6) dobrać materiały do wykonania naroża wewnętrznego,
- 7) wykonać obróbkę wskazanego naroża,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment sufitu i okładziny ściennej wykonanej z płyt g-k,
- materiały do wykonywania spoin,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 4 poradnika dla ucznia.

Ćwiczenie 3

Dokonaj obróbki fragmentu naroża zewnętrznego ścian z okładziną ścienną wykonaną z płyt g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z miejscem, w którym ma być wykonana obróbka naroża zewnętrznego,
- 2) określić sposób obróbki naroża,
- 3) wybrać poziom jakości spoinowania,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) dobrać materiały do obróbki naroża zewnętrznego,
- 6) dobrać materiały i sprzęt do spoinowania,
- 7) wykonać obróbkę wskazanego naroża,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment ścian z okładziną ścienną wykonaną z płyt g-k,
- materiały do wykonywania spoin,
- materiały do wykonania naroża zewnętrznego,
- narzędzia do spoinowania,
- materiały do wykończenia naroża,
- literatura z rozdziału 4 poradnika dla ucznia.

4.3.4. Sprawdzian postępów

Czy potrafisz:

	Tak	Nie
1) wymienić cechy podstawowego poziomy szpachlowania PSG1?	<input type="checkbox"/>	<input type="checkbox"/>
2) rozróżnić poziomy szpachlowania?	<input type="checkbox"/>	<input type="checkbox"/>
3) wymienić etapy montażu narożników?	<input type="checkbox"/>	<input type="checkbox"/>
4) wymienić rodzaje taśm zbrojących?	<input type="checkbox"/>	<input type="checkbox"/>

5. SPRAWDZIAN OSIĄGNIĘĆ

INSTRUKCJA DLA UCZNIĄ

1. Przeczytaj uważnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Zapoznaj się z zestawem zadań testowych.
4. Test zawiera 20 zadań o różnym stopniu trudności. Są to zadania: otwarte, z luką i jednokrotnego wyboru, prawda – fałsz.
5. Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce znak X lub wpisując prawidłową odpowiedź. W przypadku pomyłki należy błędną odpowiedź zaznaczyć kółkiem, a następnie ponownie zakreślić odpowiedź prawidłową.
6. Test składa się z dwóch części o różnym stopniu trudności: zadania 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 19 – poziom podstawowy, zadania 15, 16, 17, 18, 20 - poziom ponadpodstawowy.
7. Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
8. Kiedy udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóż jego rozwiązanie na później i wróć do niego, gdy zostanie Ci czas wolny.
9. Na rozwiązanie testu masz 90 min.

Powodzenia!

ZESTAW ZADAŃ TESTOWYCH

- 1) Wymień podstawowe elementy wchodzące w skład systemu okładzin ściennych w systemach suchej zabudowy.
 - a)
 - b)
 - c)
 - d)
- 2) Wymień główne systemy okładzin ściennych.
 - a)
 - b)
 - c)

- 3) Płyty g-k w suchych tynkach mocuje się za pomocą
 - a) klejenia i mocowania mechanicznego.
 - b) mocowania tylko mechanicznego.
 - c) klejenia.
 - d) elementów zależnych od rodzaju konstrukcji.
- 4) Jaką rolę w suchych tynkach odgrywają placki gipsowe?
 - a) Wyrównują ścianę, na której układa się suchy tynk.
 - b) Wyznaczają płaszczyznę układania płyt g-k.
 - c) Pozwalają zastosować dodatkowe wypełnienie ściany.
 - d) Zmniejszają zużycie kleju.
- 5) Jaką długość powinny mieć płyty g-k przyklejane w systemie suchego tynku?
 - 1) Mniejszą o ok. 3 cm od wysokości pomieszczenia.
 - 2) Taką, aby były dobrze dopasowane do wysokości pomieszczenia.
 - 3) Mniejszą o 1,5 cm od wysokości pomieszczenia.
 - 4) Równą wysokości pomieszczenia.
- 6) Maksymalna dopuszczalna wysokość pomieszczeń zabudowywanych suchym tynkiem powinna wynosić
 - a) 2 m.
 - b) 3 m.
 - c) od 3 do 4 m.
 - d) 2,5 m.
- 7) Przyklejanie płyt należy rozpocząć od
 - a) – gdy ściana ma mniej niż 6 m długości.
 - b) – gdy ścian ma powyżej 6 m długości.
- 8) Profile CD 60 ustawia się pionowo i mocuje się do
 - a) podłogi i sufitu przy pomocy odpowiednich uchwytów.
 - b) ściany konstrukcyjnej przy pomocy odpowiednich uchwytów.
 - c) profili przyściennych UD 30 zamocowanych na podłodze i suficie.
 - d) profili przyściennych UD 30 rozmieszczonych na całej ścianie.
- 9) Rozstaw uchwytów ES do mocowania profili CD 60 powinien wynosić
 - a) w pionie maksymalnie 125 cm.
 - b) w pionie co najmniej 125 cm.
 - c) w poziomie maksymalnie 60 cm.
 - d) w poziomie co najmniej 60 cm.

- 10) Przedścianki montuje się na profilach
- CD.
 - UW(U).
 - CW(C).
 - UA.
- 11) Które systemy okładzin ściennych wymagają wyznaczenia linii przebiegu okładzin?
- Suchy tynk.
 - Okładzina ścienna na profilach CD 60.
 - Przedścianki.
- 12) Zaznacz na rzucie płyty miejsca nakładania kleju gipsowego do jej mocowania.


- 13) Linia wyznaczająca na podłodze przebieg okładziny powinna być linią
- wyznaczającą powierzchnię okładziny.
 - do której przykłada się środek profili UW.
 - do której przykłada się krawędź zewnętrzną profili UW.
 - do której przykłada się krawędź wewnętrzną profili UW.

14) Nazwij elementy konstrukcji okładziny ściennej na profilach CD 60.


- a) 2 –
- b) 4 –
- c) 5 –
- d) 6 –
- 15) Przy montowaniu okładziny ściennej na ścianie zewnętrznej, oprócz wełny mineralnej konieczne jest zastosowanie
- 16) Długość zakładki przy łączeniu profili zależy od ich długości i wynosi
- a) dla profili CW (C) 50 –
- b) dla profili CW (C) 75 –
- c) dla profili CW (C) 100 –

- 17) Wysokość przedścianki jaką można wykonać przy zastosowaniu podanych profili wynosi
- a) dla profili CW (C) 50, UW (U) 50 –
 - b) dla profili CW (C) 75, UW (U) 75 –
 - c) dla profili CW (C) 100, UW (U) 100 –
- 18) Długość profili CW (C) w konstrukcji przedścianki powinna być
- a) równa wysokości pomieszczenia.
 - b) mniejsza o ok. 1 cm od wysokości pomieszczenia.
 - c) mniejsza o grubość profili CU.
 - d) mniejsza o ok. 2 cm od wysokości pomieszczenia.
- 19) Płyty g-k mocuje się do profili
- a) tylko pionowych.
 - b) tylko poziomych.
 - c) pionowych i poziomych.
 - d) pionowych, a przy większych wysokościach także poziomych.
- 20) Wymień podstawowe tolerancje wymiarowe przebiegu wykonanych płaszczyzn i krawędzi, które będą oceniane podczas odbioru wykonanych prac.
- a)
 - b)
 - c)
 - d)
 - e)

KARTA ODPOWIEDZI

Imię i nazwisko

Montaż okładzin ściennych

Zakreśl poprawną odpowiedź lub wpisz odpowiedzi.

Numer pytania	Odpowiedzi					Punktacja
1	a	b	c	d		
2	a	b		c		
3	a	b	c	d		
4						
5	a	b	c	d		
6	a	b	c	d		
7	a		b			
8	a	b	c	d		
9	a	b	c	d		
10	a	b	c	d		
11	a	b		c		
12						
13	a	b	c	d		
14	a	b	c	d		
15						
16	a	b		c		
17	a	b		c		
18	a	b	c	d		
19	a	b	c	d		
20	a	b	c	d	e	
Razem						

6. LITERATURA

1. Baranowicz W.: Wytyczne w zakresie ochrony przeciwpożarowej oraz wzór instrukcji bezpieczeństwa pożarowego dla obiektów szkół. MEN, Warszawa 1997
2. Czasopisma specjalistyczne firm specjalizujących się w systemach suchej zabudowy.
3. Jerzak M.: Bezpieczeństwo i higiena pracy w budownictwie. PWN, Warszawa 1980
4. Ketler K.: Murarstwo, cz. 2, REA, Warszawa 2002
5. Kodeks Pracy (aktualnie obowiązujący)
6. Mac S., Leowski J.: Bezpieczeństwo i Higiena Pracy. Podręcznik dla szkół zasadniczych. WSiP, Warszawa 1999
7. Maj T.: Organizacja Budowy. WSiP, Warszawa 2009
8. Martinek W., Szymański E.: Murarstwo i tynkarstwo. WSiP, Warszawa 1999
9. Popek M., Wapińska B.: Podstawy budownictwa. WSiP, Warszawa 2009
10. Poradnik majstra budowlanego. Praca zbiorowa. Arkady, Warszawa 1997
11. Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. U. Nr 13, poz. 93
12. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy. Dz. U. Nr 129, poz. 844
13. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3.11.1992 r. w sprawie ochrony przeciwpożarowej budynków i innych obiektów budowlanych i terenów. Dz. U. Nr 92, poz. 460; Dz. U. Nr 102/95, poz. 507
14. Rozporządzenie Rady Ministrów z dnia 28.07.1998 r. w sprawie ustalenia okoliczności i przyczyn wypadków przy pracy oraz sposobu ich dokumentowania, a także zakresu informacji zamieszczonych w rejestrze wypadków przy pracy. Dz. U. Nr 115, poz. 744
15. Szymański E., Wrześniowski Z.: Materiały budowlane. WSiP, Warszawa 1997
16. Szymański E.: Materiałoznawstwo budowlane. WSiP, Warszawa 1999
17. Warunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych, praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010
18. Wasilewski Z.: BHP na placu budowy. Arkady, Warszawa 1989
19. Wojewoda K.: Magazynowanie, składowanie i transportowanie materiałów budowlanych. Zeszyt 3. Podręcznik dla ucznia. REA, Warszawa 1999
20. Wolski Z.: Roboty podłogowe i okładzinowe, WSiP, Warszawa 1998
21. Zastosowanie płyt kartonowo-gipsowych w budownictwie, materiał instruktażowy dla szkół budowlanych, Polskie Stowarzyszenie Gipsu, Warszawa 2004

Wykaz literatury należy aktualizować w miarę ukazywania się nowych pozycji wydawniczych.

Technologia robót okładzinowych i zabudowy podłóg 712905.Z2
Montaż płyt podłogowych 712905.Z2.02


1. WPROWADZENIE

Ta część poradnika będzie pomocna w przyswajaniu wiedzy o zasadach montażu płyt podłogowych w systemach suchej zabudowy wnętrza.

Zawiera ona:

1. Wymagania wstępne, czyli wykaz niezbędnej wiedzy i umiejętności, które powinieneś mieć opanowane, aby przystąpić do realizacji tej jednostki modułowej.
2. Cele kształcenia tej jednostki modułowej.
3. Materiał nauczania (rozdział 4), który umożliwia samodzielne przygotowanie się do wykonania ćwiczeń i zaliczenia sprawdzianów. Wykorzystaj do poszerzenia wiedzy wskazaną literaturę oraz inne źródła informacji. Obejmuje on również:
 - pytania sprawdzające wiedzę niezbędną do wykonania ćwiczeń,
 - ćwiczenia zawierające polecenie, sposób wykonania oraz wyposażenie stanowiska pracy,
 - sprawdzian postępów, sprawdzający poziom wiedzy po wykonaniu ćwiczeń. Wykonując go powinieneś odpowiadać na pytanie „tak” lub „nie”, co oznacza, że opanowałeś materiał albo nie. Zaliczenie ćwiczeń jest dowodem osiągnięcia umiejętności określonych w tej jednostce modułowej. Jeżeli masz trudności ze zrozumieniem tematu lub ćwiczenia, to poproś nauczyciela lub instruktora o wyjaśnienie i ewentualne sprawdzenie, czy dobrze wykonujesz daną czynność.
4. Zestaw pytań sprawdzających Twoje opanowanie wiedzy i umiejętności z zakresu całej jednostki. Po przerobieniu materiału spróbuj zaliczyć sprawdzian z zakresu jednostki modułowej.

Uwaga, jako uzupełnienie, na końcu książki dodany został zestaw podstawowych informacji o materiałach i narzędziach stosowanych w suchej zabudowie.

Jednostka modułowa: „Montaż płyt podłogowych”, której treści teraz poznasz jest częścią modułu „Technologia robót okładzinowych i zabudowy podłóg”.

Bezpieczeństwo i higiena pracy

W czasie pobytu w pracowni musisz przestrzegać regulaminów, przepisów bhp oraz instrukcji przeciwpożarowych, wynikających z rodzaju wykonywanych prac. Przepisy te poznasz podczas trwania nauki.

2. WYMAGANIA WSTĘPNE

Przystępując do realizacji programu jednostki modułowej „Montaż płyt podłogowych” powinieneś umieć:

- stosować terminologię budowlaną,
- odczytywać i interpretować rysunki budowlane,
- posługiwać się dokumentacją budowlaną,
- zorganizować stanowisko pracy zgodnie z wymogami ergonomii i przepisami bhp,
- transportować materiały budowlane,
- korzystać z różnych źródeł informacji,
- rozpoznawać materiały stosowane w systemach suchej zabudowy,
- przygotowywać zaprawy gipsowe,
- dobierać narzędzia i sprzęt do robót montażowych,
- wykonywać podstawowe pomiary w robotach budowlanych,
- wykonywać rusztowania do robót budowlanych.

3. CELE KSZTAŁCENIA

W wyniku realizacji programu jednostki modułowej powinieneś umieć:

- przygotować stanowisko do montażu płyt podłogowych,
- dobrać narzędzia i sprzęt do montażu płyt podłogowych,
- przygotować miejsce składowania i magazynowania materiałów do montażu płyt podłogowych,
- przygotować podłoże do montażu płyt podłogowych,
- przygotować i przyciąć płyty podłogowe do montażu,
- transportować materiały do montażu płyt podłogowych,
- wytyczyć położenie płyt podłogowych,
- przygotować podłoże pod płyty podłogowe,
- przygotować i przyciąć płyty do montażu płyt podłogowych,
- ułożyć płyty podłogowe w różnych układach,
- dobrać odpowiedni rodzaj izolacji płyt podłogowych,
- wyznaczyć miejsca montażu płyt podłogowych,
- wykonać montaż płyt podłogowych zgodnie z dokumentacją,
- ułożyć warstwy izolacyjne,
- wykonać prace wykończeniowe jak szpachlowanie, obróbka naroży zewnętrznych, czyszczenie płyt,
- wykonać prace pomocnicze związane z montażem płyt podłogowych,
- ocenić jakość montażu płyt podłogowych,
- wykonać kalkulację kosztów materiałów i montażu płyt podłogowych,

4. MATERIAŁ NAUCZANIA

4.1. Płyty podłogowe

4.1.1. Materiał nauczania

System suchej zabudowy to zestaw wyrobów, skompletowany i rekomendowany przez producenta płyt gipsowo-kartonowych, zamontowany wg wytycznych dostawcy systemu. Na zestaw wyrobów wchodzących w skład systemu składają się: systemowe profile stalowe, płyty gipsowo-kartonowe, systemowe taśmy uszczelniające, systemowe masy szpachlowe, elementy mocujące i akcesoria. Opis materiałów i narzędzi stosowanych w montażu płyt podłogowych w systemach suchej zabudowy wewnątrz znajduje się w tym poradniku w rozdziale „Wiedza uzupełniająca. Materiały i narzędzia stosowane w technologii suchej zabudowy”, na stronie 205.

Prawidłowe działanie i bezawaryjna eksploatacja elementów budowlanych wykonanych w technologii suchej zabudowy – takich jak np. płyty podłogowych – uwarunkowana jest w dużej mierze prawidłowym określeniem wymagań. Są one opisane w projekcie budowlanym. Dla podłogi najważniejszym parametrem jest maksymalne obciążenie użytkowe, które zazwyczaj oznacza – w przypadku podłogi – jego maksymalne obciążenie. Wymagania pod tym względem uzależnione są w dużej mierze od przeznaczenia pomieszczeń. Kolejnym parametrem istotnym przy układaniu podłogi z płyt jest izolacyjność akustyczna, która określa komfort użytkowania pomieszczenia. Ochrona przed hałasem jest objęta normą budowlaną i określa wymagania stawiane przegrodom budowlanym w zależności od rodzaju pomieszczeń. Odporność ogniowa jest parametrem, który określa czas, w którym w trakcie pożaru, strop jest barierą ogniową. Większość budynków ma prawnie określone wymagania dotyczące ognioodporności i są one egzekwowane w trakcie odbioru prac budowlanych.

Płyty podłogowe znajdują zastosowanie przede wszystkim w pracach renowacyjnych. Remont starych i dobrze zachowanych podłóg może być z powodzeniem przeprowadzony przy użyciu płyt podłogowych. Płyty podłogowe mają również zastosowanie wszędzie tam, gdzie wymagana jest szybkość wykonania, ale jednocześnie dbałość o wygłuszenie pomieszczenia.

Materiał izolacyjny może być stosowany jako:

- fabrycznie przymocowana warstwa wełny mineralnej lub
- styropianu, podsypka z sypkiego materiału izolacyjnego, warstwa wełny mineralnej lub styropianu.

Wyróżniamy dwa podstawowe typy podkładów podłogowych: podkłady podłogowe z zespolonych fabrycznie płyt oraz system pojedynczych płyt g-k lub gipsowo-włóknowych.

Bez względu na sposób układania elementów płyt podłogowych zalety takiego rozwiązania to:

- krótki czas montażu,
- eliminacja prac mokrych,
- łatwy transport,
- izolacyjność cieplna i akustyczna
- ochrona przeciwpożarowa,
- tłumienie odgłosów kroków,
- możliwość natychmiastowego ułożenia posadzki,
- niewielki ciężar powierzchniowy.

W skład systemu wchodzi również systemowe taśmy dylatacyjne, które stosowane są zamiennie z paskami wełny mineralnej do odizolowania ułożonych warstw płyt podłogowych od ścian konstrukcyjnych. Takie rozwiązanie zwiększa izolacyjność akustyczną i tworzy barierę dla dźwięków przenoszonych z konstrukcji budynku. W systemach płyt podłogowych ma również zastosowanie papier parafinowany lub folia izolacyjna, stosowane w pomieszczeniach o zwiększonej czasowo wilgotności.


Rys. 1. Przekrój przez warstwy podkładu z płyt – podłogę równą. 1. Płyta g-k z warstwą izolacyjną, 2. Warstwa wyrównująca, 3. Spoina między deskami, 4. Folia izolacyjna, 5. Element podłogi drewnianej


Rys. 2. Przekrój przez warstwy podkładu z płyt – podłoże nierówne. 1. Płyta g-k z warstwą izolacyjną, 2. Podsypka, 3. Folia izolacyjna, 4. Element podłogi drewnianej

Płyty gipsowo-kartonowe lub gipsowo-włóknowe stosowane w podkładach podłogowych różnią się od standardowych płyt stosowanych np. do montażu ścian działowych. Płyty gipsowo-kartonowe mają rdzeń gipsowy obłożony dwustronnie kartonem. Są niepalne. Płyty gipsowo-włóknowe to płyty z włókna celulozowego i gipsu. Oba rodzaje płyt mogą być stosowane w pomieszczeniach o okresowo podwyższonej wilgotności.

W płytach podłogowych zastosowany jest karton o większej gramaturze. Takie płyty mają większą masę. Oferowane są przez producentów w formie płyt o grubości od 12,5 do 18 mm, z krawędziami prostymi (typ KP) i formatach 60 x 240 cm. Płyty zespolone dostępne są w grubościach od 20 do 40 mm.

Producenci oferują pojedyncze płyty, które można montować jedno lub dwuwarstwowo oraz płyty fabrycznie zespolone, bez lub z materiałem izolacyjnym.

W skład podkładu podłogowego z płyt wchodzi również granulat stosowany do wyrównywania podłoża. Producenci systemów płyt podłogowych zalecają zastosowanie keramzytu lub perlitu. Przy niewielkich nierównościach wystarczy zastosować np. tekturę falistą lub miękką płytę pilśniową.

4.1.2. Pytania sprawdzające

Odpowiadając na pytania, sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Jakie wyroby wchodzi w zestaw płyt podłogowych?
- 2) Jakie materiały izolacyjne są stosowane do podkładów podłogowych z płyt?
- 3) Jakimi różnią się typy płyt podłogowych?
- 4) Jakimi rodzajami płyt g-k stosowane są do płyt podłogowych?
- 5) Jakimi formatami płyt stosuje się w płyt podłogowych?
- 6) Z jakich warstw składa się podkład podłogowy z płyt?
- 7) Jakie materiały stosuje się do wyrównywania podłoża pod płyty podłogowe?

4.1.3. Ćwiczenia

Ćwiczenie 1

Z materiałów zgromadzonych na stanowisku ćwiczeniowym wybierz te, które wchodzi w skład podłoża z płyt podłogowych.

Sposób wykonania ćwiczenia.

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) wybrać materiały wchodzące w skład podkładów z płyt podłogowych,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- przybory kreślarskie,
- różne materiały budowlane,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Zaproponuj rozwiązanie podkładu podłogowego z płyt na określonym podłożu przedstawionym przez nauczyciela.

Sposób wykonania ćwiczenia.

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,

- 3) zapoznać się z typami podkładów z płyt podłogowych,
- 4) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 5) narysować przekrój warstw,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- przybory kreślarskie,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 3

Rozróżnij rodzaje płyt stosowanych w podkładach podłogowych, przedstawione przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 2) zapoznać się z rodzajami płyt stosowanymi w podkładach z płyt podłogowych,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) nazwać rodzaje płyt i opisać na kartkach papieru,
- 5) zaprezentować wykonane ćwiczenie,
- 6) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- blok techniczny formatu A4,
- próbki płyt stosowanych w podkładach z płyt podłogowych,
- literatura z rozdziału 6 poradnika dla ucznia.

4.1.4. Sprawdzian postępów

Czy potrafisz:

- | | Tak | Nie |
|---|--------------------------|--------------------------|
| 1) określić zalety stosowania płyt podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) określić warstwy płyt podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) rozróżnić materiały stosowane do wykonania podkładów z płyt podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) określić cechy wyróżniające płyty g-k stosowane w płytach podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 5) określić wymiary płyt g-k stosowanych w płytach podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |
| 6) określić sposób przygotowania nierównego podłoża? | <input type="checkbox"/> | <input type="checkbox"/> |
| 7) określić materiały izolacyjne stosowane w płytach podłogowych? | <input type="checkbox"/> | <input type="checkbox"/> |

4.2. Etapy montowania podkładów z płyt podłogowych

4.2.1. Materiał nauczania

Ogólne wymagania prowadzenia robót

Przystąpienie do robót z wykorzystaniem płyt g-k i g-w jest możliwe dopiero wtedy, gdy są zakończone wszystkie roboty „mokre”, np. wylewki lub tynki oraz została zamontowana stolarka okienna. Równocześnie wymaga się, aby temperatura w pomieszczeniach nie spadała poniżej 10°C. Jeżeli roboty są prowadzone w okresie zimowym powinno już funkcjonować ogrzewanie budynku. Wymóg utrzymania minimalnej temperatury dotyczy również czasu, w którym na budowie nie przebywają pracownicy. Niedopuszczalne jest okresowe podgrzewanie pomieszczeń nagrzewnicami budowlanymi (np. przez 8 godz.) i dopuszczanie do spadku temperatury w godzinach nocnych. Wymóg ten wynika z konieczności utrzymania nieprzekraczającej 70 proc. wilgotności względnej powietrza. Przypomnieć należy również, że płyty g-k muszą być składowane w pomieszczeniach zamkniętych lub pod zadaszeniem.

Wykonanie podłogi z podkładem z płyt składa się z trzech etapów:

- 1) przygotowanie podłoża,
- 2) montaż płyt g-k lub gipsowo-włóknowych,
- 3) wykończenie.

Przygotowanie podłoża

Jeśli chcemy wykonać warstwę wyrównującą na istniejącym już starym podkładzie należy zwrócić uwagę na odpowiednie przygotowanie jego powierzchni. Powinna ona być czysta, sucha, zwarta, twarda. Nierówności do 6 cm można wyrównać podsypką wysypywaną bezpośrednio na podłożu. Podczas remontu, gdy warstwa posadzki wykonana jest z drewna lub płytek ceramicznych nie jest konieczne usuwanie starych nawierzchni. Na tak przygotowaną powierzchnię układa się folię paroizolacyjną, która spełnia rolę uszczelnienia i zabezpiecza przed przenikaniem wilgoci i nie dopuszcza do utraty podsypki mogącej wnikać w szczeliny starych podłóg. Przy zastosowaniu ogrzewania podłogowego konieczne jest zastosowanie podsypki. Podsypkę rozsypuje się bezpośrednio z worków i wyrównuje łatą prowadzoną po listwach prowadzących. Przy większych grubościach po wstępnym wyrównaniu, konieczne jest zagęszczenie podsypki ubijakiem ręcznym, a następnie wyrównanie nierówności.

Żeby zapobiec przenoszeniu dźwięków należy pamiętać o pozostawieniu szczelin dylatacyjnych pomiędzy płytami g-k, a wszystkimi pionowymi elementami budowlanymi. W przypadku układania płyt z felcami, należy je odciąć z płyt stykających się z elementami pionowymi pomieszczenia. Dodatkowo, na styku płyt ze ścianą należy umieścić paski materiału izolacyjnego, np. taśmy dylatacyjnej lub wełny mineralnej. Ten zabieg jest konieczny również ze względu na


Rys. 3. Elementy suchego jastrychu
1. Izolacja przed wilgocią, 2. Pasy z włny mineralnej, 3. Izolacja z włny mineralnej lub styropianu, 4. Pierwsza warstwa płyt g-k podłogowych, 5. Wkręty montażowe

rozszereżanie się i kurczenie podłogi wykonanej z płyt podłogowej. Dla podniesienia parametrów izolacyjności cieplnej i akustycznej stropu można położyć dodatkową warstwę materiału izolacyjnego. Innym rozwiązaniem jest zastosowanie gotowych, przygotowanych płyt z doklejoną fabrycznie warstwą izolacji. Takie zabezpieczenie eliminuje mostki akustyczne (tłumi odgłosy kroków) oraz zwiększa również izolację cieplną.

Układanie

Na wyrównane podłoże układane są płyty g-k. Warto pamiętać, że kolejność układania ma znaczenie i zalecane jest rozpoczęcie prac od lewego, najdalej oddalonego od drzwi narożnika. W pierwszym rozwiązaniu układamy podłoże z płyt g-k. Pierwsza, spodnia warstwa nie jest trwale związana z podłożem i na nią


Rys. 4. Łączenie elementów przez sklejenie i skręcanie zakładów

nanoszony jest za pomocą szpachli zębatej systemowy klej do płyt podłogowych. Wierzchnią warstwę płyt układa się obróconą pod kątem 90 stopni do warstwy spodniej, z przesunięciem spoin o minimum 30 cm.

Podkład podłogowy może być również montowany z płyt g-k lub gipsowo-włóknowych z przygotowanym fabrycznie złączem. Do klejenia powinien być zastosowany klej wskazany przez producenta. Klej do podkładu nanoszony jest na złącza pasmami, po czym układa się i dociska kolejną płytę. Należy unikać


Fot. 1-2. Etapy montażu podkładów z płyt podłogowych. Układanie folii izolacyjnej lub papieru parafinowanego oraz, w razie potrzeby podsypki wyrównującej.


Fot. 3-4. Etapy montażu podkładów z płyt podłogowych. Układanie warstwy płyt g-k lub g-w oraz klejenie krawędzi.

umieszczania spoin w sąsiedztwie otworów drzwiowych. Ułożony element mocuje się za pomocą wkrętów albo specjalnych, ocynkowanych zszywek. Układanie dolnej warstwy płyt na przygotowanym podłożu należy rozpocząć od drzwi. Natomiast w przypadku zastosowania podsypki, układanie przeprowadzamy w kierunku odwrotnym. Umożliwi to lepszą kontrolę poziomu wysypanego materiału.

Prace wykończeniowe

W większości przypadków do wypoziomowania podkładu wykonanego w technologii płyt podłogowych wystarczy poziomica. Przy zastosowaniu podsypki i wyrównywaniu znacznie większych nierówności podłoża konieczne jest ustalenie poziomu podłogi na obwodowych ścianach pomieszczenia. Do tego celu używana jest zazwyczaj waserwaga. Całkowita grubość podkładów podłogowych powinna być tak dobrana, aby było możliwe bezkolizyjne otwieranie drzwi balkonowych i wejściowych. Jedyne roboty zanikającymi przy montażu płyt podłogowych są: montaż folii izolacyjnej i materiału izolacyjnego. Od jakości ułożenia folii, szczególnie na wylewce wykonanej na gruncie, będzie zależało, czy właściwie odizolujemy płyty g-k od wilgoci absorbowanej z podłoża. Natomiast szczelnie rozłożone płyty materiału izolacyjnego pozwolą na lepsze tłumienie dźwięków i oczywiście większą izolacyjność cieplną.

Szpachlowanie miejsc zamocowania

Dla uzyskania idealnie równej podłogi wykonanej z płyt podłogowych zaleca się szpachlowanie masą szpachlową spoin płyt oraz łbów wkrętów (zszywek). Idealna gładkość powierzchni płyt podłogowych konieczna jest w przypadku planowanego pokrycia powierzchni wykładzinami zmywalnymi.

Szpachlowanie wykonuje się systemowymi masami szpachlowymi. Przed rozpoczęciem szpachlowania należy sprawdzić czy wkręty nie wystają z płyt. Prawidłowo wkręcony wkręt powinien być zagłębiony na ok. 0,5 mm do 1 mm – nie przerywając kartonu wokół łebka. Szpachlowanie wkrętów przeprowadza się przy szpachlowaniu spoin.

Prace wykończeniowe

Na podkładach z płyt podłogowych można stosować wszystkie rodzaje wykładzin podłogowych. Można stosować parkiet drewniany, panele podłogowe, wykładzinę dywanową, płytki ceramiczne, korek, PCV i linoleum. Podkłady z płyt mogą być stosowane pod meble na kółkach. Rozłożenie obciążeń konieczne jest w przypadku posadowienia stałych elementów wyposażenia, np. w łazienkach. Wannę ustawiamy na płytkach rozkładających obciążenie, podobnie w przypadku belek wspierających schody wewnętrzne, antresole, itp.

Ze względu na łatwość montażu i dobre przewodnictwo cieplne, posadzki z płyt podłogowych nadają się idealnie do zastosowania przy układaniu podłogowych systemów grzewczych. Normy opracowanych i dostępnych w handlu systemów płyt podłogowych przewidują jedynie pewne zasady przygotowania podłoża, do których należy się bezwzględnie stosować. Rurki grzewcze umieszcza się w rowkach płyt polistyrenowych lub bezpośrednio mocuje do podłoża. Do wypełnienia przestrzeni między poprowadzoną instalacją używa się podsypki.

4.2.2. Pytania sprawdzające

Odpowiadając na pytania sprawdzisz, czy jesteś przygotowany do zaplanowania przebiegu ćwiczeń i ich wykonania.

- 1) Z jakich etapów składa się montaż płyt podłogowych?
- 2) W jaki sposób przygotowuje się podłoże?
- 3) Gdzie stosuje się dylatacje z pasków materiału izolacyjnego?
- 4) Jakie są zasady układania płyt w podkładach podłogowych?
- 5) W jaki sposób łączymy płyty g-k w podkładach podłogowych z płyt?
- 6) Jakie czynności składają się na roboty zanikające?
- 7) Jakie zalety posiada właściwe ułożenie materiału izolacyjnego?
- 8) W jaki sposób wykonuje się szpachlowanie płyt w podkładach podłogowych?
- 9) Jakie pokrycia wykończeniowe mogą być stosowane na podkładzie z płyt?

4.2.3. Ćwiczenia

Ćwiczenie 1

Wykonaj pomiar poziomowania podkładów z płyt g-k.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zapoznać się ze sposobami przygotowywania podłoża pod podkłady z płyt podłogowych,
- 4) zapoznać się z miejscem przygotowania podłoża,
- 5) wybrać odpowiedni typ podkładów z płyt podłogowych,
- 6) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 7) obliczyć wysokość wszystkich warstw podkładów z płyt podłogowych,
- 8) ustalić na wszystkich ścianach wysokość gotowego podłoża,
- 9) zaprezentować wykonane ćwiczenie,
- 10) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- narzędzia miernicze,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 2

Przygotuj podłoże pod podkład z płyt podłogowych w miejscu przedstawionym przez nauczyciela, gdzie na powierzchni posadzki występują małe nierówności.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinienes:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zapoznać się ze sposobami przygotowywania podłoży pod podkłady z płyt podłogowych,
- 4) zapoznać się z miejscem przygotowania podłoża,
- 5) wybrać odpowiedni typ podłoża,
- 6) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 7) wykonać wybrane podłoże,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- przybory kreślarskie,
- materiały do przygotowania podłoża,
- sprzęt do montażu podkładów z płyt podłogowych,
- literatura z rozdziału 6 poradnika dla ucznia,

Ćwiczenie 3

Przygotuj podłoże pod podkład z płyt w miejscu przedstawionym przez nauczyciela, gdzie na powierzchni posadzki występują duże nierówności.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinienes:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zapoznać się ze sposobami przygotowywania podłoży pod podkłady z płyt podłogowe,
- 4) zapoznać się z miejscem przygotowania podłoża,
- 5) wybrać odpowiedni typ podłoża,
- 6) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 7) wykonać wybrane podłoże,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- przybory kreślarskie,
- materiały do przygotowania podłożu,
- sprzęt do montażu podkładów z płyt podłogowych,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 4

Zaproponuj ułożenie jednowarstwowe płyt na podłożu w miejscu wskazanym przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zapoznać się ze sposobami układania płyt w podkładach podłogowych,
- 4) zapoznać się z miejscem układania płyt,
- 5) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 6) ułożyć płyty na podłożu,
- 7) zaprezentować wykonane ćwiczenie,
- 8) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- przybory kreślarskie,
- płyty podłogowe,
- sprzęt do montażu podkładów z płyt podłogowych,
- literatura z rozdziału 6 poradnika dla ucznia.

Ćwiczenie 5

Zaproponuj ułożenie dwuwarstwowe płyt na podłożu w miejscu wskazanym przez nauczyciela.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z budową podkładów z płyt podłogowych,
- 2) zapoznać się z materiałami wchodzącymi w skład podkładów z płyt podłogowych,
- 3) zapoznać się ze sposobami układania płyt w podkładach podłogowych,
- 4) zapoznać się z miejscem układania płyt,
- 5) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 6) ułożyć pierwszą warstwę płyt,
- 7) ułożyć drugą warstwę płyt,
- 8) zaprezentować wykonane ćwiczenie,
- 9) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- przybory kreślarskie,
- materiały do przygotowania podłoża,
- sprzęt do montażu podkładów z płyt podłogowych,
- literatura z rozdziału 6 poradnika dla ucznia,

Ćwiczenie 6

Wykonaj szpachlowanie fragmentu podłoża wykonanego z płyt podłogowych.

Sposób wykonania ćwiczenia

Aby wykonać ćwiczenie powinieneś:

- 1) zapoznać się z konstrukcją podkładu z płyt podłogowych, na którym ma być wykonane szpachlowanie,
- 2) wybrać poziom jakości szpachlowania,
- 3) zorganizować stanowisko pracy do wykonania ćwiczenia,
- 4) dobrać materiały i sprzęt do szpachlowania,
- 5) wykonać szpachlowanie wskazanej części podkładu,
- 6) zaprezentować wykonane ćwiczenie,
- 7) dokonać oceny poprawności i estetyki wykonanego ćwiczenia.

Wyposażenie stanowiska pracy:

- fragment podłoża wykonanego z płyt g-k
- materiały do wykonywania szpachlowania,
- narzędzia,
- literatura z rozdziału 6 poradnika dla ucznia.

4.2.4. Sprawdzian postępów

Czy potrafisz:

	Tak	Nie
1) określić warunki rozpoczęcia montażu płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
2) określić rodzaje płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
3) rozróżnić podstawowe elementy płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
4) zastosować rodzaje podsypki do wyrównywania podłoża?	<input type="checkbox"/>	<input type="checkbox"/>
5) rozróżnić rodzaje płyt g-k stosowane w płytach podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
6) określić sposób układania płyt w podkładach podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
7) określić sposoby użycia materiałów izolacyjnych w podkładach z płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
8) wymienić cechy podkładów podłogowych z płyt?	<input type="checkbox"/>	<input type="checkbox"/>
9) określić roboty zanikające w podkładach z płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>
10) wskazać rodzaje materiałów wykończeniowych mających zastosowania na podkładach z płyt podłogowych?	<input type="checkbox"/>	<input type="checkbox"/>

5. SPRAWDZIAN OSIĄGNIĘĆ

Instrukcja dla ucznia

1. Przeczytaj uważnie instrukcję.
2. Podpisz imieniem i nazwiskiem kartę odpowiedzi.
3. Zapoznaj się z zestawem zadań testowych.
4. Test zawiera 20 zadań o różnym stopniu trudności. Są to zadania: jednokrotnego wyboru i prawda – fałsz.
5. Udzielaj odpowiedzi tylko na załączonej karcie odpowiedzi, stawiając w odpowiedniej rubryce znak X lub wpisując prawidłową odpowiedź. W przypadku pomyłki należy błędną odpowiedź zaznaczyć kółkiem, a następnie ponownie zakreślić odpowiedź prawidłową.
6. Test zawiera zadania o różnym stopniu trudności: zadania – 1, 3, 4, 5, 6, 7, 8, 9, 11, 12, 13, 14, 16, 17, 19 – poziom podstawowy, zadania – 2, 10, 15, 18, 20 – poziom ponadpodstawowy.
7. Pracuj samodzielnie, bo tylko wtedy będziesz miał satysfakcję z wykonanego zadania.
8. Kiedy udzielenie odpowiedzi będzie Ci sprawiało trudność, wtedy odłóż jego rozwiązanie na później i wróć do niego, gdy zostanie Ci czas wolny.
9. Na rozwiązanie testu masz 90 min.

Powodzenia!

ZESTAW ZADAŃ TESTOWYCH

- 1) Rysunek przedstawia podkład podłogowy wykonany na podłożu


- a) równym.
 - b) o małych nierównościach.
 - c) o dużych nierównościach.
 - d) miękkim.
- 2) Taśmy dylatacyjne i paski wełny mineralnej stosuje się w celu
- a) zwiększenia izolacyjności wilgotnościowej.
 - b) łatwiejszego układania płyt g-k.
 - c) zwiększenia izolacyjności akustycznej.
 - d) ochrony przeciwpożarowej.
- 3) W pomieszczeniach o czasowo zwiększonej wilgotności stosuje się
- a) odpowiednie masy szpachlowe.
 - b) papier parafinowany.
 - c) folię izolacyjną.
 - d) papę.
- 4) Płyty podłogowe pojedyncze mają grubość
- a) od 10 do 15,5 mm.
 - b) od 12,5 do 18 mm.
 - c) od 15 do 30 mm.
 - d) od 15 do 25 mm.
- 5) Płyty podłogowe zespolone mają grubość
- a) od 15 do 25 mm.
 - b) od 20 do 40 mm.
 - c) od 30 do 50 mm.
 - d) od 15 do 30 mm.
- 6) W celu wyrównania większych nierówności podłoża stosuje się
- a) podsypkę z piasku, keramzyt.
 - b) keramzyt, perlit.
 - c) perlit, podsypka z piasku.
 - d) odpowiednie masy szpachlowe.
- 7) Temperatura pomieszczenia, w którym montowany jest podkład z płyt powinna
- a) stale być dodatnia.
 - b) okresowo w czasie układania płyt wynosić co najmniej 10°C.
 - c) stale wynosić 10°C.
 - d) wynosić ok. 15°C.

- 8) Podczas przygotowania podłoża podsypkę bezpośrednio na podłożu stosuje się
- zawsze.
 - tylko przy niektórych podłożach.
 - przy nierównościach do 6 cm.
 - przy nierównościach od 2 do 8 cm.
- 9) Do wyrównania niewielkich nierówności podłoża stosuje się
- welnę mineralną, płyty styropianowe.
 - podsypkę z materiałów izolacyjnych.
 - teksturę falistą, miękką płytę pilśniową.
 - sypki styropian, keramzyt.
- 10) Układanie płyt g-k w podkładzie podłogowym powinno się rozpocząć od
- drzwi.
 - prawej strony drzwi.
 - najdalej oddalonego prawego narożnika.
 - najdalej oddalonego od drzwi lewego narożnika.
- 11) Druga wierzchnia warstwa płyt powinna być układana
- równolegle krawędziami do pierwszej.
 - obrócona o 90° do pierwszej.
- 12) Spoiny dwóch sąsiednich warstw płyt w podkładzie podłogowym powinny
- pokrywać się ze sobą.
 - być przesunięte o min. 30 cm.
 - być przesunięte o ok. 10 cm.
 - być przesunięte o połowę wymiary płyt.
- 13) Systemowy klej do podkładów podłogowych stosuje się
- do przyklejania pierwszej warstwy płyt do podłoża.
 - do przyklejania drugiej warstwy do pierwszej.
 - między wszystkie warstwy płyt podkładu.
 - tylko przy przewidywanym większym obciążeniu płyt.
- 14) Gdy stosuje się klejenie płyt, to stosuje się także wkręty?
- Tak.
 - Nie.
- 15) Klejenia płyt na całej powierzchni nie stosuje się gdy
- przewidywane jest małe obciążenie podkładu podłogowego.
 - stosuje się specjalne płyty o większej grubości.
 - stosuje się płyty z przygotowanymi złączami.
 - stosuje się większą ilość wkrętów.

- 16) Przy łączeniu płyt z fabrycznie przygotowanymi złączami, klej układa się
- plastrami.
 - punktowo.
 - na całej powierzchni złącza.
 - paszami.

- 17) Rysunek przedstawia


- wyrównywanie podłoża pod podkład z płyt podłogowych.
 - układanie kleju na płytach.
 - spoinowanie podkładu z płyt.
 - szpachlowanie końcowe spoin podkładu z płyt.
- 18) Spoin między płytami nie powinno się wykonywać
- w sąsiedztwie okien.
 - w sąsiedztwie otworów drzwiowych.
 - w narożach pomieszczenia.
 - tam gdzie przewidywane jest ustawienie mebli.
- 19) Wkręty mocujące płyty w podkładzie podłogowym powinny być
- wkręcone równo z powierzchnią kartonu.
 - wkręcone na głębokość ok. 1 mm.
 - wkręcone na głębokość 0,5 – 1 mm bez przerywania kartonu.
 - tak wkręcone aby nie przerwać kartonu.
- 20) Gdy na podkładzie z płyt podłogowych mają być ustawione wanny, belki wspierające schody, antresole itp. to należy
- wcześniej wzmocnić podłoże.
 - zastosować mocniejsze płyty.
 - zastosować płytki rozkładające obciążenie.
 - zwiększyć ilość elementów podpierających.

KARTA ODPOWIEDZI

Imię i nazwisko

Montaż płyt podłogowych

Zakreśl poprawną odpowiedź lub wpisz odpowiedzi.

Numer pytania	Odpowiedzi				Punktacja
1	a	b	c	d	
2	a	b	c	d	
3	a	b	c	d	
4	a	b	c	d	
5	a	b	c	d	
6	a	b	c	d	
7	a	b	c	d	
8	a	b	c	d	
9	a	b	c	d	
10	a	b	c	d	
11	a		b		
12	a	b	c	d	
13	a	b	c	d	
14	a		b		
15	a	b	c	d	
16	a	b	c	d	
17	a	b	c	d	
18	a	b	c	d	
19	a	b	c	d	
20	a	b	c	d	
Razem					

6. LITERATURA

1. Baranowicz W.: Wytyczne w zakresie ochrony przeciwpożarowej oraz wzór instrukcji bezpieczeństwa pożarowego dla obiektów szkół. MEN, Warszawa 1997
2. Czasopisma specjalistyczne firm specjalizujących się w systemach suchej zabudowy.
3. Jerzak M.: Bezpieczeństwo i higiena pracy w budownictwie. PWN, Warszawa 1980
4. Ketler K.: Murarstwo, cz. 2, REA, Warszawa 2002
5. Kodeks Pracy (aktualnie obowiązujący)
6. Mac S., Leowski J.: Bezpieczeństwo i Higiena Pracy. Podręcznik dla szkół zasadniczych. WSiP, Warszawa 1999
7. Maj T.: Organizacja Budowy. WSiP, Warszawa 2009
8. Martinek W., Szymański E.: Murarstwo i tynkarstwo. WSiP, Warszawa 1999
9. Popek M., Wapińska B.: Podstawy budownictwa. WSiP, Warszawa 2009
10. Poradnik majstra budowlanego. Praca zbiorowa. Arkady, Warszawa 1997
11. Rozporządzenie Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28.03.1972 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-montażowych i rozbiórkowych. Dz. U. Nr 13, poz. 93
12. Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 26.09.1997 r. w sprawie ogólnych przepisów bezpieczeństwa i higieny pracy. Dz. U. Nr 129, poz. 844
13. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 3.11.1992 r. w sprawie ochrony przeciwpożarowej budynków i innych obiektów budowlanych i terenów. Dz. U. Nr 92, poz. 460; Dz. U. Nr 102/95, poz. 507
14. Rozporządzenie Rady Ministrów z dnia 28.07.1998 r. w sprawie ustalenia okoliczności i przyczyn wypadków przy pracy oraz sposobu ich dokumentowania, a także zakresu informacji zamieszczonych w rejestrze wypadków przy pracy. Dz. U. Nr 115, poz. 744
15. Szymański E., Wrześniowski Z.: Materiały budowlane. WSiP, Warszawa 1997
16. Szymański E.: Materiałoznawstwo budowlane. WSiP, Warszawa 1999
17. Warunki techniczne wykonania i odbioru systemów suchej zabudowy z płyt gipsowo-kartonowych, praca zbiorowa, Polskie Stowarzyszenie Gipsu, Warszawa 2010
18. Wasilewski Z.: BHP na placu budowy. Arkady, Warszawa 1989
19. Wojewoda K.: Magazynowanie, składowanie i transportowanie materiałów budowlanych. Zeszyt 3. Podręcznik dla ucznia. REA, Warszawa 1999
20. Wolski Z.: Roboty podłogowe i okładzinowe, WSiP, Warszawa 1998
21. Zastosowanie płyt gipsowych-kartonowych w budownictwie, materiał instruktażowy dla szkół budowlanych, Polskie Stowarzyszenie Gipsu, Warszawa 2004

Wykaz literatury należy aktualizować w miarę ukazywania się nowych pozycji wydawniczych.

Wiedza uzupełniająca

**Materialy i narzędzia
stosowane w technologii suchej zabudowy**

1. Produkcja płyt g-k

Płyty gipsowo-kartonowe powstają na skutek połączenia rdzenia gipsowego z okładzinami z kartonu. W płytach g-k gips skutecznie przejmuje naprężenia ściskające, natomiast jego wytrzymałość na rozciąganie jest wielokrotnie mniejsza. Rolą kartonu jest przyjmowanie naprężeń rozciągających. Powstały w ten sposób ustrój pracuje podobnie do żelbetu, w którym beton (gips) przejmuje ściskanie a pręty zbrojenia (karton) rozciąganie.


Rys. 1. Przekrój poprzeczny płyty g-k

Gips jest tworzywem o porowatej strukturze i wysokim podciąganiu kapilarnym wody. Od bardzo dawna znana jest i ceniona zdolność gipsu do regulacji wilgotności względnej powietrza w pomieszczeniu. Zdolność ta wynika ze wspomnianej wcześniej chłonności wody oraz z unikalnej wśród materiałów budowlanych zdolności szybkiego wysychania poprzez jej odparowanie. To zjawisko zachodzi w gipsie wtedy, kiedy wilgotność względna powietrza obniża się. To dzięki tej właściwości gipsu w pomieszczeniach, w których go zastosowano panuje dobrym mikroklimat o ustabilizowanej wilgotności względnej powietrza.

Inną cechą gipsu (czyli wykrystalizowanego siarczanu wapnia z udziałem dwóch cząsteczek wody) jest zdolność utrzymywania w czasie pożaru temperatury powierzchni ściany czy sufitu w okolicy 120°C aż do momentu odparowania całej, krystalicznie związanej wody. Cecha ta jest wykorzystywana przy budowie zabezpieczeń ogniowych z wykorzystaniem płyt g-k.

Karton stanowi warstwę okładzinową na powierzchni płyty g-k. Zadaniem jego jest przyjmowanie naprężeń rozciągających powstałych przy zginaniu płyty. Karton jest produkowany w formie wstęgi wyciąganej z pulpy celulozowej. Ze względu na metodę produkcji ilość włókienek celulozy równoległych do długości wstęgi jest zdecydowanie większa niżeli w innych kierunkach. Karton pokrywa obydwie strony płyty oraz dwie krawędzie podłużne natomiast krawędzie poprzeczne nie są obłożone kartonem.

W czasie produkcji płyt gipsowo-kartonowych stosuje się szereg dodatków do gipsu, które decydują o cechach gotowych płyt. Dla zwiększenia odporności płyt na działanie ognia dodawane jest cięte włókno szklane. Aby umożliwić stosowanie płyt w pomieszczeniach o okresowo podwyższonej wilgotności do rdzenia gipsowego dodaje się środki hydrofobowe zmniejszające nasiąkliwość. Przy równoczesnym dodawaniu substancji hydrofobowych i włókna szklanego uzyskuje się płyty o podwyższonej odporności na działanie ognia i o zmniejszonej chłonności wilgoci.


Rys. 2. Schemat produkcji płyt gipsowo-kartonowych. 1. Gips dostarczany do fabryki ma wilgotność ok. 10%. 2. W procesie prażenia (kalcynacji, tj. odciągania wody) powstaje półwodny siarczan wapnia. 3. W mikserze następuje połączenie półwodnego siarczanu wapnia, wody oraz dodatków uszlachetniających (modyfikujących). 4. Na taśmie pomiędzy dwiema wstęgami kartonu formowany jest rdzeń gipsowy, który w połączeniu z kartonem tworzy płytę g-k. 5. Specjalne urządzenia tną wstęgę na żądany wymiar. 6. Płyty są suszone w suszarni i pakowane na palety

2. Płyty gipsowo-kartonowe (plyty g-k)

Polska Norma PN-EN 520+A1: 2012 (poprzednio obowiązywała norma PN-B-79405: 1997) obejmuje swoim zakresem, między innymi, płyty o następujących wymiarach:

- grubość 6,5; 9,5; 12,5; 15,0; 18,0 mm;
- szerokość: 600; 625; 900; 1200 i 1250 mm.

Typowa długość: od 2000 do 4000 mm lecz dopuszczalne są i inne długości.

Wyróżniane są następujące typy płyt gipsowo-kartonowych:

- Typ A** – płyta standardowa do stosowania w pomieszczeniach o wilgotności względnej powietrza nie większej niż 70%;
- Typ H2** – płyta impregnowana o podwyższonej odporności na działanie wilgoci, do stosowania w pomieszczeniach o wilgotności względnej powietrza do 70%. Stosowana również w pomieszczeniach o wilgotności powietrza do 85% jednak okres takiej wilgotności nie

powinien przekraczać 10 godzin na dobę. Płyta H2 ma ograniczoną nasiąkliwość (do 10%), uzyskaną poprzez dodanie do rdzenia gipsowego środków hydrofobowych. Karton od strony licowej zwykle ma kolor zielony.

- Typ F** – płyta ognioochronna, przeznaczona do budowania przegród klasyfikowanych pod względem odporności ogniowej. Posiada dodatek włókien szklanych poprawiających spójność rdzenia gipsowego przy działaniu wysokich temperatur. Przewidziana do stosowania w pomieszczeniach o wilgotności względnej powietrza nie większej niż 70%.
- Typ DF** – płyta ognioochronna przeznaczona do budowania przegród klasyfikowanych pod względem odporności ogniowej. Posiada dodatek włókien szklanych poprawiających spójność rdzenia gipsowego przy działaniu wysokich temperatur. Przewidziana do stosowania w pomieszczeniach o wilgotności względnej nie większej niż 70%. Płyta typu DF dodatkowo charakteryzuje się kontrolowaną gęstością rdzenia gipsowego - minimum 800 kg/m³ (minimum 10kg/m²) dla płyt o grubości 12,5 mm. Karton od strony licowej może mieć kolor różowy.
- Typ FH2** – płyta ognioochronna i impregnowana, łączy w sobie cechy płyt odpowiednio typu F i typu H2.
- Typ DFH2** – płyta ognioochronna i impregnowana, łączy w sobie cechy płyt typu DF (GKF) i typu H2 (GKBI).

Norma przewiduje jeszcze inne typy płyt gipsowo-kartonowych.

Jedną z odmian płyt g-k są płyty gipsowo-włóknowe. Do ich produkcji stosuje się rozdrobnioną celulozę, wypełniacze oraz spoiwo, którym jest gips. Znajdują zastosowanie głównie w budownictwie szkieletowym, ale nie tylko.

Płyty gipsowo-włóknowe produkowane są z gipsu syntetycznego lub naturalnego oraz rozdrobnionego papieru makulaturowego w stosunku 80% do 20%. Składniki mieszane są ze sobą, a następnie nasączone wodą i prasowane pod wysokim ciśnieniem. Taką płytę budowlaną używa się do suchej zabudowy wnętrza. Cechuje ją jednorodna struktura materiału, w którym włókna celulozowe pełnią funkcję zbrojenia. Różni to ją od płyty gipsowo-kartonowej, w której element nośny płyty stanowi zewnętrzna warstwa – karton. Jednorodna struktura płyty gipsowo-włóknowej ułatwia obróbkę materiału oraz montaż wykonywanych z niej konstrukcji. Użycie wkrętów, gwoździ czy pneumatycznie wbijanych klamer nie stanowi zagrożenia dla krawędzi płyt. Płytę cechuje duża wytrzymałość mechaniczna.

3. Odmiany krawędzi płyt g-k

Podłużne krawędzie płyt obłożone kartonem mogą być różnie kształtowane w zależności od przeznaczenia, sposobu spoinowania i preferencji.


Rys. 3. Typy krawędzi: (A) PRO, (B) NS, (C) KS, (D) KPOS, (E) KP

Polska Norma PN-EN 520+A1: 2012 przewiduje następujące rodzaje krawędzi:

- KS** – płyty o krawędzi spłaszczonej przystosowane są do ukrycia styków pomiędzy płytami, wymagają stosowania systemowych mas szpachlowych oraz taśmy zbrojącej spoinę.
- NS** – płyty o krawędzi spłaszczonej, odmiana krawędzi KS o mniejszym kącie spłaszczenia.
- PRO** – odmiana krawędzi KS o niskim i równoległym profilu spłaszczenia.
- KPOS** – płyty o krawędzi półokrągłej, spłaszczonej przystosowane są do szpachlowania styków pomiędzy płytami, mogą być spoinowane systemowymi masami szpachlowymi wraz z taśmą zbrojącą spoinę lub jedynie w przypadku krawędzi podłużnych specjalnymi, systemowymi masami szpachlowymi przeznaczonymi do stosowania bez taśmy.
- KP** – płyty o krawędzi prostej przeznaczone są do układania na styk bez szpachlowania ich połączeń.

Norma przewiduje jeszcze inne typy krawędzi.

Krawędzie cięte

Krawędzie cięte w płytach gipsowo-kartonowych uzyskane są w skutek przycinania fabrycznych płyt g-k. W miejscu cięcia ukazują się odsłonięty rdzeń gipsowy. Przed montażem takich docinanych fragmentów płyt g-k konieczne jest docięcie krawędzie sfazować pod kątem około 45 stopni.


Rys. 4. Spoinowanie krawędzi ciętej sfazowanej pod kątem 45 stopni taśmą papierową lub z włókna szklanego wtopioną w masę szpachlową

Transport i składowanie płyt g-k

Wysoką jakość wykończeniową wewnątrz w technologii suchej zabudowy można zapewnić stosując odpowiednie zasady postępowania z płytami g-k podczas ich transportu na plac budowy i w trakcie samego montażu.

- 1) Płyty g-k przenosimy krawędzią ciętą w pionie lub przewozimy na odpowiednio przystosowanych wózkach widłowych, paletach lub innych wózkach transportowych.
- 2) Płyty g-k powinny być składowane na płaskim podłożu, najlepiej palecie lub na podkładkach drewnianych rozmieszczonych maksimum co 35 cm. Uwaga, nacisk 60 standardowych płyt g-k (paleta) na podłoże to około 600 kg/m².
- 3) Płyty gipsowo-kartonowe, kleje, szpachle i gipsy systemowe należy chronić przed zawilgoceniem. Nie wolno stosować płyt g-k zamoczonych lub zawilgoconych.


Rys. 5. Sposób składowania płyt g-k

4. Profile stalowe i elementy montażowe do wykonywania suchej zabudowy

Do wykonania ściany, sufitu, czy innej przegrody konieczne jest wybudowanie odpowiedniej konstrukcji (inaczej: rusztu). Do jej wykonania należy użyć specjalnych, systemowych profili stalowych, produkowanych z blachy stalowej zabezpieczonej antykorozyjnie (np. ocynkowanej), profilowanej na zimno. Producenci, będący dostawcami kompletnych systemów suchej zabudowy wewnątrz, oferują różne rodzaje profili. Profile systemowe produkowane są w oparciu o wymagania zawarte w normie PN-EN 14195 lub w obowiązujących aprobatkach technicznych.

Metalowe elementy systemu suchej zabudowy, takie jak: profile stalowe, wkręty muszą być składowane pod zadaszeniem i chronione przed zawilgoceniem.


Rys. 6. Rodzaje profili stalowych ich przekroje, od góry: UW (U), CW (C), CD, UD, UA

Tabela 1. Profile stalowe ścienne (h – wysokość profilu – szerokość środka ceownika, b – szerokość półek ceownika – w profilach CW (C) szerokości półek nie są jednakowe, s – grubość blachy).

Wygląd, przekrój, nazwa i oznaczenie profilu		Wymiary i odchyłki wymiarowe, mm				
		h	b		s	

	
	CW 50 (C 50)	48,8±0,5	b ₁ = 50,0±0,5	b ₂ = 48,8±0,5	wg dokumentacji producentów SSZ
		CW 75 (C 75)	73,8±0,5			
		CW 100 (C 100)	98,8±0,5			

	
	UW 50 (U 50)	50,0±0,5	40,0±0,5		
		UW 75 (U 75)	75,0±0,5			
		UW 100 (U 100)	100,0±0,5			

Tabela 2. Profil stalowy ościeżnicowy (h – wysokość profilu – szerokość środka ceownika, b – szerokość półek ceownika, s – grubość blachy).

Wygląd, przekrój, nazwa i oznaczenie profilu		Wymiary i odchyłki wymiarowe, mm			
		h	b	s	

	
	UA 50	48,8±0,5	40,0±0,5	wg dokumentacji producentów SSZ
		UA 75	73,8±0,5		
		UA 100	98,8±0,5		

Tabela 3. Profile stalowe sufitowe (h – wysokość profilu – szerokość środka ceownika, b – szerokość półek ceownika, s – grubość blachy).

Wygląd, przekrój, nazwa i oznaczenie profilu		Wymiary i odchyłki wymiarowe, mm			
		h	b	s	

	
	CD 60	60,0±0,5	27,0±0,5	wg dokumentacji producentów SSZ
		
	
	UD	

Profile systemowe dzielone są na trzy grupy:

- 1) Profile ściennie przeznaczone do wykonywania konstrukcji lekkich szkieletowych ścian działowych, okładzin ściennych i przedścianek,
- 2) Profile sufitowe do wykonywania konstrukcji sufitów podwieszanych oraz okładzin ściennych, sufitowych i zabudowy poddaszy. W obu powyższych typach, grubość nominalna blachy stalowej profili ściennych i sufitowych wynosi 0,6 mm lub 0,55 mm, z tolerancją określoną przez dostawcę systemu,
- 3) Profile ościeżnicowe przeznaczone do osadzania drzwi w ścianach działowych oraz do wykonywania wzmocnień rusztu ścian w nietypowych rozwiązaniach. Zazwyczaj wykonane z blachy stalowej o grubości co najmniej 1,8 mm.

Przy zakupie profili należy zwrócić uwagę na grubość blachy i dostawcę systemów suchej zabudowy. Zastosowanie niesystemowych profili ze zbyt cienkiej blachy spowoduje utratę gwarancji systemowej na całe rozwiązanie (np. ścianę lub sufit) oraz utratę zdefiniowanych parametrów technicznych (takich jak odporność ogniowa, izolacyjność akustyczna i wytrzymałość mechaniczna).

Stosowanie profili o grubości nominalnej 0,5 mm wymaga opracowania odrębnego projektu technicznego uwzględniającego mniejszą sztywność profili.

5. Akcesoria

Akcesoria używane w systemach suchej zabudowy powinny pochodzić od jednego z czterech dostawców: Knauf, Siniat, Norgips, Rigips. Do akcesoriów zaliczamy: wieszaki obrotowe, wieszaki noniuszowe, łączniki krzyżowe, łączniki wzdłużne, elementy ES, itp.


Rys. 7. Akcesoria, od lewej: 1. Wieszak noniuszowy, 2. Wieszak noniuszowy, 3. Wieszak obrotowy, 4. Wieszak z elementem naprężnym, 5. Łącznik krzyżowy, 6. Łącznik wzdłużny, 7. Uchwyt ES

6. Wkręty

Zaliczamy do nich: blachowkręty, blachowkręty samonawiercające, wkręty do drewna. Wkręty używane w systemach suchej zabudowy powinny pochodzić od jednego z czterech dostawców: Knauf, Siniat, Norgips, Rigips.


Rys. 8. Wkręty stosowane w suchej zabudowie wewnątrz, od lewej: blachowkręt 3,5 mm, wkręt do blachy 3,5 mm, blachowkręt 4,2 mm, wkręt do drewna 3,5 mm, wkręt do blachy 3,5 mm, wkręt do drewna 4,2 mm

7. Potrzebne narzędzia do prac w technologii suchej zabudowy

Narzędzia stosowane powszechnie podczas pracy w technologii suchej zabudowy:

- a) do cięcia płyty g-k używane są:
 - nóż z wymiennym ostrzem;
 - piła otwornica;
 - piła płatnica;
- b) do mieszania ręcznego systemowego gipsu szpachlowego używamy kielnię i wiadro plastikowe zaś do mechanicznego wolnoobrotową mieszarkę z mieszadłem;
- c) do prawidłowego ustawienia mocowanych płyt g-k powszechnie stosowane są: łąta, poziomica laserowa lub tradycyjna, młotek gumowy;
- d) do przykręcania płyt g-k najlepsza jest wkrętarka z regulacją głębokości wkręcania;
- e) narzędzia do spoinowania płyt g-k to szpachelka, packa metalowa, papier ścierny lub siatka ścierna;
- f) dodatkowo mogą być użyteczne:
 - strug kątowy (fazowanie krawędzi płyt g-k);
 - sznurek malarski (do trasowania).

8. Materiały do robót wykończeniowych w systemach suchej zabudowy. Materiały uszczelniające i izolacyjne stosowane w suchej zabudowie.

Masy szpachlowe

Do spoinowania konstrukcyjnego i finiszowego połączeń pomiędzy płytami g-k oraz do wypełniania uszczelnień obwodowych na połączeniu ściany lub sufitu z konstrukcją budynku należy stosować systemowe masy szpachlowe.

Systemowe masy szpachlowe oferowane są przez dostawców kompletnych systemów suchej zabudowy. Masy te produkowane są w oparciu o wymagania zawarte w normie PN-EN 13963.

Wyróżniamy 4 typy mas szpachlowych:

- masa szpachlowa konstrukcyjna do stosowania z taśmą zbrojącą;
- masa szpachlowa finiszowa;
- masa szpachlowa dwufunkcyjna (konstrukcyjna i finiszowa);
- masa szpachlowa konstrukcyjna do stosowania bez taśmy zbrojącej do krawędzi KPOS.

Taśmy

Według zaleceń dostawców systemów suchej zabudowy wewnątrz, na połączeniach pionowych, dla płyt g-k o krawędzi spłaszczonej (NS, PRO, KS i KPOS), mogą być zastosowane wszystkie typy taśm spoinowych. Taśma spoinowa samo-przylepna (siatka) wklejana na krawędziach łączonych płyt g-k bezpośrednio na karton w płytach g-k o krawędziach typu NS i PRO oraz na ułożoną uprzednio konstrukcyjną masę szpachlową („na mokry gips”) dla krawędzi typu NS, PRO, KS i KPOS. W przypadku użycia taśmy fizelinowej lub papierowej należy sprawdzić czy zostały wklejone na połączeniach na „mokry gips”.

Połączenia pionowe (na obniżonych krawędziach fabrycznych) między płytami g-k o krawędzi półokrągłej spłaszczonej (KPOS) można szpachlować bez użycia taśmy spoinowej w sytuacji zastosowania specjalnie przeznaczonej do tego celu konstrukcyjnej masy szpachlowej.

Szpachlowanie połączeń poziomych między płytami g-k, tj. krawędzi ciętych wykonywane jest z zastosowaniem taśm spoinowych typu fizelinowego lub papierowej wklejanych na „mokry gips”.

Tynki gipsowe

Głównymi składnikami tynków gipsowych jest przede wszystkim wysokiej jakości gips, kruszywo kalibrowane (średnica do 1,2 mm) i wiele uszlachetniających dodatków jak plastyfikatory i opóźniacze. Takie mieszanki są dostarczane do składów budowlanych lub na plac budowy albo jako gotowe, przygotowane fabrycznie mieszanki tynkarskie, albo gotowe do zmieszania z wodą w workach o różnej wadze. Tu warto zaznaczyć, że tynki gipsowe produkuje się w dwóch wersjach technologicznych:

- tynki maszynowe, które wykonuje się na budowach przy zastosowaniu specjalnych agregatów tynkarskich,
- tynki ręczne, preferowane przy wykonawstwie prac remontowych z niewielkimi powierzchniami do otynkowania (np. do 50 m²).

Tynk gipsowy jest określany mianem – tynk „ciepły”. Na popularność technologii mokrych tynków gipsowych wpływa wydajność prac tynkarskich.

Kleje gipsowe

Nieodzownym elementem technologii suchej zabudowy z wykorzystaniem płyt gipsowo-kartonowych jest klej gipsowy. Klej gipsowy to gotowe suche spoiwo gipsowe o wyeksponowanych parametrach technicznych i użytkowych pre dysponujących go do szybkiego precyzyjnego i trwałego przyklejenia płyt. Główne zastosowanie kleju gipsowego, to przyklejanie płyt gipsowo-kartonowych wewnątrz pomieszczeń do typowych podłoży ściennych z cegły ceramicznej, silikatowej, betonu oraz betonu komórkowego.

Klej gipsowy produkowany jest na bazie gipsu naturalnego i wypełniaczy mineralnych oraz specjalnych komponentów, które powodują, że powstaje zaprawa plastyczna, łatwa w obróbce o wydłużonym czasie wiązania, która odznacza się dobrą przyczepnością zarówno do podłoża, jak i płyt gipsowo-kartonowych. Klej gipsowy daje stabilność i długoletnią trwałość połączenia i jednocześnie nie niszczy włókien celulozowych w kartonie płyty g-k.

Montaż płyt gipsowo-kartonowych należy prowadzić zaprawą z kleju gipsowego zgodnie z zaleceniami producentów płyt gipsowo-kartonowych. Zużycie kleju gipsowego uzależnione jest od staranności wykonania podłoża.

Wylewki

Systemowe, płynne jastrychy produkowane na bazie suchej zaprawy z gipsu wysokiej jakości, z dodatkiem anhydrytu lub piasku kwarcowego (maks. ziarno 1,8 mm). Płynny jastrych jest gotową, fabrycznie przygotowaną, suchą zaprawą przemysłową, która na budowie rozrabiana jest jedynie czystą wodą.

Wylewki jastrychowe stosowane są najczęściej jako pływający jastrych na warstwach izolacji akustycznej lub termicznej, jako jastrych na warstwie rozdzielczej lub jako jastrych zespolony oraz w przypadku zastosowania ogrzewania podłogowego.

Płynne jastrychy mieszane są mechanicznie i pompowane na uprzednio przygotowane podłoża. Rozpływają się same, poziomują i zagęszczają, nie wymagają użycia siatki zbrojącej. Powstają bez wysiłku fizycznego, ściągania, zacierania i gładzenia. Wylewki z jastrychu gipsowego są bezspoinowe, gładkie. Dobrze pokrywają duże powierzchnie o stałej, wysokiej wytrzymałości, są gotowe do dalszego odkładania wykładzinami naturalnymi i sztucznymi.

Wszystkie materiały uzupełniające, potrzebne do wykonania wylewki dostarczane są przez producentów systemu, w skład którego, oprócz suchej zaprawy wchodzi: taśma przyścienna, materiały izolacyjne wszystkich odmian, masy szpachlowe, środki gruntujące, podsypki, profile spoinowe.

Producenci systemów wylewek samopoziomujących produkowanych na bazie gipsu dostarczają również pompy mieszające do jastrychu. Urządzenia podające transportują mieszankę nawet na odległość 150 metrów i na wysokość 50 m z wydajnością do 170 kmw na godzinę.

Wetna mineralna

Wetna mineralna jest naturalnym materiałem izolacyjnym. Ogólne określenie tej klasy produktów budowlanych – wetna mineralna oznacza zarówno wetną skalną (kamienną) jak i szklaną.

Zaletami produktów z wetny mineralnej są: bardzo dobra izolacyjność termiczna (niski współczynnik przewodzenia ciepła), niepalność i ognioochronność, znakomite właściwości pochłaniania dźwięków, stałość wymiarów i kształtów, wytrzymałość mechaniczna połączona z naturalną sprężystością, odporność biologiczna i chemiczna, stabilność, wodoodporność i paroprzepuszczalność.

Z wetny mineralnej produkuje się wyroby o kształtach, wykończeniu i parametrach użytkowych oraz właściwościach mechanicznych dobranych do konkretnego zastosowania i dostosowanych do potrzeb użytkownika.

Ze względu na strukturę, wetna mineralna samodzielnie nie może stanowić bariery dla niepożądanych dźwięków ani samodzielnie chronić w przypadku pożaru. W każdym wypadku jest częścią tzw. ustroju, czyli mówiąc inaczej wypełnienia przestrzeni wewnątrz konstrukcji wykonanej w technologii suchej zabudowy. Zdolność izolacyjna wetny mineralnej wynika z niskiej przewodności cieplnej powietrza uwięzionego pomiędzy jej włóknami. Materiał izolacyjny umieszczony w elemencie konstrukcyjnym budynku minimalizuje wymianę ciepła. Współczynnik przewodzenia ciepła lambda jest podstawowym parametrem kwalifikującym wyroby z wetny mineralnej do grupy materiałów termoizolacyjnych. Im mniejsza wartość tego współczynnika, tym lepszą możemy uzyskać izolacyjność cieplną. Współczynnik lambda dla wetny mineralnej osiąga wielkość nawet 0,031 W/mK (cegła pełna 0,77 W/mK). Izolacja cieplna ma wymiar nie tylko praktyczny, z punktu widzenia wygody pracy i życia człowieka, ale przede wszystkim czysto ekonomiczny. Właściwie wykonana izolacja zmniejsza koszty ponoszone na ogrzewanie i schładzanie pomieszczeń. Przy jednoczesnym zachowaniu bezpieczeństwa przeciwpożarowego wetna mineralna, jako izolacja, jest materiałem ekologicznym i ekonomicznym.

Wetna mineralna, ze względu na swoje naturalne właściwości, zaliczana jest do klas odporności ogniowej A1 i A2. System klasyfikacji przyporządkowuje wyroby budowlane ze względu na ich reakcję na ogień do jednej z siedmiu podstawowych klas: A1, A2, B, C, D, E, F. Najlepsze (pod względem niepalności) wyroby znajdują się w klasie A1, w kolejnych będą klasyfikowane wyroby wykazujące coraz gorsze właściwości aż do wyrobów klasy F, dla których nie określa się żadnych wymagań. Przeprowadzane wielokrotnie badania, w standardowych metodach badawczych, potwierdzają najsurowsze wymagania kryteriów powierzchniowych ochrony pożarowej, co umożliwi stosowanie wetny mineralnej w pomieszczeniach technicznych i korytarzach. Wetna nie jest nasycana żadnymi

związkami chemicznymi podwyższającymi jej niepalność. Ta cecha wełny jest naturalna, w przeciwieństwie do innych materiałów izolacyjnych, np. styropianu – sztucznie nasycanych środkami opóźniającymi zapłon, które podczas oddziaływania wysokiej temperatury uwalniają do atmosfery niezwykle toksyczne i bardzo trwałe związki chemiczne.

Różnorodny zakres zastosowania wyrobów z wełny mineralnej w ochronie akustycznej wynika z jej właściwości: dużej chłonności akustycznej (współczynnik pochłaniania dźwięku), małej sztywności dynamicznej oraz dużego tłumienia wewnętrznego energii akustycznej.

W konstrukcjach dźwiękochłonnych, takich jak sufity podwieszane (płaskie i przestrzenne) płyty z wełny mineralnej (zarówno kamiennej jak i szklanej) spełniają funkcję pochłaniacza dźwięków i są układane w wolnej przestrzeni pomiędzy stropem a elementami osłonowymi. W systemach suchej zabudowy, stosowanych jako przegrody dźwiękoizolacyjne, wełna wypełnia przestrzeń między płytami osłonowymi, również w ustrojach dźwiękoizolacyjnych wykonywanych na ścianach masywnych z powodzeniem stosuje się wełnę mineralną. Warstwy tłumiące z wełny mineralnej w podłogach pływających, stosowanych na stropach, zwiększają izolacyjność stropu od dźwięków uderzeniowych i powietrznych. Wyroby z wełny mineralnej używane są również do wyciszenia hałasów od instalacji, wodnej i centralnego ogrzewania – jako otuliny izolujące i tłumiące drgania przewodów, a także w tłumikach instalacji wentylacyjnych. W zabezpieczeniach przemysłowych wełną wypełnia się ścianki kabin dźwiękoszczelnych, ekrany dźwiękochłonoizolacyjne, obudowy oraz osłony maszyn. Należy zaznaczyć, że w przypadku układów dźwiękoizolacyjnych wełna mineralna stanowi element przegrody. Dlatego też parametry akustyczne podawane są dla konkretnych dźwiękoszczelnych układów konstrukcyjnych.

Przegrody budowlane wewnątrz budynku (ściany działowe) mogą tylko oddzielać poszczególne pomieszczenia lub stanowić niezbędny element konstrukcji, przenoszący obciążenia od stropu i wyższych kondygnacji. W zależności od wymaganej wytrzymałości, dźwiękochłonności i przeznaczenia sąsiadujących pomieszczeń oraz rodzaju konstrukcji budynku mogą być wykonane z różnych materiałów. Izolację ogniową, akustyczną i termiczną najczęściej zapewnia wełna mineralna.