

66

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA

WYKONANIA I ODBIORU ROBÓT BUDOWLANYCH

SST – B – 5

Dział: Kod CPV 45000000 - 7 - Roboty budowlane

Grupa: Kod CPV 45400000 - 1 - Roboty wykończeniowe w zakresie obiektów

budowlanych

Kategoria: Kod CPV 45431000-7 - Kładzenie płytek

 Kod CPV 45432111-5 - Kładzenie wykładzin elastycznych
 Kod CPV 45430000-0 - Pokrywanie podłóg i ścian

TEMAT:

„REMONT I MODERNIZACJA SZTUCZNEGO LODOWISKA TOROPOL W

OPOLU UL. BARLICKIEGO 13”.

OBIEKT: HALA LODOWISKA TOROPOL

LOKALIZACJA : Opole, ul. Barlickiego 13, Dz. Nr 123/35, K.M. 19

INWESTOR: Miejski Ośrodek Sportu i Rekreacji w Opolu
w Opolu ul. Barlickiego 13

JEDNOSTKA

PROJEKTOWA

BIURO PROJEKTÓW INŻYNIERIA LĄDOWA

Magdalena Radlak

45-355 Opole, ul. 1-go Maja 97/2

Autorzy opracowania:

 inż. Magdalena Radlak

 oData opracowania: 07. 2015 r.

 67

1. WSTĘP
1.1 Przedmiot SST

 W niniejszym rozdziale omówiono ogólne wymagania dotyczące
wykonania i odbioru robót budowlanych związanych z wykonaniem
posadzek realizowanych dla zadnia pn.:

„REMONT I MODERNIZACJA SZTUCZNEGO LODOWISKA TOROPOL W OPOLU UL.
BARLICKIEGO 13”.

1.2 Zakres stosowania
 Specyfikacja techniczna jest dokumentem będącym podstawą do udzielenia zamówienia
i zawarcia umowy na wykonanie robót zawartych w pkt 1.1

Odstępstwa od wymagań podanych w niniejszej specyfikacji mogą mieć miejsce tylko
w przypadkach małych prostych robót i konstrukcji drugorzędnych o niewielkim znaczeniu,
dla których istnieje pewność, że podstawowe wymagania będą spełnione przy zastosowaniu
metod wykonania na podstawie doświadczenia i przy przestrzeganiu zasad sztuki budowlanej.

1.3 Zakres robót objętych SST

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

 Podkładów betonowych;

 warstw wyrównawczych z zaprawy cementowej pod posadzki;

 warstwy samopoziomujące;

 posadzki z płytek gresowych z wykonaniem cokołów z materiału użytego na posadzkę;

 okładzin ściennych z płytek ceramicznych;

 posadzek z wykładzin PCV z wykonaniem cokołów z materiału użytego na posadzkę.

oraz wszystkich innych nie wymienionych wyżej elementów jakie występują przy realizacji
umowy w pomieszczeniach zgodnie z dokumentacją projektową.

1.4 Ogólne wymagania

Wykonawca robót jest odpowiedzialny za jakość ich wykonania oraz za ich zgodność
z dokumentacją projektową, ST i poleceniami Inspektora nadzoru. Ogólne wymagania
dotyczące robót podano w SST – B – O „Wymagania ogólne” pkt. 1.2

1.5. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi odpowiednimi
normami i wytycznymi, a niektóre z nich określone są w ogólnej specyfikacji technicznej
wykonania i odbioru robót budowlanych.

Pod względem konstrukcji podłogi rozróżniamy ustroje jednowarstwowe i
wielowarstwowe. Podłożem, na którym są układane, może być strop międzykondygnacyjny
lub ułożona na gruncie płyta betonowa. Podłogi, o rozwiniętych układach konstrukcyjnych,
składają się z trzech podstawowych elementów: podkładu (często nazywanego podłożem),
warstw izolacji (często kilku i o rożnych zakładanych funkcjach) i posadzki.

 Podkład (podłoże) jest konstrukcyjnym elementem budynku, a jego zadaniem jest
przenoszenie obciążeń użytkowych na grunt lub inne elementy konstrukcyjne (np. ściany,
słupy, podciągi) budynku. Jednocześnie podkład pozwala, dzięki swojej konstrukcji, na
mocowanie na nim układu warstw izolacyjnych i posadzki. W zależności od położenia
funkcję podkładu wypełnia strop lub materiały sypkie (granulaty - keramzyt, mielony
gazobeton lub piasek).

 68

 Jastrych jest rodzajem bezspoinowego podkładu podłogowego lub bezspoinową posadzką
wykonywaną z mieszaniny o konsystencji sypkiej, plastycznej lub ciekłej, która twardnieje
w efekcie zachodzących w niej procesów wiązań chemicznych lub termicznych (jastrych
asfaltowy - przypadek szczególny). Wyróżnia się również systemy suchych jastrychów
podłogowych. - technologia ich wykonania polega na łączeniu klejowym i mechanicznym
(wkręty) płyt włókno-gipsowych, są one lżejsze od jastrychów wykonywanych na mokro i
pozwalają na szybsze kontynuowanie dalszych robot. Oprócz tego stosuje się wylewki
jastrychowe oparte o spoiwo cementowe z wypełniaczami mineralnymi (uwodnione
zaprawy cementowe z dodatkiem "mleka wapiennego" lub Vinacetu w ilości ok. 15%
wagowo do masy cementu). Dostępne są także konfekcjonowane w postaci suchej
mieszanki jastrychy samopoziomujące: anhydrytowe lub zawierające w swoim składzie
gipsy syntetyczne.

 Podłogą zaś nazywamy cały układ warstw (w tym wymienionych wyżej w definicjach)
wykonanych na stropie lub płycie fundamentowej dla zapewnienia właściwych warunków
eksploatacyjnych, z jednoczesnym spełnieniem wymagań wytrzymałościowych,
przeciwpożarowych, termicznych, akustycznych a także tworzących płaszczyznę
(podbudowę) pod warstwę użytkową czyli posadzkę.

 Posadzka jest użytkową, powierzchniową warstwą podłogi i jednocześnie jej
wykończeniem zewnętrznym. Posadzki mogą być jedno- lub wielowarstwowe.

1.6. Prace towarzyszące i roboty tymczasowe
 Prace towarzyszące i roboty tymczasowe wyszczególnione są w ogólnej specyfikacji
technicznej wykonania i odbioru robót budowlanych.

2. MATERIAŁY

Ogólne wymagania dotyczące materiałów, ich pozyskiwania i składowania podano
w SST – B – O „Wymagania ogólne” pkt 2.

Ponadto materiały stosowane do wykonywania robót posadzkowych cementowych

i wykładzinowych oraz ściennych okładzinowych z płytek ceramicznych powinny mieć:

 Aprobaty Techniczne lub być produkowane zgodnie z obowiązującymi normami,

 Certyfikat lub Deklaracje Zgodności z Aprobatą Techniczną lub z PN,

 Certyfikat na znak bezpieczeństwa,

 Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm
polskich, na opakowaniach powinien znajdować się termin przydatności do stosowania.

Sposób transportu i składowania powinien być zgodny z warunkami i wymaganiami

podanymi przez producenta. Wykonawca obowiązany jest posiadać na budowie pełną
dokumentację dotyczącą składowanych na budowie materiałów przeznaczonych do
wykonania robót wykładzinowych i okładzinowych.

Dopuszcza się zamienne rozwiązania (w oparciu na produktach innych producentów) pod
warunkiem:

 spełnienia tych samych właściwości technicznych,

 przedstawienia zamiennych rozwiązań na piśmie (dane techniczne, atesty, dopuszczenia do
stosowania),

 uzyskania akceptacji Inżyniera budowy.

Dla zastosowanych materiałów okładzinowych są wymagane aprobaty techniczne
dopuszczające do stosowania w budownictwie. Materiały muszą uzyskać aprobatę Inżyniera.

 69

Rodzaje materiałów

 Zgodnie z opracowaniem projektowym.

Posadzki cementowe

Do wykonania (nawierzchni betonowych) posadzek, gładzi cementowych stosuje się
cement portlandzki klasy min. „32,5",. żwir i piasek.

Zaprawy

Wymagania dotyczące zapraw cementowych zawiera PN-85/B04500, a marki
zaprawy i ich orientacyjny skład PN-90/14501. Zaprawa to mieszanina spoiwa (lub spoiw),
piasku, wody oraz ewentualnych domieszek i dodatków, poprawiających właściwości świeżej
lub stwardniałej zaprawy.

Zaprawa stwardniała to zaprawa w stanie stałym po okresie twardnienia.
Podstawowym parametrem charakteryzującym zaprawę jest marka zaprawy. Według normy
PN-85/B-04500 jest to symbol literowo-liczbowy (np. M12) klasyfikujący zaprawę pod
względem jej wytrzymałości na ściskanie. Liczba po literze M oznacza średnią wytrzymałość
w MPa na ściskanie po 28 dniach. W normie PN-9 O/B-14501 wyróżniono następujące marki
zapraw: M0,3; M0,6; Ml; M2; M4; M7; Ml 2; M15; M20 oraz następujące rodzaje zapraw:
cementowa (c), cementowo-wapienna (cw), wapienna (w), gipsowa (g), gipsowo-wapienna
(gw), cementowo-gliniana (cgl).

W normie PN-90/B-14501 podano orientacyjne składy objętościowe zapraw
przepisanych. Aby uzyskać zaprawę danej marki, należy dobrać z tabeli skład objętościowy
suchych składników (spoiwa lub spoiw oraz piasku), a następnie w sposób doświadczalny
dobrać objętość wody, tak aby uzyskać konsystencje zaprawy mierzona za pomocą stożka
pomiarowego równa 7 cm.

W tabelach 7.8.1/1 do 7.8.1/5 przedstawiono orientacyjne składy objętościowe zapraw.

Tabela 7.8.1/1. Orientacyjne składy zapraw cementowych (c) wg PN-90/B-I4501
Klasa cementu Proporcje objętościowe składników suchych:

cement/piasek etla marki zaprawy
,, M12 " M15 M20

 32,5 1:3,5 1:3 1:1,5

W celu uzyskania zaprawy cementowej marki np. M15 należy użyć l proporcje
objętościową cementu klasy 32,5 oraz 3 proporcje objętościowe piasku. Do mieszalnika
wsypuje się odmierzona ilość piasku i cementu, miesza sie składniki suche, po czym dolewa
sie taka ilość wody, aby uzyskać konsystencję zaprawy 7 cm. Dozowanie przy mieszaniu
ręcznym jest identyczne, jak w przypadku mieszania mechanicznego

Woda

Do przygotowania zapraw stosować można każdą wodę zdatną do picia, z rzeki lub
jeziora. Niedozwolone jest użycie wód ściekowych, kanalizacyjnych bagiennych oraz wód
zawierających tłuszcze organiczne, oleje i muł.

Piasek

Piasek powinien spełniać wymagania obowiązującej normy przedmiotowe,
a w szczególności: nie zawierać domieszek organicznych, mieć frakcje różnych wymiarów,
a mianowicie: piasek drobnoziarnisty 0,25-0,5 mm, piasek średnioziarnisty 0,5-1,0mm, piasek

 70

gruboziarnisty 1,0-2,0mm.

Cement
Wg normy PN-EN 191-1:2002

Samopoziomująca masa szpachlowa

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

 Przechowywanie i transport
Zaprawę należy przewozić i przechowywać w szczelnie zamkniętych workach, w suchych
warunkach (najlepiej na plandekach), chronić przed wilgocią, okres przechowywania zaprawy
w warunkach zgodnie z podanymi wymaganiami wynosi 12 miesięcy od daty produkcji
Uwaga: produkt zawiera cement, reaguje z wodą alkalicznie dlatego należy chronić oczy
i skórę, przy bezpośrednim kontakcie z oczami należy zgłosić się do lekarza.

Listwa progowa aluminiowa na połączeniu płytek z wykładziną dywanową

 Materiały powinny posiadać wszelkie atesty zgodnie z rozporządzeniem Ministra
Zdrowia z dnia 22 czerwca 2005 r. w sprawie wymagań, jakim powinny odpowiadać pod
względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej
(Dz. U. Nr 116, poz. 985)

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

3. SPRZĘT

Ogólne wymagania dotyczące sprzętu podano w SST – B – O „Wymagania ogólne” pkt 3.
Do wykonywania robót posadzkowych wykładzinowych i okładzinowych należy

stosować miedzy innymi :

 szczotki włosiane lub druciane do czyszczenia podłoża,

 szpachle i pace metalowe lub z tworzyw sztucznych,

 narzędzia lub urządzenia mechaniczne do cięcia płytek,

 pace ząbkowane stalowe lub z tworzyw sztucznych o wysokości ząbków 6-12 mmm do
rozprowadzania kompozycji klejących,

 łaty do sprawdzania równości powierzchni,

 poziomnice,

 mieszadła koszyczkowe napędzane wiertarka elektryczna oraz pojemniki do
przygotowania kompozycji klejących,

 pace gumowe lub z tworzyw sztucznych do spoinowania,

 gąbki do mycia i czyszczenia,

 wkładki (krzyżyki) dystansowe.

4. TRANSPORT
Ogólne wymagania dotyczące środków transportowych podano w SST – B – O „Wymagania
ogólne” pkt 4.

Transport materiałów do wykonania gładzi cementowej, podłogi, wykładzin i okładzin

nie wymaga specjalnych środków i urządzeń.
Zaleca się używać do transportu samochodów pokrytych plandekami lub zamkniętych.

 71

W czasie transportu należy zabezpieczyć przewożone materiały w sposób wykluczający ich
uszkodzenie. W przypadku dużych ilości materiałów zalecane jest przewożenie ich na
paletach i użycie do załadunku i rozładunku ładunku urządzeń mechanicznych. Składowanie
materiałów podłogowych na budowie musi być w pomieszczeniach zamkniętych,
zabezpieczonych przed opadami i minusowymi temperaturami.

5. WYKONANIE ROBÓT

Ogólne zasady wykonania robót podano w SST – B – O „Wymagania ogólne” pkt 5.

Podłogi wykonuje się z zachowaniem stałych etapów technologicznych. Na podłożu układa
się:

 warstwę wyrównawczą celem uzyskania pożądanych spadków oraz niwelacji wad
podkładu, o wytrzymałości 12 ÷13 MPa,

 warstwę gładzi (często przez szpachlowanie materiałem samopoziomującym) o
wytrzymałości przekraczającej 15-20 MPa,

 warstwę styczną (preparatem gruntującym) dla ułatwienia mocowania klejowego
materiału posadzki,

 warstwę klejącą do mocowania materiału posadzki (klej dyspersyjny, zaprawa klejowa
lub spoiwo bitumiczne),

Warunki przystąpienia do robót:
Przed przystąpieniem do wykonywania wykładzin powinny być zakończone:

 wszystkie roboty stanu surowego łącznie z wykonaniem podłoży, warstw
konstrukcyjnych i izolacji podłóg,

 roboty instalacji sanitarnych, centralnego ogrzewania, elektrycznych i innych np.
technologicznych (szczególnie dotyczy to instalacji podpodłogowych),

 wszystkie bruzdy, kanały i przebicia naprawiane i wykończone tynkiem lub masami
naprawczymi.

Przystąpienie do robót wykładzinowych powinno nastąpić po okresie osiadania i skurczu

elementów konstrukcji budynku tj. po upływie 4 miesięcy po zakończeniu budowy stanu
surowego.

Roboty wykładzinowe i okładzinowe należy wykonywać w temperaturach nie
niższych niż +5ºC i temperatura ta powinna utrzymywać się w ciągu całej doby.

Wykonane wykładziny i okładziny należy w ciągu pierwszych dwóch dni chronić
przed nasłonecznieniem i przewiewem.

Nawierzchnię betonową podłogi można wykonać na podłożu betonowym ułożonym
na gruncie, na stropie lub na podkładzie betonowym,

Najczęściej nawierzchnię betonową wykonuje sie w postaci tzw. gładzi cementowej
stanowiącej warstwę zaprawy cementowej ułożonej bezpośrednio na powierzchni podłoża.

Dla zapewnienia dobrego związania tej warstwy z podłożem — powierzchnia podłoża
powinna być chropowata (np. porysowana).

Jeżeli beton podłoża jest całkowicie stwardniały, powinien być dokładnie oczyszczony
i zmoczony wodą.

Zalecić należy wykonywanie betonowej nawierzchni podłogi (tj. gładzi) na możliwie
świeżym betonie podłoża, przed jego całkowitym związaniem.

Wykonywanie nawierzchni betonowej powinno odbywać sie w temperaturze nie
niższej niż -5 °C.

 72

Wykonanie posadzek cementowych:
Nawierzchnie cementowe wykazują znaczną wytrzymałość, trwałość i dość dobrą

odporność na ścieranie. Są twarde, zimne, wrażliwe na działanie kwasów i zmian
temperatury, jak równie: wyższych temperatur.

Nawierzchnie cementowe mają zastosowanie w garażach, magazynach, piwnicach,
pomieszczeniach gospodarczych itp.

Nawierzchnie betonowe wykonuje sie zasadniczo jako bezspoinowe (jastrychy).
Jednak ze względu na skurcze i przewidywane zmiany temperatury — nawierzchnie
betonowe powinny być dzielone wkładkami dylatacyjnymi na mniejsze pola.

Największą powierzchnia poszczególnych pól powinna wynosić ok. 30 m2 przy
najdłuższym boku 6 m w pomieszczeniach nie narażonych na duże różnice temperatur (np. w
piwnicach).

W pomieszczeniach zamkniętych nadziemia wielkość pola nie powinna przekraczać
10 ma przy najdłuższym boku 4 m, natomiast nawierzchnie wykonywane na zewnętrz
budynku powinny być dzielone na pola nie przekraczające 5 m2 przy największym wymiarze
boku 3 m.

Nawierzchnie cementowe wykonuje sie jako poziome lub ze spadkami, które powinny
wynosić nie mniej niż 1%.

Na podłożu lub podkładzie betonowym nanosi się warstwę zaprawy cementowej o
stosunku l : 2 do l : 3 (l cz. cementu na 2—3 cz. piasku) zarobionej mlekiem wapiennym, co
poprawia urabialność zaprawy i powoduje zmniejszenie późniejszego skurczu.
Zaprawa powinna mieć konsystencję plastyczną. Zaprawę układa się miedzy listwami
kierunkowymi, których wysokość równa się żądanej grubości nawierzchni. Metalowa łata,
prowadzona po listwach kierunkowych ruchem zygzakowatym, zagęszcza się zaprawę i
ściąga jej nadmiar.

Po wstępnym stwardnieniu powierzchnie wygładza się packą drewnianą lub metalową.
Dla uzyskania większej gładkości zaciera się ją następnie packą stalową, skraplając wodą.
Często — w celu uzyskania bardziej wodoszczelnej nawierzchni — podłogę „wypala sie",
tzn. długo zaciera sie packą stalową, skraplając wodą i posypując suchym cementem. Sposób
ten nie prowadzi do poprawienia odporności na ścieranie. Wytworzona bowiem cienka
warstewka cementowa na powierzchni podłogi zawiera bardzo mało ziarn wypełniacza (tj.
piasku), od którego twardości zależy ścieralność nawierzchni. Z tego względu, w przypadku
konieczności otrzymania nawierzchni o większej odporności na ścieranie, należy użyc
twardszych wypełniaczów, np, grysów bazaltowych, opiłki stalowe.

Przy wykonywaniu nawierzchni betonowych na większych powierzchniach zachodzi
konieczność jej podziału na mniejsze pola, w celu zapobieżenia pęknieciom spowodowanym
skurczem betonu. W tym przypadku układanie nawierzchni należy przeprowadzić
poszczególnymi polami, w 2 etapach, ograniczając pola szablonami) z jednoczesnym
osadzeniem wkładek z tworzywa sztucznego lub płaskownika metalowego.

Po wypełnieniu wyznaczonych pól i wygładzeniu ich powierzchni packa drewniana,
pozostawia się je aż do częściowego stwardnienia betonu, a następnie wypełnia pozostałe
pola. Ostateczne wygładzenie całej podłogi wykonuje sie packa stalową, skrapiając wodą i
używając nieco rzadszej zaprawy.

Wzmocnienie w masie może odbywać się poprzez dodanie do zaprawy np. kruszywa
bazaltowego 3,3 kg/m2 lub opiłek stalowych - 7 kg/m2 (dla posadzki gr.3 cm) Projekt
posadzki może przewidywać zbrojenie siatka zgrzewana z prętów zbrojeniowych

5.1. Warstwy wyrównawcze pod posadzki

Warstwa wyrównawcza, wykonana z zaprawy cementowej M - 12, z oczyszczeniem
i zagruntowaniem podłoża mlekiem wapienno-cementowym, ułożeniem zaprawy, z zatarciem
powierzchni na ostro oraz wykonaniem i wypełnieniem masą asfaltową szczelin
dylatacyjnych.

 73

Wymagania podstawowe

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

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

Podłoże, na którym wykonuje się podkład z warstwy wyrównawczej powinno być
wolne od kurzu i zanieczyszczeń oraz nasycone wodą. Podkład cementowy powinien być
oddzielony od pionowych stałych elementów budynku paskiem papy. W podkładzie powinny
być wykonane szczeliny dylatacyjne.

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

Zaprawę cementową należy przygotowywać mechanicznie. Zaprawa powinna mieć
konsystencję gęstą – 5–7 cm zanurzenia stożka pomiarowego. Ilość spoiwa w podkładach
cementowych powinna być ograniczona do ilości niezbędnej, ilość cementu nie powinna być
większa niż 400 kg/m

3
.

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

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

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

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

5.2. Montaż wykładzin
Przygotowanie podłoża

Podłoże powinno by gładkie, odpowiedniej wytrzymałości, równe, suche, oczyszczone
z wszelkich zanieczyszczeń i przygotowane zgodnie z miejscowymi przepisami
budowlanymi.
Uwaga: Należy pamiętać, że resztki asfaltu, tłuszczy, środków impregnujących, atrament
z długopisów itp. mogą powodować odbarwienia wykładziny.
Przy podkładach cementowych zaleca się stosowanie mas wygładzających
(samopoziomujących) przeznaczonych do stosowania pod wykładziny elastyczne.

Gdy zastosowane jest ogrzewanie podłogowe należy pamiętać, że wykładzina
podłogowa nie może być narażona na temperaturę przekraczającą 30°C. W przeciwnym
wypadku może ulec odbarwieniu lub innym nieodwracalnym zmianom.

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

Przygotowanie materiału

Przed instalacją należy sprawdzić wykładziny pod kątem numerów fabrycznych.
Zachowaj etykiety fabryczne, aż do chwili zakończenia instalacji.
Uwaga: W celu uniknięcia różnicy w odcieniach, do jednego pomieszczenia należy dobrać
wykładzinę pochodzącą z tej samej serii produkcyjnej. Zaleca się również układanie

 74

wykładziny kolejno sąsiednimi numerami rolek.
W miarę możliwości rolki należy przewijać przed instalacją. Rolki należy

przechowywać w pozycji pionowej lub poziomo w jednej warstwie.

Instalacja wykładzin elastycznych

Jeżeli lokalne normy i standardy budowlane precyzują zakres stosowania i sposób
układania tego rodzaju wykładzin, który różni się od przedstawionych w niniejszej instrukcji,
to należy stosować się do tych zaleceń, a niniejszą broszurę traktować jako dodatkowe
uzupełnienie wiadomości.

Przed instalacją wykładzina powinna przyjąć temperaturę pomieszczenia (nie niższą
niż 18°C). Dopiero wtedy przytnij arkusze wykładziny. W miarę możliwości rozłóż je na
płaskim podłożu, by materiał pozbył się naprężeń i przyjął temperaturę pomieszczenia. Jest to
szczególnie istotne w przypadku dłuższych arkuszy.

Należy unikać marszczenia i zaginania materiału, gdyż może to doprowadzić do
nieodwracalnych zmian. Używaj tylko klejów przeznaczonych do wykładzin PCV, stosuj się
do wskazań producenta klejów.

Wykonanie posadzki betonowej

Posadzka betonowa powinna być wykonana jako samodzielna płyta leżąca na
warstwie izolacji cieplnej i przeciwwilgociowej lub jako podkład związany z podłożem w
zależności od usytuowania i przeznaczenia pomieszczenia. Grubość posadzki betonowej
powinna być uzależniona od rodzaju konstrukcji podłogi oraz od stopnia ściśliwości warstwy
izolacji cieplnej lub przeciwdźwiękowej. Grubość podkładu betonowego nie powinna być
mniejsza niż:

 podkładu związanego z podłożem - 25 mm

 podkładu na izolacji przeciwwilgociowej - 50 mm
Wytrzymałość podkładu betonowego badana wg PN-85/B-04500 nie powinna być
mniejsza niż:

 na ściskanie 12 Mpa,

 na zginanie 3 Mpa
Jeśli materiał izolacji cieplnej lub przeciwdźwiękowej jest nasiąkliwy i nieodporny na
zawilgocenia powinien być osłonięty warstwą ochronną przed wykonaniem podkładu.
Ochronę warstwy izolacji termicznej lub przeciwdźwiękowej przed zawilgoceniem wodą
zarobową uzyskuje się stosując warstwę ochronną z folii polietylenowej układanej na zakład.
Szczeliny izolacyjne powinny być stosowane dla oddzielenia podłogi od innych elementów
konstrukcji budynku (ścian, słupow, schodow) lub oddzielenia konstrukcji podłogi od podłoża
albo posadzki od podkładu. Podkład cementowy powinien być oddzielony od pionowych
stałych elementów budynku paskiem styropianu gr. 1 cm. W konstrukcjach podłóg powinny
być uwzględnione szczeliny dylatacyjne, izolacyjne i przeciwskurczowe. Szczeliny
dylatacyjne powinny występować w miejscach dylatacji konstrukcji budynku oraz w
miejscach, w których zachodzi potrzeba wyeliminowania szkodliwego wpływu
rozszerzalności cieplnej i pęcznienia materiałów. Warstwa izolacyjna w konstrukcji podłogi
stanowi jednocześnie szczelinę dylatacyjną. Szczeliny dylatacyjne powinny występować w
miejscach zmiany grubości podkładu oraz w miejscu styku rożnych konstrukcji podłóg.
Szczeliny przeciwskurczowe należy wykonywać w podkładach z zaprawy cementowej lub
betonu. Powinny one dzielić powierzchnię podłogi na pola o powierzchni nie większej niż 36
m2 przy długości boku prostokąta nie przekraczającej 6 m. Na wolnym powietrzu pole
między szczelinami nie powinno przekraczać 5 m2 przy największej długości boku -3m.
Szczeliny przeciwskurczowe w podkładzie cementowym powinny być wykonane jako
nacięcia w świeżym podkładzie betonowym o głębokości równej -1/3 - 1/2 grubości
podkładu. Rozstaw szczelin skurczowych nie powinien przekraczać 6 m a w korytarzach 2-
2,5 krotnej ich szerokości.

 75

Beton należy układać niezwłocznie po przygotowaniu między listwami kierunkowymi
o wysokości równej grubości podkładu z zastosowaniem ręcznego lub mechanicznego
zagęszczenia z równoczesnym wyrównaniem i zatarciem powierzchni. Przy zacieraniu
powierzchni nie dopuszcza się nawilżania podkładu lub nakładania drobnoziarnistej zaprawy.
W ciągu pierwszych 7 dni podkład powinien być utrzymywany w stanie wilgotnym np. przez
pokrycie folią polietylenową. W pomieszczeniach, w których występuję kratki ściekowe
należy wykonać spadek do kratek. Zbrojenie cienką siatką układaną dołem:

 umożliwia zazbrojenie najbardziej wytężonej strefy posadzki jaką jest dolna strefa
rozciągana; w zakresie naprężeń rozciągających tradycyjne zbrojenie stanowi
najskuteczniejszą formę zbrojenia,

 cienka siatka zbrojeniowa układana dołem nie stanowi utrudnienia podczas
wykonywania posadzki

 siatka zbrojeniowa ułożona dołem spina całą posadzkę mimo nacięcia dylatacji
skurczowych (dylatacje skurczowe nacina się jedynie do 1/3 głębokości). Tak
zastosowana siatka uniemożliwia spaczenie (podniesienie się narożników)
poszczególnych pól powstałych w wyniku nacięcia szczelin dylatacyjnych.

Skuteczne ograniczenie spaczenia zwiększa trwałość posadzki, bowiem wyeliminowane jest
wielokrotne zginanie uniesionych narożników w wyniku najeżdżania na nie obciążenia
użytkowego (samochodów, wózków widłowych, etc.), prowadzące do ich ułamania się.
Wymagania stawiane tradycyjnym posadzkom z betonu i zaprawy cementowej Posadzka
powinna mieć jednolitą barwę. Powierzchnia posadzki powinna być zatarta według wymagań
dokumentacji technicznej, przy czym niedopuszczalne są pęknięcia i rysy włoskowate.
Powierzchnia posadzki powinna być równa. Dopuszczalne odchylenie nie powinno
przekraczać 3 mm - w przypadku posadzek wykonanych z zaprawy cementowej, oraz 5 mm
w przypadku posadzek wykonanych z betonu. Dopuszczalne odchylenie od poziomu lub od
ustalonych spadków nie powinno być większe niż 5 mm na całej długości lub szerokości
posadzki i nie powinno powodować zaniku założonego w projekcie spadku.

Posadzka powinna całą powierzchnią przylegać do podkładu i być trwale z nim
związana. Grubość posadzki wykonanej z zaprawy cementowej powinna wynosić nie mniej
niż 20 mm, a z betonu nie mniej niż 30 mm. W przypadku wykonania posadzki
dwuwarstwowej z zaprawy cementowej grubość dolnej warstwy powinna wynosić ok. 20
mm, a górnej około 15 mm, przy czym grubość łączna obu warstw nie powinna być mniejsza
niż 30 mm.

Szczeliny dylatacyjne powinny być wykonane w miejscach dylatacji całego budynku,
przy fundamentach maszyn, wzdłuż osi słupów konstrukcyjnych oraz w liniach
odgraniczających posadzki o wyraźnie różniących się obciążeniach. Niezależnie od
wykonania szczelin dylatacyjnych, wynikłych z konstrukcji budynku, w posadzce powinny
być wykonane szczeliny przeciwskurczowe. Szerokość szczelin dylatacyjnych powinna
wynosić od 4 do 12 mm. Szczeliny powinny być wypełnione odpowiednim materiałem
wskazanym w dokumentacji. Szczeliny mogą być zabezpieczone płaskownikami stalowymi
lub innym odpowiednim materiałem zgodnie z dokumentacją techniczną
Rozwiązania materiałowo-technologiczne posadzek betonowych o wysokich walorach
użytkowych wyróżnia się odmiany:

 modyfikowane różnymi domieszkami i dodatkami,

 formowane próżniowo-wibracyjnie,

 utwardzane powierzchniowo (utwardzane preparatem proszkowym lub ciekłym),

 impregnowane, najczęściej polimerem lub prepolimerem

6. KONTROLA JAKOŚCI

Ogólne zasady kontroli jakości robót podano w SST – B – O „Wymagania ogólne” pkt

 76

6.
6.1. Badania przed przystąpieniem do robót

Przed przystąpieniem do robót związanych z wykonaniem wykładzin i okładzin
badaniom powinny podlegać materiały, które będą wykorzystane do wykonania robót oraz
podłoża.

Wszystkie materiały – płytki, kompozycje klejące, jak równie: materiały pomocnicze
muszą spełniać wymagania odpowiednich norm lub aprobat technicznych oraz odpowiadać
parametrom określonym w dokumentacji projektowej.

Każda partia materiałów dostarczona na budowę musi posiadać certyfikat lub
deklarację zgodności stwierdzająca zgodność własności technicznych z określonymi
w normach i aprobatach.

Badanie podkładu powinno być wykonane bezpośrednio przed przystąpieniem do
wykonywania robót wykładzinowych i okładzinowych. Zakres czynności kontrolnych
powinien obejmować:

 sprawdzenie wizualne wygładu powierzchni podkładu pod względem wymaganej
szorstkości, występowania ubytków i porowatości, czystości i zawilgocenia,

 sprawdzenie równości podkładu, które przeprowadza się przykładając w dowolnych
miejscach i kierunkach 2-metrową łatę,

 sprawdzenie spadków podkładu pod wykładziny (posadzki) za pomocą 2-metrowej
łaty i poziomnicy; pomiary równości i spadków należy wykonać z dokładnością do
1mm,

 sprawdzenie prawidłowości wykonania w podkładzie szczelin dylatacyjnych
i przeciwskurczowych dokonując pomiarów szerokości i prostoliniowości,

 sprawdzenie wytrzymałości podkładu metodami nieniszczącymi.

6.2. Badania w czasie robót
Badania w czasie robót polegają na sprawdzeniu zgodności wykonywania wykładzin

i okładzin z dokumentacją projektową i SST w zakresie pewnego fragmentu prac.
Prawidłowość ich wykonania wywiera wpływ na prawidłowość dalszych prac. Badania te
szczególnie powinny dotyczyć sprawdzenie technologii wykonywanych robót, rodzaju
i grubości kompozycji klejącej oraz innych robót „zanikających”.

6.3. Badania w czasie odbioru robót

Badania w czasie odbioru robót przeprowadza się celem oceny spełnienia wszystkich
wymagań dotyczących wykonanych wykładzin i okładzin a w szczególności:

 zgodności z dokumentacją projektową i wprowadzonymi zmianami, które naniesiono
w dokumentacji powykonawczej,

 jakości zastosowanych materiałów i wyrobów,

 prawidłowości przygotowania podłoży,

 jakości (wyglądu) powierzchni wykładzin i okładzin,

 prawidłowości wykonania krawędzi, naroży, styków z innymi materiałami i dylatacji.
Przy badaniach w czasie odbioru robót pomocne mogą być wyniki badań dokonanych

przed przystąpieniem robót i w trakcie ich wykonywania. Zakres czynności kontrolnych
dotyczący wykładzin podłóg i okładzin ścian powinien obejmować:

 sprawdzenie prawidłowości ułożenia płytek; ułożenie płytek oraz ich barwę i odcień
należy sprawdzać

 wizualnie i porównać z wymaganiami projektu technicznego oraz wzorcem płytek,

 sprawdzenie odchylenia powierzchni od płaszczyzny za pomocą łaty kontrolnej
długości 2 m przykładanej w różnych kierunkach, w dowolnym miejscu; prześwit
pomiędzy łatą a badaną powierzchnia należy mierzyć z dokładnością do 1 mm,

 77

 sprawdzenie prostoliniowości spoin za pomocą cienkiego drutu naciągniętego wzdłuż:
spoin na całej ich długości (dla spoin wykładzin podłogowych i poziomych okładzin
ścian) oraz pionu (dla spoin pionowych okładzin ścian) i dokonanie pomiaru odchyleń
z dokładnością do 1 mm,

 sprawdzenie związania płytek z podkładem przez lekkie ich opukiwanie drewnianym
młotkiem (lub innym podobnym narzędziem); charakterystyczny głuchy dźwięk jest
dowodem nie związania płytek z podkładem,

 sprawdzenie szerokości spoin i ich wypełnienia za pomocą oględzin zewnętrznych
i pomiaru; na dowolnie wybranej powierzchni wielkości 1 m2 należy zmierzyć
szerokość spoin suwmiarka z dokładnością do 0,5 mm

 grubość warstwy kompozycji klejącej pod płytkami (pomiar dokonany w trakcie
realizacji robót lub grubość określona na podstawie zużycia kompozycji klejącej).

6.4. Wymagania i tolerancje wymiarowe dotyczące wykładzin i okładzin
Prawidłowo wykonana wykładzina powinna spełniać następujące wymagania:

 cała powierzchnia wykładziny powinna mieć jednakową barwę zgodną z wzorcem
(nie dotyczy wykładzin dla których różnorodność barw jest zamierzona),

 cała powierzchnia pod płytkami powinna być wypełniona klejem (warunek właściwej
przyczepności) tj. przy lekkim opukiwaniu płytki nie powinny wydawać głuchego
odgłosu,

 grubość warstwy klejącej powinna być zgodna z dokumentacją lub instrukcją
producenta,

 dopuszczalne odchylenie powierzchni wykładziny od płaszczyzny poziomej
(mierzone łatą długości 2 m nie powinno być większe niż 3 mm na długości łaty i nie
większe niż 5 mm na całej długości lub szerokości posadzki,

 spoiny na całej długości i szerokości muszą być wypełnione zaprawa do spoinowania,

 dopuszczalne odchylenie spoin od linii prostej nie powinno wynosić więcej niż 2 mm
na długości 1 m i 3 mm na całej długości lub szerokości posadzki dla płytek gatunku
pierwszego i odpowiednio 3 mm i 5 mm dla płytek gatunku drugiego i trzeciego,

 szczeliny dylatacyjne powinny być wypełnione całkowicie materiałem wskazanym
w projekcie,

 listwy dylatacyjne powinny być osadzone zgodnie z dokumentacją i instrukcja
producenta.

7. OBMIAR ROBÓT

Ogólne zasady obmiaru robót podano w (SST – B – O „Wymagania ogólne” pkt 7.

Jednostką obmiarową robót jest m

2
. Ilość robót określa się na podstawie projektu

z uwzględnieniem zmian zaaprobowanych przez Inżyniera i sprawdzonych w naturze.

8. ODBIÓR ROBÓT
Ogólne zasady odbioru robót podano w SST – B – O „Wymagania ogólne” pkt 8.

Roboty podlegają odbiorowi wg zasad podanych poniżej.
8.1. Odbiór materiałów i robót powinien obejmować zgodności z dokumentacją projektową

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

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

 78

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

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

8.4. Odbiór powinien obejmować:

 sprawdzenie wyglądu zewnętrznego; badanie należy wykonać przez ocenę wzrokową,

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

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

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

 sprawdzenie prawidłowości wykonania cokołów lub listew podłogowych;

9. PODSTAWA PŁATNOŚCI
Ogólne ustalenia dotyczące podstawy płatności podano w SST – B – O „Wymagania

ogólne” pkt 9.

Podstawą płatności będzie ryczałt za wykonane roboty. Roboty będą rozliczane zamkniętymi
elementami technologicznymi lub procentowym zaawansowaniem robot.

Cena wykonania podłóg, posadzek obejmuje:

 Przygotowanie podkładów,

 zakup i transport materiałów,

 wykonanie podłóg, posadzek wraz z cokolikami,

 wykonanie badań,

 uporządkowanie miejsca pracy.

10. PRZEPISY ZWIĄZANE

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

 PN-EN 197-1:2002. Cement. Skład, wymagania i kryteria zgodności dotyczące cementów
powszechnego użytku.

 PN-EN 13139:2003. Kruszywa do zaprawy.

 PN-87/B-01100. Kruszywa mineralne. Kruszywa skalne. Podział, nazwy i określenia.

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

 PN-ISO 13006:2001 Płytki i płyty ceramiczne. Definicje, klasyfikacja, właściwości
i znakowanie.

 PN-EN 87:1994 Płytki i płyty ceramiczne ścienne i podłogowe. Definicje, klasyfikacja,
właściwości i znakowanie.

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

 PN-EN 12004:2002 Kleje do płytek. Definicje i wymagania techniczne.

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

 Wymagania i badania przy odbiorze.

 PN-EN 13813:2003 Podkłady podłogowe oraz materiały do ich wykonywania.
Terminologia.

 PN-88/B-32250 Materiały budowlane. Woda do betonów i zapraw.

 PN-90/B-14501: Zaprawy budowlane zwykłe.

