

SPÓŁDZIELNIA PRACY
„INWESTPROJEKT KATOWICE”

40-873 Katowice, ul. Tysiąclecia 1
tel./fax (032) 254 14 41, (032) 254 05 29
NIP 634-013-42-57

Umowa nr :

Nr archiwalny :

FAZA : **PROJEKT BUDOWLANY**

OBIEKT : **Budynek Muzeum im. Marii Skalickiej**

ADRES : **Ustroń ulica 3 Maja 68**

TEMAT : Remont budynku - Aneks do projektu inwentaryzacji budynku ,
modernizacji powierzchni wystawienniczej i kolorystyki elewacji

OCIEPLENIE BUDYNKU

INWESTOR :

Miasto Ustroń

Ustroń
ul. Rynek 1

PROJEKTOWAŁ : mgr inż. arch. Wiesław Koziół
upr. nr 262/83, członek Śl. Okr. Izby Architektów.
Nr ewid. SL-0126

mgr inż. Zbigniew Wesółowski
upr. nr 408/85,

PREZES BIURA : mgr J. Adamczyk

DATA WYKONANIA : luty 2010 r.

S P I S T R E Ś C I

CZĘŚĆ OPISOWA

1. Strona tytułowa
2. Spis rzeczy
3. Opis techniczny
4. Informacja BIOZ

CZĘŚĆ RYSUNKOWA

Nr rys.	Tytuł
1	Sytuacja
2	Elewacje – układ ocieplenia _ część 1
3	Elewacje – układ ocieplenia _ część 3
4	Rzut poddasza – układ ocieplenia
DET 1	Detale ocieplenia D1, D2, D3, D4, D5
DET 2	Detale ocieplenia D6, D7, D8, D9
DET 3	Detale ocieplenia D10, D11, D12, D13, D14, D15
DET 4	Dyspozycje przebudowy schodów i ocieplenia dachów
1IN	Elewacje – stan istniejący _ część 1
2IN	Elewacje – stan istniejący _ część 2

OPIS TECHNICZNY

1. Dane ogólne

1.1. Przedmiot i cel opracowania

Przedmiotem opracowania jest budynek Muzeum im. Marii Skalickiej ul. 3 Maja 68 w ustroniu. Planowana termomodernizacja ma na celu poprawienie izolacyjności termicznej przegród i przez to zmniejszenie zużycia energii do celów ogrzewania.

Po planowanej modernizacji systemu ogrzewania nastąpi znaczące obniżenie emisji gazów na terenie osiedla. Docieplenie ścian zewnętrznych i odnowienie elewacji wraz z robotami towarzyszącymi poprawi estetykę budynku. Niniejsze opracowanie stanowi integralną część projektu podstawowego :

Inwentaryzacja budynku i projekty:

- **Modernizacja powierzchni wystawienniczej w sąsiedztwie magazynu**
- **Remont pomieszczenia kotłowni w piwnicy**
- **Kolorystyka elewacji**
- **Remont drenażu wokół budynku**

którego autorem jest mgr inż. Tomasz Sokołowski . Niniejsze opracowanie i dotyczy tylko robót związanych z poprawa termoizolacyjności przegród budowlanych (w tym likwidacja zadaszeń, ramp i przemurowanie zbędnych otworów okiennych i drzwiowych.

1.2. Podstawa opracowania

Podstawą jest umowa zawarta z Miastem Ustroń.

1.3. Zakres opracowania

Projekt obejmuje prace ociepleniowe i działania w zakresie wynikającym z audytu energetycznego, których zakres uzgodniono ze Zleceniodawcą.

W zakresie rzeczowym roboty podstawowe wynikające z audytu obejmują : wykonanie ocieplenia ścian zewnętrznych, dachu – ścian skośnych i ścian lukarn, wymianę okien i drzwi (zakres określono w ramach projektu podstawowego), wymianę rur spustowych z uwagi na konieczność odsunięcia o grubość ocieplenia od elewacji, odsunięcie zwodów pionowych instalacji odgromowej od elewacji o gr. ocieplenia Zakres nie obejmuje kolorystyki elewacji – ujęto w części I projektu.

Szczegółowy zakres prac objętych audytem :

- ocieplenie ścian zewnętrznych w technologii „bezsypinowego systemu ocieplania ścian zewnętrznych budynków” warstwą styropianu gr. 13 cm wraz z przygotowaniem podłoża (obejmującym również demontaż oblicowań drewnianych werandy, oblicowań nadokiennych i przy drzwiach wejściowych w elewacji frontowej) i naprawami tynków oraz z przemurowaniem zbędnych otworów drzwiowych
- docieplenie stropu poddasza (część płaska) płytami wełny mineralnej gr. 15 cm układanymi na istniejącym ociepleniu bez demontażu podsufitki
- ocieplenie dachu skośnego i ścian lukarn płytami wełny mineralnej Superrock gr. 15 cm z osłoną z 1 lub 2 warstw płyt gipsowo – kartonowych GKFI gr 12,5 mm na ruszcie metalowym (z demontażem podsufitki i montażem nowej na ruszcie metalowym) oraz z wymianą okładziny drewnianej w elewacji na nową o podobnych gabarytach zabezpieczoną preparatem Uniepal Drew do granic niezapalności.
- wymiana zużytych okien drewnianych na nowe energooszczędne $U_{max} = 1,1 \text{ W/m}^2\text{K}$ (wg. zestawienia w projekcie podstawowym),
- wymiana zużytych okien stalowych na nowe energooszczędne $U_{max} = 1,1 \text{ W/m}^2\text{K}$ (wg. zestawienia w projekcie podstawowym),
- wymiana zużytych drzwi stalowych na nowe energooszczędne (wg. zestawienia w projekcie podstawowym),
- ocieplenie cokołów budynku poniżej gruntu styrodurem o grubości 13 cm (min. 1 m)

Z uwagi na ocieplenie ścian styropianem konieczna będzie wymiana rur spustowych z odsunięciem o grubość ocieplenia oraz wymiana obróbek blacharskich, w tym założenie nowych parapetów zewnętrznych w oknach. Konieczne będzie też odsunięcie zwodów pionowych instalacji odgromowej o grubość ocieplenia wraz z wymaganymi pomiarami skuteczności

Zakres robót dodatkowych (towarzyszących) - nie wynikający z audytu, a nie ujętych w projekcie podstawowym :

- zabezpieczenie więźby dachowej środkiem konserwującym przed korozją biologiczną i ppoż. np. Uniepal Drew do granic niezapalności
- wykonanie opaski wokół budynku.
- roboty demontażowe wg. dalszego opisu
- wykonanie schodów betonowych w miejscu i o gabarytach wskazanych na rysunku DET 4
- zabezpieczenie antykorozyjne (w miejscach występowania rdzy) i malowanie połączeń dachowej farbą do metalu)

1.4. Materiały wyjściowe

1.4.1. Audyt energetyczny rozpatrywanego budynku, wykonany przez SP Inwestprojekt - Katowice we wrześniu 2009 r.

1.4.2. Uzgodnienia z Inwestorem dotyczące przyjętych rozwiązań projektowych co do zakresu i rodzaju robót

1.4.3. Inwentaryzacja budynku opracowana w ramach projektu podstawowego przez mgr inż. Tomasza Sokołowskiego

1.4.4. Normy i dokumenty związane.

- Instrukcja ITB Nr 334/2002 Bezspoinowy system ocieplania ścian zewnętrznych budynków.
- Aprobata Techniczna ITB AT-15-3062/2005 Zestaw wyrobów do wykonywania ociepleń ścian zewnętrznych budynków systemem WEBER SD010.
- Informacje techniczne Firmy WEBER.
- Aprobata Techniczna ITB AT-15-2583/2004 Płyty z wełny mineralnej Rockmin , Superrock
- Rozp. Min. Gosp. Przem. i Bud. z dn. 14. 12. 1994 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z 2002 r. Nr 75, poz. 690 z późn. zmianami),

2. Opis stanu istniejącego i zakres koniecznych demontaży

- opis stanu istniejącego według projektu podstawowego

Ocena stanu technicznego i izolacyjności budynku

Oceny dokonano w projekcie podstawowym – w trakcie oględzin stwierdzono niewielką korozję biologiczną elementów drewnianych więźby dachowej – należy w trakcie prac zabezpieczyć przed dalszym postępowaniem biodegradacji. Ponadto stwierdzono konieczność wymiany okien i drzwi na energooszczędne i ocieplenie ścian murowanych i ścian lukarn dachowych oraz ocieplenie dachu dla ograniczenia strat ciepła.

Zakres demontaży obejmuje :

- demontaż istniejących oblicowań drewnianych ścian w miejscach wskazanych na rysunkach 1IN i 2IN
- demontaż zbędnych konstrukcji reklam na elewacji frontowej
- demontaż drabiny wylazowej dla komina. (zgodnie z ustaleniami drabina dostawiana)
- demontaż zadaszania rampy w elewacji tylnej i demontaż rampy.
- demontaż zbędnych drzwi z przemurowaniem otworów.
- demontaż okien i drzwi przeznaczonych zgodnie z projektem podstawowym do wymiany
- skucie odpajających się tynków z wymianą na nowe

Roboty demontażowe wykonywać zgodnie z przepisami BHP. Strefy prowadzenia prac zabezpieczyć przed dostępem osób trzecich.

Materiały rozbiórkowe utylizować na licencjonowanym wysypisku śmieci.

3. Zakres projektowanych robót

3.1 Ocieplenie ścian zewnętrznych

Zgodnie z ustaleniami z Inwestorem, realizację ocieplania ścian budynku przyjęto w oparciu o Instrukcję ITB Nr 334/2002.

Zastosowano materiały systemu WEBER, zgodnie z Aprobata Techniczną AT-15-2693/2005.

Grubość warstwy ocieplającej na ścianach przyjęto wg audytu – styropian gr. 13 cm. Na ocieplenia ościeży otworów okien i drzwi zastosować styropian grubości 3 cm. Na dole ocieplenie zakończyć na poziomie góry ław fundamentowych. Ocieplenie poniżej gruntu wykonać ze styroduru o grubości 13 cm. Na górze ocieplenie doprowadzić do podbitki okapów. Na ścianach parteru w miejscach wskazanych na rysunkach ocieplenie wykonać w układzie wzmocnionym (dwie warstwy siatki i styropian twardy o gramaturze min. 20), a powyżej w układzie podstawowym (jedna warstwa siatki).

3.2 Ocieplenie stropu poddasza, stropodach skośnego i ścian lukarn

Ocieplenie stropu poddasza :przed ułożeniem docieplenia, należy dokonać oceny stanu elementów konstrukcji dachu i wybrać właściwe środki zabezpieczające , starannie ułożyć płyty wełny mineralnej o grubości 15 cm, najlepiej w 2 warstwach, z przekryciem styków pierwszej warstwy. Zastosować płyty wełny mineralnej ROCKMIN zgodnie z zaleceniami producenta izolacji – Rockwool. Od wewnątrz założyć ruszt metalowy, paroizolację z 1 warstwy folii PE spawanej lub zgrzewanej na stykach i podsufitkę z płyt STG GKFI.

Oznaczenie na rysunkach :

D1 – ocieplenie stropu poddasza :

płyta gipsowo-kartonowa – istniejąca
wełna mineralna 10 cm – istniejąca
płyty z wełny mineralnej Rockmin -15 cm
folia wiatroizolacja Rockwool
przestrzeń poddasza
deskowanie połaci dachowej
blacha falista

D2 - ocieplenie - stropodach skośny i ściana boczna lukarny :

płyta gipsowo-kartonowa nowa na ruszcie metalowym z profili C50
folia paroizolacyjna Rockwool
płyty z wełny mineralnej Superrock -15 cm
folia wiatroizolacja Rockwool
wentylowana pustka powietrza 2cm
deskowanie połaci dachowej i blacha falista dla dachu lub
deskowanie dla ścian

Ocieplenie stropodachu skośnego i ścian lukarn : zdemontować płyty gipsowo – kartonowe i usunąć istniejącą izolację termiczną. Po dokonaniu oceny stany konstrukcji drewnianej więźby dachowej wybrać właściwy sposób postępowania – elementy o znacznym stopniu biodegradacji oczyścić do zdrowej tkanki drewna , w razie potrzeby wzmacniając zagrożone elementy. Wybrać właściwy środek do zabezpieczenia drewna przed dalszą biodegradacją i zabezpieczający ppoż. np. Uniepal Drew . Po wykonaniu zabezpieczenia od strony deskowania połaci zostawić 2 cm szczelinę powietrzną , następnie zabudować folię paroprzepuszczalną i ocieplić powierzchnię wełną mineralną o grubości 15 cm, najlepiej w 2 warstwach, z przekryciem styków pierwszej warstwy. Zastosować płyty wełny mineralnej SUPERROCK. Zamocować ruszt metalowy, od strony

pomieszczenia zamocować na ruszcie folię paroizolacyjną z 1 warstwy folii PE i przykryć płytami gipsowo – kartonowymi STG GKFI w 1 warstwie dla skośnego dachu i 2 warstwach STG GKFI dla ścian lukarn.

3.3. Wymiana okien

Przewiduje się wymianę starych okien mieszkań na nowe energooszczędne. Nowe okna z PCW w kolorze białym, z wkładami zespolonymi o współczynniku przenikania ciepła $U = 1,1$ [$\text{W}/\text{m}^2\text{K}$], parametry okien wg projektu podstawowego

3.4. Wymiana drzwi stalowych

Przewiduje się wymianę starych drzwi stalowych na nowe energooszczędne. Parametry drzwi wg projektu podstawowego

3.5. Rury spustowe i obróbki blacharskie

Przy ocieplaniu ścian należy dokonać wymiany wszystkich rynien i rur spustowych. Nowe rynny $\varnothing 150$ i rury spustowe $\varnothing 120$ mm z PCW w kolorze brązowym. W lukarnach mocować rynny $\varnothing 100$ i rury spustowe $\varnothing 70$.

Obróbki blacharskie z blachy stalowej powlekanej w kolorze brązowym.

Parapety zewnętrzne okien wykonać z blachy stalowej powlekanej w kolorze brązowym.

3.6. Remont kominów

Obecnie widoczne są przebarwienia i ubytki tynku na kominach ponad połacią dachu. Tynki dokładnie ostukać, skuć luźne i odparzone fragmenty. W razie stwierdzenia większych uszkodzeń wykuć fragmenty cegieł i zaprawy. Spękane fragmenty murów rozebrać. Sprawdzić wysokości kominów. Wyloty kominów winny znajdować się na wysokości 60 cm powyżej kalenicy, a w przypadku odległości wylotu komina większej niż 1 m od niepalnego pokrycia dachu konieczne jest zachowanie kąta 12° pomiędzy wylotem i kalenicą. W przypadku kominów zbyt niskich zdjąć czapkę, komin nadmurować i założyć nową czapkę betonową z betonu B25, gr. 8 cm, ze spadkiem w płaszczyźnie górnej i kapinosami w płaszczyźnie dolnej. W pozostałych kominach dokonać oceny betonowych czapek. W przypadku stwierdzenia uszkodzeń, należy zdemontować zużyte czapki i wymienić na nowe.

Do napraw i nadbudowy zastosować cegłę ceramiczną pełną kl. 15 na zaprawie cementowo – wapiennej marki 5. Tynki na kominach kat. III o grubości 18 mm ponad połacią dachów.

Nowe czapki na kominach wykonać z betonu B 25, zbrojonego prętami $\varnothing 6$ mm. Czapki powinny wystawać poza obrys kominów na min. 8 cm, krawędź zakończona kapinosem. W czapkach odtworzyć otwory wylotowe przewodów, osadzić zdjęte wcześniej nasady.

Ostateczny zakres w/w robot należy określić w trakcie prowadzonych robót, wg dokonanej szczegółowej oceny Inspektora Nadzoru. Po dokonaniu napraw, kominy wykończyć tynkiem na siatce w kolorze wg. kolorystyki w projekcie pierwotnym.

3.7. Przemurowanie zbędnych otworów

Projektuje się demontaż drzwi zapleczowych w miejscach wskazanych na rysunkach. Po demontażu skuć istniejący tynk na ościeżach i przemurować otwór bloczkami PGS 600 z połączeniem ze ścianami typowymi kotewkami Ytong. Projektuje się przemurowanie 2 otworów.

3.8. Wykonanie opaski wokół budynku

Od frontu budynku i od strony klatki schodowej muzeum obecnie znajduje się chodnik z płytek betonowych. Przewiduje się jego rozbiórkę w miejscach wykonania drenażu opaskowego z odtworzeniem nawierzchni (wg. proj. podstawowego). W miejscach gdzie dotychczas nie było opaski należy wykonać opaskę przy budynku o nawierzchni z betonowej kostki brukowej gr. 6 cm na podsypce piaskowo – cementowej gr. $5 \div 6$ z

obrzeżem chodnikowym 20 x 6 cm. Zapewnić spadek opaski min. 2 % na zewnątrz budynku.

3.9. Wykonanie zabezpieczenia linii napowietrznych telekomunikacyjnych

Do ścian budynku podwieszane są napowietrzne linie telekomunikacyjne. Przed przystąpieniem do robót ociepleniowych należy z Rejonem TP SA uzgodnić zakres możliwych demontaży i sposób ich zabezpieczenia na czas trwania prac .

4. Opis technologii ocieplania ścian

Ocieplanie ścian w technologii "Bezspoinowego systemu ocieplania ścian zewnętrznych", w oparciu o Instrukcję ITB 334/2002, polega na naklejeniu na ściany płyt styropianowych, nałożeniu na nie warstwy podkładowej zbrojonej siatką z włókna szklanego, oraz wykonaniu wyprawy elewacyjnej - cienkowarstwowego tynku szlachetnego. Przed klejeniem płyt oraz nałożeniem tynku przewiduje się gruntowanie podłoża.

W projekcie przyjęto materiały systemu WEBER SD010 zgodnie z Aprobata ITB AT-15-3062/2005, odmiany WEBER TD341 (tynki silikonowe) i WEBER TD352 (tynki mozaikowe).

Stosować materiały w okresie ważności oznaczonej przez Producenta. Składowanie materiałów w warunkach określonych przez Producenta. Prace prowadzić w warunkach gwarantujących zachowanie wymaganych temperatur.

Niniejszy projekt dopuszcza również zastosowanie do ocieplenia ścian innych materiałów (systemów) objętych w/w Instrukcją ITB 334/2002 pod warunkiem zachowania grubości ocieplenia i kolorystyki elewacji.

4.1. Materiały

- płyty styropianowe klasy E reakcji na ogień (samogasnące) rodzaju EPS, o wymiarach 500 × 1000 mm i grubości 13 i 3 cm, o parametrach zgodnych z PN-EN 13501-1:2004, o gęstości pozornej min. 15 kg/m³,
- siatka z włókna szklanego zaimpregnowana alkalioodporną dyspersją tworzywa sztucznego, WEBER TERRANOWA o nazwie handlowej AKE 145A,
- łączniki do mocowania termoizolacji - kołki plastikowe (z klinem wbijanym), Ø 10/260 (długości 260 mm),
- kątowniki perforowane z siatką do wzmacniania naroży,
- kołki rozporowe z koszulką z tworzywa sztucznego, nity zrywane Fe – Al,
- kit trwale plastyczny : silikon montażowy,
- blacha stalowa powlekana gr. 0,55 mm (na obróbki),
- zaprawa klejąca WEBER KS122 do przyklejania płyt styropianowych do powierzchni betonowych oraz do wykonania wyprawy na styropianie z warstwą siatki,
- wyprawa elewacyjna WEBER TD341 silikonowa masa do zacierania ręcznego o fakturze baranka 2 mm,
- wyprawa mozaikowa WEBER TD352 akrylowa masa do zacierania ręcznego o fakturze baranka 1,5 mm,
- preparat gruntujący WEBER PG221 do gruntowania warstwy zbrojącej pod wyprawę tynkarską.

Materiały uzupełniające :

- preparat gruntujący WEBER PG 215 do utwardzenia i poprawienia przyczepności podłoża tynkowego, przed klejeniem styropianu na ścianach,
- preparat TERRANOWA UP do usuwania starych powłok malarskich z tynków, przed klejeniem styropianu na ścianach,
- preparat biocyd f do odgrzybiania i usuwania glonów ze ścian.

4.2. Podstawowe narzędzia i sprzęt

Do wykonywania prac ocieplających należy stosować :

- szciotki druciane do czyszczenia ścian (ręczne i mechaniczne),
- piłki ręczne do cięcia styropianu,

- pace drewniane z papierem ściernym do wyrównywania styropianu,
- nożyce lub ostrza techniczne do cięcia siatki zbrojącej,
- wkrętarki, młotki, dłuta, do obróbki elementów drewnianych,
- wiertarki udarowe z wiertłami do betonu,
- kielnie nierdzewne trapezowe, szpachle i pace z blachy nierdzewnej oraz pace z tworzywa sztucznego,
- listwy do sprawdzania płaskości ścian, pion, poziomica,
- pojemniki nierdzewne do mieszania mas,
- mieszadła koszyczkowe zakładane do wiertarek,
- urządzenia transportu pionowego,
- rusztowania stojakowe stałe,
- myjki ciśnieniowe do zmywania wodą podłoża ściennego.

4.3. Kolejność wykonywania robót

Przy wykonywaniu ociepleń ścian prace powinny przebiegać w następującej kolejności i obejmować :

- prace przygotowawcze (skompletowanie materiałów , sprzętu i urządzeń, montaż rusztowań),
- założenie osłon i zabezpieczeń na napowietrznych liniach energetycznych podwieszonych do ścian, lub czasowe wyłączenie zasilania,
- zdjęcie obróbek blacharskich, rur spustowych, przewodów, kabli, tablic,
- sprawdzenie i przygotowanie powierzchni ścian, umycie i gruntowanie podłoża, wykonanie prób przyczepności kleju i kołków,
- cięcie płyt styropianowych,
- przygotowanie masy klejącej,
- przyklejenie płyt styropianowych,
- zamocowanie mechaniczne płyt styropianowych kołkami,
- wykonanie i montaż nowych obróbek blacharskich,
- wyrównanie (przeszlifowanie) płyt styropianowych papierem ściernym,
- nałożenie warstwy klejącej (szpachlowej) i wtopienie w nią siatki zbrojącej,
- zagruntowanie podłoża i wykonanie wyprawy elewacyjnej,
- wykonanie pozostałych prac na elewacji - założenie uszczelnień kitem trwale plastycznym, zamocowania elementów do ścian, malowania,
- demontaż rusztowań,
- wykonanie cokołu,
- uporządkowanie terenu wokół budynku.

5. Warunki techniczne wykonywania ociepleń ścian zewnętrznych

5.1. Sprawdzenie i przygotowanie powierzchni ścian

Przygotowanie powierzchni ścian polega na dokładnym sprawdzeniu stanu podłoża, oraz wykonaniu niezbędnych napraw tak, by było stabilne, suche, bez zanieczyszczeń i luźnych powłok. Przygotowanie ścian należy rozpocząć od dokładnego umycia wodą. Ostukać wrażliwe miejsca, szczotkami usunąć słabo związane tynki. Skuć obramowania okien wykonane w tynku, skuć wystające poza lico ścian fragmenty betonowych parapetów zewnętrznych okien. Drobne nierówności można wyrównać masą klejącą stosowaną do przyklejania płyt, przynajmniej dzień wcześniej przed klejeniem styropianu. W trakcie przygotowywania powierzchni ścian należy wykonać próby przyklejania styropianu i próby wrywania kołków plastikowych. Próbę przyklejania styropianu wykonać w różnych miejscach na 8 - 10 próbkach styropianu o wymiarach 10 × 10 cm. Klej nakładać na całe powierzchnie próbek warstwą gr. 10 mm, następnie przyłożyć i docisnąć. Po 4 dniach należy wykonać próbę ręcznego odrywania styropianu. Wytrzymałość podłoża i przyczepność kleju jest wystarczająca, jeśli styropian ulegnie rozerwaniu. Jeśli próbki oderwą się od ściany wraz z warstwą kleju, należy dokładniej oczyścić powierzchnię i wykonać ponownie próby odrywania. Jeśli

ponownie próba da wynik negatywny należy zastosować dodatkowe łączniki tworzywowe (oprócz klejenia) w ilości określonej na nowo przez projektanta. Jeśli rozerwanie próbki nastąpi przez warstwę masy klejącej należy klej odrzucić i zastosować nową jego partię. Sprawdzenie siły wrywającej łączniki plastikowe wykonać na 6 - 8 próbkach. Po nawierceniu otworu, wbić kołek z klinem na głębokość 60 mm. Próbę wrywania łącznika wykonać dowolnym przyrządem wyposażonym w rejestrator siłowy. Zadawalającą wytrzymałość łączników można przyjąć przy sile 50 dN. Po sprawdzeniu stanu podłoża i dokonaniu napraw należy zagruntować całe ocieplane powierzchnie.

System WEBER SD010 nie przewiduje gruntowania podłoża przed założeniem ocieplenia. W przypadku rozpatrywanego budynku, ze względu na słaby tynk, przyjęto zagruntowanie całych ocieplanych powierzchni ścian preparatem gruntującym WEBER PG 215.

W miejscach zaciemnień i przebarwień ścian zmyć grzyby i glony. W zależności od potrzeb, oczyścić podłoże z farby preparatem czyszczącym wymienionym w pkt. 4.1.

5.2. Klejenie płyt styropianowych

Masę klejącą należy nakładać na płyty styropianowe na obrzeżach pasmami szerokości 3 - 4 cm, a wewnątrz plackami o średnicy ok. 8 cm. Po obwodzie pasma nakładać w odległości ok. 3 cm od brzegu. Dla płyt o wymiarach 500 × 1000 mm należy nakładać ~ 8 placków w części środkowej. Na płytach o mniejszych wymiarach ilość placków odpowiednio zmniejszyć. Przestrzegać zasady by powierzchnia placków wynosiła ok. 40 % powierzchni.

Do klejenia używać zaprawę klejącą WEBER KS122.

Przy nakładaniu masy klejącej należy uważać by nie zabrudzić bocznych krawędzi (styków) płyt styropianowych. Płyty przyklejać w układzie poziomym dłuższych krawędzi. Kolejne rzędy płyt naklejać zachowując mijankowy układ spoin (styków). Przyklejanie płyt rozpocząć od dołu ściany. Naroża oklejać w sposób pokazany na rysunku .

Płyty z nałożoną masą klejącą należy dokładnie docisnąć, aż do uzyskania równej płaszczyzny z sąsiednimi płytami, co sprawdza się łątą. Jeżeli masa wycisnie się poza obrys płyty należy ją usunąć. Niedopuszczalne jest ponowne dociskanie i poruszanie świeżo przyklejonych płyt.

W przypadku niewłaściwego przyklejenia płyty, należy ją oderwać, zebrać klej, po czym ponownie nałożyć masę i przykleić do ściany. Płyty układać na styk. Ewentualne szczeliny należy wypełnić paskami styropianu. Niedopuszczalne są szczeliny większe niż 2 mm. Niedopuszczalne są nierówności na powierzchni styropianu ponad 3 mm. Nie wolno wypełniać szczelin oraz szpachlować i wyrównywać powierzchni masą klejącą w czasie klejenia płyt.

5.3. Wyrównanie powierzchni, zamocowanie mechaniczne

Całe powierzchnie ocieplanych ścian należy przeszlifować papierem ściernym. Pył i luźne okruszki usunąć za pomocą szczotki lub sprężonego powietrza.

Zamocowanie mechaniczne wykonać za pomocą tworzywowych łączników z wbijanym klinem. Stosować 8 szt./m² .

Talerzyki łączników nie powinny wystawać poza lico płyt styropianu.

5.4. Nakładanie masy klejącej na styropian, przyklejanie siatki

Do przyklejania siatki można przystąpić nie wcześniej niż po 3 dniach od chwili przyklejenia płyt styropianowych. Masę klejącą nanosić ciągłą warstwą na powierzchnię płyt styropianowych rozpoczynając od góry ściany, pasmami o szerokości siatki zbrojącej. Po nałożeniu masy przyłożyć siatkę i wcisnąć w masę za pomocą packi. Płynnymi ruchami wyrównać całą powierzchnię siatki tak, by nie wykazywała sfaldowań i była równomiernie napięta. Następnie dokładając masy klejącej przykryć (wtopić) całkowicie siatkę. Pasma siatki łączyć na zakład 10 cm w pionie i w poziomie.

Dla układu wzmocnionego (układ "B") należy nakładać dwie warstwy masy klejącej i dwie siatki. Pierwszą warstwę siatki zbrojącej wklejać bez zakładów, na styk. Drugą warstwę siatki wklejać z zakładami. Przy zakładaniu drugiej warstwy zachować min 24 godz. przerwę. W narożach, na zakończeniach oraz dla podklejanych siatek stosować zakłady określone na rysunkach. W przypadku nie podania wymiarów stosować 10 cm zakłady.

5.5. Wykonanie wyprawy elewacyjnej na ocieplonej ścianie

Do wykonania wyprawy można przystąpić po całkowitym wyschnięciu masy klejącej z wtopioną siatką, w zależności od warunków atmosferycznych i nie wcześniej niż po 3 dniach.

Masę nakładać w sposób ciągły na całym fragmencie ściany stanowiącym odrębną płaszczyznę elewacji. Po nałożeniu zaprawy warstwą równej grubości, należy ją zatrzeć plastikową pacą tak by uzyskać żądaną fakturę.

Przed nakładaniem wyprawy, podłoże należy zagruntować preparatem gruntującym WEBER PG221.

W obrębie wejścia do klatki i na cokole zastosować tynk mozaikowy. Wyprawę nakładać i wygładzać nierdzewną pacą stalową, stale w tym samym kierunku. Przy nakładaniu kolejnych działek roboczych stosować zasadę łączenia „mokre na mokre”. Świeżą wyprawę szczególnie chronić przed wiatrem, deszczem i nasłonecznieniem.

5.6. Ocieplenia ścian w miejscach szczególnych

- Ocieplenie przy otworach okiennych, drzwiowych

Ocieplenie wokół otworów okiennych i drzwiowych wykonać zgodnie z załączonymi szczegółami, stosując warstwę styropianu na ościeżach. Narożniki wzmocniać po obwodzie kątownikiem perforowanym.

- Zamocowania tabliczek, wsporników itp. na ścianach

Zamocowania wykonać po ociepleniu ścian przy użyciu np. tulei kotwiących typu TK. Mocowanie elementów wykonać za pomocą typowych śrub z tuleją dystansową (grubości ocieplenia). Wkręcaną śrubę uszczelnić wokół otworu silikonem. Wielkość tulei i śrub dostosować do ciężaru podwieszanego elementu.

5.7. Wykonanie nowych obróbek blacharskich

Obróbki powinny wystawać poza lico ścian, co najmniej 40 mm. Pod wkręty zakładać uszczelki neoprenowe. Obróbki zakładać niezwłocznie po zakończeniu prac tynkarskich.

5.8. Uwagi końcowe

Wszystkie prace ociepleniowe związane ze stosowaniem klejów i mas tynkarskich (zgodnie z Instrukcją ITB Nr 334/2002), powinny być prowadzone w temperaturze + 5^o ÷ + 25^o C, przy bezdeszczowej pogodzie.

Nie należy również wykonywać prac, jeżeli zapowiadany jest spadek temperatury poniżej 0^o w przeciągu 24 godzin.

W/w warunek nie dotyczy tzw. zestawów „zimowych”, które można stosować zamiennie (wg wskazań Producenta) w niższych temperaturach, na zasadach przewidzianych przez Aprobaty dla danego wyrobu.

Optymalne warunki układania tynków to + 10^o ÷ + 20^o C, przy bezdeszczowej i bezsłonecznej pogodzie. Niedopuszczalne jest nakładanie wypraw w czasie opadów i silnego wiatru. Wskazane jest stosowanie osłon na rusztowaniach.

6. Ocieplenie stropu poddasza, stropodach skośnego i ścian lukarn

Ocieplenie stropu zaprojektowano metodą „suchą” poprzez wypełnienie przestrzeni płytami z wełny mineralnej z zabezpieczaniem warstwami folii , zgodnie z systemem i wykonaniu na nich warstwy ochronnej z płyt gipsowo-kartonowych (stropodach i ściany lukarny).

6.1. Materiały

- Płyty lamelowe z wełny mineralnej SUPERROCK firmy „Rockwool”. Wymiary płyt 1200 x 200mm, gr. 50mm , 100 mm, gęstość objętościowa 90 kg/m³ , współczynnik przewodzenia ciepła $\lambda = 0,035$ W/mK. Klasyfikacja ogniowa – wyrób niepalny, nierozprzestrzeniający ognia.

6.2. Wykończenie sufitów

Wykończenie powierzchni sufitów przez dwukrotne malowanie farbą akrylową w kolorze białym.

7. Warunki ppoż

Zgodnie z działem VI Rozp. Min. Infrastruktury nr 690 z dn. 12. 04. 2002 r. Dz. U. Nr 75, w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie, rozpatrywany budynek należy do klasy zagrożenia ludzi ZL III, a z uwagi na swoją wysokość należy do budynków niskich, przy czym strop na 1 kondygnację jest na wysokości mniejszej niż 9 m i zgodnie z § 212 pkt 3 w/w warunków budynek winien posiadać klasę D odporności ogniowej, a elementy budynku powinny spełniać następujące wymagania:

Klasa odporności pożarowej budynku	Klasa odporności ogniowej elementów budynku					
	główna konstrukcja nośna	konstrukcja dachu	strop ¹⁾	ściana zewnętrzna ^{1),2)}	ściana wewnętrzna ¹⁾	przekrycie dachu ³⁾
1	2	3	4	5	6	7
"D"	R 30	(-)	REI 30	EI 30	(-)	(-)

Zgodnie z Aprobata ITB AT-15-3062/2005 zestaw wyrobów do wykonywania ociepleń ścian zewnętrznych budynków systemem WEBER SD010 został sklasyfikowany jako nierozprzestrzeniający ognia (NRO) przy grubości płyt styropianowych do 25 cm.

Zastosowana do ocieplenia stropu poddasza i stropodachu wełna mineralna (wg Aprobaty ITB AT-15-2583/2004) jest wyrobem niepalnym. Elementy drewniane lukarn od zewnątrz zabezpieczyć od strony zewnętrznej preparatem Uniepal Drew do granic niezapalności Projektowane ocieplenie spełnia wymagania w zakresie ochrony ppoż.

9. Kolorystyka elewacji

Wykończenie powierzchni ocieplanych ścian przyjęto z cienkowarstwowego tynku silikonowego o fakturze baranka (gr. 2 mm) z materiałów WEBER TD341 oraz z tynku mozaikowego WEBER TD352 o fakturze baranka 1,5 mm. Szczegółowe parametry – wg kolorystyki w projekcie podstawowym

Opracował : arch. W.Kozioł

INFORMACJA BIOZ

(na podstawie art. 20 ust 1, ustawy z dnia 07. 07. 1994 r. – Prawo budowlane, Dz. U. z 2000 r. Nr 106, poz. 1126, z późn. zmianami, oraz Rozp. Min, Inf. z dnia 23.06.2003 w sprawie informacji dotyczącej bezpieczeństwa i ochrony zdrowia oraz planu bezpieczeństwa i ochrony zdrowia, Dz. U. z 2003 Nr 120, poz. 1126)

Projektowany zakres robót wg pkt. 3. Kolejność robót :

Roboty mogą być realizowane na całym budynku jednocześnie, lub być prowadzone etapami i obejmować poszczególne ściany. W pierwszej kolejności, po ustawieniu rusztowań należy wymienić okna. Roboty dociepleniowe na poddaszu mogą być prowadzone niezależnie od ocieplania ścian. Po demontażu rusztowań, wykończyć cokół. Po zakończeniu robót, teren wokół budynku uporządkować i posprzątać.

Przy realizacji robót objętych projektem przewiduje się wystąpienie następujących zagrożeń :

1. Zagrożenia pracowników związane z pracą na wysokości.
2. Zagrożenia dla mieszkańców związane z bliskim przebiegiem chodników i dojść komunikacyjnych od strefy realizacji robót.

Przed przystąpieniem do prac przygotować zaplecze socjalne dla pracowników w miejscu wskazanym przez Inwestora. Teren placu budowy na każdym etapie powinien zostać zabezpieczony ogrodzeniem przed dostępem osób trzecich i oznaczony zgodnie z przepisami. Strefę przejść komunikacyjnych przy budynku należy zabezpieczyć daszkami przed upadkiem narzędzi i materiałów. Barierkami wydzielić strefy prowadzenia robót od stref ruchu pieszego. Prace rozbiórkowe i budowlane prowadzić z zachowaniem przepisów BHP.

Wykonanie prac przy wysokości większej niż 5 m winno być prowadzone przez pracowników uprawnionych do prac na wysokości. Specjalistyczne roboty powinny być wykonane przez uprawnionych pracowników wyposażonych w specjalistyczny sprzęt.

Materiały zabudowywane powinny odpowiadać normom i posiadać certyfikaty zgodności „B”. Nie występują roboty wymagające dźwigów stacjonarnych.

- Kierownik budowy winien zapewnić przygotowanie planu bezpieczeństwa i ochrony zdrowia uwzględniając informację o sposobie prowadzenia instruktażu pracowników przed przystąpieniem do realizacji robót szczególnie niebezpiecznych, w tym:
 - określenie zasad postępowania w przypadku wystąpienia zagrożenia,
 - konieczność stosowania przez pracowników środków ochrony indywidualnej, zabezpieczających przed skutkami zagrożeń,
 - zasady bezpośredniego nadzoru nad pracami szczególnie niebezpiecznymi przez wyznaczone w tym celu osoby;
 - określenie sposobu przechowywania i przemieszczania materiałów, wyrobów, substancji oraz preparatów niebezpiecznych na terenie budowy;
 - wskazanie środków technicznych i organizacyjnych, zapobiegających niebezpieczeństwom wynikającym z wykonywania robót budowlanych w strefach zagrożenia zdrowia lub w ich sąsiedztwie, zapewniając bezpieczną i sprawną komunikację i szybką ewakuację na wypadek pożaru, awarii i innych zagrożeń;
 - wskazanie miejsca przechowywania dokumentacji budowy oraz dokumentów niezbędnych do prawidłowej eksploatacji maszyn i innych urządzeń technicznych.
- W trakcie realizacji robót należy zapewnić przestrzeganie przepisów BHP i ochrony środowiska :

- 1/ ROZPORZĄDZENIE MINISTRA PRACY I POLITYKI SPOŁECZNEJ z dnia 14 marca 2000 r. w sprawie bezpieczeństwa i higieny pracy przy ręcznych pracach transportowych. (Dz. U. Nr 26, poz. 313)
- 2/ ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 6 lutego 2003 r. w sprawie bezpieczeństwa i higieny pracy podczas wykonywania

robót budowlanych (Dz. U. nr 47, poz. 401).

3/ USTAWA Prawo ochrony środowiska z dn. 27.04.2001 (Dz.U. Nr 62 poz. 627)

- Inwestor w porozumieniu z Wykonawcą winien zapewnić w trakcie realizacji inwestycji stosowanie materiałów i urządzeń technicznych spełniających wymagania :

1/ ROZPORZĄDZENIA MIN. INFRASTRUKTURY z 08.11.2004 r. w sprawie aprobat i kryteriów technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania (Dz. U. Nr 249, poz. 2497, 2004 r.)

2/ Ustawy z dn. 16.04.2004 r. O WYROBACH BUDOWLANYCH (Dz. U. Nr 92, poz. 881, 2004 r.)

3/ ROZPORZĄDZENIA MIN. INFRASTRUKTURY z 11.08.2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz.U.Nr 198, poz. 2041, 2004 r.)

4/ Ustawy z dn. 30.08.2002 r. O SYSTEMIE OCENY ZGODNOŚCI (Dz. U. Nr 166, poz. 1360, 2002 r.)

Opracował : arch. Wiesław Kozioł