

INSTRUKCJA MONTAŻU SUFITU AMF SYSTEMU C

System C jest najczęściej montowanym systemem konstrukcji nośnej sufitu
podwieszanego, który łączy zalety szybkiego i prostego montażu z niską ceną. W
tym systemie konstrukcji płyty sufitowe AMF układa się na widocznej od dołu
metalowej konstrukcji nośnej.
Widoczna szerokość profila (półki dolnej profila) wynosi standardowo 24mm.
Dyskretniejszy, a zarazem optycznie korzystniejszy wygląd sufitu można otrzymać
stosując profil o szerokości 15mm. Pogłębiona krawędź płyt sufitowych AMF
(krawędź VT) dodatkowo "ożywia architektonicznie" wygląd sufitu.
Każdą płytę sufitową AMF można pojedyńczo wyjąć umożliwiając w dowolnym
miejscu dostęp do przestrzeni sufitowej dla robót montażowych i konserwacyjnych.
W systemie tym można zastosować wszystkie rodzaje powierzchni. Duże możliwości
kształtowania sufitu poprzez różnorodne formaty prostokątne i panelowe. Dodatkowe
elementy wyposażenia jak oświetlenie, głośniki, wentylacja i klimatyzacja są łatwe do
zintegrowania.

Minimalna wysokość podwieszenia dla dogodnego montażu płyt od 120mm

 LEGENDA:
 1 płyta AMF z wełny mineralnej
 2 profil główny C-PH 375
 3 profil poprzeczny C-PQ 125

 4 profil poprzeczny C-PQ 62,5

6 wieszak do szybkiego montażu C-
DOS

 7 wymiar rastra X
 8 wymiar rastra Y

 9 odstęp między wieszakami

 10 odstęp między profilami głównymi

5 kątownik przyścienny L

1.0 Pojęcie

Lekkie sufity są zasadniczno właśnie sufitami podwieszanymi z gładką lub
podzieloną powierzchnią, które składają się z podkonstrukcji i warstwy, tworzącej
powierzchnię. Sufity zawieszone są za pomocą podkonstrukcji. Podstawą dla sufitów
jest norma DIN 18168, względnie EN 13964.

1.1 Krawędzie

Profile widoczne o szerokości 15 lub 24 mm, płyty z możliwością wyjęcia.

SK 15/24 VT 15/24 VT-S15

1.2 Przekrój profili

1.3 Elementy łączące i mocujące

Aby stworzyć odpowiednio mocne połączenie pomiędzy stropem (dachem) a
wieszakami systemu konstrukcji nośnej AMF należy stosować tylko dopuszczone
przez nadzór budowlany kołki, względnie inne elementy mocujące (patrz także DIN
18168, Część 1)

 należy montować minimum 1 wieszak na 1.5 m² powierzchni sufitu
 maksymalny odstęp między wieszakami nie może przekraczać 125cm,

a odstęp od ścian zewnętrznych powinien zawierać się w przedziale
70-90 cm

 w obszarze styków profili głównych wymagane są dodatkowe
zawieszenia

 wieszaki są zwykle montowane pionowo; w przypadku zawieszenia

ukośnego nośność będzie obniżona i wymagane są ew. inne środki
(usztywnienie poprzezczne, więcej wieszaków itp.)

 konstrukcja nie powinna się uginać więcej niż 1/500 rozpiętości
(odstępy między wieszakami), jednak nie więcej również niż 4 mm.

 profile nośne, względnie odstępy między wieszakami są obliczane
zgodnie z dopuszczalnymi w normie ugięciami.

1.4 Klasy nośności

Wieszaki i elementy łączące są obciążane aż do pęknięcia i przyporządkowuje się
następujące klasy nośności:

dop. F = 0.15 kN
dop. F = 0.25 kN
dop. F = 0.40 kN

250N 250N 250N

 1 2 3 4 5 6

parametry materiału

wymiary

 oznaczenie
skrótowe

numer
fabryczny

według grubość lub
średnica w

mm

przekrój
mm²

dpuszczalne
odchylenia

1 ocynkowany drut
wiążący

D 9-1

1.0010

DIN 1548
DIN 17140

2,0

-

według
DIN 177

2 ocynkowane druty
do szybkiego

montażu

D 9-1

1.0010

DIN 1548
DIN 17140

4,0

-

+0
-0,08 mm

3
stal sprężynowa

C 75

1.0605

DIN 17222

0,5

-

-

4
pręty gwintowane

klasa wytrzymałości

4.6

DIN ISO 898

część 1

6,0

-

-

5
blacha stalowa

DIN ISO 17162

część 1

0,75

7,5

według

DIN 59232
6

blacha aluminiowa

materiały zgodnie z paragrafem

6.2.2.3

1,5

10,0

według

DIN 1784

1.5 Strop masywny betonowy i żelbetowy.

Połączenie pomiędzy wieszakami sufitu a stropem żelbetowym należy wykonać za
pomocą mocowań dopuszczonych przez nadzór budowlany. Należy przy tym
przestrzegać wskazań podanych przez producenta łączników.
Kontrola: zamocowanie kołków powinno być sprawdzone w 5% zamocowanych
kołków za pomocą odpowiedniego urządzenia do próbnego obciążania.
Kontrola jest zdana pozytywnie, gdy kołki o głębokości zakotwienia 40, względnie 60
mm obciążone za pomocą odpowiedniego urządzenia siłą 0.75 kN nie wykazują
widocznego przesunięcia (poślizgu). Jeżeli którykolwiek z kołków nie spełni kryteriów
kontroli, należy wówczas sprawdzić dodatkowe 20% zamocowanych kołków. W
przypadku ponownego niespełnienia kryteriów kontroli przez kolejny kołek należy
sprawdzić wszystkie kołki badanego sufitu lub sufitów całej części budynku.
Kołki KKM i KDM przy długości gwintu > 7 mm w przypadku montowania masywnych
elementów można zamiast urządzenia do próbnego obciążania kontrolować także za
pomocą śrubokręta dynamometrycznego, który wyklucza przeciążenia kołków.
Kontrola jest zdana pozytywnie, gdy każdy kołek może bez dostrzegalnego
przesunięcia (poślizgu) przejąć obciążenie momentem skręcającym o wartości 3Nm.

Wykonawca lub jego przedstawiciel powinien sprawdzić protokół z przeprowadzonej
kontroli, zawierający położenie położenie sprawdzonych kołków i wartości
przyłożonych pionowych obciążeń próbnych lub momentów skręcających. Protokół
powinien zostać dołączony do dokumentacji budowy.

1.6 Strop z belek stalowych

Wieszaki są mocowane do belek stalowych za pomocą klamer metalowych.
Odpowiednie są: klamry podwieszające lub klamry mocowane do stopki profila
stalowego.

1.7 Gazobeton i beton pumeksowy

Do zamocowania wieszaków stosuje się dopuszczone przez nadzór budowlany kołki
iniekcyjne. Dokładną dokumentację mocowania dostarcza producent kołków (np.
Kunkel, Fischer, Hilti).

2.0 Stropy z blachy trapezowej

Jeżeli bezpośrednie mocowanie wieszaków do blachy trapezowej jest nie do
uniknięcia, należy je wykonać tylko na pionowym środniku blachy trapezowej.
Każdorazowo niezbędne jest przymocowanie wieszaka za pomocą połączenia
śrubowego.
Podwieszanie wieszaków zakończonych hakiem w wywierconym otworze w blasze
trapezowej jest niedopuszczalne.
Konstrukcja nośna sufitu jest montowana prostopadle do kierunku przebiegu blachy
trapezowej, żeby uzyskać równomierny podział obciążenia; za pomocą wkrętów do
blachy, wierteł, śrub gwintowanych lub nitów drążonych na wybetonowanej
konstrukcji.

2.1 Obciążenia dodatkowe

Obciążenia dodatkowe, takie jak oświetlenie, warstwy materiału ocieplającego
itp. muszą być oddzielnie podwieszone.

2.2 Ochrona przeciwogniowa zgodnie z DIN 4102

Jeżeli sufit AMF ma odpowiadać także wymaganiom ochrony przeciwogniowej wg.
DIN 4102 powinien zostać zmontowany zgodnie z wszystkimi szczegółami rozwiązań
obowiązujących Świadectw Badań, przy czym należy również przestrzegać
szczegółów normy DIN 18168, część 1.
Odstępstwa od rozwiązań podanych w Świadectwie Badań mogą zostać uzgodnione
tylko z producentem firmą AMF względnie za aprobatą odpowiedniego urzędu
kompetentnego w sprawach ochrony przeciwogniowej.
Podstawy do tego tworzy zwykle krajowe prawo budowlane.

2.3 Profil główny

Profile główne dostosowane są do modułu podstawowego 62.5x62.5 cm lub
60x60cm . Ostępy między szczelinami do wstawiania profili poprzecznych wynoszą
dla modułu 62.5x62.5 - 15.6 cm przy całkowitej długości profila 375cm i dla modułu
60x60 - 15.0 cm przy długości profila 360 cm. Oba końce każdego profila
wykończone są w postaci połączeń, które wstawione jedno w drugie automatycznie
zaskakują lub są zaginane tworząc mocne połączenie.

profil nośny profil poprzeczny

2.4 Profil poprzeczny

Profile te tworzą podział poprzeczny w stosunku do profila głównego. Są one
wstawiane z obu stron w profil główny za pomocą połączenia w formie języczka.
Należy przy tym uważać aby połączenia nie wysuwały się i nie były połączone
nieodpowiednimi stronami. Profile są dostarczane dla następujących modułów
mierzonych w osiach: 62.5, 60, 120, 125, 30, 31.25, 40.
Dodatkowe obciążenia mogą zostać przeniesione tylko przez dodatkowe
podwieszenia.

punkty skrzyżowania

2.5 Sprężyny dociskowe

W obszarze drzwi i bram w domach towarowych, halach magazynowych itp. , gdzie
występują silne podmuchy (strumienie) powietrza, płyty sufitowe należy zabezpieczyć
za pomocą sprężyn dociskowych. Liczba sprężyn dociskowych ok. 6szt./m².

Uwaga: Montaż bez sprężyn dociskowych jest możliwy w przypadku nadciśnienia
wzgl. podciśnienia (płyta 15 mm) do ok. 13 Pa (pascal).

2.6 Przyłącza ścienne

Standardowe przyłącze ścienne składa się z białego kątownika przyściennego
19x24x0.5 mm. Kątowniki są w narożach przycięte w skos.
Dla płyt z krawędzią pogłębioną zastosować można kątownik schodkowy
25x15x8x15 mm. Przy tym krawędzie docinane płyt skrajnych cięte są prosto i
kładzione na profilu. Profil konstrukcji znajduje się 8 mm wyżej i opiera się na górnym

o szerokości 15 mm ramieniu.

ołączenie z płytami SK połączenie z płytami VT alternatywne

.7 Elementy wypełniające

eżeli otwory w obszarze przyłączy ściennych powinny być zamknięte można je

lementy wypełniające są dostosowane do kątownika schodkowego 25x15x8x15

p

2

J
wykończyć za pomocą elementu wypełniającego AMF

E
mm.

2

.8 Przykłady montażu dla rastra 62,5 x 62,5 cm, wzgl. 60 x 60 cm

odzielone na rastry. Przy czym należy uwzględnić, że
ecydujące są takie aspekty, jak montaż oświetlenia, różnego rodzaju instalacji itp.

Niekorzystne rozplanowanie płyt Korzystne rozplanowanie płyt

2.9 Rozplanowanie rastrów

Pomieszczenie powinno być p
d
Powinno się zwrócić uwagę na to, aby płyty w obszarze brzegowym nie były krótsze
niż połowa rastra. Poza tym uważać ma optymalne zużycie materiału.

Przykład montażu

3.0 Zużycie materiału

iału na m² powierzchni sufitu (wartości bez ścinek)

zęści
onstrukcji

ormat rastra

M
in

er
a
ł

M
et

al

G
ip

s

D
re

w
n

o

A
M

F

P
H

37
5

P
H

36
0

g.
 3

1,
25

g.
 6

2,
5

g.
 1

25

L
 ym

i

Formaty i zużycie mater

C
k

F

 P

ły
ta

su

fit
ow

a

P
ro

fil
 g
łó

w
ny

 C
-

P
ro

fil
 g
łó

w
ny

 C
-

W
ie

sz
ak

 C
-D

O
S

 d
o

sz
yb

ki
eg

o
m

on
ta
żu

 w
zg

. a
lte

rn
at

yw
a

P
ro

fil
 p

o
pr

ze
cz

ny
 C

-P
Q

30
 w

z

P
ro

fil
 p

o
pr

ze
cz

ny
 C

-P
Q

 4
0

*

P
ro

fil
 p

o
pr

ze
cz

ny
 C

-P
Q

60
 w

z

P
ro

fil
 p

o
pr

ze
cz

ny
 C

-P
Q

12
0

w
z

S
pr
ęż

yn
a

do
ci

sk
ow

a
C

-D
F

K
ąt

ow
n

ik
 p

rz
yś

ci
en

ny
 C

-R
W

O
ds

te
p

m
ię

dz
y

w
ie

sz
ak

am
i z

go
dn

ie
 z

D

IN
 1

81
68

O
ds

tę
p

m
ię

dz
y

pr
of

ila
m

i g
łó

w
n

mm x mm szt. mb mb szt. mb mb mb mb szt. mb m m

600 5 0 x 600 2,78 0,84 0,67 0,84 1,67 5,56 0,60 1,2 1,2

625 x 625 2,56 0,80 0,67 0,80 1,60 5,12 0,60 1,20 1,25

600 x 1200 ,84 1,39 0 0,67 1,67 2,78 0,60 1,25 1,20

625 x 1250 1,28 0,80 0,67 1,60 2,56 0,60 1,20 1,25

300 x 1200 2,78 0,84 0,67 3,34 5,56 0,60 1,25 1,20

312,5 x 1250 ,80 2,56 0 0,67 3,20 5,12 0,60 1,20 1,25

300 x 1800 1,67 3,34 ,50 1,85 0 3,34 0,60 1,80 0,30

300 x 2500 1,34 3,34 1,85 0,40 2,67 0,60 1,80 0,30

400 x 1200 2,09 0,84 ,50 1,70 2 4,16 0,60 1,25 1,20

400 x 2500

1,00 2,50 ,40 1,67 0 2,00 0,60 1,50 0,40

PECJALNE FORMATY NA ZAPYTANIE S

 Specjalne długości na zapytanie

3.1 Wpływ światła lub oświetlenia na sufit podwieszany

czące się zakresie
lerancji) mogą wydawać się wyolbrzymione, dlatego należy go unikać.

 Gips

 ok. 12 – 13 kg/m²
 = 19mm ok. 5,7 – 6,3 kg/m² konstrukcja ok. 2 kg/m²

 Drewno

2 -14 kg/m²
onstrukcja ok. 2 kg/m² konstrukcja ok. 2 kg/m²

fitów podwieszanych składa się zasadniczo ze stali DX51 Z100
agruntowanej epoksydowym podkładem z cynkową i poliestrową powłoką wedug

ne w zamkniętych pomieszczeniach, np. mieszkaniach
(włączając kuchnie, łazienki), pomieszczenia biurowe, szkoły, szpitale i

Wiersz 2 e na zewnątrz i elementy budowlne, do których

zewnętrzne powietrze ma stały dostęp, np. w otwartych halach, a także

niach

Wiersz 3 czególnie narażone na korozję, np.

poprzez ciągłe oddziaływanie niszczącego gazu lub soli lub silnych

Poprzez płasko wpadające światło nierówności sufitu (miesz
to

3.2 Grubości i waga płyt

Minerał

d = 15mm ok. 4,5 – 5,0 kg/m² d = 12,5mm
d
d = 40mm ok. 12 – 13 kg/m²
konstrukcja ok. 2 kg/m²

Metal

d = 0,5mm ok. 4 – 5 kg/m² d = 25mm ok. 1
k

3.3 Konstrukcja

Konstrukcja do su
z
DIN 18168 część 1, tabela 2.

Wiersz 1 Elementy budowl

salony sprzedaży.

Elementy budowlan

zamykanych garażach. Elementy budowlane w zamkniętych
pomieszczeniach z często występującą bardzo wysoką wilgotnością
powietrza przy normalnej temperaturze pokojowej, np. w kuch
zakładowych, łaźniach, umywalniach, elementy budowlane, które
często narażone są na mocne oddziaływanie kondensacji i czynników
chemicznych według DIN 4030.

Elementy budowlane, które są sz

czynników chemicznych wedłig DIN 4030.

Montaż

. Montaż kątownika przyściennego - zamocować za pomocą dopuszczonych przez
udowlany środków mocująych, w odległości 25 – 30 cm (z zasady

omocą
z nadzór budowlany środków mocujących, jak śruby czy kołki itp.

 i następnie sprawdzenie odchylenia kątowego. Przyciąć i

nich

1
Nadzór b
sprawdzić ściany).
2. Wbudowanie profili głównych np. 15/38mm, 24/38mm itp – podwiesić za p
dopuszczonych prze
poziomo wyrównać.
3. Wbudować profile poprzeczne 625 wzg.1250 i wyrównać.
4. Montaż całych płyt
zainstalować kawałki płyt.
5. W przypadku sufitów ochrony przeciwogniowej należy przestrzegać odpowied
świadectw badań!

