
Ściany szkieletowe FERMACELL

Podręcznik wykonawcy

2 Spis treści

Wprowadzenie,

FERMACELL – na pierwszy rzut oka3

1. Płyty gipsowo-włóknowe

FERMACELL4

1.1 Właściwości płyt,

dane techniczne4

1.2 Nadzór nad jakością,

biologia budowlana5

1.3 Świadectwa badań,

aprobaty techniczne......................5

1.4 Program dostaw i osprzęt6

2. Składowanie i transport płyt,

narzędzia i montaż12

2.1 Składowanie i transport płyt12

2.2 Narzędzia12

2.3 Cięcie płyt13

2.4 Elementy mocujące.....................14

2.5 Klej do spoin16

2.6 Spoina szpachlowana19

2.7 Krawędź frezowana.....................21

2.8 Spoiny poziome23

3. Wewnętrzne ściany działowe24

3.1 Definicje24

3.2 Obszary zastosowania.................24

3.3 Wymagania..................................24

3.4 Badanie obciążeń dynamicznych 24

4. Plac budowy, montaż27

4.1 Ogólne warunki montażu............27

4.2 Wymierzanie i trasowanie...........27

4.3 Mocowanie profili

ograniczających28

4.4 Montaż profili CW29

4.5 Montaż słupków drewnianych.....30

4.6 Montaż instalacji elektrycznych..30

4.7 Montaż instalacji sanitarnych31

4.8 Wykonanie izolacji akustycznej

w przepustach.............................31

4.9 Wbudowanie materiałów

izolacyjnych32

4.10 Montaż poszycia32

5. Wykańczanie powierzchni...........34

5.1 Przygotowanie podłoża...............34

5.2 Warunki na budowie....................34

5.3 Powłoki malarskie34

5.4 Tapety ..34

5.5 Cienkie tynki strukturalne34

5.6 Płytki ścienne, glazurowane35

5.7 Szpachlowanie powierzchniowe

finalną masą szpachlową

FERMACELL36

5.8 Forniry i okleiny37

6. Raporty z badań, konstrukcje

specjalne FERMACELL38

6.1 Badania konstrukcji i normy38

6.2 Ściany działowe w kinach............38

6.3 Ściany z warstwą antyradiacyjną 40

6.4 Inne konstrukcje specjalne.........41

6.5 Obudowy dźwigarów stalowych

płytami FERMACELL42

6.6 Obudowy dżwigarów drewnianych

płytami FERMACELL43

7. Ściany FERMACELL

o stalowej konstrukcji44

7.1 Ściany o pojedynczej konstrukcji

z poszyciem jednowarstwowym..44

7.2 Ściany o pojedynczej konstrukcji

z poszyciem kilkuwarstwowym...44

7.3 Ściany o podwójnej konstrukcji,

z poszyciem jednowarstwowym..45

7.4 Ściany o podwójnej konstrukcji

z poszyciem kilkuwarstwowym...46

7.5 Ściany szkieletowe

z profilami akustycznymi.............46

7.6 Ściany instalacyjne......................46

7.7 Obudowy......................................47

7.8 Okładziny ścian47

7.9 Ściany szachtów..........................48

7.10 Ściany pożarowe..........................49

7.11 Ściany krzywoliniowe

z FERMACELL49

8. Ściany FERMACELL

o drewnianej konstrukcji.............50

8.1 Ściany o pojedynczej konstrukcji

z poszyciem jednowarstwowym ...50

8.2 Ściany o pojedynczej konstrukcjiz

poszyciem kilkuwarstwowym50

8.3 Ściany o pojedynczej

konstrukcji z łatami i poszyciem

kilkuwarstwowym50

8.4 Ściany o podwójnej konstrukcji

z poszyciem kilkuwarstwowym...51

8.5 Ściana o pojedynczej stalowo-

drewnianej konstrukcji47

9. Połączenia, spoiny dylatacyjne ...52

9.1 Spoiny dylatacyjne.......................52

9.2 Połączenie dylatacyjne ze

stropem.......................................54

9.3 Połączenia dylatacyjne

ze ścianą i fasadą54

9.4 Połączenia przewężone

ze ścianą i fasadą56

9.5 Połączenia z posadzkami,

cokoły ..57

9.6 Połączenia narożne i typu T.........59

9.7 Spoiny dylatacyjne.......................60

10. Drzwi, świetliki62

10.1 Montaż drzwi, otwory w ścianach...62

10.2 Schemat montażu ościeżnicy65

10.3 Schemat montażu świetlika65

10.4 Schemat poszycia ściany z otwora-

mi okiennymi i świetlikowymi66

11. Sufity podwieszone i okładziny

stropówz płyt gipsowo-

włóknowych FERMACELL...........68

11.1 Rozstaw osi konstrukcji68

11.2 Sufity podwieszone

z płyt FERMACELL68

11.3 Rozstawy, przekroje profili

konstrukcji dla okładzin stropów

oraz sufitów podwieszonych69

11.4 Elementy mocujące

i rozstawy mocowania70

11.5 Połączenia dylatacyjne

ze stropami..................................71

11.6 Połączenia ze ścianą

spoiną ukrytą...............................72

11.7 Spoiny dylatacyjne.......................72

12. Mocowanie obciążeń na

ścianachi stropach FERMACELL ..73

12.1 Lekkie obciążenia wiszące..........73

12.2 Lekkie i średnie

obciążenia wspornikowe.............74

12.3 Mocowanie obciążeń

do okładzin stropów75

12.4 Montaż stelaży sanitarnych76

13. Ochrona pożarowa z

FERMACELL78

13.1 Cele ochrony................................78

13.2 Klasy materiałów budowlanych..78

13.3 Elementy budowli i konstrukcje..79

13.4 Klasy odporności ogniowej79

13.5 Klasyfikacja elementów budowli 79

13.6 Klasyfikacja odporności

ogniowej stropów81

13.7 Połączenia lekkich ścian

działowych z sufitami

podwieszonymi............................82

14. Serwis FERMACELL83

Objaśnienia 3

Płyty gipsowo-
włóknowe FERMACELL
składają się z gipsu
i z włókien papieru,
bez innych środków
wiążących. Ekologicznie
neutralne.

Przyjazne dla
użytkownika

Wytrzymałe
mechaniczniee
Niezwykle stabilne

Spełniają funkcję
konstrukcyjną

Łatwe
w obróbce

Przenoszące
duże obciążenia

Sprawne
mocowanie

Odporne
na ogień

Klejone
spoiny

Łatwe
spoinowanie

Dla
profesjonalistów

Odporne
na wilgoć

Korzystny
współczynnik dyfuzji
pary wodnej oraz dobra
dźwiękoizolacyjność
stwarzają optymalne
warunki mieszkaniowe.

Stosowane jako
poszycie ścian
montażowych wg
Aprobaty Technicznej
ETA.

Zarysowanie, piłowanie,
łamanie, struganie,
wiercenie, frezowanie,
szlifowanie.

Do konstrukcji
wkrętami, lub
klamrami, do muru
klejem gipsowym
FERMACELL.

Klej do spoin FERMACELL
jednocześnie klei i
wypełnia spoiny. Również
poza profilem osiąga się
pełną wytrzymałość płyty.

Masą szpachlową
FERMACELL bez
specjalnych narzędzi,
bez taśm do spoin.

FERMACELL krawędź
frezowana: 2/3 masy
szpachlowej
nakładane w
pierwszym cyklu
roboczym.

Np. płyta FERMACELL
o grubości 12,5 mm
przenosi:
¬ 50 kg na kołek

rozporowy
¬ 30 kg na śrubę
¬ 17 kg na hak do obrazu

mocowany gwoździem.

Zastosowanie płyt
FERMACELL grubości
10 mm umożliwia
wykonanie konstrukcji
o klasie odporności
ogniowej EI 30 – EI 120.

Przeznaczona także do
pomieszczeń o zmiennej
wilgotności powietrza
takich jak łazienka.

Tłumią dźwięki

Płyty FERMACELL na pierwszy rzut oka.

Wprowadzenie.
Niniejsza instrukcja montażu ścian

działowych FERMACELL przeznaczona

jest dla wykonawców specjalizujących

się w suchej zabudowie wnętrz.

Z zasady obowiązują zalecenia

i wskazówki zawarte w Aprobacie

Technicznej Unii Europejskiej

ETA-03-0050 oraz Aprobacie Instytutu

Techniki Budowlanej w Warszawie

AT-15-2670/2001.

Jeśli ścianom działowym stawiane

są szczególne wymagania z punktu

widzenia fizyki budowli (ochrona

akustyczna i przeciwpożarowa, wymogi

statyki), należy stosować się do

wskazówek z odnośnych świadectw

badań. Dysponujemy w tym względzie

polskimi i europejskimi Świadectwami

badań.

Przedstawione sposoby postępowania

na bazie wieloletniego doświadczenia

odzwierciedlają postęp w dziedzinie

konstrukcji FERMACELL. W razie pytań

lub wątpliwości proszę pytać naszych

specjalistów.

W wielu miejscach Instrukcja

szczegóły oraz rysunki przedstawione

są tylko schematycznie, dlatego należy

je rozpatrywać tylko w oparciu o odpo-

wiednie instrukcje i teksty.

Poszczególne rozdziały Montażu płyt

FERMACELL nie dotyczą w jednakowo

wszystkich ścian i ich elementów, np.

ścian nienośnych albo nośnych, osłon

oraz ścian pożarowych. Z zasady drzwi

oraz świetliki lub stelaże sanitarne

z reguły nie mogą być mocowane

w ścianach pożarowych.

W całej objętości
wzmocnione włóknami.
Jednorodna struktura
płyt FERMACELL
sprawia, że są odporne
na uderzenia.

4 Właściwości

1. Płyty gipsowo-włóknowe FERMACELL.

1.1 Właściwości płyt, dane techniczne.

W skład płyt FERMACELL wchodzi gips

oraz włókna uzyskiwane w procesie

wtórnego przetwarzania papieru.

Oba naturalne surowce miesza się

z dodatkiem wody, bez środków

wiążących, prasuje pod wysokim

ciśnieniem, a następnie impregnuje

środkiem wodoodpornym i przycina do

odpowiednich formatów.

Gips reagując z wodą przenika

i otacza włókna. Zapewnia to wysoką

odporność mechaniczną i niepalność

płyt.

Dzięki składowi materiałowemu

płyta gipsowo-włóknowa FERMACELL

jest płytą uniwersalną – zarazem płytą

budowlaną o wyjątkowo dużej

odporności jak i płytą ognioochronną

oraz nadającą się do stosowania

w pomieszczeniach wilgotnych.

Płyty gipsowo-włóknowe FERMACELL

nie zawierają substancji szkodliwych

dla zdrowia. Do wytworzenia płyt

FERMACELL nie stosuje się klejów, są

one bezwonne i mają większą zdolność

do oddychania całą swą powierzchnią

o jednorodnej strukturze. Płyty gipsowo-

włóknowe FERMACELL odpowiadają

w pełni wymogom ekologii.

Zakłady produkujące płyty

FERMACELL dysponują systemem zar-

ządzania ochroną środowiska, o którego

skuteczności informowana jest opinia

publiczna zgodnie z wymogami

wspólnotowego systemu zarządzania

środowiskiem oraz zakładowymi

normami.

Wszystkie trzy zakłady FERMACELL

posiadają certyfikat systemu jakości

ISO 9001.

Kontrola jakości 5

1.2 Nadzór nad jakością, biologią

budowlaną.

Właściwości wpływające na jakość

produktów FERMACELL kontrolowane

są na bieżąco w zakładach produk-

cyjnych przez wewnętrzną służbę

kontroli jakości, a także poddawane

stałej kontroli przez niezależne urzędy.

Biologia budowlana.

Nasze wyroby spełniają wymogi biologii

budowlanej. Wszystkie elementy

systemu FERMACELL są objęte

Atestami Higienicznymi Państwowego

Zakładu Higieny w Warszawie. Polskie

Forum Promocji Zdrowia Quo Vadis

wyróżniło FERMACELL dyplomem

Gloria Saluti 2002 określając je jako

sprzyjające alergikom. Dzięki swoim

walorom płyty FERMACELL stanowią

ważny czynnik dla zapewnienia

zdrowego klimatu mieszkań.

1.3 Świadectwa badań, aprobaty

techniczne.

Płyty gipsowo-włóknowe FERMACELL

uzyskały Aprobatę Techniczną Unii

Europejskiej ETA-03-0050 oraz

Aprobatę Instytutu Techniki Budowlanej

w Warszawie AT-15-2670/2001.

Odpowiednie dokumenty
dotyczące FERMACELL
przedstawiamy na życzenie.
Prosimy o kontakt:
Tel: 022-645 13 38 (9)
Fax: 022-645 15 59
fermacell-pl@xella.com

Dane techniczne

Tolerancje przy stałej wilgotności dla płyt o standartowych wymiarach

Długość, szerokość ± 1 mm

Różnica przekątnych ≤ 2 mm

Grubość: 10/12,5/15/18 ± 0,3 mm

Gęstość, parametry mechaniczne

Parametry fizykalne 1150 ± 50 kg/m3

Współczynnik przenikania pary wodnej (µ) 13

Strumień cieplny � 0,32 W/mK

Pojemność cieplna c 1,1 kJ/kgK

Twardość w skali Brinella 30 N/mm2

Nasiąkliwość po 24 godz. < 2 %

Współczynnik wydłużenia termicznego 0,001 %/K

Pęcznienie/Rozszerzanie przy zmianie relatywnej wilgotności powietrza

przy zmianie relatywnej wilgotności powietrza o 30 % (20 °C) 0,25 mm/m

Wilgotność przy 65 % relatywnej wilgotności powietrza i 20 °C 1,3 %

Klasyfikacja ogniowa wg PN EU A 2

Współczynnik pH 7–8

Wartości obliczeniowe modułów w N/mm2

[Aprobata Techniczna: Z-9.1-434 / ETA-03/0050]

Moduł E zginania prostopadle do płaszczyzny płyty EBxy / Em,mean 3800

Moduł E zginania w płaszczyźnie płyty EBxz / Em,mean 3800

Moduł E ściskania prostopadle do płaszczyzny płyty EZ / Et,mean 3800

Moduł E ściskania prostopadle do płaszczyzny płyty ED / Ec,mean 3800

Moduł ścinający przy zginaniu prostopadle do płaszczyzny płyty Gxy / Gmean 1600

Moduł ścinający przy zginaniu w płaszczyźnie płyty Gxz / Gmean 1600

Dopuszczalne naprężenia w N/mm2 do obliczęń statycznych wg PN

[Aprobata Techniczna: Z-9.1-434]

Zginanie prostopadle do płaszczyzny płyty �Bxy 1,2

Zginanie płaszczyźnie płyty �Bxz 1,1

Rozciąganie w płaszczyźnie płyty �Zx 0,5

Ściskanie w płaszczyźnie płyty �Dx 2,0

Ściskanie prostopadle do płaszczyzny płyty �D 2,5

Ścinanie w płaszczyźnie płyty �zx 0,3

Ścinanie prostopadle do płaszczyzny płyty �xy 0,6

Odporności w N/mm2 w zależności do grubości płyty Gruboci pyt w mm

[Aprobata Techniczna: Z-9.1-434 / ETA-03/0050] 10 12,5 15 18

Odporność płyt

Zginanie fm,k 4,6 4,3 4,0 3,6

Ścinanie fv,k 1,9 1,8 1,7 1,6

Odporność ustroju płytoweg

Zginanie fm,k 4,3 4,2 4,1 4,0

Rozciąganie ft,k 2,5 2,4 2,4 2,3

Ściskanie fc,k 8,5 8,5 8,5 8,5

Ścinanie fv,k 3,7 3,6 3,5 3,4

6 Program

1.4 Program dostaw i osprzęt.

Płyta gipsowo-włóknowa FERMACELL

jest idealnym materiałem do kom-

pleksowego wykonywania suchej

zabudowy. Nadaje się do realizacji

wszelkiego rodzaju koncepcji

budowlanych od piwnicy strych,

a mianowicie:

¬ ścian działowych o stalowej lub

drewnianej konstrukcji

¬ ścian nośnych o drewnianej

konstrukcji

¬ ścian działowych mieszkań

¬ ścian pożarowych (nośnych lub

nie nośnych)

¬ ścian nośnych, zewnętrznych,

ogniowych o drewnianej konstrukcji

¬ ścian zewnętrznych nośnych

o drewnianej konstrukcji

¬ osłon/ścian szachtów

¬ okładzin ścian

¬ suchego tynku

¬ w przypadku płyt zespolonych –

do docieplania

¬ w przypadku płyt TFB – jako podłoża

dla fornirów i wykończeń

¬ sufitów

¬ okładzin sufitów

¬ zabudowy strychów (okładzin

stropów, skosów dachowych

i ścianek kolankowych)

¬ suchych podłoży pod posadzki

Płyty gipsowo-włóknowe FRMACELL.

Do uniwersalnego wykorzystania

jako ogniochronne płyty budowlane

oraz nadające się do pomieszczeń

o podwyższonej wilgotności.

Wymiary 10 mm 12,5 mm 15 mm 18 mm

masa jednostkowa m2 11,5 kg 15 kg 18 kg 21 kg

150 x 100 cm – • • • •
200 x 120 cm 200 x 124,9 cm • • • •
240 x 120 cm – • • • •
250 x 120 cm 250 x 124,9 cm • • • •
260 x 120 cm 254 x 124,9 cm • • • •
270 x 120 cm 275 x 124,9 cm • • • •
300 x 120 cm 300 x 124,9 cm • • • •
nietypowe wymiary do 600 x 254 cm na życzenie

Płyty o wymiarach specjalnych do

254 x 600 cm dostarczamy w krótkich

terminach na zamówienie.

Program 7

Płyty zespolone:
wymiary 150 x 100 cm = 1,5 m2

FERMACELL 10 mm plus styropian

Płyty FERMACELL TB
z krawędzią frezowaną

Płyty zespolone FERMACELL.

Służą do ocieplenia od strony

wewnętrznej, klasyfikacja materiału B1.

Budowa płyty

Łączna grubość FERMACELL Styropian twardy Opór cieplny

płyty [mm] [mm] [mm] [m2 K/W]

30 10 20 0,53

40 10 30 0,78

50 10 40 1,03

60 10 50 1,28

Płyty FERMACELL TB

z krawędzią frezowaną.

Nowością w asortymencie płyt

wielkoformatowych są płyty z krawędzią

frezowaną FERMACELL TB. Krawędź

płyty posiada lekko spłaszczony skośny

pas zakończony fazą. Dotychczas

propagowana technika spoin

szpachlowanych oraz klejonych

przeznaczona do płyt o krawędziach

prostopadłych. Technika spoinowania

po montażu na styk z użyciem taśm

wzmacniających spoiny uzupełnia

asortyment płyt FERMACELL.

Dane techniczne/Program dostaw.
Nazwa: element jastrychowy

FERMACELL
Wymiary: 55 x 155 cm
Powierzchnia
elementu: 50 x 150 cm = 0,75 m2

1) Klasa odporności ogniowej suchych jastrychów FERMACELL na stropach surowych zgodnie z prospektem FERMACELL Konstrukcje ścian, stropów i podłóg.

Konstrukcja Grubość Ciężar

(mm) (kN/m2)

Dopusz-
czalne
obciążenie
punktowe

(kN)

Obszar
zastoso-
wania

Klasa
odporności
ogniowej 1)

Plus 3 warstwa
(10 mm FERMACELL
naklejona na
elemencie
jastrychowym)

Obszar Dopusz-

zastos- czalne

oswania obciążenie
punktowe

Opór
cieplny

(m2K/W)

Symbol

2 E 22 Element jastrychowy FERMACELL
(2x 12,5 mm)

2 E 13 Element jastrychowy FERMACELL
(2x 10 mm) plus 20 mm styropianu

20 0,24 1,5 0,06 F 30 1+2 1+2+3 2,5 kN

25 0,30 2,5 0,07 F 60 1+2+3 1+2+3+4 3,5 kN

40 0,24 1,5 0,56 F 30 1+2 1+2+3 2,5 kN

50 0,25 1,5 0,81 F 30 1+2 1+2+3 2,5 kN

80 0,26 1,5 2,06 F 30 1+2 1+2+3 2,5 kN

30 0,26 2,5 0,26 F 90 1+2+3 1+2+3+4 3,5 kN

30 0,25 1,0 0,31 F 90 1 1+2 1,5 kN

2 E 11 Element jastrychowy FERMACELL
(2x 10 mm)

2 E 14 Element jastrychowy FERMACELL
(2x 10 mm) plus 30 mm styropianu

2 E 15 Element jastrychowy FERMACELL
(2x 10 mm) plus 60 mm
ekstrudowanego styropianu

2 E 31 Element jastrychowy FERMACELL
(2x 10 mm) plus 10 mm pilśnia

2 E 32 Element jastrychowy FERMACELL
(2x 10 mm) plus 10 mm wełna mineralna

Elementy jastrychowe FERMACELL.

Dobre rozwiązanie na podłogi.

Obciążenia punktowe.

Obciążenia punktowe (≥ 10 cm2)

rozmieszczać w odstępie ≥ 50 cm.

Odległość od naroża ≥ 25 cm albo

powierzchnia obciążana ≥ 100 cm2.

Suma obciążeń punktowych nie

może przekroczyć maksymalnego

dopuszczalnego obciążenia stropu!

150 cm

50 cm

Obszary zastosowania Kategoria

1 Pomieszczenia i korytarze w budynkach mieszkalnych, pokoje hotelowe wraz z łazienkami. A2, A3

2 Pomieszczenia i korytarze w budynkach biurowych, przychodniach. B1

Pomieszczenia sprzedaży do 50 m, powierzchnie podstawowe w budynkach mieszkalnych, biurowych i podobnego przeznaczenia. D1

3 Korytarze w hotelach, domach opieki, internatach, pokoje zabiegowe, sale operacyjne bez ciężkiego sprzętu. B2

Pomieszczenia wyposażone w stoły np.: sale klasowe, kawiarnie, restauracje, stołówki, czytelnie, poczekalnie. C1

4 Korytarze w szpitalach, domach opieki itp., pokoje zabiegowe, sale operacyjne z ciężkim sprzętem. B3

Pomieszczenia przewidziane dla dużej ilości osób np.: hole przy salach koncertowych i kongresowych, w szkołach, C2

kościołach w teatrach, kinach, salach narad, itp. C5

Pomieszczenia ruchu ciągłego np.: muzealne, wystawowe, hole budynków użyteczności publicznej i hoteli. C3

Sale sportowe, taneczne, gimnastyczne, siłownie, sceny. C4

Sale sprzedaży zarówno w sklepach jak i marketach. D2

8 Jastrych

Osprzęt do montażu płyt 9

Osprzęt do montażu płyt gipsowo-włóknowych oraz płyt zespolonych FERMACELL.

Artykuł Nr artykułu Zużycie

Masa szpachlowa FERMACELL

79001 Do wykonywania spoin płyt włóknowo- 200 g/m2 dla płyt „jednoosobowych“

włóknowych FERMACELL bez taśmy 100 g/m2 dla płyt o wysokości

wzmacniającej, w workach papierowych 5 kg pomieszczenia

108 worków/paletę

Finalna masa szpachlowa FERMACELL

79019 wiadro 2,5 l Szpachlowanie powierzchniowe

79002 wiadro 10 l 200 g/m2

Klej gipsowy FERMACELL

79043 Do przyklejania płyt FERMACELL do 3–4 kg pro m2

do ścian, w workach papierowych 20 kg,

48 worków/paletę

Wkręty z ostrzem wiercącym 3,5 x 25 mm

79025 Z ostrzem wiercącym do profili 13 sztuk/m2 pow. ściany

wzmocnionych w paczkach po 1000 sztuk 30 sztuk/m2 pow. sufitu

Wkręty samogwintujące 3,9 x 30 mm

79011 W paczkach po1000 sztuk wraz z 1 końcówką 13 sztuk/m2 pow. ściany

krzyżakową do wiertarki 30 sztuk/m2 pow. sufitu

79021 W paczkach po 250 sztuk wraz z 1 końcówką

krzyżakową do wiertarki

Wkręty samogwintujące 3,9 x 45 mm

79012 W paczkach po1000 sztuk wraz z 1 końcówką 13 sztuk/m2 pow. ściany

krzyżakową do wiertarki 30 sztuk/m2 pow. sufitu

Klej do spoin FERMACELL

79023 310 ml na kartusz ok. 20 ml/m bież. spoiny, tzn.

w kartonach po 25 kartuszy ok. 22 m2 pow. ściany (duży format) albo

ok.11 m2 pow. sufitu (mały format)

Klej do spoin FERMACELL

79029 W osłonkach foliowych 580 ml ok. 20 ml/mb spoiny, tzn.

20 sztuk/paczkę ok. 40 m2 pow. ściany (duży format)

albo ok. 20 m2 pow. sufitu (mały format)

10 Osprzęt do jastrychów

Artykuł Nr artykułu Zużycie

Wyciskarka ręczna FERMACELL

79032 Do kleju w osłonkach foliowych 580 ml

Zestaw naprawczy wyciskarki FERMACELL

79034

Nóż do płyt FERMACELL

79015 Do nacinania płyt

6 sztuk w paczce

Szpachla FERMACELL 250 mm

79030 250 mm

Szpachla FERMACELL 400 mm

79031 450 mm

Taśma wzmacniająca spoiny FERMACELL

79026 szer. 70 mm

jako wzmocnienie spoin w przypadku

tynków strukturalnych i cienkowarstwo-

wych, rolka 50 m

Taśma wzmacniająca spoiny FERMACELL

79028 szer. 60 mm

jako wzmocnienie spoin do płyt

FERMACELL TB z krawędzią frezowaną,

rolka 45 m

Osprzęt do montażu płyt gipsowo-włóknowych oraz zespolonych FERMACELL.

Osprzęt do jastrychów 11

Osprzęt do montażu jastrychów FERMACELL.

Artykuł Nr artykułu Zużycie

Zestaw łat wyrównawczych FERMACELL

79027 Komplet 6-częściowy: 2 szyny podstawowe

z poziomnicami, odpowiednio 2,50 m i

1,25 m, 1 łata ściągająca 2,50 m oraz

1 listwa ściągająca 0,60 – 1,05 m

Podsypka wyrównująca FERMACELL

78011 Ziarnistość 0,2/4,O mm, Ok. 10 l/m2 w przyp. warstwy 10 mm

w workach 50 l = 18,5 kg

30 szt./paletę

Mata tekturowa FERMACELL

79036 1500 x 1000 x 30 mm

45 m2/paletę

79038 1500 x 1000 x 60 mm

22,5 m2/paletę

Kruszywo wypełniające matę tekturową FERMACELL

78013 Ziarnistość 1– 4 mm, 2 worki/m2 przy plastrze 30 mm

w workach á 15 l = 22,5 kg 4 worki/m2 przy plastrze 60 mm

42 worki/paletę

Wkręty samogwintujące 3,9 x 19 mm FERMACELL

79010 W paczkach po1000 sztuk wraz z1 końcówką 11 sztuk/m2

krzyżakową do wiertarki

79020 w paczkach po 250 sztuk wraz z 1 końcówką

krzyżakową do wiertarki

Wkręty samogwintujące 3,9 x 22 mm FERMACELL

79013 W paczkach po1000 sztuk wraz z1 końcówką 11 sztuk/m2

krzyżakową do wiertarki

79024 w paczkach po 250 sztuk wraz z 1 końcówką

krzyżakową do wiertarki

Klej do jastrychu FERMACELL

79022 W butelkach po 1 kg Ok. 40 – 50 g/m2

18 butelek w kartonie

Składowanie płyt gipsowo-
włóknowych FERMACELL

Pojedyncze płyty gipsowo-
włóknowe FERMACELL nosi się
w pozycji pionowej

Narzędzia do obróbki płyt gipsowo-
włóknowych FERMACELL

Ręczna pilarka tarczowa
z odkurzaczem do odsysania pyłu

12 Składowanie

2. Składowanie i transport płyt,
narzędzia, obróbka i montaż.

Płyty gipsowo-włóknowe FERMACELL

należy z zasady składować płasko

ułożone na równym i suchym podłożu,

chroniąc je przed wilgocią, a zwłaszcza

deszczem.Płyty, zawilgoconemontować

dopiero po ich całkowitym wysuszeniu.

Przy układaniu płyt należy wybierać do

tego celu płaskie podłoże. Składowanie

w pozycji pionowej może prowadzić do

deformacji płyt i uszkodzeń krawędzi.

Transportu płyt w płaszczyźnie

poziomej dokonywać za pomocą

wózków podnośnych lub innych wózków

do transportu płyt.

Pojedyncze płyty przenosić w pozycji

pionowej.

2.2 Narzędzia.

Dzięki jednorodnej strukturze wzmoc-

nionej włóknami obróbka oraz montaż

płyt gipsowo-włóknowych FERMACELL

nie nastręcza problemów. Nie są

potrzebne specjalistyczne narzędzia.

Wystarczą zwykłe narzędzia do tzw.

suchych tynków dostępne na rynku.

2.1 Składowanie i transport płyt.

Płyty gipsowo-włóknowe FERMACELL

zależnie od zamówienia dostarczane są

na paletach albo na podkładkach. Jeśli

nie uzgodniono inaczej, płyty gipsowo-

włóknowe FERMACELL dostarczamy na

paletach, osłonięte folią w celu ochrony

przed wilgocią i zabrudzeniem. Przy

składowaniu płyt należy brać pod uwagę

nośność stropów, przyjmując, że

gęstość płyt FERMACELL wynosi

1150 ± 50 kg/m3.

Paleta drewniana jest
wykonana z wartościowych
surowców. Firma handlowa
przyjmie ją ponownie.

Wymierzanie miejsca
łamania

Zarysowywanie płyty Łamanie Piłowanie ręczne

Cięcie elektryczną
wyrzynarką

Cięcie ręczną pilarką tarczową
(z regulacją prędkości obrotowej)

Wygładzanie strugiem krawędzi
płyty w miejscu jej złamania

Frezowanie otworów pod gniazda
i puszki

Cięcie płyt 13

2.3 Cięcie płyt.

W trakcie zarysowania i cięcia płyty

gipsowo-włóknowe FERMACELL

układać na dogodnej wysokości na

palecie. Przycinanie do wymaganych

rozmiarów nie stwarza problemów.

Pożądaną krawędź zaznacza się

ołówkiem wzdłuż przymiaru.

Wymierzając pożądaną wielkość płyt

należy uwzględnić konieczną szerokość

spoin szpachlowanych 5 – 7 mm (lub 5

grubości płyt).

Do wyznaczonej krawędzi należy

przyłożyć szynę stalową, profil pionowy,

poziomnicę lub podobny przedmiot

i zarysować płytę przy nożem

FERMACELL.

Następnie płytę ustawić zarysowaną

linią na krawędzi stołu warsztatowego

lub sterty płyt, większą część płyty

mocno przycisnąć do podłoża i złamać

wystającą część wzdłuż krawędzi. Nie

jest konieczne zarysowywanie lub

nacinanie płyt FERMACELL po ich

odwrotnej stronie.

Płyty gipsowo-włóknowe można też

przycinać za pomocą rozpłatnicy lub

wyrzynarki elektrycznej. W przypadku

cięcia ręczną pilarką tarczową (np.

w celu wykonania spoiny klejonej)

wskazane jest odsysanie pyłu przy

użyciu odkurzacza. Pilarka powinna

pracować na niskich obrotach.

W przypadku przycinania płyt wzdłuż

linii łamanej, krótsze odcinki należy

przepiłować, a dłuższe zarysować

i złamać. W przypadku wycięć w kształcie

litery U z dwóch stron należy przeciąć

piłą, a pozostały odcinek zarysować

i łamać. Stosowane narzędzia do cięcia

powinny posiadać niewielką ilość zębów

z węglików spiekanych, jakie zwykle

wykorzystuje się w obróbce drewna.

Wygładzanie strugiem krawędzi płyt

gipsowo-włóknowych FERMACELL jest

konieczne tylko wtedy, gdy krawędzie

te będą tworzyły naroża zewnętrzne

lub krawędzie widoczne. W innych

przypadkach krawędź powstała

w wyniku złamania płyty nie utrudnia

późniejszego wykonania spoiny.

14 Elementy mocujące

2.4 Mocowanie wkrętami i klamrami.

Do konstrukcji stalowej płyty

gipsowo-włóknowe FERMACELL

przytwierdzać wkrętami FERMACELL

bez nawiercania otworów. Inne rodzaje

wkrętów nie nadają się i utrudniają

montaż. Wkręty wkręcać elektryczną

wiertarko-wkrętarką (moc 350 W,

prędkość obrotowa 0 – 4000 obr./min.)

lub też zwykłą wiertarką z nasadką do

wkręcania.

Do konstrukcji drewnianej płyty

gipsowo-włóknowe przytwierdzać

wkrętami FERMACELL. Prostsze jest

mocowanie klamrami. Rozstawy

wkrętów i klamer podano w tabeli str.15.

Obie warstwy zewnętrzne płyt ścian o

konstrukcji z poszyciem dwu- lub

kilkuwarstwowym mocować do kon-

strukcji nośnej lub niezależnie od niej,

bezpośrednio do wewnętrznej warstwy

przy użyciu wkrętów lub klamer.

Długości elementów mocujących oraz

odległości pomiędzy nimi wg tabeli

Rozstawy elementów mocujących.

Ze względu na niewielką ilość

odpadów oraz szybki montaż płyt

FERMACELL technika mocowania

niezależnie od konstrukcji jest

szczególnie ekonomiczna. Zapewnia

ona również ten sam poziom izolacyjno-

ści akustycznej oraz ochrony pożarowej

jak tradycyjne mocowanie wkrętami

zewnętrznych warstw płyt do konstruk-

cji. W obliczeniach statycznych w przy-

padku mocowania płyt FERMACELL

bezpośrednio do FERMACELL można

uwzględniać tylko wartości ściany

z poszyciem jednowarstwowym. Przy

montażu i przytwierdzaniu płyt należy

przestrzegać zasady, by spoiny

w kolejnych warstwach były przesunięte

względem siebie o min. 200 mm.

Mocowanie wkrętami
do stalowej konstrukcji
nośnej

Mocowanie klamrami do
drewnianej konstrukcji

Mocowanie klamrami
płyt FERMACELL do
FERMACELL

Dalsze informacje na temat
mocowania klamrami płyt
FERMACELL do drewnianej
konstrukcji lub płyta do płyty,
wymiary klamer i ich typy
podane są w prospekcie
FERMACELL Wytyczne dla
wykonawców: Mocowanie
płyt klamrami.

Rodzaj, rozstawy i zużycie elementów mocujących w przypadku mocowania płyty do płyty.

Mocowanie 1. warstwy płyt do metalu/drewna – poszycie 1-warstwowe.

Rozstawy i zużycie elementów mocujących dla ścian działowych w przeliczeniu na 1 m2 ściany.

Właściwy wybór 15

Grubość płyt / konstrukcja Klamry (ocynkowane i żywicowane) Wkręty samogwintujące FERMACELL

d ≥ 1,5 mm, szer. grzbietu ≤ 40 mm d = 3,9 mm, szer. grzbietu ≤ 40 mm

Długość Rozstaw Zużycie Długość Rozstaw Zużycie

Obszar ściany na m2 ściany działowej [mm] [cm] [szt./m2] [mm] [cm] [szt./m2]

FERMACELL 10 mm do FERMACELL 10 lub 12,5 rnm 18 – 19 15 43 30 25 26

FERMACELL 12,5 mm do FERMACELL 12,5 mm lub 15 mm 21 – 22 15 43 30 25 26

FERMACELL 15 mm do FERMACELL 15 mm 25 – 28 15 43 30 25 26

FERMACELL 18 mm do FERMACELL 18 mm 31 – 34 15 43 45 25 26

Grubość płyt / konstrukcja Klamry (ocynkowane i żywicowane) Wkręty samogwintujące FERMACELL

d ≥ 1,5 mm, szer. grzbietu ≥ 10 mm d = 3,9 mm

Długość Rozstaw Zużycie Długość Rozstaw Zużycie

Metal – poszycie jednowarstwowe [mm] [cm] [szt./m2] [mm] [cm] [szt./m2]

10 mm – – – 30 25 26

12,5 mm – – – 30 25 20

15 mm – – – 30 25 20

18 mm – – – 45 25 20

Metal – poszycie 2-warstwowe/2. warstwa przymocowana do konstrukcji

1. warstwa: 12,5 mm – – – 30 40 12

2. warstwa: 10 mm lub 12,5 mm – – – 45 25 20

1. warstwa: 15 mm – – – 30 40 12

2. warstwa: 12,5 mm lub 15 mm – – – 45 25 20

Drewno – poszycie jednowarstwowe

10 mm ≥ 30 20 32 30 25 26

12,5 mm ≥ 35 20 24 30 25 20

15 mm ≥ 44 20 24 45 25 20

Drewno – poszycie 2-warstwowe/2. warstwa mocowana do konstrukcji

1. warstwa: 12,5 mm ≥ 35 40 12 30 40 12

2. warstwa: 10 mm lub 12,5 mm ≥ 50 20 24 45 25 20

16 Spoina klejona

Zużycie kleju do spoin FERMACELL

Wymiary płyt 1 kartusz o pojemności 1 osłonka foliowa o

310 ml pojemności 580 ml

150 x 100 cm 11 m2 20 m2

250 x 120 cm 22 m2 40 m2

(Przyjęta wysokość ściany 2,5 m)

Zużycie masy szpachlowej finalnej FERMACELL

Zużycie/m2

ściany lub stropu FERMACELL

Szpachlowanie kończące spoin 100 g

szpachlowanych/klejonych

Szpachlowanie powierzchniowe 200 g

(sztablatura)

Klej do spoin
nanieść w formie
płaskiej wstęgi

jednowarstwowo

dwuwarstwowo

Nanoszenie kleju do spoin
FERMACELL z kartusza na
prostopadłą krawędź płyty

2.5 Spoina klejona.

Aby wykonać ekonomiczną spoinę

klejoną, należy używać wyłącznie kleju

do spoin FERMACELL oferowanego

w kartuszach á 310 ml lub w osłonkach

foliowych á 580 ml. Zadbać o krawędzie

płyt wolne od kurzu oraz nakładanie

wstęgi kleju na krawędź płyty a nie

na szkielet. Do klejenia nadają się

krawędzie fabryczne lub cięte. Ważnym

jest, aby po dociśnięciu płyt klej

całkowicie wypełnił spoinę (nadmiar

kleju widoczny po dociśnięciu).

Szerokość spoiny klejonej jest ≤ 1mm.

Nie dociskać płyt do całkowitego

wyciśnięcia kleju ze spoiny.

Do spoiny klejonej krawędzie płyt

powinny być ucięte prostopadle i proste.

Płyty kolejnych warstw poszycia

powinny być przesunięte względem

siebie o ≥ 200 mm. Ostatnią/zewnętrzną

warstwę poszycia wykonuje się ze

spoinami klejonymi, wewnętrzną na

sucho i na styk.

Zużycie kleju.

Na każdy mb spoiny klejowej potrzeba

ca 20 ml kleju do spoin.

Wykonanie spoiny.

Spoinę, miejsce połączenia płyt

FERMACELL można wykonać na dwa

sposoby: jako spoinę klejoną lub

szpachlowaną. Obie te dotychczas

propagowane techniki spoinowania

obowiązują dla płyt o prostopadłych

krawędziach. Płyty FERMACELL

o krawędziach frezowanych i związana

z tym metoda spoinowania typowa dla

suchej zabudowy z użyciem taśm

wzmacniających uzupełniają

asortyment. Dla ścian szkieletowych

polecamy technikę klejenia spoin.

W przypadku:

¬ braku wymogów dotyczących

wykończenia powierzchni ścian

¬ brak jest wymogów dotyczącej klasy

odporności ogniowej

¬ przewiduje się poszycie wielowarst-

wowe

można płyty łączyć na styk także

w zewnętrznej warstwie poszycia.

W przypadku poszyć wielowarstwo-

wych warstwy zewnętrzne w każdym

przypadku są łączone na styk,

niezależnie od wymagań.

Prowadzenie kartusza po krawędzi płyty –
nową dyszą. Umożliwia nanoszenie właściwej
ilości kleju na krawędzie płyt 10 i 12,5 mm.
Do płyt 15 i 18 mm dyszę odpowiednio dociąć

Montaż 17

Jednostronne
podparcie

W
ys

ok
oś

ć
po

m
ie

sz
cz

en
ia

W
ar

st
w

a
pł

yt
=

w
ys

ok
oś

ć
po

m
ie

sz
cz

en
ia

–1
0

m
m

1200 około 10

60

Wymiary w mm

Montaż pierwszej płyty.

Pierwszą płytę przykręca się do

pionowego profilu typu CW, zaczynając

montaż od strony otwartej profilu.

W przypadku słupków drewnianych

z reguły pierwszą warstwę płyt mocuje

się klamrami. Następnie na pionową

krawędź płyty należy nanieść płaskie

pasmo kleju z kartusza. Temperatura

gotowego do użycia kleju powinna

wynosić powyżej +10 °C, a temperatura

pomieszczenia powyżej +5 °C.

Montaż kolejnych płyt.

Drugą płytę FERMACELL należy z jednej

strony tak podeprzeć, by krawędzie płyt

na górze znajdowały się obok siebie,

a na dole tworzyły wąską, klinową szcze-

linę. Długość płyt musi być dla tego celu

o ok. 10 mm mniejsza od wysokości

pomieszczenia. Płytę FERMACELL

należy przymocować na wysokości ok.

60 mm poniżej górnej krawędzi specjal-

nymi wkrętami samogwintującymi

FERMACELL 3,9 x 30 mm do profilu CW

lub klamrami do drewnianego słupka

konstrukcji.

Gdy jednostronne podparcie przy

podłodze zostanie usunięte, druga płyta

pod własnym ciężarem przywrze do

pierwszej płyty, wskutek czego klej

ulegnie ściśnięciu. Następne wkręty

należy mocować w sposób ciągły od

góry do dołu.

Również w tej technice montażu

należy zapewnić wystarczająco dużą

siłę nacisku płyt gipsowo-włóknowych

FERMACELL na klej do spoin. W tym

przypadku wkręty wkręca się od środka

– patrz także punkt 4.10.

Szerokość spoin nie powinna prze-

kraczać 1 mm. Teraz należy w zwykły

sposób przymocować płytę gipsowo-

włóknową FERMACELL za pomocą

wkrętów, zachowując rozstaw wkrętów

≤ 250 mm albo klamer ≤ 200 mm.

Wymiary w mm Podnośnik do płyt

W
ys

ok
oś

ć
po

m
ie

sz
cz

en
ia

W
ar

st
w

a
pł

yt
=

w
ys

ok
oś

ć
po

m
ie

sz
cz

en
ia

–1
0

m
m

1200

18 Poszycie dwuwarstwowe

Operacje robocze po stwardnieniu

kleju.

Zależnie od temperatury pokojowej

oraz wilgotności powietrza klej

twardnieje po ok.12 – 36 godzinach.

Po stwardnieniu kleju jego nadmiar

usuwa się szpachelką lub kielnią.

Miejsca połączeń oraz wpuszczone

w płyty elementy mocujące należy

szpachlować masą szpachlową

FERMACELL.

Poszycie dwuwarstwowe.

W przypadku poszycia dwuwarst-

wowego z płyt gipsowo-gipsowych

FERMACELL płyty montuje się

z przesunięciem spoin (przesunięcie

spoiny pionowej warstwy 1/wewnętrznej

płyt względem warstwy 2/zewnętrznej

≥ 200 mm). Technikę klejenia spoin

stosuje się tylko do warstwy wierzchniej;

pierwszą warstwę łączy się na styk,

także w przypadku konstrukcji, którym

stawiane są wymagania dotyczące

ochrony pożarowej.

1200

1200

1. warstwa

2. warstwa

Częściowo usunięty klej do spoin Połączenie częściowo szpachlowane masą
szpachlową w drugim cyklu roboczym

Szerokość spoin ≤ 1 mm.

Wymiary w mm

Spoina szpachlowana 19

Wsypać masę szpachlową
FERMACELL do wody

Stosować czyste naczynia
i czyste narzędzia

Szerokość spoin powinna wynosić
5 – 7 mm albo 5 x grubość płyt

5–7 mm

2.6 Spoina szpachlowana.

Płyty gipsowo-włóknowe FERMACELL

należy szpachlować wyłącznie masą

szpachlową FERMACELL, która

zapewnia wytrzymałe połączenie

przenoszące obciążenia.

Niezależnie od tego, czy płyty

gipsowo-włóknowe FERMACELL

przymocowuje się do konstrukcji nośnej

wkrętami czy klamrami, w obszarze

łączenia płyt należy przewidzieć

odpowiednie szerokości spoin.

Wynoszą one:

¬ 5 – 7 mm przy grubości płyt 10 mm

lub 12,5 mm; w przypadku grubszych

płyt 5 grubości płyt.

Spoiny szpachluje się masą

szpachlową FERMACELL bez

konieczności stosowania taśmy

do wzmacniania spoin (wyjątek stanowi

przypadek tynkowania cienką warstwą

tynku strukturalnego, pod który należy

wzmocnić spoinę naklejając taśmę

wzmacniającą FERMACELL).

Łebki wkrętów lub grzbiety klamer

szpachluje się tym samym materiałem.

Spoiny w obszarze ścian działowych

należy wykonać jak niżej.

Spoiny przed szpachlowaniem

powinny być wolne od pyłu i kurzu.

Szpachlować można płyty suche, nie

wykazujące podwyższonej wilgotności.

Jeśli w pomieszczeniach przewidziane

jest wykonywanie jastrychów lub tynków

na mokro, spoinować można dopiero

po wtórnym wyschnięciu płyt. Gdy

przewidziana jest posadzka bez-

spoinowa, wszelkie prace związane ze

spoinowaniem płyt można podejmować

dopiero po jej wyschnięciu.

Rozrabianie masy szpachlowej do

spoin FERMACELL: wsypać produkt do

czystej wody i poczekać ok. 2 minut, aż

mieszanka wchłonie wodę, mieszać

uzyskania do uzyskania jednorodnej

mieszanki. Należy używać tylko czystych

naczyń i narzędzi. Nie stosować

mieszadeł elektrycznych. Dodatkowe

wskazówki dotyczące rozrabiania masy

szpachlowej podane są na opakowaniu.

20 Montaż

Nierówności można szlifować

Zużycie masy szpachlowej FERMACELL dla płyt o wysokości pomieszczenia

Grubość płyty Zużycie w kg/m2 powierzchni

płyty FERMACELL mb. spoiny

10 mm 0,1 0,2

12,5 mm 0,2 0,2

15 mm 0,3 0,3

18 mm 0,4 0,5

Masę szpachlową FERMACELL

należy wciskać w spoiny do pełnego

wypełnienia. Masę nanosi się najpierw

na jedną krawędź płyty, po czym

rozprowadza do przeciwległej krawędzi.

Po wyschnięciu masy szpachlowej

nałożonej w pierwszym cyklu roboczym

można nanieść finalną masę szpach-

lową. Gdy wyschnie, w razie potrzeby

małe nierówności szlifować kratką do

szlifowania lub papierem ściernym.

Szpachlowanie spoin
i elementów mocujących

Krawędź frezowana 21

2.7 Krawędź frezowana.

Obecnie oferujemy płyty gipsowo-

włóknowe FERMACELL TB z krawędzią

frezowaną. Krawędź płyty posiada lekko

spłaszczony skośny pas zakończony

fazą. Do płyt o krawędziach prostopad-

łych przeznaczona jest dotychczas

propagowana technika spoin szpach-

lowanych oraz klejonych. Uzupełniają je

płyty o krawędzi frezowanej z spoinami

przeznaczonymi do techniki z użyciem

taśm wzmacniających.

Płyty FERMACELL TB są przezna-

czone do ścian wewnętrznych, stropów,

poddasza.

Wykonanie spoin.

Pyty z krawędzią frezowaną montować

na styk. Mocować dotychczas przyjętymi

elementami mocującymi iw przyjętych

rozstawach. Na krawędzie frezowane

przyklejać samoprzylepną taśmę

wzmacniającą spoiny FERMACELL TB.

Następnie szpachlować wciskając masą

szpachlową poprzez perforację taśmy

i do całkowitego wypełnienia krawędzi

frezowanej.

Alternatywnie mogą być użyte

ogólnie dostępne taśmy wzmacniające

o szerokości 50 – 60 mm do pokrycia

masą szpachlową w pierwszym cyklu

roboczym. Po wysuszeniu masy

szpachlowej nałożonej w pierwszym

cyklu roboczym rozpocząć drugi cykl

roboczy polegający na nakładaniu masy

szpachlowej FERMACELL na równo

z powierzchnią płyty.

Montaż.

Montowanie płyt gipsowo-włóknowych

FERMACELL następuje płyta za płytą

bez docinania. Wymagane przesunięcie

spoin wynosi ≥ 200 mm. Krzyżowanie

spoin jest niedozwolone!

Przy realizacji dużych obiektów

zaleca się stosowanie płyt dostoso-

wanych do wysokości pomieszczeń.

Do szpachlowania dopuszcza się jedynie

masę szpachlową FERMACELL.

Przy poszyciu wielowarstwowym

użyć płyt 1./wewnętrznej warstwy bez

krawędzi frezowanej łącząc płyty na

styk. Drugą warstwę płyt mocować

klamrami do pierwszej warstwy płyt

niezależnie od konstrukcji. Jeżeli

1./wewnętrzna warstwa jest zbudowana

z płyt grubości 10 mm, obie warstwy

należy przykręcać do konstrukcji.

Wymagane przesunięcie spoin płyt

w poszczególnych warstwach ≥ 200 mm.

Płyty gipsowo-włóknowe

FERMACELL TB mocuje się na styk.

Odległości wkrętów od krawędzi

stosować wg rysunku.

Grubości 12,5 mm

Wymiary płyt 2.000 x 1.250 mm 4 x

2.540 x 1.250 mm 2 x

Własności płyt

Ściany działowe,
szkieletowe

≥ 12≥ 12

Warianty spoin.

1. 2 krawędzie frezowane z taśmą

wzmacniającą TB i masą szpachlową

FERMACELL.

2. 2 krawędzie frezowane z taśmą

wzmacniającą szklaną lub papierową

i masą szpachlową FERMACELL.

3. Krawędź frezowana i krawędź

docinana z masą szpachlową

FERMACELL.

Do obrabiać poprzez cięcie lub

łamanie płyt po zarysowaniu nożem

FERMACELL.

Zalety płyt FERMACELL o krawędzi

frezowanej:

¬ szybki montaż

¬ łatwe osiągnięcie płaszczyzny

¬ 2/3 masy szpachlowej jest użyte

w pierwszym cyklu roboczym

¬ ograniczenie cięcia poprzez krawędź

frezowaną 4-stronnie

Wariant 3:
Krawędź frezowana i krawędź docinana
z masą szpachlową FERMACELL

Wariant 1:
2 krawędzie frezowane z taśmą wzmacniającą
TB i masą szpachlową FERMACELL

Wariant 2:
2 krawędzie frezowane z taśmą wzmacniającą
szklaną lub papierową i masą szpachlową FERMACELL

Wymiary w mm ~5

22 Warianty spoin

Spoiny poziome 23

2.8 Spoiny poziome.

Spoiny poziome mogą osłabiać stabil-

ność wolno stojących konstrukcji, jak

np. ścian działowych, ścian pożarowych

oraz ścian szachtów. Dlatego należy

ich unikać poprzez stosowanie płyt

o wysokości pomieszczenia lub

wykonywać je w następujący sposób:

na każdej z obu stron ścian z poszyciem

jednowarstwowym wykonać klejone

spoiny poziome w miejscach pomiędzy

profilami konstrukcji.

Na każdej stronie ściany z poszyciem

wielowarstwowym można wykonać

spoiny poziome jako klejone lub z płyt

FERMACELL TB ze spoiną wzmacnianą

taśmą w 2./zewnętrznej warstwie

poszycia zgodnie z instrukcją montażu

FERMACELL.

Należy przestrzegać zasady

przesunięcia spoin ≥ 200 mm pomiędzy

wewnętrznymi a zewnętrznymi

warstwami płyt.

Spoina klejona bez podkładki

m
ax

. 1
 m

m

1./wewnętrzna warstwa płyt
łączonych na styk,
2./zewnętrzna warstwa płyt ze
spoinami klejonymi

m
ax

. 1
 m

m

≥
20

0
m

m

Poziome krawędzie płyt
oczyścić z kurzu i pyłu
bezpośrednio przed
naniesieniem kleju do spoin.

Zależnie od temperatury pomiesz-

czenia oraz wilgotności powietrza klej

twardnieje ok. 12 – 26 godzin. Po

stwardnieniu jego nadmiar całkowicie

się usuwa szpachelką lub szeroką

kielnią. Następnie miejsce połączenia

płyt oraz elementy mocujące należy

szpachlować masą szpachlową

FERMACELL.

24 Ściany działowe

3. Wewnętrzne ściany działowe.

I obszar zastosowania:

miejsca o niewielkiej ilości

użytkowników, które należy przewidzieć

np. w mieszkaniach, pomieszczeniach

hotelowych, biurowych lub salach dla

pacjentów i podobnie wykorzystywanych

pomieszczeniach włącznie z korytarzami.

II obszar zastosowania:

Miejsca zgromadzeń dużej ilości osób:

pomieszczenia szkolne, sale wykła-

dowe, pomieszczenia wystawowe

i handlowe itp.

Dane dotyczące maksymalnej

wysokości zabudowy różnych ścian

szkieletowych FERMACELL dla

obszarów zastosowania I i II zawarte

są w broszurze Konstrukcje ścian,

sufitów i podłóg FERMACELL.

3.3 Wymagania.

Ściany działowe i ich połączenia z przy-

legającymi elementami budowli muszą

zapewniać odporność na obciążenia

statyczne oraz dynamiczne jakie mogą

powstawać w trakcie użytkowania

obiektu.

Ściany działowe, oprócz unoszenia

własnego ciężaru wraz z ewentualnym

tynkiem lub innymi okładzinami, muszą

też przyjmować obciążenia użytkowe

działające na ich powierzchnię

i przenosić je na inne nośne elementy

budowli, jak ściany i stropy.

3.1 Pojęcia.

Wewnętrzne ściany działowe stanowią

przegrody we wnętrzu obiektu budow-

lanego, które służą tylko do podzielenia

przestrzeni i nie są wykorzystywane do

usztywnienia budynku. Są obciążane

jedynie wyposażeniem wnętrza.

Ściany działowe mogą być

wbudowane na stałe lub można je

przestawiać. Mogą składać się z jednej

lub kilku ścian i przy odpowiednim

wykonaniu spełniać także zadania

ochrony pożarowej, termicznej,

przeciwwilgociowej i akustycznej.

3.2 Obszary zastosowania.

Odpowiednio do różnych wymagań

względem ścian działowych rozróżnia

się dwa obszary ich zastosowania:

3.4 Badanie obciążeń dynamicznych.

Badanie, względnie potwierdzenie

odporności na uderzenia zarówno

ciałem miękkim jak i twardym w ściany

szkieletowe FERMACELL odbywa się na

podstawie obowiązujących norm.

Badanie odporności na uderzenie

ciałem miękkim.

Potwierdzenie odporności na uderzenie

ciałem miękkim przeprowadza się jako

obciążenie w celu oceny zachowania

całej ściany działowej. Z uderzeniem

ciałem miękkim w lekkie ściany

działowe mamy do czynienia np.

w przypadku pożaru, kiedy w wyniku

paniki dochodzi do obciążeń ścian

korytarzy będących drogami

ewakuacyjnymi.

Badanie odporności na takie

obciążenie przeprowadzano na ścianie

szkieletowej o jednowarstwowym

poszyciu z płyt FERMACELL (grubość

płyt 12,5 mm) o metalowej konstrukcji

nośnej składającej się z pionowych

profili CW i poziomych profili UW

100 x 0,6 mm. Odległość osi profili

pionowych 60 lub 62,5 cm, wysokość

zabudowy badanego obiektu 300 cm.

Uderzenie ciałem miękkim 25

Przykład uderzenia ciałem
miękkim

Fh

0,
9

m

a

(1) FERMACELL 12,5 mm
(2) Profil CW 100 x 0,6

62,5 cm

h = 300 cm
a = Ugięcie ściany działowej i panelu 5 mm

względnie przebicie
F = Obciążenie za pomocą siłownika do prób

zginania � 50 mm

Badanie odporności na
uderzenia ciałem miękkim

Rodzaj obciążenia: ciałem miękkim, poziomo Siła
F

kN

A) Obciążenie konstrukcji nośnej do ugięcia ściany = 5 mm 1,119

B) Obciążenie w polu pomiędzy konstrukcją nośną do ugięcia ściany = 5 mm 0,605

C) Obciążenie w polu pomiędzy konstrukcją nośną do pęknięcia ściany 1,505

(2) (1)

(1)

A)
C)
B)

uległa deformacji o 5 mm względem

osi pionowej. To samo dotyczy drugiego

badania, które przeprowadzono

w środku pola między profilami CW

konstrukcji.

Trzecie badanie, również w połowie

drugiego pola między profilami, było

przeprowadzane tak długo, aż nastąpiło

zniszczenie poszycia, a zatem był to

przypadek niszczący. Obciążenia

niszczące w kN podane są w tabeli na

górze strony.

W badaniu odporności na uderzenia

ciałem miękkim obciążenie F zostało

przyłożone w połowie wysokości ściany

szkieletowej prostopadle do jej

powierzchni. Obciążenie uderzeniowe

miało miejsce jeden raz w obszarze

pionowych profili CW oraz drugi raz

w środku pola między dwoma profilami

CW. Przyłożenia obciążenia dokonano

za pomocą siłownika do prób zginania

o średnicy 50 mm. Do konstrukcji

w pierwszym badaniu przykładano

obciążenie tak długo, aż ściana działowa

26 Uderzenie ciałem twardym

Badanie odporności na uderzenia

ciałem twardym.

Badanie odporności na uderzenia

ciałem twardym odbywa się również

w oparciu o normy PN. W doświadczeniu

ustalono zachowanie ściany działowej

w przypadku jej zniszczenia na ograni-

czonej powierzchni. Uderzenie ciałem

twardym w lekkie ściany może być

wywołane uderzeniem przez wózki

inwalidzkie, posiadające kółka łóżka

szpitalne, gwałtownie przysunięte

meble czy podobnego rodzaju

obciążenia.

W oparciu o normę PN na badaną

płytę o wymiarach 120 x (60) 62,5 cm

płasko leżący na podłodze spada

z wysokości 500 cm stalowa kula

o ciężarze 1 kg. Miejsca uderzeń na

badanej płycie podane są w zaleceniach

do badań.

Po pierwszym uderzeniu kulą zmier-

zona głębokość wgniecenia w płycie

gipsowo-włóknowej FERMACELL

o grubości 12,5 mm wynosiła 2 – 3 mm.

Po drugim uderzeniu w to samo miejsce

stwierdzano załamanie, względnie

rozerwanie płyty gipsowo-włóknowej

FERMACELL. Jednak uszkodzenie

spowodowane uderzeniem ciałem

twardym nie wymaga wymiany całej

płyty ściennej, gdyż może zostać napra-

wione poprzez zaszpachlowanie masą

szpachlową do spoin FERMACELL.

Po jej stwardnieniu płyta gipsowo-

włóknowa, względnie dany odcinek

ściany FERMACELL posiada znowu

swoją pierwotną wytrzymałość.

Przykład uderzenia
ciałem twardym

12
,5

m
m

2–
3

m
m

Wysokość spadania
500 cm

Kula
1 kg

1. uderzenie kulą

2. uderzenie kulą

12
0

cm

62,5 cm

Badanie odporności
na uderzenia ciałem
twardym

Miejsca uderzeń
kulą w płytę

Warunki montażu 27

4. Plac budowy, montaż.

Wyznaczenie osi konstrukcji ściany za pomocą
sznurka barwiącego lub niwelatora pionowego

4.1 Ogólne warunki montażu.

Tak jak wszystkie materiały stosowane

na budowie, również płyty gipsowo-

włóknowe FERMACELL podlegają

procesom rozciągania i kurczenia

pod wpływem zmian temperatury

i wilgotności powietrza.

Dla prawidłowego prowadzenia prac

montażowych na sucho w obszarze

ścian, stropów i podłóg konieczne jest

przestrzeganie niżej wymienionych

warunków montażu:

¬ płyty gipsowo-włóknowe

FERMACELL oraz elementy budowli

poszyte płytami FERMACELL nie

mogą być wbudowywane przy

średniej wilgotności względnej

powietrza ≥ 80 %.

¬ klejenie płyt gipsowo-włóknowych

FERMACELL musi ze względów

technicznych odbywać się przy

średniej względnej wilgotności

powietrza ≤ 80 % oraz w tempera-

turze pomieszczeń wynoszącej co

najmniej + 5 °C.

¬ temperatura kleju gotowego do

użycia powinna wynosić ≥ + 10 °C.

¬ płyty muszą posiadać temperaturę

i wilgotność panującą w pomie-

szczeniu.

¬ temperatura i wilgotność pomie-

szczenia powinna być stabilna

w ciągu 12 godzin po montażu.

Niższe temperatury oraz wyższa

wilgotność względna przedłużają

czas twardnienia kleju. Mróz w czasie

transportu i składowania nie szkodzi

klejowi do spoin FERMACELL.

¬ szpachlowanie spoin FERMACELL

można wykonać dopiero przy średniej

względnej wilgotności powietrza

≤ 70 % (odpowiada wynikającej

z tego wilgotności płyt ≤ 1,3 %) i po

umocowaniu płyt jako elementów

ścian i sufitów. Te same warunki

winny być spełnione przy szpachlo-

waniu finalną masą szpachlową.

Mokre jastrychy powinny być

wykonane i wysuszone przed montażem

systemów FERMACELL – w każdym

razie przed szpachlowaniem spoin

klejonych lub szpachlowanych,

ponieważ zawilgocenie związane

z jastrychami wylewanymi utrudnia

wysychanie masy szpachlowej

i powoduje rozszerzanie liniowe płyt.

Posadzki bezspoinowe wylewane na

gorąco należy wykonać przed szpachlo-

waniem spoin płyt, ponieważ naprężenia

powstające pod wpływem wysokiej

temperatury mogą spowodować

pękanie spoin w dolnej partii ścian.

W przypadku stosowania techniki

klejenia spoin posadzki bezspoinowe

można wykonać później, jednak należy

zadbać o wystarczające wietrzenie.

Ogrzewanie palnikiem gazowym

może prowadzić do uszkodzeń z powodu

niebezpieczeństwa tworzenia się wody

kondensacyjnej. Dotyczy to przede

wszystkim zimnych pomieszczeń ze złą

wentylacją. Należy unikać szybkiego

rozgrzewania.

4.2 Trasowanie.

Położenie osi konstrukcji nośnej ścian

wymierzyć zgodnie z rzutem poziomym

i wytrasować za pomocą sznurka

barwiącego. Jeśli montaż ściany

nie następuje bezpośrednio po

wymierzeniu, zastosować trwałe

oznakowanie.

Osie konstrukcji nośnej należy

następnie przenieść od posadzki na

strop za pomocą pionu lub poziomnicy

teleskopowej. W przypadku większych

obiektów wskazane jest użycie lasera

budowlanego.

Ościeżnice drzwiowe oraz stelaże

sanitarne towarzyszące urządzeniom,

które mają być zawieszone na ścianie,

należy również wymierzyć na posadzce

i zaznaczyć. Po ułożeniu przewodów

pionowych i zamknięciu ewentualnych

przejść w suficie i podłodze, wmon-

tować ościeżnice drzwiowe i stelaże

podczas montażu konstrukcji.

28 Profile ograniczające

4.3 Mocowanie profili ograniczających.

Stalowe profile UW względnie drewniane

oczepy mocować w miejscu oznaczenia

osi konstrukcji nośnej ściany do

przylegających elementów budowli

w poziomie. Do tego celu należy

stosować odpowiednie atestowane

elementy mocujące jak kołki wbijane

lub rozporowe. Pionowe połączenia

ściany wykonywać przy użyciu piono-

wych profili typu CW.

Odległość między punktami moco-

wania powinna wynosić w poziomie

max. 70 cm, a w pionie max. 100 cm.

W przypadku przylegających nierównych

elementów budowli oraz zwiększonych

wymogów dotyczących dźwiękoch-

łonności, odległości punktów

mocowania należy zmniejszyć.

W celu spełnienia wymogów ochrony

przeciwpożarowej oraz akustycznej

stawianych ścianie działowej wykonać

szczelne połączenia przy użyciu

odpowiednich materiałów. Można

wykorzystać np. uszczelnienia

samoprzylepne lub taśmy izolacyjne

z wełny mineralnej. W przypadku ścian

działowych, które mają spełniać wymogi

ochrony przeciwpożarowej, zasadniczo

nie stosować palnych materiałów

uszczelniających.

W przypadku ściany o podwójnej

konstrukcji nośnej montowane są dwie

oddzielne, równoległe konstrukcje

nośne z elementami poziomymi

i pionowymi.

Układanie
poziomych profili
UW na posadzce na
taśmie izolacyjnej

Mocowanie profil
i pionowych CW
do ściany masywnej
przez taśmą izolacyjną

Przedłużanie profili CW w pionie

3) złączone na
styk z włożonym
do wewnątrz
dodatkowym
profilem UW

1) profile CW
włożone jeden
w drugi tworzą
profil zamknięty

Możliwości przedłużania profili CW

Styki sąsiadujących przedłużanych profili przesunąć względem siebie w pionie.
Na zakładce łączyć mechanicznie.

2) profile CW
złączone na
styk z włożonym
dodatkowym
profilem CW tworzą
profil zamknięty

s

s
s

s
s

Profile pionowe 29

4.4 Montaż profili CW.

Profile CW należy ustawić pionowo

w profilach łączących UW mocowanych

do stropu i posadzki. Profili pionowych

CW nie można mocować mechanicznie

do profili poziomych UW.

Profile pionowe UW umieszcza się

tylko orientacyjnie w wymaganych

odległościach osi; dokładne ustawienie

odstępów oraz pionu następuje przy

mocowaniu poszycia 1 strony ściany.

Odległości między osiami, zależne od

grubości poszycia, powinny być zgodne

z tabelą zamieszczoną poniżej.

Profile CW należy przycinać na

długość z niedomiarem. Profile CW

powinny wchodzić na co najmniej 15 mm

w profil stropowy, a w profilu

posadzkowym stać na jego środniku.

W przypadku większych wysokości

ściany czy pomieszczenia może być

konieczne przedłużenie pionowych

profili CW. Dane na temat wykonania

przedłużeń zawarte są w tabeli na dole

strony.

Jeśli ściana szkieletowa ma spełniać

szczególnie wymagania dotyczące

dźwiękochłonności, to pomiędzy dwoma

rzędami pionowych profili konstrukcji

w charakterze elementu rozdzielającego

należy umieścić samoprzylepną taśmę

izolacyjną. Gdy np. ze względu na

prowadzenie przewodów instalacyjnych

konieczne jest zamontowanie rzędów

konstrukcji w większych odległościach

od siebie, należy zapewnić ustrojowi

wystarczającą stabilność poprzez

zastosowanie profili o większym

środniku lub dodatkowych środków

usztywniających.

Rozróżniamy trzy warianty pod-

wójnych konstrukcji:

¬ ściany o podwójnej konstrukcji ze

stalowych profili CW/UW ustawio-

nych równolegle do siebie i połączo-

nych samoprzylepną taśmą

izolacyjną

¬ ściany o podwójnej konstrukcji

z profili CW/UW ustawionych

oddzielnie równolegle do siebie

¬ ściany o podwójnej konstrukcji

z profili CW/UW ustawionych

równolegle do siebie, w których

profile pionowe na wysokości

≤ 1/3 ściany połączone są ze sobą

łącznikami albo paskami płyt.

Montaż pionowych
profili CW

Max rozstawy osiowe konstrukcji w mm przy różnych grubościach przy 1/wewnętrznej warstwie
poszycia FERMACELL

10 mm 12,5 mm 15 mm 18 mm

500 625 750 900 2)

1) Dane dotyczą stałego klimatu otoczenia ze względną wilgotnością powietrza do 80 %.
2) Na podstawie oddzielnego dowodu (stabilności) statycznej w ścianie szkieletowej 1 S 33 dla płyty

FERMACELL o grubości 18 mm można stosować rozstaw profili nośnych 1000 mm.

Długość zakładki dla różnych profili CW
Długość zakładki dlaprofili CW

Profil Zakładka

CW 50 ≥ 50 cm

CW 75 ≥ 75 cm

CW 100 ≥ 100 cm

Pionowych profili CW nie
mocować mechanicznie do
profili poziomych UW.

30 Słupki drewniane

4.5 Montaż słupków drewnianych.

Słupki drewniane, drewno klasy S 10,

KL II, wpasować pomiędzy górne

i dolne, poziome elementy drewniane,

ustawić dokładnie w pionie i w wyma-

ganych odległościach między osiami,

po czym przymocować gwoździami lub

metalowymi łącznikami. Odległości

między osiami podane są w zamiesz-

czonej wcześniej tabeli. W przypadku

podwójnej konstrukcji nośnej postę-

pować analogicznie jak w punkcie 4.4

dotyczącym profili metalowych.

4.6 Montaż instalacji elektrycznych.

Instalacje elektryczne można dowolnie

układać – w pionie i w poziomie – w pustce

ścian szkieletowych FERMACELL

przed umieszczeniem materiałów

izolacyjnych. Z uwagi na konieczność

spełnienia norm oraz przepisów SEP,

prace te mogą być wykonywane tylko

przez wyspecjalizowanych monterów

z uprawnieniami. Dla poziomego

poprowadzenia przewodów profile CW

posiadają odpowiednie wycięcia

w środnikach. W słupkach drewnianych

należy wykonać wycięcia lub wywiercić

otwory. Otwory w płytach gipsowo-

włóknowych FERMACELL pod typowe

gniazda wykonuje się za pomocą wierteł

otworowych lub wyrzynarki.

Gdy ściany mają spełniać wymagania

dotyczące ochrony akustycznej

oraz pożarowej – aby nie pogorszyć

właściwości ściany – otwory dodatkowo

zabezpieczyć.

Gniazdka/włączniki/rozdzielacze.

Puszki gniazd wtykowych, włączników

i rozdzielaczy można wbudowywać

w dowolnym miejscu ścian działowych

czy obudów, jednak nie bezpośrednio

naprzeciwko siebie. Należy przy tym

przestrzegać następujących zasad:

a) w przypadku ścian z wypełnieniem

pustki, o określonej klasie

odporności ogniowej, wypełnienie

w postaci wełny skalnej (tempera-

tura topnienia ≥ 1000 °C) może być

sprasowane do grubości max 30 mm

b) w przypadku ścian z innymi

materiałami izolacyjnymi, względnie

bez materiałów izolacyjnych – puszki

należy obłożyć zaprawą gipsową

(o grubości ok. 20 mm) albo

obudować płytami gipsowymi.

Montaż słupków drewnianych
przy użyciu gwoździ lub
kątowników stalowych

Rysunek do
wariantu a)

Rysunek do
wariantu b)

Materiał
izolacyjny

Gniazdo
elektryczne

Zaprawa
gipsowa

Gniazdo
elektryczne

Instalacje 31

4.7 Montaż instalacji sanitarnych.

Instalacje sanitarne mogą być układane

w pustce ścian szkieletowych

FERMACELL przed wykonaniem

poszycia oraz przed wbudowaniem

materiałów izolacyjnych. Należy

zachować zgodność z określonymi

normami.

Przewody instalacyjne włącznie

z uchwytami izolacji określają wysokość

środnika pionowych profili konstrukcji,

a tym samym grubość ścian szkieleto-

wych FERMACELL. W przypadku

przewodów o większych wymiarach

należy wykonać podwójne konstrukcje

nośne lub ściany instalacyjne sposobem

opisanym w punkcie 7.4 lub 7.6.

Ze względu na akustykę – np.

redukcję odgłosów przepływu wody –

zamocowania rur do konstrukcji nośnej

należy oddzielić za pomocą podkładek

z gumy, filcu i in. Odległość krawędzi

płyt gipsowo-włóknowych od przejść

rur, zamocowań itp. powinna wynosić

ok. 10 mm. Przejścia w ścianach należy

dokładnie zaizolować masą szpachlową

FERMACELL.

Wycięcia w środniku w pionowych

profilach metalowych.

Maksymalna wielkość wycięcia:

¬ szerokość

¬ wysokość

Dodatkowe warunki:

¬ obszary zastosowania (mieszkania,

hotele, pokoje chorych)

¬ wysokość ścian do 3,0 m

¬ w przypadku środnika 50 mm

konieczne poszycie dwuwarstwowe

4.8 Izolacja akustyczna przepustów.

Przejścia przewodów elektrycznych i rur

instalacji domowych należy wykonać

jako szczelne. Przewody rurowe muszą

być zaopatrzone w obejmy izolujące i nie

mogą mieć kontaktu z poszyciem ścian

oraz konstrukcją ściany. Instalacje

wbudowuje się w sposób dźwiękosz-

czelny według wskazówek producenta.

Puszki gniazd wtykowych należy

rozmieszczać z przesunięciem

względem siebie o co najmniej jeden

rozstaw profili pionowych (60 lub

62,5 cm) i nie sytuować ich naprzeciw

siebie. Z tyłu gniazd wtykowych zaleca

się upchnięcie wełny mineralnej.
≤ h środnika

Otwory podane w tabeli mogą być wykonane dodatkowo do istniejących wycięć H.

Dopuszczalne wycięcia w profilach ściennych

profile Poszycie Wycięcia w Rozmiar wycięć:
metalowe środnikach, wysokość wycięcia

liczba otworów H ≤ szerokości
środnika hst

CW 75/CW 100 jednowarstwowe 1 w każdym

profilu pionowym

CW 75/CW 100 kilkuwarstwowe 2 w każdym

profilu pionowym

CW 50 kilkuwarstwowe 1 w każdym

profilu pionowym

W
ys

ok
oś

ć
w

yc
ię

ci
a

H

Wysokość środnika hst

32 Izolacja

4.9 Wbudowanie materiałów

izolacyjnych.

W pustce ściany szkieletowej

FERMACELL należy w razie potrzeby

wbudować materiały izolacyjne –

najlepiej w postaci płyt izolacji.

Grubości i gęstości płyt są

zróżnicowane zależnie od wymogów

ochrony akustycznej i ogniowej.

Minimalna grubość płyt wynosi 40 mm.

W przypadku wymagań dotyczących

ochrony pożarowej konieczne jest

zastosowanie materiałów izolacyjnych

podanych w świadectwach badań.

Materiały izolacyjne należy układać

w pustce ścian na styk na całej ich

powierzchni i przymocować w sposób

długotrwale zabezpieczający przed

obsunięciem. Szczeliny lub otwory

w materiale izolacyjnych zmniejszają

skuteczność izolacji dźwiękochłonnej

i termicznej oraz ochrony pożarowej.

W przypadku zastosowania dwóch warstw

płyt izolacyjnych ich styki powinny być

przesunięte względem siebie.

4.10 Poszycie konstrukcji.

Odpowiednio do różnych wymagań

stawianych ścianom działowym pod

względem izolacyjności akustycznej,

ochrony pożarowej lub statyki, kon-

strukcję nośną można poszyć z każdej

strony ściany jedną lub dwoma

warstwami płyt gipsowo-włóknowych

FERMACELL.

Poszycie mocuje się do profili CW lub

do słupków drewnianych za pomocą

wkrętów samogwintujących (nie

wymagających nawiercania!) albo

klamer – patrz punkt 2.4.

W przypadku poszycia jednowarst-

wowego płyty gipsowo-włóknowe

FERMACELL umieszcza się symetry-

cznie po obu stronach ściany, natomiast

w przypadku poszycia dwuwarstwowego

2/zewnętrzną warstwę płyt zawsze

montować z przesunięciem spoin

w stosunku do warstwy 1/wewnętrznej.

Upychanie wełny
w pustce ściany

Ułożenie płyt gipsowo-
włóknowych FERMACELL na
metalowej konstrukcji

Płyty gipsowo-włóknowe
FERMACELL jako poszycie
dwuwarstwowe.

2/zewnętrzną warstwę płyt
przytwierdzić wkrętami do
profili CW lub w sposób
niezależny od konstrukcji
mocować wkrętami albo
klamrami do 1./wewnętrznej
warstwy płyt.

Płyty gipsowo-
włóknowe
FERMACELL jako
poszycie
jednowarstwowe.

Pionowych profili
nie mocuje się do
profili poziomych
UW.

Montaż poszycia 33

Rozmieszczenie wkrętów

samogwintujących oraz kolejność

przykręcania w przypadku poszycia

płytami profili CW przedstawione są

na rysunkach powyżej. Rozstaw oraz

wymiary samych elementów mocują-

cych (wkrętów, klamer) zgodnie

z tabelą w punkcie 2.4.

Płyty gipsowo-włóknowe

FERMACELL zazwyczaj montować

w pozycji pionowej na konstrukcji.

Długość płyt odpowiada wysokości

pomieszczenia minus szerokość górnej

i dolnej spoiny łączącej. Spoin pozio-

mych należy unikać. Jeśli jednak są one

konieczne ze względu na specyfikę

budowli, spoiny te należy sytuować

pomiędzy pojedynczymi płytami, stosu-

jąc przesunięcie o min 200 mm. Krzyżo-

wanie się spoin jest niedopuszczalne.

Spoiny poziome należy wykonywać

w ścianach szkieletowych FERMACELL

w postaci spoin klejonych zgodnie

z opisem punkt 2.7.

Poszycie przytwierdza się
tylko do pionowych profili CW
konstrukcji, mocowanie do
poziomych profili łączących UW
nie występuje.

1.8

1.7

1.1

1.2

1.3

1.4

1.5

1.6

2

2

2

2

56

6

6

4.1 3

≤
25

0
m

m

Kolejność przykręcania płyt gipsowo-
włóknowych FERMACELL do metalowej
konstrukcji, spoina klejona (dotyczy
także wewnętrznych warstw płyt ściany
szkieletowej z poszyciem wielowarst-
wowym).
Gdy montaż płyt odbywa się jednoosobowo,
wkręty przymocuje się w pionie od góry do
dołu, patrz punkt 2.5.

Układ spoin przy jednowarstwowym
poszyciu z płyt FERMACELL

Kolejność przykręcania

Mocowanie płyt (poszycia)
metalowej konstrukcji nośnej

Zastosowanie wkrętarkiMocowanie płyt (poszycia)drewnianej
konstrukcji nośnej przy użyciu klamer

2 1

2 1

7 6 4 35 2 1

7 6 4 35 2 1

Układ spoin przy dwuwarstwowego
poszyciu z płyt FERMACELL

≥ 200 mm

≥ 200 mm

.1

.1

.1

.1 .1 .1

.1

.1

.1

34 Wykończenie

5. Wykończenie powierzchni.
5.1 Przygotowanie podłoża.

Przed rozpoczęciem prac malarskich,

tapeciarskich lub glazurniczych

sprawdzić stan wykańczanej

powierzchni. Powierzchnia płyt wraz ze

spoinami musi być sucha, nieuszko-

dzona, bez plam, kurzu i pyłu. Zwracać

uwagę, by

¬ usunięte zostały kleksy z gipsu i

zaprawy

¬ rysy, styki są szpachlowane za

pomocą masy szpachlowej do spoin

lub finalnej masy szpachlowej

FERMACELL

¬ wszystkie szpachlowane miejsca są

gładkie, w razie potrzeby szlifowane

¬ powierzchnie płyt, spoin są

równomiernie wyschnięte

¬ pył i kurz dokładnie usunięte.

Płyty gipsowo-włóknowe

FERMACELL są impregnowane fabry-

cznie. Dodatkowe gruntowanie konie-

czne jest tylko wtedy, gdy producent

danego systemu wykończenia wymaga

tego ze względu na podłoże gipsowe, np.

w przypadku tynków cienkowarstwowych

albo strukturalnych, powłok z farb lub

kleju do płytek. Stosować środki

gruntujące ubogie w wodę. W przypadku

systemów wielowarstwowych należy

przestrzegać czasów schnięcia

przewidzianych przez producentów.

5.2 Warunki na budowie.

Zwracać uwagę, by wilgotność płyt

gipsowo-włóknowych FERMACELL

była ≤ 1,3 %. Wilgotność tę płyty uzyskują

w ciągu 48 godzin, jeśli w tym czasie

wilgotność powietrza (w pomieszczeniu)

utrzymuje się ≤ 70 %, a temperatura

powietrza ≥ 15 °C.

Wszystkie wykonane jastrychy

i wyprawy tynkowe muszą być suche.

Powierzchniapłytmusi byćwolnaodpyłu.

5.3 Powłoki malarskie.

Do wykończenia powierzchni za pomocą

powłok malarskich na płytach gipsowo-

włóknowych FERMACELL stosować

farby lateksowe, dyspersyjne, emalie.

Farby mineralne np. farby wapienne

i silikatowe stosować jedynie wtedy,

gdy są dopuszczone do stosowania na

podłożach gipsowych. W przypadku

farb lateksowych zwracać uwagę na

odpowiednią zdolność krycia. Sposób

nakładania wałkiem z futerkiem

jagnięcym lub pianką z tworzywa dobrać

odpowiednio do farby.

Dla uzyskania wysokiej klasy powier-

zchni, np. połyskujących lub gładkich,

uprzednio szpachlować powierzchnię

za pomocą gotowej do użycia finalnej

masy szpachlowej FERMACELL-patrz

punkt 5.7 Szpachlowanie powierzchni.

Dla uzyskania powierzchni szczegól-

nie wysokiej jakości stosować system

malowania poprzedzony wstępnym

gruntowaniem powierzchni środkami na

bazie kwarcu.

Farbę nakładać bez rozcieńczania

min w dwóch cyklach roboczych

zwracając uwagę na krycie powierzchni.

W razie potrzeby wykonać malowanie

próbne. Przestrzegać wskazówek

producenta farby.

5.4 Tapety.

Mogą być przyklejane wszystkie rodzaje

tapet – także przeznaczone do malo-

wania – za pomocą ogólnie dostępnych

klejów. Nie jest potrzebne gruntowanie

mające ułatwić późniejszą zmianę tapety.

W przypadku płyt gipsowo-włóknowych

FERMACELL nie następuje uszkadzanie

ich powierzchni podczas zrywania tapet

przy pracach renowacyjnych.

Gruntowanie płyt gipsowo-

włóknowych FERMACELL stosuje

się tylko wtedy, gdy

¬ żąda tego producent kleju (niezależnie

od rodzaju tapet)

¬ przyklejane będą tapety zmywalne np.

winylowe.

Malowanie

Malować wg Prospektu Wytyczne dla
wykonawców Jakość powierzchni
FERMACELL. Produkt gotowy do
malowania nie wyklucza obowiązku
przygotowania powierzchni:
zadziory, wyżłobienia, wypukłości,
nadmiar masy szpachlowej i inne,
które powstały w czasie szpach-
lowania, muszą zostać zeszlifowane
lub szpachlowane bez uszkodzenia
powierzchni sąsiadujących płyt.

5.5 Cienkie tynki strukturalne.

Planując cienki tynk strukturalny

(≤ 4 mm) na płytach gipsowo-włókno-

wych FERMACELL uwzględnić

dodatkowe wzmocnienie spoin taśmą

z włókna szklanego. Taśmę wzmacniającą

przyklejać białym klejem stolarskim bez

dodatkowego szpachlowania. Wyprawy

tynkowe akrylowe czy mineralne powinny

być dopuszczone do nakładania na

podłoże gipsowe. Przy spoinach

klejonych wzmacnianie spoin taśmami

jest zbędne.

W obszarze połączeń naroży i ścian

cienkowarstwowy tynk strukturalny

należy z zasady oddzielić poprzez

przecięcie kielnią.

Cienkie tynki z mineralnymi środkami

wiążącymi oraz tynki z tworzyw

sztucznych muszą być zgodne z danymi

producenta i dostosowane do kładzenia

na podłożu gipsowym. Zaleca się

wykonywanie gruntowania środkami

należącymi do danej systemowej

wyprawy tynkowej.

Pomieszczenia wilgotne 35

Tapetowanie

Okładanie glazurą

Strefa podlegająca
oddziaływaniu wody

Strefa nie podlegająca
oddziaływaniu wody

Strefy gruntowania

5.6 Płyty ścienne glazurowane.

Na płytach FERMACELL na cienkim

podłożu z kleju można układać

wszelkiego rodzaju płytki z materiałów

ceramicznych i tworzyw sztucznych.

Kleje cementowe dyspersyjne,

uszlachetnione tworzywem sztucznym

nadają się do stosowania zgodnie

z danymi producenta.

Gruntowanie płyt stosuje się tylko

w razie wymogu przez producenta kleju.

Zagruntowana powierzchnia musi

wyschnąć przed rozpoczęciem prac

glazurniczych (z reguły 24 godz.).

Stosować kleje do płytek ubogie w wodę

np. kleje cementowe z dodatkami

z tworzyw sztucznych. Nie moczyć

płytek przed układaniem. Co najmniej

80 % spodniej powierzchni płytek

powinno oprać się na podłożu klejowym.

Klej utrzymujący płytki musi całkowicie

wyschnąć (czas schnięcia z reguły

48 godz.) przed rozpoczęciem

spoinowania. Spoinować masą do spoin

uszlachetnioną tworzywem sztucznym.

Powierzchnie podlegające

oddziaływaniu wody, jak np. w kabinie

prysznica lub w okolicach wanny muszą

mieć dodatkową hydroizolację. Do tego

celu nadają się kleje uszczelniające lub

płynne folie uszczelniające w połączeniu

z klejami na bazie cementu uszlachet-

nionymi tworzywem sztucznym.

Powierzchnie ścian, które wymagają

izolacji, należy chronić przed wnikaniem

wody co najmniej do wysokości 2,0 m

ponad dnem wanny oraz na

odpowiedniej szerokości. Przy

natryskach uszczelnienie należy

wykonać do wysokości co najmniej

30 cm powyżej natrysku.

Naroża i przejścia należy izolować

za pomocą taśm uszczelniających

lub kołnierzy uszczelniających

wchodzących w skład systemu. Ponadto

należy uszczelnić cokół ścian

w pomieszczeniu z kabiną prysznicową

lub wanną do wysokości 15 cm ponad

górną krawędź w celu zabezpieczenia

przed ewentualną wilgocią

podciągającą od podłogi. W każdym

przypadku należy stosować się do

zaleceń producenta kleju.

Poszycie ścian i obmurowań składa

się z jednej lub dwóch warstw płyt

gipsowo-włóknowych FERMACELL.

Rozstaw osi elementów konstrukcji nie

może przekroczyć 50 x grubość płyt.

Oznacza to

¬ przy grubości płyt d = 10 mm

rozstaw osi = 50 cm

¬ przy grubości płyt d = 12,5 mm

rozstaw osi = 60 cm max 62,5 cm

FERMACELL 12,5 mm
Płynna folia
lub klej uszczelniający
Cienka warstwa kleju
Płyta
Elastyczne uszczelnienie
(np. silikon o rozszerzalności >20 %)

Suchy jastrych
FERMACELL
2 E14 (50 mm)

Taśma izolacyjna

Połączenie ściana –
jastrych w strefie
oddziaływania wody

36 Połączenia

Rozwiązania szczegółowe połączenia
narożnika prysznica i wanny ze ścianą.

5.7 Szpachlowanie powierzchniowe

finalną masą szpachlową FERMACELL.

Gotowa do użytku finalną masę

szpachlową FERMACELL pobiera się

bezpośrednio z opakowania fabrycznego

i stosuje się bez czasochłonnego

rozrabiania. Finalna masa szpachlowa

FERMACELL nadaje się do szpachlo-

wania powierzchni ścian i sufitów

wewnątrz budynku. Biała, dyspersyjna

masa szpachlowa zawiera wodę i drobny

pył marmurowy.

Stosowanie.

Finalna masa szpachlowa FERMACELL

nie powinna być stosowana w tem-

peraturze <+ 5 °C. Podłoże powinno być

czyste, bez plam, kurzu i pyłu, suche

(przez kilka dni średnia wilgotność

powietrza ≤ 70 %) oraz wolne od

rozpuszczalników. Płyty FERMACELL są

zagruntowane fabrycznie, nie jest więc

konieczne dodatkowe gruntowanie.

Jeśli w pomieszczeniu przewidziane

są prace prowadzone na mokro,

szpachlowanie można wykonać dopiero

po ich wyschnięciu. W przypadku

wykonywania posadzki bezspoinowej

na gorąco szpachlowanie przeprowadza

się dopiero po jej ostygnięciu.

Efektywne nakładanie finalnej masy

szpachlowej FERMACELL umożliwiają

szerokie szpachle FERMACELL.

Szpachlowanie powierzchniowe.

Płyty FERMACELL stanowią materiał

budowlany o płaskiej i równej

powierzchni, dlatego finalną masę

szpachlową FERMACELL należy

nakładać cienko. Grubość warstwy

< 0,5 mm. Nadmiar należy zebrać na

gotowo szeroką szpachlą FERMACELL

o szerokości 450 mm. Ta technika

gwarantuje, że nie pozostaną

nieobrobione miejsca na powierzchni

finalnej masy szpachlowej FERMACELL.

Gdy zebrany nadmiar masy szpach-

lowej umieszcza się z powrotem

w pojemniku, należy zużyć zawartość

w krótkim czasie. Warstwy o grubości

≥ 0,5 mm należy nakładać w kilku

cyklach. Warstwa poprzednia musi

całkowicie wyschnąć przed nałożeniem

następnej.

Szeroką szpachlę FERMACELL

można z łatwością umyć wodą przy

użyciu szczoteczki do rąk. Następnie

należy starannie osuszyć krawędź

wykonaną ze stali sprężynowej, aby

zapobiec tworzeniu się nalotów rdzy.

Niewielkie nierówności usunąć

szlifierką mechaniczną albo

narzędziem do szlifowania ręcznego

wyposażonym w uchwyt. Nadaje się do

tego celu siatka ścierna lub papier

ścierny o ziarnistości P 100 do P 120.

Przed dalszymi operacjami należy je

oczyścić z pyłu.

Szczegółowe informacje zawiera

prospekt FERMACELL Wytyczne dla

wykonawców Finalna masa szpachlowa

FERMACELL.

Połączenie brodzika
lub wanny ze ścianą
FERMACELL z poszyciem
jednowarstwowym

Połączenie ze ścianą
FERMACELL o jednowarst-
wowym poszyciu lecz
z dodatkową warstwą płyt
FERMACELL nad wanną

Płynna folia uszczelniająca
lub klej uszczelniający
Taśma uszczelniająca
Klej do glazury
Glazura
Np. silikon

Wykończenie narożnika w
strefie oddziaływania wody

Płynna folia uszczelniająca lub klej
uszczelniający
Klej do glazury
Glazura
Uszczelnienie przed ułożeniem glazury
Uszczelnienie po ułożeniu glazury,
np.silikonem

Płynna folia uszczelniająca lub klej
uszczelniający
Klej do glazury
Glazura
Uszczelnienie przed ułożeniem glazury
Uszczelnienie po ułożeniu glazury,
np. silikon

5.8 Forniry i okleiny.

Płyta FERMACELL TFB jest płytą

gipsowo-włóknową specjalnie

przygotowaną do okleinowania folią,

fornirami i powłokami laminatów

termoutwardzalnych sklejanych pod

ciśnieniem. Ze względu na gładką

powierzchnię nadaje się do nakładania

klejów.

Gotowe połączenie płyty nośnej TFB

z okleiną o grubości ≤ 0,6 mm po obu

stronach nie obniża klasy odporności

ogniowej przegrody.

Wymiary.

Standardowe grubości płyt wynoszą

¬ 12,5 mm

¬ 15 mm

¬ 18 mm

z tolerancją 0,2 mm w stosunku do

grubości nominalnej we wszystkich

miejscach płyty. Możliwe jest też dostar-

czenie płyt o innych grubościach – na

życzenie.

Ceny i terminy dostaw uzgadniane

są w zależności od konkretnego

zamówienia.

Ważne wskazówki odnośnie do oklein.

¬ Płyta FERMACELL ma większą

gęstość (1150 ± 50 kg/m3) od zwykłej

płyty FERMACELL i jest mniej ściśliwa

od materiałów drewnianych. Proces

przyklejania okleiny pod ciśnieniem

musi być przeprowadzany przy użyciu

walca dociskowego miękkiego, aby

zapewnić jednakową siłę nacisku.

¬ Gips posiada nieograniczoną

stabilność tylko do temperatury

+ 40 °C; w zakresie + 40 °C – 100 °C

traci powoli wodę krystaliczną,

a w związku z tym swoją wytrzymałość.

Powyżej 100 °C proces ten zachodzi

bardzo szybko. Dlatego ustalenie

wilgotności musi być dokonywane

poprzez suszenie w temp. + 40 °C,

a sklejanie na gorąco w każdym

przypadku w temp. poniżej 95 °C.

¬ Uwarunkowane czynnikami atmos-

ferycznymi wydłużanie i skurcz płyt

FERMACELL oraz forniru różnią się

pomiędzy sobą o wiele bardziej niż

w przypadku płyt z materiałów na

bazie drewna i forniru. Ponadto

wytrzymałość na odrywanie

zewnętrznej warstwy FERMACELL

jest mniejsza niż w przypadku płyt

z materiałów na bazie drewna.

Dlatego konieczne jest stosowanie

klejów o dużej zdolności penetracji.

Jak wiadomo z praktyki, dzięki użyciu

np. klejów mocznikowych uzyskuje się

wytrzymałość na odrywanie większą

od 0,5 N/mm2, co zapewnia przydat-

ność fornirowanej płyty TFB do

stosowania przy względnej wilgot-

ności powietrza w zakresie od 40 %

do 70 %.

¬ W przypadku oklein z materiałów

o mniejszych współczynnikach

wydłużania i skurczu niż forniry

można stosować także kleje

dyspersyjne (wytrzymałość na

zrywanie wynosi około 0,3 N/mm2).

¬ Oklejanie krawędzi może być

wykonane w zwykły sposób.

Sprawdziły się do tego celu kleje

topliwe o niskich lepkościach i długich

czasach wiązania. Stabilność

oklejenia naroży i krawędzi można

w znacznym stopniu zwiększyć

uprzednio zagruntowując ich

powierzchnię.

W każdym przypadku konieczne jest

przeprowadzenie prób sklejania płyt

FERMACELL z okleiną przez firmę

wykonującą okleinowanie!

Za jakość sklejenia odpowiedzialna

jest wyłącznie firma wykonująca

okleinowanie!

W razie potrzeby nasi specjaliści

chętnie służą pomocą.

Okleiny 37

Ściana korytarza z płytami FERMACELL
TFB pokrytych fornirem, ze świetlikami
pod stropem

Szpachlowanie finalną masą szpachlową

38 Badania

6. Świadectwa badań i
konstrukcje specjalne FERMACELL.

6.1 Badania konstrukcji i normy.

Właściwości ścian szkieletowych

FERMACELL z punktu widzenia statyki

budowli, izolacyjności dźwiękowej oraz

ochrony pożarowej, a także stateczności

potwierdzone są oficjalnie za pomocą

świadectw badań oraz opinii technicz-

nych uznanych instytutów badawczych.

Każda konstrukcja musi zostać

wykonana odpowiednio do wytycznych

podanych w tych dokumentach.

Potwierdzenie skuteczności

ochrony pożarowej ściany szkieletowej

FERMACELL stanowią oficjalne

świadectwa badań zgodnie z normą

ETA lub PN albo urzędowe opinie

techniczne.

Dowodem właściwości izolacyjnych

ściany szkieletowej od dźwięków

powietrznych są świadectwa badań

akustycznych.

6.2 Ściany działowe w kinach.

W kompleksach kinowych, centrach

sztuki filmowej, multikinach, kinach

często z uwagi na czas oraz koszty

koncepcje budowlane realizuje się

w technologii szkieletowej o konstrukcji

stalowej. Ściany wewnętrzne, osłony,

obudowy zwykle ze względów konstruk-

cyjnych i czasowych wykonywane są

wtedy całkowicie techniką suchej

zabudowy. Opiera się ona na koncepcji

wielofunkcjonalnej, dzięki czemu w razie

potrzeby można dokonać późniejszych

zmian użytkowych.

Dalsze informacje na temat
fizyki budowli, dopuszczalne
wysokości i masy
jednostkowe znajdują się
w broszurze FERMACELL
Konstrukcje ścian, stropów
i podłóg.

Mimo dużej wysokości zabudowy
wynoszącej 10 m i niewielkiej
grubości konstrukcji, ściany
FERMACELL spełniają wysokie
wymagania statyczne

Rzędy siedzeń widowni
umieszczone schodkowo
zapewniają widzom
najlepsze warunki
obserwacji pokazów.
Konsekwencją są wysokie
ściany

Ściany kinowe 39

Ściany kinowe muszą spełniać

najwyższe wymagania dotyczące

izolacyjności akustycznej, gwarantować

funkcje profilaktycznej ochrony

przeciwpożarowej, a także – z uwagi na

ich często dużą wysokość zabudowy

oraz wysokie obciążenia mechaniczne –

spełniać wszystkie wymagania

względem odporności mechanicznej.

Ściany szkieletowe oraz obudowy

FERMACELL to lekkie konstrukcje, które

odpowiadają klasie odporności ogniowej

EI 60 lub 120. Zależnie od wykonania,

warunków zabudowy oraz parametrów

budynku w stanie surowym, konstrukcje

te przy grubościach ścian ≥ 200 mm

osiągają zamierzone w budynku

wartości współczynnika izolacyjności

akustycznej do R’w = 71 dB w zakresie

częstotliwości pomiędzy 100 a 3.200 Hz

oraz R’w = 53 dB w paśmie oktawowym

częstotliwości 63 Hz. Pomiary labora-

toryjne wykazały wartości izolacyjności

akustycznej do R’w = 86 dB. Konstrukcje

te spełniają także bez ograniczeń

wymagania statyczne według normyPN.

Do poszycia stalowej konstrukcji

nośnej ścian, obudów i okładzin stosuje

się różną ilość warstw płyt gipsowo-

włóknowych FERMACELL.

Ekonomiczność montażu konstrukcji

FERMACELL zapewnia fakt, że nieza-

leżnie od wysokości zabudowy oraz

wymogów statycznych do pionowych

profili CW musi być przykręcana tylko

1/wewnętrzna warstwa płyt. Następne

warstwy płyt po obu stronach ścian

mocuje się w sposób niezależny od

konstrukcji nośnej klamrami bez-

pośrednio do 1/wewnętrznej warstwy

płyt (patrz punkt 4.10).

Dalsze wskazówki i dane
patrz broszura FERMACELL
Wytyczne dla wykonawców
Ściany kinowe.

Szacunkowy współczynnik izolacyjności akustycznej R’w = 71 dB
Izolacyjność akustyczna w oktawie 63 Hz: R’w = 53 dB
Klasa odporności ogniowej (z każdej strony) F 90-A,
wysokość zabudowy ≤ 500 cm

12
,5

/1
5/

18
18

/1
5/

12
,5

60
36

0
60

10
0

10
0

45
,5

45
,5

57
1

Wymiary w mm

Szacunkowy współczynnik izolacyjności akustycznej R’w = 68 dB
Szacunkowa różnica poziomu ciśnienia akustycznego D’w = 78 dB
Klasa odporności ogniowej F 90-A, wysokość zabudowy ≤ 1000 cm

27
5

32
,5

32
,5

12
5

25
60

10
/1

0/
12

,5
12

,5
/1

0/
10

40
60

40
25

Wymiary w mm

(1) Płyta FERMACELL 18 mm
(2) Płyta FERMACELL 15 mm
(3) Płyta FERMACELL 12,5 mm
(4) Płyta FERMACELL 10 mm
(5) Pasek FERMACELL 12,5 mm
(6) Profil CW 125 x O,6 mm
(7) Profil CW 100 x 0,6 mm
(8) Profil CW 150 x 0,6 mm
(9) Wełna mineralna 80/50 [mm]/[kg/m3]
(10) Wełna mineralna 60/40 [mm]/[kg/m3]
(11) Wełna mineralna 40/40 [mm]/[kg/m3]
(12) Łącznik sprężynujący
(13) Słup stalowy

(9) (7) (3) (2) (10) (13)(1)

(3) (4) (11) (10) (6) (8)(12) (5)

40 Ściany z warstwą antyradiacyjną

6.3 Ściany z warstwą antyradiacyjną.

Źródła promieniowania stosowane

w celach diagnostycznych lub terapeu-

tycznych w szpitalach, klinikach

i gabinetach lekarskich muszą być tak

ekranowane, aby promieniowanie nie

mogło przeniknąć przez przylegające

ściany i stropy. W systemie suchej

zabudowy rozwinęła się szczególnie

technika ochrony przed promienio-

waniem rentgenowskim.

Ściany FERMACELL z warstwą

antyradiacyjną spełniają te wymagania,

przy czym właściwa ochrona przed

promieniowaniem zapewniana jest

przez zastosowanie prostych środków.

Polegają one na umieszczaniu folii/płyt

ołowianych pod płytami FERMACELL.

Grubość folii ołowianych wyznaczana

jest przez równoważnik pochłaniania

promieniowania rentgenowskiego

ołowiu, który zależy od rodzaju urządzeń

i intensywności źródła promieniowania.

Aby ściany FERMACELL mogły pełnić

rolę ochrony przed promieniowaniem

rentgenowskim, folie ołowiane są

mocowane do spodniej strony płyt

FERMACELL na całej ich powierzchni

w sposób trwały, zabezpieczający przed

ześlizgnięciem się i oderwaniem.

Z reguły jest to wykonywane albo

fabrycznie, albo na budowie przez

przedsiębiorstwo specjalizujące się

w montażu budynków na sucho.

Potrzebną grubość folii przyjmuje się

z dokładnością do 0,5 mm.

(1) Płyta gipsowo-włóknowa FERMACELL
(2) Wełna mineralna
(3) Profil CW
(4) Pasek blachy ołowianej
(5) Folie/płyty ołowiane
(6) Profil UW

➀ ➁ ➂

➃ ➄➃

(1) (2) (3)

(4) (4) (5)

Konstrukcje specjalne 41

Sprawna i wolna od mostków

warstwa ochronna przed promienio-

waniem wymaga, aby stopki profili

pionowych okleić paskami sam-

oprzylepnej folii ołowianej o szerokości

co najmniej 50 mm. Stopki profili

łączących ścian FERMACELL nakleja

się także pasy folii ołowianej o szero-

kości co najmniej 50 mm tak, aby

łączyły się na styk z przylegającymi

elementami.

W obszarze osprzętu jak np. gniazda

elektryczne, elementy drzwiowe

i szklane, skrzynki rozdzielcze, rewizyjne,

jak również w połączeniach narożnych

i typu T należy przewidzieć ochronę

przed radiacją.

6.4 Inne konstrukcje specjalne.

Niniejsza broszura nie obejmuje

konstrukcji specjalnych, jak ściany

działowe, obudowy i okładziny ścian

w pomieszczeniach np.:

¬ narażonych na uderzenia piłką

¬ z odciągami miejscowymi chronią-

cymi przed skażeniem stanowiska

pracy

¬ o ścianach odpornych na impet

pocisku

¬ chroniących przed podsłuchem

i wywiadem elektronicznym

¬ z ekranowaniem zmiennych pól

elektrostatycznych (klatka

Faraday’a).

Materiały informacyjne dotyczące

takich konstrukcji przekazujemy na

życzenie.

➅

➄

➀

➁

➅

➃

➃

(6)
(4)

(5)

(1)

(2)

(4)
(6)

42 Obudowy dźwigarów stalowych

6.5 Obudowa dźwigarów stalowych za

pomocą płyt gipsowo-włóknowych

FERMACELL.

W obudowie stalowych dźwigarów

i wsporników można zamiast opisanych

klipsów (np. Protektor nr 6142)

zastosować także profile metalowe

w połączeniu z profilami połączeniowymi

typu CD lub U.

Odstępy pomiędzy stalowymi profi-

lami konstrukcji muszą być ≤ 400 mm.

Dane dotyczące wykonywania spoin

różnych warstw płyt oraz technik

spoinowania patrz rozdział Wykony-

wanie spoin w tej broszurze.

W przypadku poszycia kilkuwarst-

wowego wszystkie warstwy z osobna

należy mocować do poprzedniej płyty,

zachowując przesunięcie spoin co

najmniej 400 mm.

1-warstwowa obudowa dźwigara
stalowego przy oddziaływaniu ognia
z 3 stron – R 30

2-warstwowa obudowa dźwigara
stalowego przy oddziaływaniu ognia
z 3 stron – R 90

3-warstwowa obudowa dźwigara
stalowego przy oddziaływaniu ognia
z 4 stron – R 90

Klasa odporności ogniowej

R 30 R 60 R 90 R 120

FERMACELL w mm

10 10 + 10 15 + 12,5 18 + 18

Minimalna grubość obudowy dźwigarów
stalowych ze współczynnikiem smukłości U/A
≤ 300 m-1

Klasa odporności ogniowej

R 30 R 60 R 90 R 120 R 180

FERMACELL w mm

10 2x 10 2x 15 + 4x 15 5x 15

1x 12,5

Minimalna grubość obudowy dźwigarów
stalowych o współczynniku smukłości U/A
≤ 300 m-1

≥ 30 mm

≥
30

m
m

≥ 30 mm

≥
30

m
m

Obudowa w formie
profilu zamkniętego
wokół dźwigara
stalowego przy
oddziaływaniu ognia
z 4 stron

P
rz

es
un

ię
ci

e
sp

oi
n

≥
40

0
m

m

Obudowy elementów drewnianych 43

6.6 Obudowa belek i wsporników

drewnianych za pomocą płyt gipsowo-

włóknowych FERMACELL.

Obudowa belek, wsporników

i podciągów z drewna pełnego lub

klejonego za pomocą płyt gipsowo-

włóknowych FERMACELL może być

konieczna ze względów estetycznych

albo mieć na celu uzyskanie określonej

klasy odporności ogniowej. W przypad-

ków istnienia wymagań dotyczących

ochrony przeciwpożarowej drewniane

elementy budowli muszą posiadać

przekrój prostokątny o określonej

grubości i należeć min do klasy jakości

drewna KLII.

Dane dotyczące wykonania spoin

różnych warstw płyt oraz technik

spoinowania patrz rozdział

„Wykonywanie spoin” na stronie 16 tej

broszury.

W przypadku poszycia dwuwarst-

wowego obie warstwy mogą zostać

przytwierdzone do elementów

drewnianych lub alternatywnie

2/zewnętrzna warstwa płyt do

1/wewnętrznej. Przesunięcie spoin płyt

względem siebie w obu warstwach

powinno wynosić co najmniej 400 mm.

Klasa odporności ogniowej

R 30 R 60

FERMACELL w mm

10 10 + 10

Minimalna grubość obudowy belek i wsporników
drewnianych

1-warstwowa obudowa
belki drewnianej przy
oddziaływaniu ognia –
klasa R 30

2-warstwowa obudowa
wspornika drewnianego
przy oddziaływaniu ognia
z 4 stron – klasa R 60

Następnie, zgodnie z punktem 2.5,

masą szpachlową do spoin FERMACELL

szpachlować wszystkie spoiny na

stykach płyt oraz miejsca wpuszczenia

elementów mocujących. Wykonać

uszczelnienie/szpachlowanie bocznych

i górnych spoin połączeniowych

z elementami ograniczającymi odpo-

wiednio do wskazówek w punkcie 9.1.

Połączenia specjalne, cokoły, wymagane

spoiny dylatacyjne itd. zgodnie

z punktami 9.2 do 9.6.

7.2 Ściany o pojedynczej konstrukcji

z poszyciem kilkuwarstwowym.

Wykonanie ściany szkieletowej

FERMACELL wg pkt. 7.1 z uwzględ-

nieniem, że:

44 Pojedyncza konstrukcja stalowa

7. Ściany FERMACELL
o stalowej konstrukcji.

7.1 Ściany o pojedynczej konstrukcji

z poszyciem jednowarstwowym.

Stalową konstrukcję z profili CW/UW

montować, jak opisano w punktach 4.3

i 4.4. Rozstaw profili pionowych ≤ 62,5 cm.

Następnie poszyć konstrukcję najpierw

z jednej strony płytami gipsowo-

włóknowymi FERMACELL o wysokości

pomieszczenia, grubości 12,5 mm

i szerokości 120/124,9 cm zgodnie

z opisem w punkcie 4.10. Wykonanie

spoin, jak opisano w punkcie 2.5,

względnie 2.6 (środek spoiny = środek

profilu).

Mocowanie płyt gipsowo-włóknowych

FERMACELL do profili CW za pomocą

wkrętów samogwintujących 3,9 x 30 mm,

rozstaw elementów mocujących ok.

25 cm (patrz tabela pkt.2.4). Należy

przestrzegać kolejności wkręcania

zgodnie z punktem 4.10. Najwyższy

i najniższy wkręt umieścić ok. 5 cm

poniżej/powyżej profilu połączeniowego

UW. Płyty gipsowo-włóknowe nie mogą

być przymocowywane do górnych i

dolnych profili połączeniowych UW. Po

ułożeniu instalacji w pustce ściany i –

o ile konieczne – po wbudowaniu płyt

izolacyjnych zgodnie z punktem 4.9

wykonać poszycie drugiej strony

konstrukcji.

Należy zwracać uwagę na zachowanie

symetrycznego lub osiowego układu

spoin na stykach płyt gipsowo-włókno-

wych FERMACELL zgodnie ze wskazów-

kami podanymi w rozdziale 4. Czynności

związane z wbudowaniem drzwi lub

świetlików są opisane w rozdziale 10.

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z izolacją pustki i z poszyciem
jednowarstwowym

Montaż ściany
szkieletowej
FERMACELL

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji bez izolacji pustki i z poszyciem
jednowarstwowym

Podwójna konstrukcja 45

1./wewnętrzna warstwa płyt.

¬ szerokość płyt 120,0 cm, płyty o

wysokości pomieszczenia

¬ grubość płyt 12,5 mm

¬ płyty łączone na styk, bez klejenia,

bez szpachlowania (dotyczy to

także konstrukcji pożarowych

i akustycznych)

¬ przymocowanie do konstrukcji przy

użyciu wkrętów samogwintujących

FERMACELL 3,9 x 30 mm, w odle-

głościach podanych w punkcie 2.4.

2. lub 3./zewnętrzna warstwa płyt.

¬ szerokość płyt 120,0 cm, plyty o

wysokości pomieszczenia

¬ płyty zamontować przy użyciu kleju

do spoin zgodnie z punktem 2.5,

względnie za pomocą masy

szpachlowej do spoin, wykonując

spoiny o szerokości 5–7 mm zgodnie

ze wskazówkami w punkcie 2.6.

¬ przesunięcie spoin pomiędzy 1. i 2.

warstwą płyt o odstęp między piono-

wymi profilami konstrukcji nośnej, gdy

obie warstwy płyt przykręcane są do

tych profili wkrętami lub

¬ przesunięcie spoin pomiędzy 1. i 2.

warstwą płyt o 20 cm, gdy 2. warstwę

płyt przymocowuje się do 1. warstwy

klamrami lub wkrętami i

¬ przymocowanie do konstrukcji nośnej

za pomocą wkrętów samogwintu-

jących FERMACELL 3,9 x 45 mm,

odległości mocowania zgodnie z tabelą

w rozdziale 2.4 lub

¬ przymocowanie do wewnętrznej

warstwy płyt za pomocą ocynkowanych

klamer rozporowych/wkrętów samog-

wintujących FERMACELL 3,9 x 30 mm,

odstęp zgodnie z tabelą w punkcie 2.4.

7.3 Ściany o podwójnej konstrukcji,

z poszyciem jednowarstwowym.

Wykonanie ściany szkieletowej

FERMACELL jak opisano w punkcie 7.1,

jednak z zastosowaniem dwóch oddziel-

nych, montowanych równolegle do siebie

konstrukcji nośnych z profili typu CW/UW

zgodnie z punktem 4.3 i 4.4. Profile CW/UW

umieszczone są równolegle do siebie i są

albo oddzielone od siebie, albo połączone

za pomocą pasków dystansowych (np.

pasków izolacji obustronnie samoprzy-

lepnych), lub też na wysokości 1/3 ściany

połączone za pomocą nakładek lub

pasków płyt w sposób zapewniający od-

porność na rozciąganie i ściskanie. Należy

przy tym uwzględniać grubość ścian,

dane na temat wysokości oraz właści-

wości z punktu widzenia fizyki budowli.

Ściana szkieletowa FERMACELL o pojedynczej kon-
strukcji z poszyciem dwuwarstwowym. Obie warstwy
płyt mocowane wkrętami do profili pionowych

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z izolacją pustki, z poszyciem
trójwarstwowym. 2.i 3. warstwa płyt przymocowana
klamrami odpowiednio do poprzedniej warstwy płyt

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z poszyciem dwuwarstwowym.
2/zewnętrzna warstwa płyt przymocowana
klamrami do 1./wewnętrznej warstwy płyt

Ściana szkieleletowa FERMACELL o pojedynczej
konstrukcji bez izolacji pustki, z poszyciem dwuwarst-
wowym. 2/zewnętrzna warstwa płyt przymocowana
klamrami do 1/wewnętrznej warstwy płyt

Ściana szkieletowa FERMACELL o podwójnej
konstrukcji, z poszyciem jednowarstwowym. Profile
typu CW ustawione oddzielnie (z lewej) lub połączone
paskiem samoprzylepnej taśmy izolacyjnej (z prawej)

46 Podwójna konstrukcja nośna, poszycie kilkuwarstwowe

7.4 Ściany o podwójnej konstrukcji,

z poszyciem kilkuwarstwowym.

Wykonanie ściany szkieletowej

FERMACELL, jak opisano w punkcie

7.2., jednak z podwójną konstrukcją

z dwóch rzędów metalowych profili

CW/UW zamontowanych równolegle

do zgodnie z punktami 4.3 i 4.4.

7.5 Ściany szkieletowe z profilami

akustycznymi, z poszyciem jedno- lub

kilkuwarstwowym.

Wykonanie ściany szkieletowej

FERMACELL, jak opisano w punktach

7.1 i 7.2, lecz z zastosowaniem profili

akustycznych.

7.6 Ściany instalacyjne.

Ścianę instalacyjną FERMACELL stanowi

ściana o podwójnej konstrukcji zgodnie

z punktem 7.3 lub 7.4, w której obie

metalowe konstrukcje nośne wykonane

są z profili typu CW/UW zamontowanych

oddzielnie tak daleko od siebie, że

w pustej przestrzeni pomiędzy konstruk-

cjami ściany można poprowadzić grubsze

rury instalacji.

Aby obu oddzielnym konstrukcjom

zapewnić wystarczającą stabilność na

wysokości jednej trzeciej i dwóch trzecich

ściany FERMACELL połączyć profile

nakładkami z płyt, przymocowując je do

środników profili wkrętami samog-

wintującymi 3,9 x 30 mm (w charakterze

nakładek można też użyć materiałów

drewnianych lub lekkich profili stalowych

z odpowiednim zamocowaniem).

W ścianie kryjącej stelaże sanitarne

nakładki te należy umieścić bezpośrednio

nad stelażami.

Ściana szkieletowa FERMACELL o podwójnej
konstrukcji z poszyciem dwuwarstwowym.
Obie warstwy płyt przymocowane wkrętami
do profili pionowych

Ściana szkieletowa FE R MACE LL o podwójnej
konstrukcji z poszyciem dwuwarstwowym.
2./zewnętrzna warstwa płyt jest przymocowana
klamrami do 1./wewnętrznej warstwy płyt

Ściana szkieletowa FERMACELL o wysokiej
dźwiękoizolacyjnośći z poszyciem
dwuwarstwowym

Ściana szkieletowa FERMACELL o wysokiej
dźwiękoizolacyjności z poszyciem
jednowarstwowym

Ściana instalacyjna FERMACELL

Obudowy /okładziny ścian 47

7.7 Obudowy.

Obudowa FERMACELL, jak opisano

w punkcie 7.1, jednak poszycie tylko

z jednej strony.

Wykonanie obudowy FERMACELL,

jak opisano w punkcie 7.2, jednak

poszycie tylko z jednej strony.

Klasę odporności ogniowej obudów

ustala się z obu stron, tak że mogą być

one zastosowane także jako ściany

szachtów.

7.8 Okładziny ścian.

Do okładzin ściennych FERMACELL

z metalowymi konstrukcjami można

wybrać różne systemy profili.

Obudowa FERMACELL,
z poszyciem dwuwarstwowym

Konstrukcja z profili CW; mocowanie
za pomocą kątowników do tylnej ściany,
poszycie dwuwarstwowe

Konstrukcja z profili CD, z/bez wkładki
drewnianej, poszycie jednowarstwowe

Konstrukcja z profili CW; przymocowanie
wkrętami do tylnej ściany, poszycie
jednowarstwowe

Konstrukcja profili typu CW na łącznikach
bezpośrednich z poszyciem jednowarstwowym

Konstrukcja z profilu sprężystego
z poszyciem jednowarstwowym

48 Ściany szachtów/ściany pożarowe

7.9 Ściany szachtów.

Ze względu ochronę pożarową obudowy,

jak opisano w punkcie 7.7, mogą być

stosowane także jako ściany szachtów.

7.10 Ściany pożarowe.

Wykonanie ścian pożarowych

FERMACELL typu 4 S 31, EI 90 i 4 S 32,

EI 90 jak opisano w punkcie 7.2,

z arkuszem blachy stalowej o grubości

0,38 mm pomiędzy 2. i 3. warstwą płyt.

Nośna ściana pożarowa 4 S 31

powinna być zbudowana z:

¬ płyt gipsowo-włóknowych

FERMACELL o grubości 12,5 mm;

¬ konstrukcji nośnej z profili nad-

prożnych typu CW i UW,

z ocynkowanej blachy stalowej

1,5 mm oraz arkuszy blachy stalowej

0,38 mm;

¬ wełny mineralnej do izolacji pustki.

Nienośna ściana pożarowa 4 S 32

powinna składać się z:

¬ płyt gipsowo-włóknowych

FERMACELL o grubości 12,5 mm;

¬ konstrukcji z profili CW i UW,

z ocynkowanej blachy stalowej

o grubości 0,6 mm oraz arkuszy

blachy stalowej o grubości 0,38 mm;

¬ bez izolacji pustki. W razie zalecenia

warstwy izolacyjnej, musi ona

klasyfikowana min jako A2 – niepalna.

Pożarowa ściana nośna FERMACELLŚciana szachtu FERMACELL 3 S 12,
EI 30 w przypadku klasyfikacji ogniowej
z obu stron

Ściana szachtu FERMACELL 3 S 31,
EI 90 w przypadku klasyfikacji ogniowej
z obu stron

Przestrzegać wskazówek
dotyczących montażu
FERMACELL. Pełne dane
obejmujące grubości,
wysokości ścian właściwości
z punktu fizyki budowli
podane są w Prospekcie
FERMACELL Konstrukcje
ścian, stropów i podłóg.

Ściana pożarowa, nienośna FERMACELL

Ściany gięte 49

7.11 Kształtowanie ścian

z FERMACELL. Gięcie płyt gipsowo-

włóknowych FERMACELL.

Możliwe są trzy warianty tworzenia

giętych ścian i stropów z płyt gipsowo-

włóknowych FERMACELL o gruboś-

ciach 10 mm i 12,5 mm i dużym

formacie. Możliwości wykonania

w znacznym stopniu zależą od promienia

krzywizny jaki się chce uzyskać.

Promień ≥ 400 cm: gięcie na sucho

płyt z rozstawem elementów konstrukcji

nośnej ≤ 30 cm. W tym przypadku

stosuje się płyty o dużym formacie

mocowane poziomo na konstrukcji

nośnej.

Promień 100 cm ≤ r ≤ 400 cm: gięcie

wilgotnych płyt (na miejscu na budowie)

z rozstawem elementów konstrukcji

nośnej ≤ 25 cm. Płyty gipsowo-włóknowe

FERMACELL muszą być nawilżane

przez co najmniej 10 godzin przed

przystąpieniem do ich gięcia na

szablonach pozwalających na uzyskanie

pożądanego promienia. Po wyschnięciu

płyty gipsowo-włóknowe FERMACELL

odzyskują swoją poprzednią wytrzy-

małość i pozostają w postaci wygiętej.

Promień ≤ 100 cm: gięcie przez

wyspecjalizowane firmy. Elementy

ćwiartkowe i połówkowe FERMACELL

o profilowanych krawędziach mogą

służyć jako pojedyncze/osobne obudowy

słupów, wsporników i podobnych

elementów budowli.

Połówka obudowy, jedno- lub
dwuwarstwowa

Ćwiartka obudowy, jedno- lub
dwuwarstwowa

Pełna obudowa, jedno- lub dwuwarstwowa
(wykonywana z dwóch połówek)

Element połówkowy

Element ćwiartkowy

Element przesunięcia ściany
w kształcie S

50 Konstrukcje drewniane

8. Ściany FERMACELL
o drewnianej konstrukcji.

8.1 Ściany o pojedynczej konstrukcji

z poszyciem jednowarstwowym.

Wykonanie ścian szkieletowych

FERMACELL tak, jak opisano w punkcie

7.1, lecz:

¬ drewniana konstrukcja z drewna

iglastego, klasa jakości S 10,

przekroje o ostrych krawędziach

¬ płyty mocować najlepiej za pomocą

ocynkowanych klamer stalowych lub

wkrętów zgodnie z tabelą w punkcie

2.4.

8.2 Ściany o pojedynczej konstrukcji

z poszyciem kilkuwarstwowym.

Wykonanie ścian szkieletowych

FERMACELL tak, jak opisano w punkcie

7.2, jednak:

¬ drewniana konstrukcja jak

w punkcie 8.1

¬ płyty najlepiej mocować

ocynkowanymi klamrami stalowymi

lub wkrętami zgodnie z tabelą

w punkcie 2.4.

8.3 Ściany o pojedynczej konstrukcji z

łatami i poszyciem kilkuwarstwowym.

Wykonanie ściany szkieletowej

FERMACELL, jak opisano w punkcie 7.2,

jednak do pionowych słupków

drewnianych przed wykonaniem

poszycia zamontować z jednej strony

poziome listwy drewniane 30 x 50 mm

w odstępie 60 cm.

¬ płyty przytwierdzać za pomocą

ocynkowanych klamer lub wkrętów

zgodnie z tabelą w punkcie 2.4.

8.4 Ściana o podwójnej konstrukcji

z poszyciem kilkuwarstwowym.

Wykonanie ściany szkieletowej

FERMACELL, jak opisano w punkcie 7.2,

lecz:

¬ z dwiema zamontowanymi

równolegle do siebie rzędami

słupków z drewna drzew iglastych,

klasa S 10, przekroje o ostrych

krawędziach

¬ płyty najlepiej mocować za pomocą

ocynkowanych klamer lub wkrętów

zgodnie z tabelą w punkcie 2.4.

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z izolacją pustki, z poszyciem
dwuwarstwowym

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z izolacją pustki, z poszyciem
jednowarstwowym

Ściana szkieletowa FERMACELL o podwójnej
konstrukcjiz izolacją pustki i poszyciem
dwuwarstwowym

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji bez izolacji pustki, z poszyciem
dwuwarstwowym

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji z ryglami, bez izolacji pustki,
z poszyciem dwuwarstwowym

Ściana szkieletowa FERMACELL o pojedynczej
konstrukcji bez izolacji pustki, z poszyciem
jednowarstwowym

Stal i drewno 51

Inne systemy o drewnianych

konstrukcjach jak:

¬ ściany nośne na słupkach

drewnianych z izolacją pustki

¬ ściany nośne na słupkach

drewnianych bez izolacji pustki

¬ ściany nośne zewnętrzne ogniowe

¬ ściany nośne ogniowe

przedstawione są w instrukcji

montażu budynków drewnianych oraz

w przeglądzie konstrukcji.

8.5 Ściana o pojedynczej stalowo-

drewnianej konstrukcji.

Ściana szkieletowa FERMACELL

o konstrukcji mieszanej stalowo-

drewnianej od dawna sprawdza się

w budownictwie przede wszystkim ze

względów ekonomicznych. Ten typ

konstrukcji obejmuje zarówno zalety

szkieletu metalowego, jak i drewnia-

nego, w połączeniu z poszyciem

FERMACELL.

W miejscu połączeń ze stropem

i posadzką przewidziane są cien-

kościenne profile metalowe UW

mocowane za pomocą kołków

wbijanych. Odbywa się to szybciej

i prościej niż mocowanie profili drewnia-

nych. Ponadto łatwiej wyrównuje się

nierówności elementów ogranicząją-

cych – przede wszystkim w aspekcie

izolacji akustycznej i ochrony pożarowej.

Wykorzystywane w tej konstrukcji

mieszanej pionowe słupki drewniane

można bez dokładnego przycinania na

długość wprowadzać w profile poziome

UW na stropie i posadzce. W ten sposób

mogą być wyrównywane niewielkie

różnice w wysokości zabudowy w świetle

ściany działowej na danej kondygnacji.

Pod względem izolacyjności

akustycznej oraz bezpieczeństwa

pożarowego ściany szkieletowe

FERMACELL o mieszanej stalowo-

drewnianej konstrukcji mają te same

parametry jak ściany szkieletowe

o konstrukcjach z samego drewna.

Konstrukcja drewniana
ściany umożliwia mocowanie
klamrami poszycia z płyt
gipsowo-włóknowych
FERMACELL jedno- lub
wielowarstwowego.

Połączenie ze stropem i posadzką

➂ ➃ ➄➀

➁ ➅

➆

➃

➅

(1) Płyta FERMACELL 12,5 mm
(2) Klej do spoin FERMACELL
(3) Klamry ocynkowane
(4) Słupek drewniany
(5) Wypełnienie pustki w przypadku

szczególnych wymagań dotyczących
ochrony akustycznej lub pożarowej

(6) Profil typu UW
(7) Masa szpachlowa FERMACELL do

spoinowania z podłożoną taśmą
oddzielającą lub spoinowanie trwale
elastyczne

Ściana szkieletowa FERMACELL o mieszanej stalowo-drewnianej konstrukcji

(1) (3) (4)(5)

(6)(2)

(7)

(4)

(6)

52 Połączenia dylatacyjne

9. Połączenia, spoiny dylatacyjne.

9.1 Spoiny dylatacyjne.

W miejscu połączeń płyt gipsowo-

włóknowych FERMACELL z innego

rodzaju materiałami, jak np. tynki, beton

na elewacjach, cegła, stal lub materiały

na bazie drewna należy oddzielać różne

materiały budowlane. Istnieje szereg

możliwości pozwalających na uniknięcie

złącza sztywnego w tych połączeniach:

1) Spoiny dylatacyjne szpachlowane.

Pod profile ścienne i stropowe należy

podłożyć taśmę izolacyjną i przymoco-

wać do ograniczającego elementu

budowli. Przed wykonaniem poszycia

konstrukcji płytami FERMACELL,

z którym ma nastąpić połączenie,

przymocować pasy taśmy oddzielającej,

np. folię polietylenową, taśmę papierową

lub przylepną, tak by wystawała na

zewnątrz poszycia. Szpachlować do

taśmy. Po stwardnieniu masy szpach-

lowej FERMACELL obciąć wystającą

taśmę oddzielającą równo z płytami.

Przestrzegać zasady, by szerokość

spoin do zaszpachlowania mieściła się

w granicach 5–7 mm.

W przypadku wymagań dotyczących

ochrony pożarowej:

taśma izolacyjna (wełna mineralna) co

najmniej materiał B2, grubość ≤ 5 mm,

taśma oddzielająca ≤ 0,5 mm, masa

szpachlowa FERMACELL, szerokość

spoin 6–10 mm.

Połączenia ściany
o jednowarstwowym
poszyciu FERMACELL
z elementami
ograniczającymi

(1)

(1) (2)

(2)

Ściana i strop 53

2) Spoiny trwale plastyczne.

Zamknięcie spoin dylatacyjnych na

styku płyt włóknowo-gipsowych

FERMACELL z ograniczającym

elementem budynku wykonuje się

za pomocą trwale plastycznego

wypełnienia, który może przyjmować

ruchy o wielkości co najmniej 20%

jego objętości. Szerokość spoiny

dylatacyjnej powinna wynosić od

5 do 7 mm. Przed zamknięciem spoiny

krawędź płyty zagruntować.

W przypadku wymagań dotyczących

ochrony pożarowej:

taśma izolacyjna (wełna mineralna)

stanowiąca materiał klasy A (tempera-

tura topnienia ≥ 1000 °C), 1/zewnętrzna

warstwa płyt z trwale plastycznym

materiałem uszczelniającym co

najmniej klasy B2, szerokość spoin

≤ 6 mm, 2. i 3. warstwa płyt łączona na

styk lub odpowiednio szerokie taśmy

izolacyjne.

Pierwszy podany sposób rozdzielenia

materiałów budowlanych, w którym

w miejscu połączenia szpachluje się

masą szpachlową FERMACELL do

taśmy foliowej lub papierowej zakłada,

że nie wystąpią ruchy budynku

i w związku z tym na konstrukcję

FERMACELL nie będą oddziaływać

siły pochodzące od konstrukcji.

Połączenia ścian szkieletowych

FERMACELL z płytami gipsowo-

włóknowymi FERMACELL przymoco-

wanymi bezpośrednio za pomocą kleju

gipsowego lub poprzez konstrukcję do

budynku (strop lub ściana) wykonywać

również metodą rozdzielenia materiałów

budowlanych, jak opisano powyżej.

Połączenia narożne oraz typu T ścian

szkieletowych FERMACELL ze sobą

zamyka się przy użyciu masy szpachlo-

wej FERMACELL do spoin zgodnie z

punktem 9.6.

Dla wykonania izolacji pomiędzy

profilem połączeniowym i bryłą budynku

nieodzowne są wskazówki podane

w punkcie 4.3.

Przy wykonywaniu spoin dylatacyj-

nych pod kątem wymagań ochrony

pożarowej należy przestrzegać

wytycznych z naszej instrukcji.

Połączenia ściany
i stropu o dwuwarst-
wowym poszyciu
FERMACELL

(2)

(1)

(1) (2)

(1) Spoiny dylatacyjne szpachlowane do taśm
oddzielających

(2) Spoiny dylatacyjne trwale plastyczne

54 Połączenia dylatacyjne

9.2 Połączenia dylatacyjne ze stropem.

Połączenia dylatacyjne ścian szkiele-

towych FERMACELL ze stropami

wykonywać wtedy, gdy po montażu ścian

działowych spodziewamy się ugięć

stropu ≥ 10 mm. Połączenia dylatacyjne

przeciwdziałają naciskom elementów

budynku na lekką ścianę szkieletową.

Gdy spodziewane ugięcia stropów

będą ≤ 10 mm, nie jest konieczne

wykonywanie połączeń dylatacyjnych.

Warunkiem jest, by długość profili

pionowych CW oraz długość płyt

FERMACELL wraz ze spoiną dylatacyjną

FERMACELL była mniejsza o ≤ 10 mm

od wysokości pomieszczenia.

Jak przedstawiono na rysunku

z lewej strony, połączenie dylatacyjne

wykonuje się za pomocą pasków płyt

FERMACELL, które przycina się

odpowiednio do szerokości środnika

profili poziomych UW. Całkowita

grubość bloku pasków musi odpowiadać

wielkości spodziewanego późniejszego

uginania się stropu plus naddatek ca

2 cm na zakładkę poszycia.

Bloki pasków FERMACELL

przyciąć na szerokość środnika profili

stropowych UW, przed montażem skleić

ze sobą i zabezpieczyć klamrami lub

wkrętami, a następnie ustawić równo

z krawędziami profili stropowych

i przymocować razem z nimi bezpoś-

rednio do stropu surowego przy użyciu

odpowiednich elementów mocujących

w odstępach ≤ 70 cm. W przypadku

szczególnie wysokich bloków pasków

odległości mocowania należy zmniej-

szyć lub dodatkowo zabezpieczyć

bloki pasków za pomocą kątowników.

Pomiędzy paskami FERMACELL

a stropem w stanie surowym

przewidzieć uszczelnienie połączeń

w sposób zgodny punktem 4.3.

Gdy ścianom szkieletowym

FERMACELL stawiane są szczególne

wymagania dotyczące izolacji akustycz-

nej, higieny, gazoszczelności i in.,

stosować mniejsze odległości

mocowania oraz wykonać fazowanie

dolnych krawędzi bloku pasków,

a następnie przed poszyciem ścian

szkieletowych uszczelnić masą trwale

plastyczną.

Pionowe profile CW przyciąć krócej,

pomniejszając je o wielkość spodzie-

wanego ugięcia stropu „A”, a następnie

osadzić w profilach połączeniowych

UW na stropie i na posadzce. Zapewnić,

by profile CW stały na środniku profilu

posadzkowego oraz na co najmniej

15 mm wchodziły w profil stropowy.

Gdy nie jest to możliwe, wybrać profile

UW z wyższymi bokami.

Płyty gipsowo-włóknowe

FERMACELL przycinać tak, aby

pozostawała przerwa odpowiadająca

wielkości spodziewanego ugięcia

stropu „A”. Zadbać, by krawędzie płyt

i blok pasków zachodziły na siebie na

odległość ≥ 20 mm.

Ściana szkieletowa FERMACELL z poszy-
ciem jednowarstwowym, EI 30/EI 60,
połączenie dylatacyjne ze stropem

Ściana szkieletowa FERMACELL
z poszyciem dwuwarstwowym, EI 120
połączenie dylatacyjne ze stropem

≤
20

≤
20

≤
20

≤
20

≤
20 A

A
A

A

A
A

A
A

A = strzałka ugięcia w mm

Ściana szkieletowa FERMACELL o podwójnej
konstrukcji z poszyciem dwuwarstwowym, EI 120,
połączenie dylatacyjne ze stropem

≤
20

≤
20

≤
20

≤
20

≤
20 A

A
A

A

A = strzałka ugięcia w mm

Przykręcać poszycie wkrętami tylko

do pionowych profili CW. Nie mocować

poszycia do profili poziomych UW lub

do bloku pasków. Przy planowaniu

usytuowania każdego najwyższego

mocowania wkrętami do profilu CW

uwzględniać wielkość spodziewanego

ugięcia stropu „A”.

Gdy konstrukcji stawiane są

wymagania dotyczące ochrony

pożarowej (F 30 do F 120), stosować

paski o szerokości 50 mm. W przypadku

ścian o wysokości ponad ok. 500 cm

górne dylatacyjne połączenie ze

stropem wymaga wzmocnienia

kątownikami.

Dane zawarte w niniejszym rozdziale

9.2 obowiązują także dla połączeń

z dachem, w przypadku których należy

spodziewać się ugięć po wbudowaniu

ścian szkieletowych.

Ściana i fasada 55

Ciągi wymiarowe na
rysunkach dotyczą ścian,
którym stawiane są
wymagania dotyczące
ochrony pożarowej.

9.3 Połączenia dylatacyjne ze

ścianą i fasadą.

Fasady zewnętrzne, a przede wszystkim

fasady osłonowe pod wpływem obciążeń

spowodowanych wiatrem mogą

wykonywać ruchy przejawiające się

naprężeniami na rozciąganie i ściskanie,

które trzeba brać pod uwagę szczególnie

w obszarze bocznych pionowych

połączeń ze ścianami szkieletowymi

FERMACELL.

Różne sposoby wykonania połączeń

dylatacyjnych właściwych w tej sytuacji

przedstawione są na sąsiednich

rysunkach.

Także w przypadku tych połączeń

należy zapobiec destrukcyjnemu

oddziaływaniu na ściany szkieletowe

FERMACELL oraz zastosować

odpowiednie środki dla zapewnienia

wymaganej dźwiękochłonności oraz

bezpieczeństwa pożarowego.

A = strzałka
ugięcia w mm

Ściana szkieletowa FERMACELL z poszyciem
dwuwarstwowym, EI 120. Połączenie
dylatacyjne ze ścianą i/lub z fasadą za pomocą
profilu typu CW oraz pasków płyt

≤ 20

A A A

≥ 20 ≤ 20 ≥ 20 ≤ 20

Ściana szkieletowa FERMACELL z poszyciem
jednowarstwowym EI 30/EI 60. Połączenie
dylatacyjne ze ścianą i/lub z fasadą przy użyciu
bloku pasków płyt

Ściana szkieletowa FERMACELL z poszyciem
jednowarstwowym, EI 30/EI 60. Połączenie
wyrównujące ze ścianą i/lub z fasadą za
pomocą dwóch profili CW oraz pasków płyt

A

≥ 20

A

A = strzałka ugięcia
w mm

A

≥ 20

A

A = strzałka ugięcia
w mm

Ściana szkieletowa FERMACELL z poszyciem
dwuwarstwowym, EI 120. Połączenie
dylatacyjne ze ścianą i/lub z fasadą za pomocą
dwóch profili CW oraz pasków płyt

≤ 20

A A A

≥ 20 ≤ 20 ≥ 20 ≤ 20 A = strzałka
ugięcia w mm

Ściana szkieletowa FERMACELL z poszyciem
jednowarstwowym, EI 30/EI 60. Połączenie
dylatacyjne ze ścianą i/lub z fasadą za pomocą
profilu CW oraz pasków płyt

A

≥ 20

A

A = strzałka ugięcia
w mm

56 Połączenia przewężone

9.4 Połączenie przewężone ze

ścianami i fasadami.

W przypadku łączenia ścian szkieleto-

wych z wąskimi elementami budowli

(np. słupkami okiennymi, wspornikami)

grubość ściany szkieletowej musi zostać

zredukowana do wymiaru elementu,

z którym się łączy. Ponieważ w obszarze

przewężenia grubość ścian jest mniejsza

od pierwotnej albo zamiast ściany

o podwójnej konstrukcji pozostaje tylko

system o pojedynczej konstrukcji,

następuje zmniejszenie parametrów

izolacyjności akustycznej całej ściany.

W celu skompensowania tego można

na jednej lub obu stronach ściany

w obszarze redukcji przymocować folię

ołowianą lub też zastosować płyty

oklejone folią ołowianą. Należy dołożyć

starań, by udział powierzchni ściany

o zredukowanej grubości był możliwie

jak najmniejszy.

Jeśli ścianie stawiane są wymagania

dotyczące ochrony pożarowej, wówczas

w obszarze połączenia przewężonego

przewidzieć tę samą grubość poszycia

i wkładu wełny mineralnej, jak w pozosta-

łym obszarze ściany.

Połączenie przewężone z fasadą ściany o podwójnej
konstrukcji, której stawiane są wymagania dotyczące
izolacyjności akustycznej

Połączenie przewężone z fasadą ściany o
pojedynczej konstrukcji, z wkładką ołowianą 2,5 mm

Projektując uwzględniać
fakt, iż połączenia
przewężone zmniejszają
izolacyjność akustyczną
i klasę odporności ogniowej
ścian.

Połączenia z posadzkami 57

9.5 Połączenia z podłogami,

wykonywanie cokołów.

Szczelne połączenia z podłogą mają

decydujące znaczenie dla izolacyjności

akustycznej i bezpieczeństwa

pożarowego. Dlatego konieczne jest

właściwe ułożenie uszczelnienia

połączenia podobnie jak wypełnienie

spoin połączeniowych masą do spoin,

względnie masą trwale elastyczną.

Przenoszenie dźwięków w kierunku

poziomym i ukośnym przez sąsiednie

elementy budowli wpływa na dźwię-

kochłonność ściany działowej. Dlatego

jest szczególnie ważne, by wybrać dla

ściany szkieletowej szczegóły połączeń

odpowiednio do wymogów.

W aspekcie izolacyjności akustycznej

najkorzystniejszy jest pływający jastrych

dylatowany w obszarze ściany działowej.

W przypadku ciągłego jastrychu

cementowego przewidzieć szczelinę

dylatacyjną pod ścianą chyba, że ścianie

działowej stawiane są tylko małe

wymagania akustyczne.

W przypadku dylatacji w jastrychu

pod elementami ściennymi należy

uwzględniać ciężar własny ścian

działowych w obliczeniach statycznych

dotyczących jastrychu.

Przedstawione szczegóły stosuje

się także w ścianach o określonej klasie

odporności ogniowej.

Połączenie pływającej podłogi ze ścianą
działową (RL,w,R) = 70 dB

Ściana działowa na jastrychu (RL,w,R)

Ściana szkieletowa o podwójnej konstrukcji
na suchym jastrychu ze szczeliną dylatacyjną
(RL,w,R) = 55 dB

Ściana szkieletowa na pływającej
podłodze ze spoiną dylatacyjną
(RL,w,R) = 55 dB

Ściana działowa na ciągłym jastrychu
(RL,w,R) = 38 dB

58 Cokół

Połączenie ściany szkieletowej

FERMACELL z podłożem wykonuje się

w różny sposób, zależnie od wymagań

i funkcji cokołu. Zadaniem cokołu

jest m.in. ochrona ściany przed

uszkodzeniami i zabrudzeniem. Pod

względem wykonania rozróżniamy:

¬ Cokół nałożony

W tym przypadku profile cokołowe

(drewno, metal, tworzywo sztuczne)

przymocowuje się do gotowego,

zamontowanego poszycia

FERMACELL po wykończeniu

powierzchni. Ze względu na wysoką

wytrzymałość FERMACELL cokół

mocować bezpośrednio do płyty –

w sposób niezależny od konstrukcji.

¬ Cokół cofnięty, ściana szkieletowa

o poszyciu jednowarstwowym

W ścianach szkieletowych z jedno-

warstwowym poszyciem z płyt

FERMACELL bez wymogów

pożarowych, cokół cofnięty wykonuje

się w formie pasa płyt FERMACELL

o tej samej grubości co poszycie

zewnętrzne ściany. Poszycie to

powinno zachodzić na górną krawędź

pasa płyt cokołu na odcinku co

najmniej 25 mm.

W tym przypadku profile CW

skrócić o wysokość cokołu FERMACELL

i połączyć z profilem CW o 25 mm

węższym w tak, by właściwości

statyczne ścian działowych nie uległy

pogorszeniu. Elementy powinny

zachodzić na siebie na odcinku co

najmniej 150 mm.

Ciągi wymiarowe na
rysunkach dotyczą
konstrukcji o określonej
klasie odporności ogniowej.

Cokół nałożony, poszycie jedno-/
dwuwarstwowe z płyt FERMACELL

¬ Cokół cofnięty, ściana szkieletowa

o poszyciu dwuwarstwowym

W przypadku cokołów cofniętych

w ścianach FERMACELL z poszyciem

dwuwarstwowym 1/wewnętrzną

warstwę płyt doprowadzić do

posadzki, a 2/zewnętrzną skrócić

o pożądaną wysokość cokołu.

Zredukowane poszycie w obrębie

cokołu stanowi „słabe ogniwo”

w ścianie, które obniża jej dźwię-

kochłonność i skuteczność ochrony

pożarowej. Aby zachować wymaganą

izolacyjność akustyczną i klasę

odporności ogniowej ściany w jej

pustkę wbudować warstwy zastępcze

z materiału płytowego.

W przypadku profili CW ≥ 75 x 06

w ten sposób kompensuje się w dużym

stopniu obniżenie dźwiękochłonności.

100/125

75/100

50/75

75/100

≥
15

0
≥

25

12,5 12,5

12,5 12,5

≥
25

12,5 12,5

12,5 12,5 12,5 12,5

Cokół cofnięty, poszycie jedno-/dwuwarst-
wowe z płyt FERMACELL (wymiary w mm)

Cokół cofnięty ściany EI 120
(wymiary w mm)

➀

➈

➃

➁

➂

➄

➆

Połączenia narożne i typu T 59

9.6 Połączenia narożne i typu T.

Powyżej przedstawiono połączenia

narożne i typu T prostopadłych dwóch

ścian szkieletowych FERMACELL.

Analogicznie wykonuje się także

połączenia krzyżowe i ukośne ścian

szkieletowych. Do tego celu zaleca się

wykorzystanie profili metalowych

uformowanych pod odpowiednim

kątem.

W przypadku ścian działowych

o podwyższonych wymaganiach

dotyczących ochrony akustycznej,

w celu poprawy izolacyjności dźwięków

rozchodzących się w kierunkach

poziomym i skośnym wykonać poszycie

FERMACELL przylegającej ściany

działowej ze spoiną dylatacyjną. Płyty

gipsowo-włóknowe FERMACELL przy

połączeniu narożnym lub typu T są

mocowane bezpośrednio do profili

narożnych LW i/lub LWa.

Spoiny narożne płyt gipsowo-

włóknowych FERMACELL powinny mieć

szerokość 5 do 7 mm, uszczelnić je

masą szpachlową do spoin FERMACELL

zgodnie z opisem w punkcie 2.6.

Połączenia narożne i typu T ścian

szkieletowych FERMACEL o drewnianej

konstrukcji wykonać analogicznie.

Połączenie ścian typu T;
profil CW mocowany wkrętami do płyty FERMACELL

➀

➇
➁

➃

➇

➆➄

➄

➂➈

1) Płyty gipsowo-włóknowe FERMACELL 12,5 lub 10 mm
2) Materiał izolacyjny
3) Taśma izolacyjna
4) Profil CW
5) Profil UW
6) Profil LW do naroży wewnętrznych
7) Wkręt samogwintujący FERMACELL 3,9 x 30
8) Klamry, ocynkowane, do mocowania FERMACELL do FERMACELL
9) Masa szpachlowa FERMACELL

Połączenie ścian typu T ścian; profil
CW mocowany do profilu CW wkrętami

Połączenie ścian typu T z zastoso-
wanie przerwy w poszyciu w miejscu
styku płyt oraz przy użyciu profilu LW
do naroży wewnętrznych

➀

➃

➁

➆➄

➄

➂➈

➀

➇
➁

➅
➆

➇

➄

➄

➈

(3)

(5)
(9)

(9)

(1)
(2)
(5)

(4)
(7)
(9)

(5)

(5)
(8)

(7)
(9)

(1)

(2)
(8)
(4)

(3)

(5)
(1)
(2)

(4)
(7)

(3)

(1)

(2)
(8)
(5)
(6)
(5)

(8)

(7)

➀
➁

➃
➄

➄ ➆

➈

Połączenia narożne w przypadku
poszycia jedno- i dwuwarstwowego

➀

➅

➁

➄

➄

➈

➇

➆

(1)
(2)
(5)
(4)
(7)
(9)

(1)

(2)
(5)
(8)
(6)

(5)

(5)(9)

(7)

60 Dylatacje

9.7 Dylatacje.

Dylatacje w ścianach szkieletowych

FERMACELL o metalowej konstrukcji

są potrzebne w miejscach dylatacji

budynku. Ściany działowe z poszyciem

z płyt gipsowo-włóknowych

FERMACELL jak wszystkie inne

płyty podlegają ruchom cieplno-

wilgotnościowym co musi zostać

uwzględnione poprzez wykonanie

dylatacji. Należy przewidzieć nastę-

pujące rozstawy dylatacji:

¬ max. 8,0 m w przypadku spoin

szpachlowanych

¬ max. 10,0 m w przypadku spoin

klejonych.

Konstrukcja i wykonanie dylatacji

ścian szkieletowych FERMACELL

z poszyciem jedno- oraz dwuwarst-

Ciągi wymiarowe na
rysunkach dotyczą ścian
o określonej klasie
odporności ogniowej.

Ściana szkieletowa FERMACELL z poszyciem jednowarstwowym EI 30/EI 60.
Spoina dylatacyjna z zastosowaniem pasków płyt

≥ 20 ≤ 20

A A

≥ 20 ≤ 20

Ściana szkieletowa FERMACELL z poszyciem dwuwarstwowym EI 120.
Spoina dylatacyjna z zastosowaniem pasków płyt

≥ 20≤ 20 ≤ 20 ≥ 20 ≤ 20

A A A

Ściana szkieletowa FERMACELL o podwójnej konstrukcji z poszyciem dwuwarstwowym EI 120.
Spoina dylatacyjna z zastosowaniem pasków płyt

≥ 20≤ 20 ≤ 20 ≥ 20 ≤ 20

A A A

A = strzałka ugięcia w mm

A = strzałka ugięcia w mm

A = strzałka ugięcia w mm

wowym przedstawione są na rysunkach

powyżej. Ważne jest przy tym, by

zapewnić konsekwentne rozdzielanie

obu modułów ściennych zarówno

w obszarze poszycia FERMACELL,

jak też konstrukcji. Uwzględnić

również działania mające na celu

zagwarantowanie wymaganych

parametrów ochrony akustycznej

i pożarowej.

Dylatacje 61

Ściana szkieletowa FERMACELL o poszyciu jednowarstwowym, bez określonej
klasy odporności ogniowej. Dylatacja z dodatkowym profilem

Ściana szkieletowa FERMACELL o poszyciu jednowarstwowym EI 30/EI 60.
Dylatacja z blokiem z pasków płyt

Ściana szkieletowa FERMACELL o poszyciem dwuwarstwowym FERMACELL
EI 120. Dylatacja z blokiem z pasków płyt

≤ 20 ≥ 20 ≤ 20 ≥ 20

≥ 20 ≤ 20 ≥ 20≤ 20

A A

A A

A = strzałka ugięcia
w mm

A = strzałka ugięcia
w mm

W przypadku cienkich ścian

o konstrukcji z profili typu CW 50 x 06

celowe jest przedstawione powyżej

wykonanie dylatacji z blokiem z pasków

płyt. Blok pasków utrzymywany jest

tutaj przez śruby przelotowe M6 (otwory

8 mm) rozmieszczone w rozstawie

100 cm.

(5) (6)

(1) (2) (3)

(4)

62 Drzwi

10. Drzwi, świetliki.

10.1 Wbudowanie drzwi, otwory

w ścianach.

Wbudowanie drzwi w ściany szkieletowe

FERMACELL jest niezależne od

wykonania ościeżnicy i odbywa się:

w przypadku jednoczęściowych oścież-

nic razem z montażem konstrukcji,

w przypadku wieloczęściowych

ościeżnic zaciskowych (skręcanych)

po wykonaniu poszycia i wykończeniu

powierzchni na gotowo.

Niezależnie od rodzaju i wykonania

drzwi wykonać w płaszczyźnie ściany

(konstrukcja nośna i poszycie)

odpowiednio duże otwory, w których

zostaną zamontowane profile

usztywniające dla usztywnienia

ościeżnic, nadproża i same ościeżnice

drzwiowe. Dolnych profili połącze-

niowych typu UW nie prowadzi się przez

obszar otworu drzwiowego, lecz je

odpowiednio rozsuwa, zostawiając

wolne miejsce.

Materiały izolacyjne oraz płyty

gipsowo-włóknowe FERMACELL należy

w obszarze otworów w ścianie dociąć

na wymiar ościeżnic drzwiowych, jak

opisano w rozdziale „Schemat poszycia

w obrębie drzwi”.

Zależnie od wymagań, w ściany

szkieletowe FERMACELL można

montować różne ościeżnice drzwiowe:

(1) Płyta gipsowo-włóknowa FERMACELL
(2) Profil UW
(3) Wełna mineralna
(4) Profil CW
(5) Ościeżnica drzwiowa
(6) Usztywnienie kantówką

Mocowanie ościeżnic do profili CW
usztywnionych kantówką

(5) (4)

(5) (4)

(3)(2)(1)

(1) (2) (3)

¬ jednoczęściowe ościeżnice

zaciskowe ze stali lub drewna

¬ ościeżnice specjalne do drzwi

o podwyższonych wymaganiach

przeciwpożarowych i akustycznych

¬ ościeżnice drzwiowe o wysokości

pomieszczenia, np. z ramiakiem na

świetlik lub z płyciną

¬ ościeżnice masywne

¬ ościeżnice do drzwi przesuwnych,

montowane w ścianie lub przed nią

¬ ościeżnice do drzwi antyradiacyjnych.

Mocowanie ościeżnicy bezpośrednio
do profili CW

Przymocowanie ościeżnic do dwóch profili CW
włożonych jeden w drugi

Ościeżnice 63

10.2 Schemat montażu ościeżnic.

Dla mocowania ościeżnic drzwiowych

w ścianach szkieletowych FERMACELL

w tym ścianach pożarowych służą różne

rodzaje mocowań zależnie od wysokości

pomieszczenia (wysokości ściany),

szerokości drzwi, ciężaru skrzydła

drzwiowego włącznie z okuciami:

¬ zamocowanie ościeżnic drzwiowych

do normalnych profili CW

¬ zamocowanie ościeżnic drzwiowych

do profili CW wsuniętych jeden w

drugi do postaci profilu zamkniętego

¬ zamocowanie ościeżnic drzwiowych

do profili UW usztywnionych

kantówką

¬ zamocowanie ościeżnic drzwiowych

do profili usztywniających U o

grubości 2 mm

Mocowanie ościeżnic do profili usztywniających
typu U; poszycie jednowarstwowe

(5) (4)

(1) (2)

Mocowanie ościeżnicy drzwiowej do

normalnych profili CW.

Niezależnie od rodzaju ościeżnic

(ościeżnice skręcane, zaciskowe,

drewniane), w przypadku lekkich

skrzydeł drzwiowych o ciężarze ok.

25 kg, szerokości drzwi max. 88,5 cm,

wysokości pomieszczenia max. 2,60 m

do mocowania ościeżnic stosowane są

normalne profile CW.

Mocowanie ościeżnicy drzwiowej do

profili CW, które wsunięte są jeden

w drugi tworząc profil zamknięty.

Mocowanie ościeżnicy drzwiowej do

profili UW z usztywnionych kantówką.

W przypadku skrzydeł drzwiowych

ważących ok. 35 kg, szerokości drzwi

max. 90 cm, wysokości pomieszczenia

max. 2,80 m, usztywnić konstrukcje

dwoma wsuniętymi w siebie profilami

CD tworząc przekrój zamknięty.

Alternatywnie stosować też profil UW

nałożony na profil CW lub profil

drewniany wsunięty w profil CW.

We wszystkich przypadkach profile

usztywniające zamontować na całej

wysokości pomieszczenia.

Mocowanie ościeżnic do profili usztywniających
typu U; poszycie dwuwarstwowe

(5) (4)

(1) (3)

64 Ościeżnice drzwiowe

Mocowanie ościeżnicy drzwiowej do

profili usztywniających UW o grubości

2 mm.

Dla mocowania ościeżnic drzwiowych

z ciężkimi skrzydłami drzwiowymi

ważącymi ≥ 35 kg, szerokości ≥ 90 cm,

wysokości ściany ≥ 2,80 m w sąsie-

dztwie otworu drzwiowego przewidzieć

usztywniające profile mogące spełniać

rolę konstrukcyjną. W tej sytuacji

rozwiązaniem jest wbudowanie profili

usztywniających UA o grubości 2 mm.

Profile te łączy się bezpośrednio

z górnym i dolnym stropem w stanie

surowym poprzez kątowniki usztyw-

niające. Profile przenoszące obciążenia

łączy się bezpośrednio ze stropem bez

profili UW. Otwory podłużne w profilach

UA i kątownikach usztywniających

umożliwiają przyjmowanie ogranic-

zonych ugięć stropów oraz wyrówny-

wanie niewielkich tolerancji wysokości

pomieszczenia.

(1) Profil UW
(2) Profil CW
(3) Profil CW z usztywnieniem

lub profil UA
(4) Rygiel z profilu UW
(5) Ościeżnica
(6) Łącznik

max.
606060

(2)

(6)(1)

(4)(3) (5)(1)
(1)

(2)

(4)

(3)

(1)

Gdy z obliczeń statycznych wynika,

że profil UA o grubości 2 mm jest

niewystarczający, w charakterze

usztywnienia zastosować profile o

szczególnie dużych wymiarach. Także

w tych przypadkach łączyć profile

usztywniające ze stropami kątownikami

lub łącznikami przenoszącymi

obciążenia.

Poszycie przytwierdza się do profili

usztywniających za pomocą wkrętów

z ostrzem wiercącym lub śrub. Można

także bezpośrednio obok profilu

usztywniającego umieścić dodatkowy

profil CW, do którego na całej wysokości

mocuje się poszycie za pomocą wkrętów

samogwintujących FERMACELL.

Trwałe i nośne połączenie stalowych

ościeżnic z profilami usztywniającymi

zapewnia zgrzanie 2 lub 3 systemowych

łączników, umożliwiających mocowanie

ościeżnicy do profili usztywniających.

Zwracać uwagę na wytyczne producenta

dotyczące mocowania ościeżnicy.

Pionowe profile usztywniające

niezależnie od ich wykonania prowadzić

na całą wysokość ściany (pomie-

szczenia) i za pomocą kątowników lub

łączników mocować poprzez górne

i dolne profile UW bezpośrednio do

budynku. Dlatego w tym przypadku nie

stosuje się taśmy izolacyjnej.

Powyżej otworu drzwiowego jako

nadproże drzwiowe należy wbudować

profil ścienny typu UW i osadzić w nim

dwa profile CW (bez mocowania). W ten

sposób styki płyt wypadają nie na słupku

ościeżnicowym, lecz nad nadprożem.

Schemat mocowania ościeżnicy do konstrukcji (wymiary w cm)

Świetlik 65

10.3 Schemat montażu świetlika.

Wbudowanie świetlików, jak np. świetli-

ków górnych, środkowych lub w pasie

podokiennym należy uwzględnić

już w czasie montażu konstrukcji

FERMACELL montując profili CW

w rozstawie dostosowanych do rozmiaru

otworu. Gdy wielkość świetlików ma

być większa od 60 cm, poniżej i powyżej

otworu świetlika mocować dodatkowe

pionowe profile CW wstawiając je luźno

w poziome profile poziome UW oraz rygle

z profili UW bez wzajemnego łączenia.

Zależnie od rodzaju i wykonania

ościeżnic świetlików, zamiast opisanych

profili CW i rygli w postaci profili UW

stosować także profile usztywniające

U o grubości 2 mm. Do połączenia profili

pionowych i poziomych ze sobą należy

wykorzystać kątowniki. Poszycie

FERMACELL w ścianie ze świetlikami

wykonać analogicznie jak opisano

w punkcie 10.2.

(1) Profil połączeniowy UW
(2) Profil CW
(3) Rygiel z profilu UW

z zagiętą końcówką

Montaż rygli
z profili UW
do stalowej
konstrukcji
do otworu
świetlika

Wykonanie otworu świetlika w ścianie
szkieletowej FERMACELL (wymiary w cm)

125

60 60 60

(3)

(2)

(3)

(1)

(1)

(1)

(2)

(3)

(3)

(2)

(1)

66 Poszycie jednowarstwowe

10.4 Schemat poszycia ściany

z otworami okiennymi i świetlikowymi.

Do otworów niższych niż wysokość

pomieszczenia płyty gipsowo-włóknowe

FERMACELL mocuje się w sposób

wykluczający krzyżowanie się spoin

na sąsiadujących z ościeżnicami

pionowych profilach usztywniających.

Przestrzegać zasady, by przesunięcie

spoin było ≥ 20 cm (patrz rysunki).

Poziomych styków płyt należy w obrębie

drzwi unikać lub wykonywać w postaci

spoin klejonych (patrz 2.7).

Spoiny płyt z przodu i z tyłu ściany

w obrębie nadproża powinny być

przesunięte względem siebie.

W przypadku poszycia dwuwarst-

wowego spoiny zewnętrznej warstwy

każdorazowo przesunąć względem

spoin wewnętrznej warstwy o odległość

równą odstępowi między profilami

pionowymi konstrukcji nośnej.

Poszycie powyżej otworu drzwiowego

mocuje się wkrętami samogwintującymi

FERMACELL do pionowych profili CW,

które umieszczone są pomiędzy

profilem stropowym UW a profilem

nadprożowym, zaś nie do profili UW.

W przypadku drzwi podlegających

wyjątkowo dużym obciążeniom

statycznym, np. związanych z dużą

wysokością pomieszczenia lub

szczególnie dużym i ciężkim skrzydłem

drzwiowym, zaleca się wykonywanie

spoin przy użyciu kleju do spoin zgodnie

z punktem 2.5.

Poszycie przedniej strony ściany

(1)

(2)

(1) Profil wzmacniający ościeżnicy o wysokości pomieszczenia
(2) Pozioma spoina klejona wykonana zgodnie z punktem 2.7
(3) W sąsiadujących polach właściwym jest osiowe ustawienie styków

strony przedniej względem tylnej ściany

Poszycie tylnej strony ściany (wymiary w cm)

(1)

(2)

(1) (3)

≥ 20

60 60
60 60 60

Poszycie jednowarstwowe ściany szkieletowej FERMACELL

Poszycie dwuwarstwowe 67

(1)

(2)

1. warstwa 2. warstwa

(1) Profil wzmacniający ościeżnicy o wysokości pomieszczenia
(2) Pozioma spoina klejona wykonana zgodnie z punktem 2.7
(3) W sąsiadujących polach możliwe jest osiowe ustawienie spoin strony

przedniej poszycia względem strony tylnej ściany. Przestrzegać zasady
przesunięcia spoin warstwy 1/ wewnętrznej względem 2/zewnętrznej.

(1)

(2)

(2) (3)

≥ 20≥ 20

1/wewnętrzna 2/zewnętrznawarstwa

60
60 60

60 60

Poszycie dwuwarstwowe ściany szkieletowej FERMACELL

Poszycie ściany przedniej

Poszycie ściany tylnej (wymiary w cm)

68 Sufity podwieszone

11. Sufity podwieszone i okładziny stropów
z płyt gipsowo-włóknowych FERMACELL.

11.1 Rozstaw osi konstrukcji.

Elementy nośne konstrukcji stropów

podwieszonych wykonać zgodnie

z zamieszczoną poniżej tabelą. Inne

konstrukcje tak zaprojekto-wać, by

nie przekroczyć dopuszczalnego ugięcia
1/500 rozstawu elementów. W tabeli

uwzględnione jest dopuszczalne ugięcie.

Połączenia poszczególnych części

konstrukcji nośnej wykonywać przy

użyciu odpowiednich do tego elementów

mocujących: w przypadku drewna są to

wkręty, względnie wbijane na krzyż

gwoździe lub klamry lub specjalne

elementy łączące do profili metalowych.

Obszar Multiplikator Max rozstaw łat nośnych
zastosowania grubości płyty w mm

10 mm 12,5 mm 15 mm 18 mm

Płaszczyzny poziome

(sufity podwieszone,

okładziny stropów) 35 x d 350 435 525 630

Skosy dachowe

(pochylenie 10º – 50º) 40 x d 400 500 600 720

Dane odnoszą się do obciążenia ciągłego przy wilgotności względnej ≤ 80%.

Spoiny poszycia
FERMACELL wykonywać
według wskazówek
podanych w punktach
2.5 i 2.6.

11.2 Sufity podwieszone z płyt

FERMACELL.

Do sufitów podwieszanych stosuje się

dostępne w handlu elementy do pod-

wieszania, jak wieszaki noniuszowe,

bednarka z otworami i szczelinami,

wieszaki ślizgowe.

Do zamocowania tych konstrukcji do

stropów masywnych należy stosować

atestowane kołki odpowiednie do tego

przypadku zastosowania i obciążenia.

Dalsze szczegóły znajdują się w

stosownych informacjach technicznych.

Przekrój elementów do podwieszania

powinien być wyliczony w taki sposób,

aby zapewnione było statycznie bez-

pieczne podwieszenie sufitu.

Rozstawy 69

(1) Pod pojęciem rozstawu profili głównych lub łat głównych rozumiane są rozstawy wieszaków zaś pod
pojęciem rozstawu profili nośnych i łat nośnych rozstaw osi tych elementów.

(2) Tylko dla łat o szerokości 50 mm i wysokości 30 mm.

11.3 Rozstawy, przekroje profili

i łat dla okładzin stropów i stropów

podwieszonych.

Sufit podwieszony
o metalowej konstrukcji

Rozstaw profili
nośnych w tabeli niżej

Rozstaw
profili

głównych
w tabeli niżej

Rozstaw wieszaków profili głównych
w tabeli niżej

Rozstaw elementów mocujących
łat głównych w tabeli niżej

Okładzina stropu
o drewnianej konstrukcji
mocowanej bezpośrednio

Rozstaw łat nośnych
w tabeli niżej

Rozstaw
łat głównych

w tabeli niżej

Sufit podwieszony
o drewnianej konstrukcji

Rozstaw łat nośnych
w tabeli niżej

Rozstaw wieszaków łat głównych
w tabeli niżej

Rozstaw
łat głównych

w tabeli niżej

Konstrukcja Dopuszczalny rozstaw w mm1)

Poszycie jedno- Poszycie Poszycie wielo-
warstwowe dwuwarstwowe warstwowe
do 15 kg/m2 do 30 kg/m2 do 50 kg/m2

Profil stalowy

Profil główny CD 60 x 27 x 06 900 750 600

Profil nośny CD 60 x 27 x 06 1000 1000 750

Łaty drewniane (szerokośćxwysokość) [mm x mm]

Łata główna, 48 x 24 750 650 600

mocowanie bezpośrednie 50 x 30 850 750 600

60 x 40 1000 850 700

Łata główna, 30 x 50 2) 1000 850 700

podwieszenie na

wieszakach 40 x 60 1200 1000 850

Łata nośna 48 x 24 700 600 500

50 x 30 850 750 600

60 x 40 1100 1000 900

Rodzaj, rozstaw i zużycie elementów mocujących przy mocowaniu płyta do płyty.

70 Mocowanie sufitów

11.4 Elementy mocujące i rozstawy

mocowania.

Wszystkie elementy mocujące muszą

być chronione przed korozją.

Płyty gipsowo-włóknowe FERMACELL

mocuje się do drewna za pomocą

klamer oraz wkrętów samogwintujących

FERMACELL (patrz Asortyment). Do

mocowania do profili metalowych o

grubości blachy do 0,7 mm stosuje się

wkręty samogwintujące FERMACELL.

Elementy mocujące powinny być

zagłębione w płytę gipsowo-włóknową

i szpachlowane masą szpachlową

FERMACELL.

Płyty FERMACELL należy mocować

tak, aby nie powstawały naprężenia.

W przytwierdzaniu płyt musi być

zachowana odpowiednia kolejność

mocowania na osiach konstrukcji –

rozpoczynamy od środka płyty,

posuwając się w kierunku krawędzi

Rozstawy i zużycie elementów mocujących w konstrukcjach stropowych na m2 stropu.

(np. w partii ściany), albo mocujemy

konsekwentnie od jednej krawędzi do

drugiej. Nie mocować najpierw

wszystkich naroży, a potem środka

płyty. Zwracać uwagę, aby mocowana

płyta była mocno dociśnięta do

konstrukcji nośnej.

Grubość płyt/konstrukcja Klamry (ocynkowane i żywicowane) Wkręty samogwintujące FERMACELL
d ≥ 1,5 mm d = 3,9 mm

Długość Rozstaw Zużycie Długość Rozstaw Zużycie

Metal, 1 warstwa [mm] [cm] [szt/m2] [mm] [cm] [szt/m2]

10 mm – – – 30 20 22

12,5 mm – – – 30 20 19

15 mm – – – 30 20 16

Metal, 2 warstwy/2 warstwa mocowana do konstrukcji

1 warstwa: 10 mm – – – 30 30 16

2 warstwa: 10 mm – – – 45 20 22

1 warstwa: 12,5 mm – – – 30 30 14

2 warstwa: 12,5 mm – – – 45 20 19

1 warstwa: 15 mm – – – 30 30 12

2 warstwa: 12,5 mm oder 15 mm – – – 45 20 16

Drewno, 1 warstwa

10 mm ≥ 30 15 30 30 20 22

12,5 mm ≥ 35 15 25 30 20 19

15 mm ≥ 44 15 20 45 20 16

Drewno, 2 warstwy/2 warstwa mocowana do konstrukcji

1 warstwa: 10 mm ≥ 30 30 16 30 30 16

2 warstwa: 10 mm ≥ 44 15 30 45 20 22

1 warstwa: 12,5 mm ≥ 35 30 14 30 30 14

2 warstwa: 12,5 mm ≥ 50 15 25 45 20 19

1 warstwa: 15 mm ≥ 44 30 12 45 30 12

2 warstwa: 12,5 mm oder 15 mm ≥ 60 15 22 45 20 16

Grubość płyt/konstrukcja Klamry (ocynkowane i żywicowane) Wkręty samogwintujące FERMACELL
d ≥ 1,5 mm, szer. grzbietu ≤ 30 cm d = 3,9 mm, szer. grzbietu ≤ 30 cm

Długość Rozstaw Zużycie Długość Rozstaw Zużycie

na m2 stropu [mm] [cm] [szt/m2] [mm] [cm] [szt/m2]

10 mm na 10 mm FERMACELL 18 – 19 12 35 30 15 30

12,5 mm na 12,5 mm lub 15 mm FERMACELL 21 – 22 12 35 30 15 30

15 mm na 15 mm FERMACELL 25 – 28 12 35 30 15 30

Połączenia ze stropami 71

11.5 Połączenia dylatacyjne

w stropach.

Połączenia stropów lub dachów

o poszyciu jedno- lub kilkuwarstwowym

z płyt gipsowo-włóknowych FERMACELL

z innego rodzaju materiałami, jak np.

tynki, beton na elewacjach, mury, stal

lub materiały na bazie drewna, wykonać

jako połączenia dylatacyjne. Istnieje

szereg możliwości pozwalających na

wykonanie spoiny dylatacyjnej, jak to

przedstawiono na poniższych rysunkach.

Przed wykonaniem poszycia

konstrukcji nośnej płytami gipsowo-

włóknowym FERMACELL, na przyległym

elemencie budowli przymocować taśmę

klejącą lub taśmę z folii polietylenowej

zawsze pozostawiając jej końce

wystające poza krawędzie poszycia.

Spoina pomiędzy poszyciem a przy-

ległym elementem budynku powinna

mieć szerokość 5–7 mm. Spoinę należy

wypełnić masą szpachlową do spoin

FERMACELL. Po stwardnieniu masy

szpachlowej obcina się wystające końce

taśmy klejącej równo ze ścianą.

Spoinę łączącą pomiędzy płytami

gipsowo-włóknowymi FERMACELL

i przyległym elementem budynku

zamknąć przy użyciu trwale plastycznego

materiału uszczelniającego o trwałej

zdolności przyjmowania ruchów

w zakresie co najmniej 20% jego objętości.

Spoina łącząca powinna mieć szerokość

5 – 7 mm. Krawędzie płyt przed zamknię-

ciem spoiny zagruntować.

Zamknięcie spoin łączących płyty

gipsowo-włóknowe FERMACEL

z przylegającą częścią budynku

wykonuje się za pomocą kątowników

kryjących połączenie.

Wymienione pierwsze dwie metody

rozdzielenia materiałów, w przypadku

których w obszarze połączenia masę

szpachlową FERMACELL nanosi się do

folii polietylenowej lub taśmy klejącej,

stosuje się tam, gdzie nie występują

ruchy budynku np. na skutek osiadania.

Odległość pierwszego profilu nośnego

od ściany powinna wynosić ok. 150 mm.

Sztywne połączenie z kątownikiem

usztywniającym nie jest możliwe.

≤ 150 mm

Połączenie przy użyciu trwale
plastycznego materiału uszczelniającego

≤ 150 mm

≤ 150 mm

Połączenie przy użyciu taśmy oddzielającej

Połączenie przy użyciu kątownika
usztywniającego

Połączenie przy użyciu profilu UD

72 Spoiny dylatacyjne – sufit

11.6 Połączenie ze ścianą za pomocą

spoiny ukrytej.

Połączenia ze ścianą za pomocą spoiny

ukrytej opiera się powyżej poszycia na

pionowym bloku pasków płyt gipsowo-

włóknowych FERMACELL. Przy

wykonywaniu połączenia należy

bezwzględnie zapewnić spełnienie

wymogów dotyczących ochrony

pożarowej.

11.7 Spoiny dylatacyjne.

Spoiny dylatacyjne w sufitach i dachach

FERMACELL są konieczne w miejscach,

w których znajdują się dylatacje

budynku. Sufity i dachy poszyte płytami

gipsowo-włóknowymi FERMACELL

podlegają wydłużeniom i skurczom,

dlatego należy te zmiany uwzględnić

poprzez wykonanie spoin dylatacyjnych.

W konstrukcjach sufitów i dachów

spoiny dylatacyjne powinny być

rozmieszczone w odległościach maks.

800 cm na długości sufitu/dachu.

(1) Płyty gipsowo-włóknowe FERMACELL 10 mm
(12,5 mm)

(2) Blok pasków płyt

(2) (1)

Konstrukcja sufitu/dachu FERMACELL o określonej klasie odporności ogniowej.
Spoina dylatacyjna przy poszyciu jednowarstwowym oraz dwuwarstwowym. Pasek płyt jednostronnie
przyklejony i przymocowany wkrętem.

Konstrukcja sufitu/dachu FERMACELL bez określonej klasy odporności ogniowej.
Spoina dylatacyjna z dodatkowym profilem.

Spoiny dylatacyjne w konstrukcjach

sufitów/dachów z poszyciem jedno-

lub dwuwarstwowym z płyt FERMACELL

przedstawione są na rysunkach

powyżej. Zwracać przy tym uwagę,

by zarówno w obrębie poszycia

FERMACELL, jak też i konstrukcji

zapewnione było konsekwentne

rozdzielenie obu części stropów.

Połączenie przy użyciu bloku pasków płyt

Obciążenia 73

12. Mocowanie obciążeń na ścianach
i okładzinach stropów FERMACELL.

12.1 Lekkie obciążenia wiszące.

Pojedyncze przedmioty o niewielkim

wysięgu obciążające ścianę w kierunku

pionowym, jak np. obrazy lub deko-

racje, mogą być przymocowywane bez

dodatkowej konstrukcji bezpośrednio

do poszycia FERMACELL za pomocą

odpowiednich, dostępnych w handlu

elementów mocujących.

1) Siła, przy której następuje złamanie haka jest zależna od wyrobu. Hak mocuje się w samej płycie
poszycia, w sposób niezależny od konstrukcji nośnej.

2) Współczynnik bezpieczeństwa równy 2 (obciążenie ciągłe przy wilgotności powietrza do ≤ 85%)

Max dopuszczalne obciążenia na hak przy danej grubości płyt w mm 2)

Haki do obrazów zawieszane
za pomocą gwoździ 1)

10 mm 15 25 35

12,5 mm 17 27 37

15 mm 18 28 38

18 mm 20 30 40

12,5 + 10 mm 20 30 40

1) Przyjęte zgodnie z normą PN, współczynnik bezpieczeństwa 2 (należy przestrzegać wskazówek
dotyczących stosowania podawanych przez poszczególnych producentów kołków rozporowych).

2) Odstępy pomiędzy elementami konstrukcji 50 x grubość płyt.

Max dopuszczalne obciążenia na kołek1) przy danej grubości płyt w mm 2)

Obciążenie wspornikowe przy użyciu Kołek rozporowy Wkręt o ciągłym
kołków rozporowych lub wkrętów gwincie � 5 mm

10 mm 40 20

12,5 mm 50 30

15 mm 55 30

18 mm 55 35

12,5 + 10 mm 60 35

Podane wartości dopuszczalnych obciążeń można dodawać, gdy odstępy pomiędzy kołkami
rozporowymi ≥ 50 cm.
Przy mniejszych odległościach między kołkami przyjąć dla każdego kołka 50% maksymalnego
dopuszczalnego obciążenia.
Suma pojedynczych obciążeń w przypadku ścian ≤ 1,5 kN/m, a w przypadku wolnostojących obudów oraz
nie połączonych ze sobą ścian o podwójnej konstrukcji ≤ 0,4 kN/m.
W obliczeniach stateczności ściany lub obudowy należy przyjąć współczynniki bezpieczeństwa zgodne
z normą PN.

Do tego celu nadają się np. gwoździe,

haki do obrazów zawieszane za pomocą

jednego lub kilku gwoździ albo wkręty.

Dopuszczalne obciążenia haków do

obrazów zawiera pierwsza z poniższych

tabel. Wartości te oparto na przyjęciu

współczynnika bezpieczeństwa

równego 2 oraz wilgotności względnej

powietrza ≤ 85%.

74 Ściany szkieletowe FERMACELL

Przykłady zamocowania przedmiotów

wiszących na ścianie za pomocą kołków

rozporowych.

12.2 Lekkie i średnie obciążenia

wspornikowe.

Lekkie i średnie obciążenia wsporni-

kowe, jak np. regały, wiszące szafki,

witryny, tablice i inne, można

bezpośrednio mocować do płyt

gipsowo-włóknowych FERMACELL

bez stosowania dodatkowych profili

poprzecznych. Do mocowania wystarczą

tylko wkręty lub zwykłe kołki rozporowe,

występujące w handlu. Kołki rozporowe

to z reguły wyroby wkładane od przodu

w wywiercony otwór w poszyciu, które

rozpierają się na tylnej stronie płyty.

Należy stosować się do wskazówek

podawanych przez producentów kołków

odnośnie do średnicy otworu w poszyciu

i wymiarów wkrętu.

Dopuszczalne obciążenia różnych

elementów mocujących dla różnych

grubości płyt FERMACELL przeds-

tawione są w tabeli na stronie 69.

W podanych obciążeniach dopuszc-

zalnych przyjęto współczynnik bez-

pieczeństwa równy 2.

Istnieje możliwość mocowania

lekkich i średnich obciążeń wsporni-

kowych poprzez poszycie bezpośrednio

do profili pionowych lub innych

konstrukcji nośnych czy wzmocnień

zastosowanych dodatkowo w pustce

ściany (patrz na ten temat punkt

„Montaż stelaży sanitarnych” w tym

rozdziale).

(8)

(3)

(2) (1)

(1) Negatoskop
(2) Ściana szkieletowa FERMACELL
(3) Płyty gipsowo-włóknowe FERMACELL 12,5 mm
(4) Szyna mocująca
(5) Hak do zawieszenia urządzenia
(6) Kołki rozporowe z wkrętami M 4
(7) Śruba zabezpieczająca
(8) Dopuszczalne obciążenie zgodnie z tabelą

(Lekkie i średnie obciążenia wspornikowe)

(5) (7)

(6)

(1)

(3) (5)

(7)

(4)

Przykład:
konsola do monitora

12,5 (10)

180

12,5

(1) Konsola, zamocowanie do ściany za pomocą
4 kołków rozporowych

(2) Ściana szkieletowa FERMACELL
(3) Płyty gipsowo-włóknowe FERMACELL 12,5 mm
(4) Kołki rozporowe, metalowe z wkrętami M 8
(5) Obciążenie niszczące w przypadku zamocowania

– w polu konstrukcji 140 kg
– obok profili CW 180 kg

(5)
(1)

Szczegół

450

(2)

(3)

(4)

(3)

(3)

Przykład:
negatoskop

Szczegół

(4)

(6)

(1)

(1)

Ściany szkieletowe FERMACELL 75

12.3 Mocowanie obciążeń do

okładzin stropów.

Do okładzin stropów i sufitów podwie-

szonych FERMACELL można bez

problemu mocować obciążenia. Do tego

celu sprawdziły się zwłaszcza kołki

skrzydełkowe oraz kołki sprężynowe.

Niewielkie obciążenia statyczne można

przymocowywać także bezpośrednio za

pomocą wkrętów.

Maksymalne dopuszczalne obciążenia

poszczególnych elementów mocujących

przy osiowym obciążeniu rozciągającym

podane są w poniższej tabeli.

1) Przyjęte zgodnie z normą PN, współczynnik bezpieczeństwa 2.
2) Odstęp pomiędzy elementami konstrukcji nośnej ≤ 35 x grubość płyty.

Mocowanie płyt do konstrukcji za pomocą wkrętów samogwintujących.
3) Należy stosować się do wskazówek producenta danych kołków rozporowych.
4) Wkręty z gwintem grubozwojnym, średnica ≥ 5 mm.

Podane w tabeli wartości dopuszczalnych obciążeń można dodawać, gdy odstępy pomiędzy kołkami
rozporowymi ≥ 50 cm. Przy mniejszych odległościach między kołkami przyjąć dla każdego kołka
50% max dopuszczalnego obciążenia. Uwzględnić normowe współczynniki bezpieczeństwa.

Dopuszczalne obciążenie pojedyncze w kg1)

dla kołków rozporowych 2)

Obciążenia mocowane do sufitów Kołek rozporowy skrzydełkowy Wkręt4)

za pomocą kołków rozporowych lub sprężynowy3)

10 mm 20 10

12,5 mm 22 15

15 mm 23 20

18 mm 24 25

12,5 + 10 mm 25 25

Kołki dostosowane do osiowych
obciążeń rozciągających
(kołki skrzydełkowe i sprężynowe)

575

80
150
200

25
0

42
0

76 Stelaże sanitarne

12.4 Montaż stelaży sanitarnych.

Do mocowania ciężkich obciążeń

wspornikowych obciążanych dynamicz-

nie, jak np. urządzenia sanitarne

(umywalki, wiszące muszle klozetowe,

spłuczki, bidety, pisuary), konieczne

jest wbudowanie w ściany i obudowy

FERMACELL stelaży sanitarnych.

Lekkie urządzenia sanitarne

mocować do zamontowanych poziomo

szyn metalowych, rygli drewnianych

lub paska płyt z materiałów na bazie

drewna o grubości 40 mm. Połączenia

tych elementów nośnych z pionowymi

profilami CW powinny być tak wykonane,

aby przenosiły obciążenia. Dla tego celu

profile należy umieścić każdorazowo

otwartą stroną w kierunku elementu

nośnego i przymocować do nich

element nośny za pomocą wkrętów

wkręcanych od środnika profilu lub od

ramienia profilu, zależnie od rodzaju

oraz wykonania.

Elementy nośne należy tak przy-

mocować, by ich powierzchnia przyle-

gała do tylnej/wewnętrznej strony

poszycia FERMACELL.

Ciężkie urządzenia sanitarne

powinny być przytwierdzane do

wykonanych do tego celu konstrukcji

575
625
675

z belką poprzeczną lub do stelaży.

Oferowane są rozmaite systemy do

zawieszania, z reguły w postaci

gotowych, spawanych konstrukcji

ramowych ze stali ocynkowanej albo

stalowych konstrukcji składanych

z części, o płynnie dopasowywanym

rozstawie. Stelaże sanitarne mieszczą

się pomiędzy profilami pionowymi CW

konstrukcji ściany działowej i przy-

mocowuje się je do nich oraz do

posadzki według zaleceń producenta.

Belka poprzeczna do lekkich
umywalek (wymiary w mm)

Gruba deska lub płyta wiórowa do
lekkich umywalek (wymiary w mm)

Stelaż do umywalki, pisuaru lub zlewu
(wymiary w mm)

575

475

200
150
80

12
00

Stelaże sanitarne 77

Stelaż do muszli klozetowej wiszącej wraz
ze spłuczką na ścianie (wymiary w mm)

575

11
40

57
0

13
5

180

230

Do mocowania stelaża sanitarnego do

stropu surowego (nie do pływającego

jastrychu) zasadniczo służą stopki

stelaża. Należy przy tym koniecznie

zwracać uwagę, by stelaż został

wbudowany równo z przednią krawędzią

profilu ściennego.

W przypadku szczególnie ciężkich

obciążeń wspornikowych, bardzo

często używanych urządzeń sanitarnych

albo względnie wysokich ścian

instalacyjnych celowe jest, by zamiast

profili CW w sąsiedztwie stelaża

zamontować profile usztywniające typu

U o grubości 2 mm z kątownikami

usztywniającymi.

Gdy w ściany FERMACELL o pod-

wójnej konstrukcji nośnej wbudowuje

się szczególnie ciężkie obciążenia

wspornikowe, wówczas pionowe profile

CW należy na 1/3 i 2/3 wysokości połączyć

ze sobą nakładkami lub paskami płyt

w sposób zapewniający odporność na

rozciąganie i ściskanie.

Niezależnie od konstrukcji i stelaży

otwory w poszyciu dla przejścia rur

i elementów mocujących wyciąć

z nadmiarem ok. 10 mm, zagruntować

krawędzie otworów i luzy wypełnić kitem

trwale plastycznym.

78 Ochrona pożarowa

13. Ochrona pożarowa z FERMACELL.

13.1 Cele ochrony.

Środki ochrony pożarowej stosowane

w budownictwie mieszkaniowym służą

przede wszystkim ochronie życia

i zdrowia, zachowaniu wartości mate-

rialnych oraz ochronie środowiska.

Przepisy prawno-budowlane (np. ustawy

budowlane) nakierowane są w pierwszym

rzędzie na ochronę osób; ochrona rzeczy

ma tu tylko podrzędne znaczenie.

Cele stosowania odpowiednich

środków ochrony pożarowej, leżące

u podstaw projektowania i wykonania

budynków mieszkalnych, określone są

w przepisach budowlanych:

1. Zapobieganie pożarom.

2. Zapobieganie rozprzestrzeniania się

ognia i dymu.

3. Ratowanie ludzi.

4. Zapewnienie skutecznego gaszenia

pożaru.

Zadanie ochrony osób realizowane

głównie poprzez:

¬ zapewnienie dróg ewakuacyjnych

(korytarze, klatki schodowe, okna) dla

szybkiej ewakuacji osób z płonących

pomieszczeń na zewnątrz.

¬ zastosowanie środków przeciwdziała-

jących rozprzestrzenianiu się ognia

poprzez ograniczające pomieszczenia

stropy, ściany, drzwi itp. w obrębie

budynku, względnie w celu ochrony

budynków sąsiednich.

¬ zapewnienie przez wystarczająco

długi czas stateczności elementów

budowli o działaniu konstrukcyjnym

(ściany nośne, wsporniki, stropy).

Ochrona pożarowa obejmuje

działania zapobiegawcze, jak i mające na

celu obronę przed pożarami. Wpływ

projektowania jest największy w zakresie

pasywnej ochrony pożarowej.

Wymogi bezpieczeństwa pożarowego

budynków odnoszą się do ich elementów

(np. ścian, stropów, schodów itp.), do

stref budynków (np. drogi ewakuacyjne,

klatki schodowe itp.) oraz powierzchni

stref pożarowych. Wymagania dotyczą

materiałów budowlanych (klasyfikacja

materiałów budowlanych) oraz elemen-

tów budowli (klasa odporności ogniowej).

Poziom wymagań względem budynku

zależy przede wszystkim od

¬ wymiarów budynku, jak wysokość

i powierzchnia podstawy, charakteru

użytkowania budynku,

¬ gęstości zaludnienia, np.

¬ liczby mieszkań.

Warunki techniczne jakim powinny

odpowiadać budynki są aktem prawnym

określającym wymogi m.in. ochrony

pożarowej. Na podstawie potwierdzeń

ich przydatności do stosowania, jakie

wynikają z urzędowych świadectw badań,

względnie aprobat technicznych, mogą

być wykorzystywane także materiały

budowlane i elementy budowli, które

nie są zawarte w normie. Pozwalają

one najczęściej na bardziej ekonomiczną

i sprawną realizację przedsięwzięć

budowlanych.

13.2 Klasy materiałów budowlanych.

Na rozwój pożaru i rozprzestrzenianie

się ognia w pomieszczeniu ma wpływ

zachowanie pożarowe otaczających

materiałów budowlanych. Z uwagi na

reakcję w przypadku pożaru rozróżnia

się materiały budowlane niepalne klasy

A oraz materiały budowlane palne klasy

B. Za materiały budowlane w rozumieniu

tej normy uważane są przykładowo także

materiały płytowe, folie, papy, materiały

izolacyjne, materiały zespolone oraz

okleiny. Dalszy podział klas materiałów

budowlanych A i B oraz przykłady

materiałów budowlanych przedstawione

są w tabeli klas materiałów budow-

lanych. Materiały budowlane, które po

montażu lub wbudowaniu są jeszcze

łatwo zapalne (klasa materiałów budow-

lanych E), nie mogą być stosowane

w budownictwie.

Wszystkie materiały budowlane,

które zostały przebadane muszą być

oznakowane odpowiednio do ich

klasyfikacji. Oznakowanie musi być

czytelne i umieszczone w sposób trwały

na materiałach budowlanych lub, gdy

nie jest to możliwe, na ich opakowaniu.

Z obowiązku oznakowania wyłączone

są: materiały budowlane klasy A1, jeśli

nie zawierają składników palnych jak

również drewno i materiały na bazie

drewna o gęstości co najmniej 400 kg/m3

i grubości co najmniej 2 mm.

Klasy materiałów budowlanych 79

Tabele

Klasa materiałów Nazwa w klasyfikacji Podstawa Przykłady materiałów budowlanych
budowlanych zaklasyfikowania zgodnie z PN

A Niepalne materiały budowlane

A1 SB Beton, cegły, gipsowe płyty budowlane (gipsowo-włóknowe/gipsowo-

A2 AT kartonowe) z zamkniętą powierzchnią, szkło, stal, wełna mineralna

B Palne materiały

B1 Trudnozapalne Twarde pianki polistyrenowe, lekkie płyty budowlane z wełny

SB drzewnej, parkiet dębowy, posadzki z jastrychów bezspoinowych,

AT płyty gipsowe z perforowaną/nacinaną powierzchnią

B2 Zapalne Drewno, twarde pianki poliuretanowe, różne płyty z materiałów

SB na bazie drewna oraz organiczne włóknowe materiały izolacyjne

B3 Łatwozapalne – niedozwolone w budownictwie

SB: świadectwo badań urzędowej instytucji badawczej

AT: aprobata techniczna

13.3 Elementy budowli i konstrukcje.

Zachowanie pożarowe konstrukcji

budynków i ich części zależne jest

w znaczącym stopniu od następujących

czynników:

¬ narażenia na działanie ognia

(z jednej lub kilku stron)

¬ wymiarów elementów budowli

¬ rodzaju konstrukcji, budowy

i wykonania elementu budowli

¬ poszczególnych systemów

konstrukcji i ich współdziałania

¬ stopnia obciążenia elementu budowli

¬ zastosowania okładzin ochronnych

¬ użytego materiału budowlanego.

Wybór materiału budowlanego jest

więc tylko jednym z czynników, które

mają wpływ na zachowanie pożarowe

elementów budynku.

Elementy budowli w technologii

lekkiej i suchej zabudowy, które

spełniają wymogi odporności ogniowej,

stanowią korzystną kombinację

pojedynczych materiałów budowlanych

lub elementów budowli.

13.4 Klasy odporności ogniowej.

Rozprzestrzenianie się pożaru do

sąsiednich pomieszczeń lub na inne

piętra jest w głównej mierze deter-

minowane przez zachowanie pożarowe

elementów budowli. Zaszeregowanie

elementów budowli do poszczególnych

klas odporności ogniowych następuje

na podstawie długości czasu, w prze-

ciągu którego element budowli, jak

ściana lub strop, opiera się działaniu

ognia w znormalizowanym badaniu

ogniowym z określonymi warunkami

brzegowymi (np. 30 minut w przypadku

odporności ogniowej klasy F 30).

Ściany ograniczające pomieszczenia

muszą cechować się odpornością

na dodatkowe narażenie w badaniu

wytrzymałości i spełniać określone

kryteria.

Obowiązujące prawnie klasyfikacje

elementów budowli obejmują klasy

odporności ogniowej EI 30, 60, 120, 240.

Materiały płytowe/materiały

okładzinowe.

¬ gipsowe płyty budowlane (gipsowo-

włóknowe/gipsowo-kartonowe),

lekkie płyty betonowe wzmacniane

włóknem szklanym

¬ płyty z materiałów na bazie drewna

¬ płyty z włókien wiązanych substancją

mineralną.

Konstrukcja nośna.

¬ profile metalowe

¬ drewno

80 Klasyfikacja

13.5 Klasyfikacja elementów budowli.

Oprócz podziału elementów budowli pod

względem klas odporności ogniowej

stosuje się też podział elementów budowli

z uwagi na zachowanie pożarowe stoso-

wanych materiałów budowlanych. Dodat-

kowe oznakowanie A oznacza, że element

budowli składa się z niepalnych materiałów

budowlanych (części o charakterze dru-

gorzędnym nie są oceniane). Elementy

budowli złożone w przeważającej mierze

z palnych materiałów budowlanych zasze-

regowane są do klasy materiałów budow-

lanych B. Klasa mieszana AB określa

elementy budowli, które „w istotnych

częściach składają się z niepalnych

materiałów budowlanych”. W przypadku

tych elementów budowli wszystkie części

nośne lub usztywniające, włącznie z ciągłą

warstwą w płaszczyźnie elementu budowli,

muszą być wykonane z „materiałów

budowlanych klasy A”. Pozostałe części

składowe mogą być wykonane z palnych

materiałów budowlanych.

Jeśli w przepisach budowlanych wyma-

gana jest właściwość „niepalne“, wówczas

mogą być wykorzystane materiały budow-

lane klasy A1, jak też w równym stopniu A2.

Zestawienie sklasyfikowanych mate-

riałów budowlanych i elementów budowli

zawarte jest w normie PN. Dowód przy-

datności do stosowania podanych tam

konstrukcji uzyskano w oparciu o ich

zachowanie pożarowe. Dla wielu innych

wymienionych materiałów budowlanych

i elementów budowli potwierdzenie przy-

datności stanowią odpowiednie badania

lub opinie techniczne.

Jeśli zabudowa wnętrz lub elementy

fasad mają być ze względów ekologicznych

lub ekonomicznych wykonane z materia-

łów organicznych, wówczas szczególne

znaczenie przypada koncepcji powierzchni

niepalnych.Tzw. technologia BA umożliwia

zastosowanie we wnętrzu elementów

ściennych oraz stropowych o lekkich

konstrukcjach także organicznych palnych

materiałów budowlanych (np. drewno,

materiały izolacyjne na bazie celulozy

i inne) przy jednoczesnym spełnieniu

wymogu powierzchni niepalnych. Pow-

strzymywanie rozprzestrzeniania się

pożaru poprzez powierzchnie niepalne

zostaje zapewnione za pomocą obudowy

ścian i sufitów przykładowo płytami gipso-

wymi (gipsowo-wóknowymi/gipsowo-

kartonowymi), lekkimi płytami betono-

wymi zbrojonymi włóknem szklanym.

Pod pojęciem poszyć i okładzin skutecz-

nych pod względem zabezpieczenia

ogniochronnego rozumiane są materiały

płytowe, które w istotnym stopniu przyczy-

niają się do pozytywnego zachowania

pożarowego chronionego elementu

budowlanego. Kryteria oceny obejmują

zwiększenie odporności ogniowej danego

elementu, obniżenie jego temperatury

mm

35

30

25

20

15

10

 5

 0

0 10 20 30 40 50 60 70 80 90 min

18 + 18

15 + 125

125 + 125

125 + 95

15 + 15

18

15

125

95

0

t4 Płyty Ca-Si PROMATECT-H

GKF zgodnie ENV 1995 -1 -2

Materiały na bazie drewna zgodnie z 1995 -1 -2

t3 Płyty gipsowo-włóknowe FERMACELL

t2 Płyty ogniochronne gipsowo-kartonowe GFK

t1 min Materiały na bazie drewna

G
ru

bo
ść

 p
ły

t

Czas trwania pożaru.

Krzywe charakterystyczne temperatura w funkcji czasu t1 do t4 poszycia/okładzin.

Klasyfikacja elementów budowli

Nazwa klasyfikacji Klasy Typ

Nie rozprzestrzeniające ognia Klasa odporności ogniowej F 30 EI 30

Nie rozprzestrzeniające ognia Klasa odporności ogniowej F 30 z niepalnymi

z niepalnymi okładzinami materiałami budowlanymi zamykającymi EI 30

pomieszczenie lub element budowli

Nie rozprzestrzeniające ognia i w Klasa odporności ogniowej F 30 i w

istotnych częściach z niepalnych istotnych częściach z niepalnych EI 30

materiałów budowlanych materiałów budowlanych

Nie rozprzestrzeniające ognia i z Klasa odporności ogniowej F 30 EI 30

niepalnych materiałów budowlanych i z niepalnych materiałów budowlanych

Klasa odporności ogniowej F 60 EI 30

EI 60

EI 60

Ogniooodporne Klasa odporności ogniowej F 120 EI 60

EI 60

EI 120

EI 120

w przypadku pożaru oraz odporność na

całkowite spalenie.

Wskazówką na temat jakości zabez-

pieczenia ogniochronnego zapewnianego

przez poszczególne typowe materiały

okładzinowe A/B w budynkach mogą być

czasy, w których materiały płytowe zacho-

wują swą odporność na działanie ognia.

Na poniższym wykresie przedstawiono

charakterystyczne krzywe różnych mate-

riałów płytowych. Dają one informację

na temat czasu, w ciągu którego palne

materiały budowlane klasy B pozostają

zabezpieczone (przez materiały klasy A).

Klasyfikacja stropów 81

13.6 Klasyfikacja odporności ogniowej

stropów.

Stropami typu I są:

1. Stropy na dźwigarach stalowych

wolnych o współczynniku smukłości

U/A < 300 m–1, pokrytych prefabry-

katami betonowymi lub z płyt z betonu

komórkowego.

2. Stropy na belkach stalowych wolnych

z elementami wypełniającymi z betonu

lekkiego względnie z cegieł.

3. Stropy żelbetowe żebrowe z elemen-

tami wypełniającymi z betonu lekkiego

względnie z cegieł.

4. Stropy żelbetowe w połączeniu

z dźwigarami stalowymi osadzonymi

w betonie.

Stropami II typu są:

Stropy na dźwigarach stalowych wolnych

o współczynniku smukłości U/A < 300 m–1,

pokryte wierzchnią warstwą betonu lub

prefabrykowanymi płytami z warstwą

wyrównawczą lub też prefabrykatami

betonowymi kanałowymi z żelbetu lub

betonu sprężonego.

Typ I

Typ II

Typ III

Typ IV

Stropami typu III są:

Stropy z żelbetu lub płyt z betonu

sprężonego, zwykłego, jednak bez

elementów przenoszących obciążenia oraz

bez elementów wypełniających z betonu

lekkiego albo cegieł. Są to stropy, które

posiadają następujące określenia:

1. stropy z płyt żelbetowych lub z płyt

z betonu sprężonego zwykłego

2. stropy z prefabrykatów żelbetowych

kanałowych lub prefabrykatów

kanałowych z betonu sprężonego

3. stropy na belkach stalowych wolnych

i z elementami wypełniającymi z betonu

zwykłego

4. stropy żelbetowe żebrowe bez ele-

mentów wypełniających lub z elemen-

tami wypełniającymi z betonu zwykłego

5. stropy grzybkowe i stropy kasetonowe

z betonu zwykłego.

Stropami typu IV są:

Stropy na belkach drewnianych z belkami

lub żebrami drewnianymi o szerokości b

≥ 40 mm i pokrytych na stronie górnej:

1. deskami struganymi o grubości

≥ 21 mm, z wpustem i piórem, lub

2. płytami sklejki o grubości ≥ 16 mm

lub płytami wiórowymi, wszystkie

o gęstości ≥ 600 kg/m3, i ze stropem

podwieszonym dopuszczonym

badaniem ogniowym.

82 Połączenia przy sufitach podwieszonych

13.7 Połączenia lekkich ścian

działowych z sufitami podwieszonymi.

Z sufitami podwieszonymi o sklasyfiko-

wanej odporności ogniowej można

łączyć ściany działowe tylko w przypadku

pewności, że w przypadku pożaru

i zniszczenia ściany działowej sufit

podwieszany nie będzie dodatkowo

obciążany przez konstrukcję ściany.

Wymaga to określonego rozwiązania

połączeń.

Lekka ściana działowa (połączenie

poniżej sufitu podwieszonego) –

narażenie na działanie ognia dolnej

strony sufitu.

W przypadku ścian działowych o określ-

onej klasie odporności ogniowej EI 30

lub EI 60 obowiązuje zasada: klasyfikacja

ściany działowej F 30 lub F 60 zostaje

zachowana, gdy przyległe elementy

budynku (jak np. systemy sufitowe

FERMACELL) cechują się co najmniej

równoważną klasą odporności ogniowej.

W przypadku ścian działowych

o klasie odporności ogniowej EI 120

obowiązuje zasada: klasyfikacja ściany

działowej EI 120 jest obowiązująca,

gdy przyległe elementy budynku (jak

np. systemy sufitowe FERMACELL)

posiadają co najmniej równoważną

klasę odporności ogniowej, a górny

profil UW konstrukcji ściany przymo-

cowany zostaje do profili nośnych

systemu stropowego.

Klasa odporności
ogniowej EI 120

Klasa odporności ogniowej
El 30/El 60

Lekka ściana działowa (połączenie

ciągłe z sufitem podwieszonym) –

narażenie na działanie ognia dolnej

strony stropu.

Ściany działowe muszą wykazywać

odporność ogniową co najmniej tak

długo jak przyległy system stropowy.

Dla usztywnienia ściany działowej

konieczne jest wykonanie wewnątrz

niej dodatkowego poszycia poziomego

(profil CW) o analogicznej grubości

jak poszycie jednostronne konstrukcji

ściany działowej. W miejscu połączenia

ściany działowej z sufitem podwie-

szonym umieszczony jest kątownik

stalowy pełniący funkcję konstrukcyjną.

Serwis 83

14. Serwis FERMACELL.
Architekci i inżynierowie dla

architektów i inżynierów.

Nasi inżynierowie są do Państwa

dyspozycji, służą pomocą i radą w kon-

kretnych kwestiach budowlanych.

Udostępniamy kompletne dokumentacje

konstrukcyjne i projektowe, pomagamy

przy przetargach, budujemy wzorcowe

ściany na życzenie i prowadzimy konsul-

tacje w terenie we wszelkich sprawach

związanych z produktem.

Wspólnie znajdziemy dla Państwa

najlepsze i najbardziej ekonomiczne

rozwiązanie. Im szybciej zostaniemy

włączeni w Państwa przedsięwzięcie, tym

lepiej. Dzięki temu oszczędzą Państwo

czas i będą mogli projektować z wyprze-

dzeniem. W razie potrzeby możemy też

udzielić porad przez telefon.

Fachowcy szkolą fachowców.

Na życzenie nasi specjaliści mogą na

miejscu udzielić informacji Państwa

pracownikom i zademonstrować,

jak proste i opłacalne jest budowanie

z poszyciem z płyt FERMACELL,

łączonych np. przy użyciu sprawdzonej

techniki klejenia spoin.

Dysponujemy cennym doświadcze-

niem, którym chętnie się podzielimy.

Serwis w formie szkoleń.

Poprzez regularne szkolenia teoretyczne

i praktyczne, jakie organizujemy u siebie,

zapewniamy naszym partnerom możli-

wość dokładnego poznania produktów

FERMACELL oraz technik ich montażu

i zastosowania. Przekazujemy wszystkie

aktualności, aby mogli Państwo

ekonomiczniej pracować z technologią

FERMACELL.

Asistencia por medio de encuentros

informativos.

Oprócz instruktaży na temat produktów

FERMACEL w naszym biurze handlowym,

nasi architekci prowadzą także szkolenia

w innych miejscach, uzgodnionych

z zainteresowanymi firmami. Mogą to

być zarówno spotkania u partnerów

handlowych, jak i wykłady u architektów,

w szkołach wyższych, urzędach

budowlanych, administracyjnych czy dla

innych gremiów – na naszym serwisie

mogą Państwo budować.

Aktualne wytyczne projektowe.

Przygotowaliśmy dla Państwa szereg

pomocnych materiałów do segregatora

FERMACELL, które otrzymacie Państwo

na życzenie.

¬ Informacje na płycie CD –

FERMACELL (komplet materiałów

z kosztorysami)

¬ Aprobaty techniczne

¬ Przegląd konstrukcji (idealne

uzupełnienie do płyty FERMACELL)

¬ Instrukcje montażu FERMACELL

¬ Świadectwa badań FERMACELL

¬ Dane techniczne elementów

konstrukcji

¬ Konkretne rady i wskazówki

profesjonalistów zapewniające

maksymalną ekonomiczność techniki

montażu płyt FERMACELL.

Infolinia:
tel.: 022- 645 13 38 (9)
od poniedziałku do piątku
w godz. 8.30 –16.30

Xella systemy suchej zabudowy Sp. z o.o.

Oddział w Polsce

Ul. Migdałowa 4

PL 02-796 Warszawa

Tel: 022 - 645 13 89 (9)

Fax: 022 - 645 15 59

www.fermacell.pl

www.xella.pl

Wydanie aktualne.
Infolinia: 022 - 645 13 38 (9)
Poniedziałek-piątek godz. 8.30 do 16.00

Na życzenie wysyłamy materiały informacyjne FERMACELL:
Tel: 022 - 645 13 38 (9)
Fax: 022 - 645 15 59
e-mail: fermacell-pl@xella.com

	Podręcznik wykonawcy
	Spis treści
	Wprowadzenie
	1. Płyty gipsowo-włóknowe FERMACELL
	1.1 Właściwości płyt, dane techniczne
	1.2 Nadzór nad jakością, biologią budowlaną
	1.3 Świadectwa badań, aprobaty techniczne
	1.4 Program dostaw i osprzęt

	2. Składowanie i transport płyt, narzędzia, obróbka i montaż
	2.1 Składowanie i transport płyt
	2.2 Narzędzia
	2.3 Cięcie płyt
	2.4 Mocowanie wkrętami i klamrami
	2.5 Spoina klejona
	2.6 Spoina szpachlowana
	2.7 Krawędź frezowana
	2.8 Spoiny poziome

	3. Wewnętrzne ściany działowe
	3.1 Pojęcia
	3.2 Obszary zastosowania
	3.3 Wymagania
	3.4 Badanie obciążeń dynamicznych

	4. Plac budowy, montaż
	4.1 Ogólne warunki montażu
	4.2 Trasowanie
	4.3 Mocowanie profili ograniczających
	4.4 Montaż profili CW
	4.5 Montaż słupków drewnianych
	4.6 Montaż instalacji elektrycznych
	4.7 Montaż instalacji sanitarnych
	4.8 Izolacja akustyczna przepustów
	4.9 Wbudowanie materiałów izolacyjnych
	4.10 Poszycie konstrukcji

	5. Wykończenie powierzchni
	5.1 Przygotowanie podłoża
	5.2 Warunki na budowie
	5.3 Powłoki malarskie
	5.4 Tapety
	5.5 Cienkie tynki strukturalne
	5.6 Płyty ścienne glazurowane
	5.7 Szpachlowanie powierzchniowe finalną masą szpachlową FERMACELL
	5.8 Forniry i okleiny

	6. Świadectwa badań i konstrukcje specjalne FERMACELL
	6.1 Badania konstrukcji i normy
	6.2 Ściany działowe w kinach
	6.3 Ściany z warstwą antyradiacyjną
	6.4 Inne konstrukcje specjalne
	6.5 Obudowa dźwigarów stalowych za pomocą płyt gipsowo-włóknowych FERMACELL
	6.6 Obudowa belek i wsporników drewnianych za pomocą płyt gipsowowłóknowych FERMACELL

	7. Ściany FERMACELL o stalowej konstrukcji
	7.1 Ściany o pojedynczej konstrukcji z poszyciem jednowarstwowym
	7.2 Ściany o pojedynczej konstrukcji z poszyciem kilkuwarstwowym
	7.3 Ściany o podwójnej konstrukcji, z poszyciem jednowarstwowym
	7.4 Ściany o podwójnej konstrukcji, z poszyciem kilkuwarstwowym
	7.5 Ściany szkieletowe z profilami akustycznymi, z poszyciem jedno- lub kilkuwarstwowym
	7.6 Ściany instalacyjne
	7.7 Obudowy
	7.8 Okładziny ścian
	7.9 Ściany szachtów
	7.10 Ściany pożarowe
	7.11 Kształtowanie ścian z FERMACELL. Gięcie płyt gipsowowłóknowych FERMACELL

	8. Ściany FERMACELL o drewnianej konstrukcji
	8.1 Ściany o pojedynczej konstrukcji z poszyciem jednowarstwowym
	8.2 Ściany o pojedynczej konstrukcji z poszyciem kilkuwarstwowym
	8.3 Ściany o pojedynczej konstrukcji z łatami i poszyciem kilkuwarstwowym
	8.4 Ściana o podwójnej konstrukcji z poszyciem kilkuwarstwowym
	8.5 Ściana o pojedynczej stalowodrewnianej konstrukcji

	9. Połączenia, spoiny dylatacyjne
	9.1 Spoiny dylatacyjne
	9.2 Połączenia dylatacyjne ze stropem
	9.3 Połączenia dylatacyjne ze ścianą i fasadą
	9.4 Połączenie przewężone ze ścianami i fasadami
	9.5 Połączenia z podłogami, wykonywanie cokołów
	9.6 Połączenia narożne i typu T
	9.7 Dylatacje

	10. Drzwi, świetliki
	10.1 Wbudowanie drzwi, otwory w ścianach
	10.2 Schemat montażu ościeżnic
	10.3 Schemat montażu świetlika
	10.4 Schemat poszycia ściany z otworami okiennymi i świetlikowymi

	11. Sufity podwieszone i okładziny stropów z płyt gipsowo-włóknowych FERMACELL
	11.1 Rozstaw osi konstrukcji
	11.2 Sufity podwieszone z płyt FERMACELL
	11.3 Rozstawy, przekroje profili i łat dla okładzin stropów i stropów podwieszonych
	11.4 Elementy mocujące i rozstawy mocowania
	11.5 Połączenia dylatacyjne w stropach
	11.6 Połączenie ze ścianą za pomocą spoiny ukrytej
	11.7 Spoiny dylatacyjne

	12. Mocowanie obciążeń na ścianach i okładzinach stropów FERMACELL
	12.1 Lekkie obciążenia wiszące
	12.2 Lekkie i średnie obciążenia wspornikowe
	12.3 Mocowanie obciążeń do okładzin stropów
	12.4 Montaż stelaży sanitarnych

	13. Ochrona pożarowa z FERMACELL
	13.1 Cele ochrony
	13.2 Klasy materiałów budowlanych
	13.3 Elementy budowli i konstrukcje
	13.4 Klasy odporności ogniowej
	13.5 Klasyfikacja elementów budowli
	13.6 Klasyfikacja odporności ogniowej stropów
	13.7 Połączenia lekkich ścian działowych z sufitami podwieszonymi

	14. Serwis FERMACELL

