

SST-03.00
SPECYFIKACJA TECHNICZNA WYKONANIA I ODBIORU ROBÓT

Roboty tynkarskie (CPV 45324000-4)

1. Wstęp

1.1. Przedmiot ST

Przedmiotem niniejszej specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru robót związanych z remontem I piętra Szkoły Podstawowej nr 4 im. WOJSK OCHRONY POGRANICZA ul. Sienkiewicza 6, 66-470 Kostrzyn nad Odrą.

1.2. Zakres stosowania ST

ST jest stosowana jako dokument przetargowy i kontraktowy przy zlecaniu i realizacji robót wymienionych w p.1.1.

1.3. Zakres robót ujętych w ST

Roboty, których dotyczy specyfikacja obejmują wszystkie czynności umożliwiające i mające na celu wykonanie tynków gipsowych ścian występujących w remontowanej części. Tynki zwykłe, których dotyczy specyfikacja, stanowią warstwę ochronną, wyrównawczą lub kształtującą formę architektoniczną tynkowanego elementu, nanoszoną mechanicznie, do której wykonania zostały użyte zaprawy odpowiadające wymaganiom norm lub aprobat technicznych. Tynki zwykłe ze względu na miejsce stosowania, rodzaj podłoża, rodzaj zaprawy, ilość warstw i technikę wykonania powinny odpowiadać normie PN-70/B-10100 p. 3 Roboty tynkowe. „Tynki zwykłe. Wymagania i badania przy odbiorze”. Przy wykonaniu tynków zwykłych należy przestrzegać zasad podanych w normie PN-70/B-10100 p. 3.1.1. Podłoża w zależności od ich rodzaju powinny być przygotowane zgodnie z wymaganiami normy PN-70/B-10100 p. 3.3.2.

1.4. Określenia podstawowe dotyczące robót

Określenia podane w niniejszej SST są zgodne z obowiązującymi normami, przepisami oraz wytycznymi i oznaczają:

- roboty budowlane - wszystkie prace budowlane związane z wykonaniem tynków zgodnie z ustaleniami dokumentacji projektowej,
- wykonawca - osoba lub organizacja wykonująca roboty budowlane,
- wykonanie - wszystkie działania przeprowadzane w celu wykonania robót,
- procedura - dokument zapewniający jakość; definiujący, jak, kiedy, gdzie i kto wykonuje i kontroluje poszczególne operacje robocze; procedura może być zastąpiona normami, aprobatami technicznymi i instrukcjami,
- ustalenia projektowe - ustalenia podane w dokumentacji projektowej zawierające (opisujące) przedmiot i wymagania dla określonego obiektu .

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót jest odpowiedzialny za jakość wykonania robót, ich zgodność z dokumentacją, SST i poleceniami Inżyniera. Ogólne wymagania dotyczące robót podano w ST-00 „Wymagania ogólne” pkt. 1.5.

Tynk wykonać wg wytycznych producenta. Po zakończeniu robót uprzątnąć stanowisko robocze, oczyścić zamontowane elementy z resztek zaprawy i wywieść gruz. Rozebrać, oczyścić i odnieść rusztowania. Zlikwidować zabezpieczenia.

2. Materiały

2.1. Ogólne wymagania dot. materiałów, pozyskiwania, składowania- „Wymagania ogólne” - Wykonawca zobowiązany jest do stosowania materiałów posiadających odpowiednie świadectwa i atesty zgodnie z zapisami w ST-00. Przechowywanie i składowanie materiałów winno odbywać się zgodnie z zapisami ST-00.

- środki gruntujące,
- środki do czyszczenia podłoża,
- gotowa zaprawa tynkarska np. KNAUF GOLDBAND (gipsowa),
- tynk mozaikowy systemowy przeznaczony do pomieszczeń wewnętrznych użyteczności publicznej,
- Kleje i tynk nie powinny wydzielać związków chemicznych szkodliwych dla zdrowia, a ich wymagania powinny być zgodne z wymaganiami norm lub świadectw ITB,
- woda

3. Sprzęt

Wykonawca stosuje sprzęt i narzędzia budowlane zgodne z przyjętą techniką i technologią wykonania poszczególnych robót. Sprzęt winien odpowiadać wymogom określonym w ST-00. Wykonawca przystępujący do wykonania tynków zwykłych powinien wykazać możliwością korzystania z następującego sprzętu:

- szczotki do czyszczenia podłoża
- kielnie
- szpachle metalowe lub z tworzyw sztucznych
- pace
- pędzle
- mieszarki mechaniczne
- mieszadła
- pojemniki na zaprawę
- pojemniki na wodę
- drabiny
- rusztowania

4. Transport

Ogólne wymagania podano w ST „Wymagania ogólne”. Materiał z rozbiórki należy przewozić transportem samochodowym na miejsce wskazane przez Wykonawcę i zaakceptowane przez Inżyniera. Przewożony ładunek zabezpieczyć przed spadaniem i przesuwaniem. Przy ruchu po drogach publicznych pojazdy powinny spełniać wymagania dotyczące przepisów ruchu drogowego w odniesieniu do dopuszczalnych obciążeń na osie, wymiarów ładunku i innych parametrów technicznych.

5. Wykonanie robót.

Ogólne wymagania podano w ST-00 „Wymagania ogólne”.

5.1. Warunki przystąpienia do robót

Wykonawca jest odpowiedzialny za: prowadzenie robót zgodnie z umową, przestrzeganie harmonogramu robót, jakość zastosowanych materiałów i wykonywanych robót, ich zgodność z dokumentacją.

Roboty tynkarskie należy wykonywać w temperaturze powyżej 5 st. C, lub w niższych po zastosowaniu odpowiednich środków zabezpieczających. Świeżo wykonane tynki należy chronić przed bezpośrednim działaniem wysokich temperatur przez zwilżanie wodą. Powinny być również zamurwane wszelkie przebicia, bruzdy oraz osadzone ościeżnice drzwiowe i okienne.

5.2. Przygotowanie podłoża

Podłoża tynków zwykłych powinny odpowiadać wymaganiom normy PN-70/B-10100 p. 3.3.2. Spoiny w murach ceglanych:

- w ścianach przewidzianych do tynkowania nie należy wypełniać zaprawą spoin przy zewnętrznych licach na głębokości 5-10mm., jeżeli mur wykonany jest na spoinę pełną należy

je wyskrobać na głębokość j.w., lub zastosować specjalne środki zapewniające przyczepność tynku do podłoża,

- bezpośrednio przed tynkowaniem podłoże należy oczyścić z kurzu szczotkami oraz usunąć plamy z rdzy i substancji tłustych plamy z substancji tłustych można usunąć 10-proc. roztworem szarego mydła lub wypełniając je lampą benzynową,
- nadmiernie suchą powierzchnię podłoża należy zwilżyć wodą.

Podłoże pod tynk musi być:

- równe,
- nośne i mocne,
- wystarczająco stabilne,
- jednorodne, równomiernie chłonne,
- szorstkie, suche, odpylone, wolne od zanieczyszczeń,
- wolne od wykwitów.

5.3. Wykonywanie tynków zwykłych

Suche mieszanki gipsowe, składające się ze specjalnie dobranych spoiw, wypełniaczy i domieszek modyfikujących własności robocze oraz cechy reologiczne zapraw. Mieszanki te są gotowe do użycia natychmiast po zarobieniu wodą zarobkową. Modyfikowane spoiwa gipsowe ze względu na przeznaczenie można podzielić na:

- gipsy tynkarskie,
- gipsy szpachlowe,
- tynki cienkowarstwowe,
- gładzie.

Gipsy tynkarskie są to mieszanki oparte na spoiwie gipsowym z dodatkiem wypełniaczy mineralnych oraz chemicznych środków modyfikujących, nadających uzyskanej zaprawie plastyczność, łatwość obróbki i podnoszących przyczepność do podłoża. Poszczególne typy gipsów tynkarskich charakteryzuje różne zużycie na każdy mm grubości wyprawy: lekki - 0,8 kg/m², standard - 1,2 kg/m² oraz obróbka i zastosowanie. Obecnie stosowane są następujące typy gipsów tynkarskich:

- gips tynkarski maszynowy GTM standard przeznaczony do wykonywania wewnętrznych wypraw tynkarskich sposobem zmechanizowanym,
- gips tynkarski maszynowy GTM lekki,
- gips tynkarski ręczny GTR przeznaczony do ręcznego tynkowania,
- gips tynkarski cienkowarstwowy do wykonywania wypraw tynkarskich o grubości 3-6 mm.

Wszystkie rodzaje gipsowych mieszanek tynkarskich są przeznaczone do stosowania na wszystkie podłoża mineralne (beton, cegła ceramiczna, cegła silikatowa, beton komórkowy). Tynków gipsowych nie powinno się wykonywać jedynie na podłożach drewnianych, metalowych oraz z tworzyw sztucznych.

Gipsy szpachlowe są mieszankami na bazie gipsu półwodnego z dodatkiem wypełniaczy mineralnych oraz chemicznych środków modyfikujących. Zawierają komponenty, dzięki którym uzyskane zaprawy są plastyczne i łatwe w obróbce. Gipsy szpachlowe typu G służą do wyrównywania i szpachlowania podłoża gipsowych, np. płyt gipsowych, tynków gipsowych. Gipsy szpachlowe F przeznaczone są do spoinowania połączeń płyt g-k wraz z siatką zbrojącą oraz wypełnienia niewielkich uszkodzeń powierzchni ścian i sufitów z płyt g-k wewnątrz pomieszczeń. Gipsy szpachlowe B stosowane są do wyrównywania podłoża wykonanych z betonu, tynków cementowych i cementowo-wapiennych oraz wykonywania gładzi na tych podłożach. Mogą być nakładane na gładkie podłoża budowlane lub na odnawialne stare podłoża tynkarskie.

Tynki cienkowarstwowe i gładzie są to gotowe mieszanki produkowane na bazie spoiwa gipsowego lub mączki anhydrytowej z dodatkiem wypełniaczy mineralnych oraz składników poprawiających plastyczność i reologię. Gładzie gipsowe i tynki cienkowarstwowe służą do wykonywania pocienionych wypraw na równych podłożach betonowych oraz na tynkach cementowych i cementowo-wapiennych wewnątrz pomieszczeń.

Wymagania dotyczące wykonywania tynków i gładzi z mieszanek tynkarskich zawierających gips

Przyczepność tynku gipsowego zależy głównie od rodzaju podłoża. Do właściwości podłoża należy zawsze dostosować rodzaj gipsu tynkarskiego oraz technikę wykonawczą. Należy zawsze przed rozpoczęciem prac tynkarskich sprawdzić, czy nie występuje jeden z czynników, które mogą powodować odpadanie tynków gipsowych:

- niewłaściwie przygotowane podłoże betonowe, zapyłone lub zabrudzone smarami technologicznymi,
- zamrożone podłoże, bardzo gładkie lub nieczyszczone ze środków antyadhezyjnych,
- tynkowanie mokrego betonu,
- brak lub niewłaściwy środek gruntujący.

Na podłoże betonowe można nakładać tynk gipsowy nie wcześniej niż 8 tygodni od rozdeskowania. Wilgoć zawarta w betonie może wpływać na osłabienie przyczepności międzywarstwowej i spowodować odspojenie tynku do podłoża.

Suche podłoże betonowe pod tynki gipsowe powinno być zagruntowane środkami gruntującymi redukującymi chłonność podłoża i zwiększającymi przyczepność. Do podłoży betonowych i żelbetowych przeznaczone są środki gruntujące głównie w postaci dyspersji polimerowych, wypełnione grubym wypełniaczem mineralnym. Tworzą one warstwę kontaktową w postaci tzw. mostka adhezyjnego, pozwalającego na oddzielenie podłoża betonowego od tynku gipsowego w celu pobiegania niekorzystnym reakcjom na ich styku. Cechą zasadniczą środków gruntujących zastosowanych do mostkowania musi być dobra przyczepność oraz odporność na środowisko alkaliczne.

W przypadku wątpliwości dotyczących wytrzymałości podłoża i występowania rys, należy dodatkowo zastosować zbrojenie tynku siatką tynkarską.

W przypadku podłoża w postaci ścian murowanych z cegieł lub tzw. murów mieszanych należy zadbać, aby także spoiny miały podobną chłonność. Ubytki muszą być wypełnione zaprawą oraz pokryte środkiem gruntującym. Płyty drewnopochodne oraz bloczki styropianowe przed tynkowaniem należy zagruntować środkiem z dodatkiem wypełniacza mineralnego. Grubość tynku na tych podłożach powinna wynosić min. 15 mm, przy czym w jednej trzeciej grubości warstwy musi być ułożone zbrojenie z siatki z tworzywa.

Mostki adhezyjne do robót tynkowych z użyciem fabrycznie przygotowanych mieszanek określane są w instrukcjach producentów. Należy nanosić je za pomocą wałka lub inną techniką malarską. Aby utrzymać jednorodność zawiesiny przed oraz w trakcie nanoszenia, należy ją odpowiednio często mieszać w pojemniku.

Przed rozpoczęciem prac tynkarskich mostek adhezyjny musi wyschnąć. Niedozwolone jest nanoszenie mostków adhezyjnych na powierzchniach betonowych o wilgotności przekraczającej 4%.

Zaprawy muszą być przygotowane zgodnie z zaleceniami producenta przez wsypanie odmierzonych ilości mieszanki do określonej ilości wody. W przypadku postępowania odwrotnego powstaną grudy, a zaprawa będzie trudna do właściwego zamieszania. W celu dokładnego wymieszania należy stosować mieszadła mechaniczne, np. nakładki na wiertarki.

Dobrze przygotowana zaprawa ma konsystencję masła i nie zawiera żadnych grudek. Ponieważ tynki na bazie gipsu mają szybki czas wiązania, należy przygotować taką ilość zaprawy, która zostanie wykorzystana w ciągu 45 minut. Po upływie tego czasu masa tynkarska traci swoje plastyczne właściwości. Bardzo istotne jest, aby każdy kolejny zarób gipsowy wykonany był w czystym naczyniu, ponieważ związane pozostałości mogą znacznie przyspieszyć czas wiązania i utrudnić pracę.

Prace tynkarskie można rozpocząć w pomieszczeniach, w których zakończono wszelkie prace instalacyjne, zabezpieczono nieosłonięte powierzchnie metalowe przed korozyjnym działaniem gipsu, zbadano i przygotowano podłoże, zasłonięto folią okna, ościeżnice i grzejniki.

Jednowarstwowe tynki gipsowe gładkie (wewnętrzne) nanosi się maszynowo na odpowiednio przygotowane podłoże tynkarskie w taki sposób, aby w efekcie otrzymać jednolitą, gładką powierzchnię. Nałożony, ściągnięty, lekko stwardniały tynk powinien być skrapiany równomiernie wodą, a następnie „szlamowany” przy użyciu pacy z gąbką. Wchodzące w skład tynku drobne cząsteczki oraz spoiwo są w trakcie tej czynności „wyciągane” i gromadzone na jego powierzchni, a mleczko równomiernie rozprowadzone. Ponieważ mleczko nie pokrywa zagłębień i nierówności, istotne jest zatem, aby tynkarz bardzo starannie wygładził i wyrównał powierzchnię tynku, co ma zasadniczy wpływ na jakość gotowej powierzchni.

Po krótkim okresie twardnienia powierzchnię należy wygładzać przy użyciu odpowiednich narzędzi (kielni, pacy nierdzewnej), dzięki czemu zewnętrzna powierzchnia tynku ulega zagęszczeniu i uzyskuje się zamkniętą, chociaż nie pozbawioną porów powierzchnię. Zbyt wczesne wygładzenie może spowodować tworzenie się pęcherzyków powietrza.

Tynki jednowarstwowe na gładkich powierzchniach betonowych mają dodatkową tendencję do powstawania pęcherzyków powietrza i ich eliminacja wymaga zwiększonego nakładu pracy. W tym celu można na powierzchni betonowej nałożyć dodatkową warstwę szpachli lub wykonać podkład gruntujący.

Najpóźniej jeden dzień po wykonaniu tynku można „ściąć” pęcherzyki powietrza pacą, a powstałe niewielkie zagłębienia wypełnić zaprawą tynkarską i wygładzić.

Przygotowaną masę szpachlową nakłada się na ścianę równą warstwą o grubości 1-5 mm za pomocą szpachelki z tworzywa sztucznego lub ze stali nierdzewnej, silnie dociskając materiał do podłoża. Masę naniesioną na ścianę wyrównuje się pacą, a po stwardnieniu ewentualne nierówności można usunąć, szlifując powierzchnię odpowiednią siatką lub papierem ściernym. Następnie powierzchnię należy ponownie zaszpachlować jak najcieńszą warstwą i delikatnie przeszlifować.

W przypadku gdy należy wygładzić powierzchnię w ciągu jednego dnia i uniknąć jednego szlifowania, efekt ten można uzyskać, stosując technologię „mokre na mokre”. Drugą warstwę gładzi nanosi się wówczas już po 20 minutach od nałożenia pierwszej warstwy.

Po wykonaniu tynków wewnętrznych należy zapewnić dobrą wentylację pomieszczeń. Do utwardzenia niezbędna jest dostateczna wymiana powietrza oraz niezbyt szybkie odparowanie wilgoci przez tynk. Wszelkie niezbędne w tym celu czynności należy określić na miejscu albo uzgodnić oddzielnie.

Niedopuszczalne jest bezpośrednie nagrzewanie tynku, co oznacza, że strumień gorącego powietrza nie może być skierowany bezpośrednio na powierzchnię tynku. Zastosowanie odwilżaczy powietrza powoduje zbyt szybkie „wyciągnięcie” wody wiążącej z tynku, a tym samym prowadzi do jego uszkodzenia.

6. Kontrola jakości robót.

Wymagania dla robót tynkarskich podano w ST-00. Sprawdzenie jakości robót polega na sprawdzeniu kompletności wykonanych robót.

6.1. Badania przed przystąpieniem do robót tynkowych

Przed przystąpieniem do robót Wykonawca powinien wykonać badania cementu oraz kruszyw przeznaczonych do wykonania robót i przedstawić wyniki Inspektorowi nadzoru do akceptacji. Badania te powinny obejmować wszystkie właściwości cementu, wapna, kruszywa określone w pkt. 2 niniejszej specyfikacji.

6.2. Badania w czasie robót

Częstotliwość oraz zakres badań zaprawy wytwarzanej na placu budowy w oraz jej marki i konsystencji, powinny wynikać z normy PN-90/B-14501 „Zaprawy budowlane zwykłe.” Wyniki badań materiałów i zaprawy powinny być wpisywane do dziennika i akceptowane przez Inspektora nadzoru.

6.3. Badania w czasie odbioru robót

Badania tynków zwykłych powinny być przeprowadzane w zakresie:

- zgodności z dokumentacją projektową i zmianami w dokumentacji powykonawczej,
- jakości zastosowanych materiałów i wyrobów, prawidłowości - przygotowania podłoża,
- mrozoodporności tynków zewnętrznych,
- przyczepności tynków do podłoża, grubości tynku,
- wyglądu powierzchni tynku,
- prawidłowości wykonania powierzchni i krawędzi tynku,
- wykończenie tynku na narożach, stykach i szczelinach dylatacyjnych.

7. Obmiar robót.

Ogólne wymagania podano w ST-00 „Wymagania ogólne”

7.1. Jednostka i zasady obmiarowania

Powierzchnię tynków oblicza się w metrach kwadratowych jako iloczyn długości w stanie surowym i wysokości mierzonej od podłoża lub warstwy wyrównawczej do spodu stropu. Powierzchnię tynków stropów płaskich oblicza się w metrach w świetle ścian surowych na płaszczyznę poziomą w metrach kwadratowych ich rzutu.

7.2. Ilość tynków w m² określa się na podstawie projektu z uwzględnieniem zmian zaakceptowanych przez Inspektora nadzoru i sprawdzonych w naturze.

8. Odbiór robót.

Roboty podlegające warunkom odbioru wg zasad w ST "Wymagania ogólne".

8.1. Odbiór podłoża

Odbiór podłoża należy przeprowadzić bezpośrednio przystąpieniem do robót tynkowych. Jeżeli odbiór podłoża odbywa czasie od jego wykonania, należy podłoże oczyścić i umyć. Roboty uznaje się za zgodne z dokumentacją projektową i uzgodnieniami Inspektora nadzoru, jeżeli wszystkie pomiary i badania w pkt. 6, dały pozytywne wyniki. Jeżeli chociaż jeden wynik badania daje wynik negatywny, tynk nie powinien zostać odebrany. W takim przypadku należy tynk poprawić i przedstawić do ponownego odbioru.

8.2. Odbiór tynków

Ukształtowanie powierzchni, krawędzie, przecięcia powierzchnie ścienne powinny być zgodne z dokumentacją projektową. Dopuszczalne odchylenia powierzchni tynku od płaszczyzny i odchylenie krawędzi od linii prostej nie mogą być większe niż 3 mm i w liczbie nie więcej niż 3 dług. Kontrolnej 2m łąty. Odchylenie powierzchni i krawędzi od kierunku:

- pionowego - nie mogą być większe niż 2 mm na 1 mb i ogółem nie więcej niż 4 mm w pomieszczeniach do 3,5 m wysokości,
- poziomego - nie mogą być większe niż 3 mm na 1 mb i ogółem nie więcej niż 6 mm w całej powierzchni między przegrodami pionowymi (ścianami, belkami itd.)

Niedopuszczalne są następujące wady:

- wykwyty w postaci nalotów roztworów soli wykrystalizowanych na powierzchni tynków roztworów soli przenikających z podłoża, pleśni itp.,
- trwałe ślady zacieków na powierzchni,
- odstawanie, odparzenia i pęcherze wskutek niedostatecznej przyczepności tynku do podłoża.

Odbiór gotowych tynków powinien być potwierdzony protokołem zawierającym:

- ocenę wyników badań,
- wykaz wad i usterek ze wskazaniem możliwości ich usunięcia.

9. Podstawa płatności.

Ogólne ustalenia dotyczące podstawy płatności podano w „Wymagania ogólne”. Płaci się za wykonaną i odebraną ilość m² powierzchni tynku wg ceny jedn., która obejmuje:

- przygotowanie stanowiska roboczego,
- przygotowanie zaprawy,

- dostarczenie materiałów i sprzętu,
- obsługę sprzętu nie posiadającego etatowej obsługi,
- ustawienie i rozbiórkę rusztowań przenośnych umożliwiających wykonanie robót na wys. do 4m,
- przygotowanie podłoża,
- umocowanie i zdjęcie listew tynkarskich,
- osiatkowanie bruzd,
- obsadzenie krutek wentylacyjnych i innych drobnych elementów,
- wykonanie tynków,
- reperacja tynków po dziurach i hakach,
- oczyszczenie miejsca pracy z resztek materiałów,
- likwidację stanowiska roboczego.

10. Przepisy związane

10.1 Wymienione w ST-00.

10.2 Niżej wymienione normy:

- PN-85/B-04500 Zaprawy budowlane. Badania cech fizycznych wytrzymałościowych.
- PN-70/B-10100 Roboty tynkowe. Tynki zwykłe. Wymagania i badania przy odbiorze.
- PN-65/E-10101 Tynki szlachetne. Wymagania i badania techniczne przy odbiorze.
- PN -75/C-04630 Woda do celów budowlanych. Wymagania i badania.
- PN-88/B-32250 Materiały budowlane. Woda do betonów i zapraw.
- BN-72/8841-18 Roboty tynkowe. Tynki pocienione z zapraw plastycznych. Wymagania w zakresie wykonania i badania przy odbiorze .
- PN-79/B-06711 Kruszywa mineralne. Płaski do zapraw budowlanych.
- PN-B-30020:1999 Wapno.
- PN-85/B-04500 Zaprawy budowlane. Badanie cech fizycznych i wytrzymałościowych.
- PN-70/B-10100 Roboty tynkowe. Tynki zwykłe. Wymagania i badania przy odbiorze.
- PN-65/B-10101 Roboty tynkowe. Tynki szlachetne. Wymagania i badania techniczne przy odbiorze.
- PN-B-10109 Tynki i zaprawy budowlane. Suche mieszanki tynkarskie.
- PN-90/B-14501 Zaprawy budowlane zwykłe.
- PN-B-19701;1997 Cementy powszechnego użytku.