

SZCZEGÓŁOWA SPECYFIKACJA TECHNICZNA
WYKONANIA I ODBIORU ROBÓT

SST-2.6 WKLEJENIE PAPY TERMOZGRZEWALNEJ

Numery pozycji - Słownik Zamówień Publicznych
Wykonanie pokryć dachowych – 45260000

1. WSTĘP

1.1. Przedmiot specyfikacji technicznej

Niniejsza specyfikacja obejmuje wymagania dotyczące wykonania i odbioru prac związanych z wklejeniem papy termozgrzewalnej na budynku mieszkalnym wielorodzinnym zlokalizowanym w Pucku przy ulicy Gdańskiej 2.

1.2. Zakres stosowania SST

Szczegółowa specyfikacja techniczna jest stosowana jako dokument przetargowy i rozliczeniowy przy zleceniu i realizacji robót wymienionych w pkt. 1.3.

1.3. Zakres robót budowlanych

- częściowy demontaż istniejącego pokrycia z papy asfaltowej,
- wywóz i utylizacja zdemontowanej papy,
- pokrycie papą termozgrzewalną,
- demontaż istniejących obróbek blacharskich,
- utylizacja zdemontowanych obróbek blacharskich,
- montaż obróbek blacharskich z blachy powlekaniej,
- rozebranie kominów ponad połacią dachu,
- wywóz i utylizacja cegieł z rozbiórki kominów,
- wymurowanie kominów cegła klinkierową pełną,
- demontaż rynien nie nadających się do użytku,
- demontaż rynien nadających się do użytku,
- ponowny montaż rynien z demontażu,
- montaż rynien z blachy powlekaniej,

1.4. Określenia podstawowe

Określenia podane w niniejszej SST są zgodne z obowiązującymi normami i aprobatami technicznymi oraz zaleceniami producenta.

1.5. Ogólne wymagania dotyczące robót

Wykonawca robót odpowiedzialny jest za jakość wykonania oraz zgodność z dokumentacją projektową, SST i poleceniami Inspektora nadzoru.

2. MATERIAŁY

2.1. Wymagania ogólne

Wyroby do pokryć dachowych mogą być przyjęte na budowę, jeśli spełniają następujące warunki:

- są zgodne z ich wyszczególnieniem i charakterystyką podaną w specyfikacji technicznej (szczegółowej),
- spełniają wymagane właściwości, wskazane odpowiednimi dokumentami odniesienia.

Ponadto materiały zastosowane do wykonania pokryć dachowych powinny mieć:

- Aprobaty Techniczne lub być produkowane zgodnie z obowiązującymi normami,
- Certyfikat lub Deklarację Zgodności z Aprobata Techniczną lub PN,
- Certyfikat na znak bezpieczeństwa,
- Certyfikat zgodności ze zharmonizowaną normą europejską wprowadzoną do zbioru norm polskich,
- Na opakowaniach powinien znajdować się termin przydatności do stosowania,

sposób transportu i składowania powinien być zgodny z warunkami podanymi przez producenta.

Niedopuszczalne jest stosowanie do robót dekarских wyrobów nieznanego pochodzenia. Przyjęcie materiałów i wyrobów na budowę powinno być potwierdzone wpisem do dziennika budowy.

2.2. Rodzaje materiałów

2.2.1. Papa podkładowa

Osłona włóknina poliestrowa wzmocniona 200 g/m², zawartość asfaltu modyfikowanego SBS 2000 g/m.

Wymagania podstawowe:

- gramatura osnowy (włókna poliestrowe) 160 g/m²,
- grubość papy 4,2 mm,
- wytrzymałość na rozciąganie nie mniej niż 600/400 N (wzdłuż/poprzek).

2.2.2. Papa nawierzchniowa

Papa asfaltowa zgrzewalna, wierzchniego krycia, modyfikowana SBS, na osnowie z włókniny poliestrowej. Od wierzchniej strony papa pokryta jest gruboziarnistą posypką. Spodnia strona papa pokryta jest folią z tworzywa sztucznego.

Wymagania podstawowe:

- gramatura osnowy (włóknina poliestrowa) 250 g/m²,
- zawartość asfaltu modyfikowanego elastomerem SBS, min. 4000 g/m²,
- maksymalna siła rozciągająca na pasku szer. 5 cm, wzdłuż/ poprzek, min. 1000/800 N,
- wydłużenie przy maksymalnej sile rozciągania wzdłuż/poprzek min. 40/40%,
- giętkość w obniżonych temperaturach - 25°C,
- grubość 5,4 +/- 0,2 mm.

2.2.3. Lepik asfaltowy

Asfaltowo- polimerowy z wypełniaczami na gorąco. Wymagania wg PN-B-24625:1998.

2.2.4. Roztwór asfaltowy do gruntowania

Wymagania wg normy PN-B-24620:1998.

2.2.5. Klej bitumiczny

Systemowy, zgodnie z zaleceniami producenta.

2.2.6. Blacha stalowa powlekana

2.2.7. Izokliny

Wykonane ze styropianu oklejonego papą lub z twardej wełny mineralnej o wymiarach 10x10 cm.

2.3. Pakowanie i przechowywanie

- Rolki papy powinno być odpowiednio oznakowane,
- Na każdej rolce papy powinna być umieszczona nalepka z podstawowymi danymi określonymi w normie lub świadectwie,
- Rolki papy należy przechowywać w pomieszczeniach krytych, chroniących przed zawilgoceniem i działaniem promieni słonecznych, w odległości co najmniej 120 cm od grzejników,

- Rolki papy należy układać na wyrównanym podłożu w pozycji stojącej w jednej warstwie. Wszystkie inne materiały dekarские powinny być przechowywane i magazynowane zgodnie z instrukcją producenta oraz odpowiednich norm dla danego wyrobu. Przyjęcie materiałów i wyrobów na budowę będzie potwierdzone wpisem do dziennika budowy.

3. SPRZĘT

Do wykonania pokrycia dachowego w technologii pap termozgrzewalnych niezbędne są:

- palnik gazowy jednodyskowy z węzłem,
- mały palnik do obróbek dekarских,
- palnik gazowy dwudyskowy lub sześciodyskowy z węzłem (w przypadku zgrzewania dużych powierzchni),
- butle z gazem technicznym propan-butan lub propan,
- szpachelka,
- wąż do cięcia,
- wałek dociskowy z silikonową rolką,
- przyrząd do prowadzenia rolki podczas zgrzewania.

Wszystkie prace należy prowadzić w temperaturach dodatnich, zgodnie z zaleceniami producenta. Przy stosowaniu preparatów uszczelniających, gruntujących i pap przestrzegać wymaganej wilgotności oraz czystości podłoża. Wymianę pokrycia powinni przeprowadzać wykonawcy posiadający certyfikat producenta pap potwierdzający odbyte przeszkolenie w zakresie układania zastosowanego produktu.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące transportu

Ogólne wymagania dotyczące transportu podano w ST „Wymagania ogólne”.

4.2. Transport materiałów

Papę należy przewozić krytymi środkami transportu, w pozycji stojącej, w jednej warstwie. Rolki należy ułożyć ściśle obok siebie, w sposób zabezpieczający je przed przewracaniem się i uszkodzeniem podczas jazdy.

5. WYKONYWANIE ROBÓT

5.1. Przygotowanie podłoża

Podłoże, do którego będziemy zgrzewać papę należy odpowiednio przygotować tj. oczyścić z wszelkiego rodzaju nierówności i zanieczyszczeń mogących mieć wpływ na jakość wykonanego pokrycia, oraz zagruntować preparatem gruntującym. Montaż papy do podłoża może nastąpić dopiero po całkowitym przeschnięciu zagruntowanej powierzchni. Zagruntowanie powierzchni stanowi także tymczasową ochronę powierzchni przed wnikaniem do niej wody opadowej.

5.2. Pokrycie połaci papą termozgrzewalną

Przed przystąpieniem do prac należy dokonać pomiarów połaci dachowej, sprawdzić poziomy osadzenia wpustów dachowych, wielkość spadku dachu oraz ilość przerw dylatacyjnych i na tej podstawie rozplanować rozłożenie poszczególnych pasów papy na powierzchni dachu. Prace z użyciem pap asfaltowych zgrzewalnych można prowadzić w temperaturze nie niższej niż 0°C w przypadku pap modyfikujących SBS. Temperatury

stosowania pap zgrzewalnych można obniżyć pod warunkiem, że rolki będą magazynowane w pomieszczeniach ogrzewanych (ok. +20 °C) i wynoszone na dach bezpośrednio przed zgrzaniem. Nie należy prowadzić prac dekarских w przypadku mokrej powierzchni dachu, jej oblodzenia, podczas opadów atmosferycznych oraz przy silnym wietrze. Roboty dekarские rozpoczyna się od osadzenia dybli drewnianych, Ryndaków i innego oprzyrządowania, a także od wstępnego wykonania obróbek detali dachowych (ogniomurów, kominów, świetlików itp.) z zastosowaniem papy zgrzewalnej podkładowej. Przy małych pochyleniach dachu (do 10 %) papy należy układać pasami równoległymi do okapu, przy większych spadkach pasami prostopadłymi do okapu. Miejsca zakładów na ułożonym wcześniej pasie należy podgrzać palnikiem i przeciągnąć szpachelką w celu wtopienia posypki na całej szerokości zakładu (12-15 cm). Zasadnicza operacja zgrzewania polega na rozgrzaniu palnikiem podłoża oraz spodniej warstwy papy aż do momentu zauważalnego wypływu asfaltu z jednoczesnym, powolnym i równomiernym rozwijaniem rolki. Miarą jakości zgrzewa jest wypływ masy asfaltowej o szerokości 0,5 – 1,0 cm na całej długości zgrzewa. W przypadku, gdy wypływ nie pojawi się samoistnie wzdłuż brzegu rolki, należy docisnąć zakład, używając wałka dociskowego z silikonową rolką. Siłę docisku rolki do papy należy tak dobrać, aby pojawił się wypływ masy o żądanej szerokości. Silny wiatr lub zmienna prędkość przesuwania rolki może powodować zbyt duży lub niejednakowej szerokości wypływ masy. Brak wypływu masy asfaltowej świadczy o niefachowym zgrzaniu papy. Arkusze papy należy łączyć ze sobą na zakłady:

- podłużny 8 cm,
- poprzeczny 12 – 15 cm

Zakłady powinny być wykonywane zgodnie z kierunkiem spływu wody i zgodnie z kierunkiem najczęściej występujących w okolicy wiatrów. Zakłady należy wykonywać ze szczególną starannością. Po ułożeniu kilku rolek i ich wystudzeniu należy sprawdzić prawidłowość wykonania zgrzewów. Miejsca źle zgrzane należy podgrzać (po uprzednim odchyleniu papy) i ponownie skleić. Wypływy masy asfaltowej można posypać posypką w kolorze pokrycia w celu poprawienia estetyki dachu. W poszczególnych warstwach arkusze papy powinny być przesunięte względem siebie tak aby zakłady nie pokrywały się. Aby uniknąć zgrubień papy na zakładach zaleca się przycięcie narożników układanych pasów papy leżących na spodzie zakładu pod kątem 45 °C.

5.3.Obróbki kominów

Wokół kominów za pomocą kleju bitumicznego mocujemy izokliny. Pas tynku (szer. 20 cm) nad izoklinem gruntujemy preparatem gruntującym bitumicznym. Na izokliny wklejamy opas papy podkładowej szer. o. 50 cm z wywinieniem na komin i połączyć po 15 cm, podobne wywinienie na komin ale o szer. 20 cm musi być wykonane z papy nawierzchniowej. Papę nawierzchniową zakańczamy na powierzchni komina listwą dociskową dodatkowo uszczelnioną klejem bitumicznym.

5.4.Mocowanie rur spustowych

W dachach z odowodnieniem zewnętrznym w warstwach przykrycia powinny być osadzone uchwyty rynnowe o wyregulowanym spadku podłużnym. Przekroje poprzeczne rynien dachowych, rur spustowych i wpustów dachowych powinny być dostosowane do wielkości odwadnianych powierzchni dachu.

5.5.Obróbki ogniomurów

Po usunięciu starej obróbki naprawiamy i gruntujemy poziomą i pionową część ogniomuru. W narożniku ogniomuru montujemy izokliny. Na krawędzi ogniomuru (od strony zewnętrznej) montujemy kapinos o szer. 25 cm. Na ogniomur od kapinosa do izokliny z wywinięciem 15 cm na połać wygrzewamy papę podkładową a następnie wierzchniową.

6. KONTROLA JAKOŚCI ROBÓT

6.1. Ogólne zasady kontroli jakości robót

Ogólne wymagania dotyczące wykonania robót, dostawy materiałów, sprzętu i środków transportu podano w ST-I „Wymagania ogólne”. Wykonawca jest odpowiedzialny za pełną kontrolę jakości robót, materiałów i urządzeń. Wykonawca zapewni odpowiedni system i środki techniczne do kontroli jakości robót (zgodnie z PZJ) na terenie i poza placem budowy. Wszystkie badania i pomiary będą przeprowadzane zgodnie z wymaganiami Norm lub Aprobatach Technicznych przez jednostki posiadające odpowiednie uprawnienia budowlane.

6.2. Badania laboratoryjne

Jeżeli dostarczone na budowę materiały budzą uzasadnioną wątpliwość co do jakości lub zgodności z SST, na polecenie inspektora Nadzoru Inwestorskiego Wykonawca na własny koszt przeprowadzi właściwe badania laboratoryjne. Wyniki badań Wykonawca przekazuje Zamawiającemu dla dalszej decyzji o pozostawieniu lub usunięciu badanego materiału z terenu budowy.

6.3. Badania jakości robót w czasie budowy

Badania jakości robót w czasie ich realizacji należy wykonywać zgodnie z wytycznymi właściwych WTWOR oraz instrukcjami zawartymi w Normach i Aprobatach Technicznych dla materiałów i systemów technologicznych.

6.4. Kontrola wykonania pokrycia

Kontrola wykonania pokrycia polega na sprawdzeniu zgodności jego wykonania z powołanymi normami przedmiotowymi i wymaganymi SST. Kontrola ta przeprowadzona jest przez Inspektora nadzoru.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót

Ogólne zasady wykonania obmiaru robót podano w ST „Wymagania ogólne”

7.2. Jednostka obmiarowa

Jednostki obmiarowe – jak w przedmiarze robót.

8. ODBIÓR ROBÓT

8.1. Odbiór podłoża

Badania podłoża należy przeprowadzić w trakcie odbioru częściowego, podczas suchej pogody, przed przystąpieniem do pokrycia połaci dachowej.

8.2. Odbiór pokrycia z papy

- sprawdzenie przyklejenia papy do podłoża oraz do papy należy przeprowadzić przez nacięcie i oderwanie paska papy szerokości nie większej niż 5 cm, z tym, że pasek należy naciąć nad miejscem przyklejenia papy,

- sprawdzenie mocowania papy podkładowej do podłoża,
- sprawdzenie szerokości zakładów papy należy dokonać w trakcie odbiorów częściowych i końcowych przez pomiar szerokości zakładów w trzech dowolnych miejscach na każde 100m².

8.3.Odbiór obróbek blacharskich, rynien i rur spustowych

- sprawdzenie prawidłowości połączeń pionowych i poziomych,
- sprawdzenie mocowania elementów do ścian,
- sprawdzenie prawidłowości spadków rynien,
- sprawdzenie szczelności połączeń rur spustowych z przewodami kanalizacyjnymi.

Rury spustowe mogą być montowane po sprawdzeniu drożności i przewodów kanalizacyjnych. Po zakończeniu całości robót należy dokonać końcowego odbioru robót i sporządzić protokół odbioru.

9. PODSTAWA PŁATNOŚCI

Rozliczenie pomiędzy Zamawiającym, a Wykonawcą będzie dokonane zgodnie z ustaleniami umowy. Podstawą płatności jest cena skalkulowana przez Wykonawcę i zaoferowana Zamawiającemu w ofercie przetargowej.

10. PRZEPISY ZWIĄZANE

- PN-89-B-02361 Pochylenie połaci dachowych (ze zmianami).
- PN-61-B-10245 Roboty blacharskie budowlane z blachy stalowej powlekanej.
- Wymagania i badania techniczne przy odbiorze.
- Warunki techniczne wykonania i odbioru robót budowlanych- część C. zabezpieczenie i izolacje, zeszyt 1: pokrycia dachowe, wydane przez ITB- Warszawa 2004 r.