

**PRZEBUDOWA I MODERNIZACJA ŚWIETLICY WIEJSKIEJ W BUDYNKU REMIZY
OCHOTNICZEJ STRAŻY POŻARNEJ W WILKOWIE POLSKIM**

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych

**ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE**

Rodzaje robót według Wspólnego Słownika Zamówień (CPV)

45453000-7 Roboty remontowe i renowacyjne

pozycje przedmiaru robót:

50 - 54

Spis treści

A.PRZEDMIOT ST.....	3
B.ZAKRES ROBÓT.....	3
C.MATERIAŁY.....	3
D.SPRZĘT.....	3
E.TRANSPORT.....	3
F.WYKONANIE ROBÓT.....	3
I.PRZYGOTOWANIE PODŁOŻA DO TYNKÓW I WYMAGANIA W STOSUNKU DO PODŁOŻY.....	3
1)Podłoże betonowe.....	3
2)Podłoże z betonów komórkowych.....	5
3)Podłoże gipsowe lub gipsobetonowe.....	5
4)Podłoże z istniejącego tynku.....	5
5)Inne podłoża tynkarskie.....	6
II.WYKONYWANIE TYNKÓW ZWYKŁYCH.....	6
III.WYMAGANIA STAWIANE MATERIAŁOM STOSOWANYM DO TYNKÓW ZWYKŁYCH.....	6
IV.WYMAGANIA DOTYCZĄCE SPOSOBU PRZYGOTOWANIA ZAPRAW DO ROBÓT TYNKOWYCH.....	7
V.WARUNKI TECHNICZNE WYKONANIA I ODBIORU TYNKÓW ZWYKŁYCH.....	9
1)Wymagania dotyczące wykonywania tynków zwykłych.....	9
2)Warunki techniczne odbioru tynków zwykłych.....	11
VI.WARUNKI TECHNICZNE WYKONANIA I ODBIORU TYNKÓW WYKONYWANYCH Z MIESZANEK TYNKARSKICH ZAWIERAJĄCYCH GIPS.....	17
1)Wymagania dotyczące wykonywania tynków i gładzi z mieszanek tynkarskich zawierających gips.....	18
2)Warunki techniczne odbioru tynków wykonanych z fabrycznie gotowych mieszanek tynkarskich zawierających gips.....	20
VII.WYMAGANIA DOTYCZĄCE WYKONYWANIA TYNKÓW W POMIĘSZCZENIACH O DUŻEJ WILGOTNOŚCI ORAZ POD PŁYTKI CERAMICZNE.....	21
G.JEDNOSTKA OBMIARU.....	22
H.ODBIÓR.....	22
I.PODSTAWA PŁATNOŚCI.....	22

A. PRZEDMIOT ST

Przedmiotem S.T. są wymagania dotyczące wykonania i odbioru robót tynkarskich dla zadania pod nazwą: **Przebudowa i modernizacja świetlicy wiejskiej w budynku remizy Ochotniczej Straży Pożarnej w Wilkowie Polskim**. Specyfikacja Techniczna stanowi dokument pomocniczy przy realizacji i odbiorze robót.

B. ZAKRES ROBÓT

Wykonanie tynków zewnętrznych i wypraw elewacyjnych.

C. MATERIAŁY

Zaprawa cementowo—wapienna, zaprawy gotowe.

D. SPRZĘT

Poziomice, szczotki stalowe, skrzynia do zapraw, kielnia murarska, czerpak blaszany, poziomica, łąty kierująca i murarska, warstwomierz narożny, pion i sznur murarski, betoniarka elektryczna, wiadra; rusztowania systemowe, wciągniki, żuraw samojezdny,.

E. TRANSPORT

Samochód ciężarowy, rozładunek ręczny, dźwig pionowy, transport ręczny.

F. WYKONANIE ROBÓT

I. PRZYGOTOWANIE PODŁOŻA DO TYNKÓW I WYMAGANIA W STOSUNKU DO PODŁOŻY

1) Podłoże betonowe

Podłoże betonowe pod tynk powinno być równe, ale nie gładkie i dlatego powinno być wykonywane w deskowaniu z tarcicy niestruganej. Stosowane jest nawet nabijanie na deskowanie listewek w celu stworzenia wgłębień podobnych do niewypełnionych spoin w murze. Gładkie podłoże betonowe należy naciąć dłutami ręcznymi lub pneumatycznymi i następnie oczyścić z pyłu i kurzu.

Wystające z elementów monolitycznych stalowe pręty i kotwy powinny być usunięte, tak aby nie wchodziły w warstwę tynku lub zabezpieczone antykorozyjnie. Rury i przewody wodno-kanalizacyjne muszą być zaizolowane przed kondensacją pary wodnej.

Przygotowanie świeżego podłoża betonowego do tynkowania sprowadza się do czyszczenia go szczotkami, zmycia i zwilżenia. Dozwolone jest występowanie drobnych raków, niedopuszczalna jest łuszcząca się zendra na powierzchni elementów prefabrykowanych.

W przypadku zanieczyszczenia powierzchni betonowej olejem szalunkowym lub sadzą należy ją oczyścić za pomocą piaskowania lub specjalnych preparatów odtłuszczających.

Przed rozpoczęciem prac tynkarskich należy dokonać oceny przydatności podłoża betonowego np. metodą zwilżania. W metodzie tej wykonuje się zwilżenie wodą powierzchni przez zmoczenie jej pędzlem malarskim średniej twardości. Za powierzchnię nadającą się do tynkowania należy uznać taką, na której znikną krople wody oraz nastąpi zmiana koloru z jasnego na ciemny w ciągu 5 minut. Brak takiego wyniku badania świadczy o niedostatecznie wyschniętym lub zbyt szczelnym betonie, albo pozostałości na powierzchni środka antyadhezyjnego. Szczegółowe badanie wilgotności podłoża

betonowego należy wykonywać za pomocą specjalistycznego wilgotnościomierza lub przez próbę suszenia do stałej masy próbki popranej z minimalnej głębokości 2 cm przy użyciu szybkoobrotowej wiertnicy z wiertłem koronowym o minimalnej średnicy 25 mm.

Powierzchnie betonowe o wilgotności masowej przekraczającej 4% nie powinny być tynkowane, ponieważ w takim przypadku może dochodzić do obsuwania się mokrej zaprawy z powierzchni ściany. Powierzchnie betonowe osiągają wilgotność w przedziale 2,5-1% latem po 8 tygodniach od betonowania, zimą po 80 dniach bez mrozu.

Tynki zwykłe, cementowo - wapienne mogą być wykonywane bez stosowania środków gruntujących na powierzchniach betonowych szorstkich, dobrze chłonących wodę, o wilgotności poniżej 2,5%. Tynki pocienione można wykonywać na powierzchniach równych, dobrze chłonących wodę. W przypadku wykonywania tynków zawierających gips należy na podłoże stosować środki gruntujące - tzw. mostki adhezyjne zwiększające przyczepność zaprawy tynkarskiej.

Badania stanu podłoża betonowych można przeprowadzać wg tabeli 1.

Tabela 1. Lista kontrolna do sprawdzania stanu podłoża pod tynk

Cecha	Metoda kontroli i sprawdzania	Wynik kontroli	Środki zaradcze
wilgotność	wygląd	ciemny kolor	odczekać aż podłoże wyschnie
	próba dotyku	odczucie wilgoci	
	próba zwilżania	powolne wchłanianie wilgoci lub jej brak	
równość podłoża	sprawdzenie za pomocą łąty wg PN-80/B-10021 oraz PN-70/B-10025	nierówności	wyrównać, jeżeli nierówności są powyżej dopuszczalnych
przywierające ciała obce, kurz, zabrudzenia	wygląd	różnica w kolorze, zgrubienia	oczyszczenie przy pomocy szczotek, względnie wody i pozostawienie do wyschnięcia
	próba ścierania	kurzenie się	
luźne części podłoża	próba skrobania	odłupywanie się części podłoża	dokładne usunięcie zanieczyszczeń przy pomocy szczotek, mioteł
	próba dotyku	pylenie	
resztki oleju szalunkowego, środków anty-adhezyjnych	próba zwilżania	woda nie wsiąka (tworzy krople)	zmycie czystą wodą i pozostawienie do wyschnięcia lub zastosowanie środków specjalistycznych
	światło ultra-fioletowe	fluorescencyjne świecenie	
słaba chłonność podłoża	wygląd	pow. błyszcząca	zastosować środki zwiększające przyczepność
	próba dotyku	pow. gładka	
	próba zwilżania	beton nie zmienia koloru z jasnego na ciemny	
złuszczenia i powierzchniowe odspojenia betonu	próba skrobania	odrywanie się, łuszczenie	szczotkowanie szczotką stalową, piaskowanie, szlifowanie

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych ST – 01 ROBOTY BUDOWLANE ST-01/3 ROBOTY TYNKARSKIE			
	próba zwilżania	niska chłonność podłoża, w miejscach zarysowań przebarwienia	
wykwity	wygląd	wykwity solne	szczotkowanie na sucho, naniesienie środka zwiększającego przyczepność

2) Podłoże z betonów komórkowych

Podstawowe problemy dotyczące przygotowania podłoża z betonów komórkowych to różnice występujące w modułach sprężystości materiału podłoża i wyprawy oraz konieczność likwidacji dużych uszkodzeń, zwłaszcza ubytków naroży bloków z betonu komórkowego. Wypełnienia ubytków narożników, dziur i nierówności podłoża należy wykonać co najmniej 3 dni przed rozpoczęciem prac tynkarskich, stosując materiał używany później do tynkowania. Zgodnie z normą PN-70/B -10100 dopuszczalne jest wykonanie naprawy większych uszkodzeń kawałkami gazobetonu. W takim przypadku należy miejscom uszkodzonym nadać kształt prawidłowego wielościanu, wpasować w nie odpowiednio przycięte kawałki betonu komórkowego i otoczyć je rzadką zaprawą cementową.

Ściany murowane z bloczków betonu komórkowego przed tynkowaniem należy oczyścić z grudek zaprawy i tłustych zanieczyszczeń. Podobnie jak dla podłoża z materiałów ceramicznych zalecane jest wydrapanie spoin na głębokość 3 mm od lica muru. Następnie podłoże należy oczyścić szczotkami na sucho z kurzu i z pyłu.

W przypadku wykonywania tynków w okresie letnim podłoże z betonu komórkowego powinno być przed rozpoczęciem prac tynkarskich zwilżone wodą z zachowaniem ostrożności w ten sposób, aby woda nie wytworzyła na powierzchni warstwy błonkowej. Dla tynków gipsowych należy stosować specjalne środki gruntujące wyrównujące chłonność podłoża.

Nie należy tynkować silnie zawilgoconych murów z betonu komórkowego.

Badania podłoża z betonu komórkowego można przeprowadzać wg tabeli 1.

W przypadku stwierdzenia w wyniku próby zwilżania silnej chłonności podłoża (bardzo szybka zmiana koloru z jasnego na ciemny), należy zastosować specjalistyczne środki wyrównujące chłonność.

3) Podłoże gipsowe lub gipsobetonowe

Podłoża gipsowe wymagają przesuszenia do zawartości 6% wilgoci (wagowo). Powierzchnia podłoża powinna być przygotowana przez porysowanie w skośną siatkę na głębokość 2-3 mm i oczyszczone z kurzu na sucho miękką szczotką oraz lekko zwilżone. Wszystkie części metalowe przylegające do tworzywa gipsowego powinny być zabezpieczone odpowiednim środkiem antykorozyjnym.

Badania podłoża gipsowego dotyczą sprawdzenia wilgotnościomierzem elektrycznym wilgotności masowej. Wilgotność podłoża nie powinna przekraczać 7% wag. Wymaganie to nie jest konieczne w przypadku wykonywania tynków gipsowych i gipsowo-wapiennych.

4) Podłoża z istniejącego tynku

W przypadku konieczności wykonania pogrubienia istniejącego tynku, którego jakość jest dobra, przygotowanie podłoża polega na usunięciu ewentualnych powłok malarskich i naprawieniu lokalnych uszkodzeń. Miejsca tynku zniszczonego lub odparzonego należy odbić i wypełnić nową zaprawą. Podłoże twarde lub gładkie należy porysować np. gwoździami nabitymi na deskę. Przed naniesieniem nowego tynku oczyszczone podłoże należy zmyć i zwilżyć wodą, a następnie wykonać obrzutkę

z rzadkiej zaprawy cementowej.

5) Inne podłoża tynkarskie

Podłoża tynków wykonywanych na murach mieszanych (np. konstrukcjach zespolonych ceglano-żelbetowych) wykazują zróżnicowane właściwości, niezapewniające tynkowi jednolitej przyczepności i są podatne na różne oddziaływania. W takich przypadkach należy przyjąć indywidualne rozwiązania tego problemu, na przykład zbrojenie lub nośnik tynku.

II. WYKONYWANIE TYNKÓW ZWYKŁYCH

Sposób wykonywania tynków zwykłych jedno- i wielowarstwowych określony jest w normie PN-70/B-10100. Podział tynków na kategorie z ich charakterystyką przedstawiono w tabeli 2

Tabela 2. Podział tynków zwykłych

Odmiana tynku	Kategoria tynku	Charakterystyka tynku
Tynki surowe	O	Narzut jednowarstwowy bez wyrównania
	I	Narzut jednowarstwowy wyrównany kielnią
	Ia	Narzut jedno- lub dwuwarstwowy ściągany pacą
Tynki pospolite	II	Tynk dwuwarstwowy wyrównany od ręki, ale jednolicie zatarty pacą
	III	Tynk trójwarstwowy zatarty pacą na ostro
	IV	Tynk trójwarstwowy gładki zatarty pacą
Tynki doborowe	IVf	Tynk trójwarstwowy o powierzchni starannie wygładzonej pacą i zatartej pacą obłożoną filcem
	IVw	Tynk trójwarstwowy z ostatnią warstwą z samego cementu zatartą pacą stalową

III. WYMAGANIA STAWIANE MATERIAŁOM STOSOWANYM DO TYNKÓW ZWYKŁYCH

Do robót tynkarskich zgodnie z art. 10 Ustawy - Prawo Budowlane należy stosować materiały dopuszczone do powszechnego stosowania. Zaprawy zwykle do wykonywania tynków przygotowywane na placu budowy powinny odpowiadać wymaganiom normy PN-90/B-14501. Suche mieszanki tynkarskie przygotowywane fabrycznie powinny odpowiadać wymaganiom normy PN-B-10109:1998 lub aprobat technicznych.

Spoiwa:

- cementy portlandzkie powinny spełniać wymagania normy PN-B-19701:1997 i nie mogą zawierać stwardniałych grudek;
- wapno powinno spełniać wymagania normy PN-B-30020:1999. Wapno gaszone zwykle nie powinno zawierać szkodliwych domieszek, takich jak np. rozpuszczalnych siarczków i chlorków, które powodują powstawanie wykwitów na tynku. Wapno musi być całkowicie zgasszone, gdyż dogaszające się w tynku cząstki wapna tworzą pęcherze i powodują pęknięcia wyprawy;
- wapno hydratyzowane gaszone i sproszkowane fabrycznie powinno być wymieszane

ne z wodą, w miarę możliwości na 24 do 36 godzin przed dosypaniem piasku. Wapno suchogazzone hydrauliczne odznacza się długim okresem początkowym wiązania i większą wytrzymałością i odpornością na działanie wilgoci niż wapno gaszone zwykle i hydratyzowane;

- gips budowlany powinien spełniać wymagania normy PN-B-30031:1997. Gips palony powinien być suchy, niezwiędnięty i bez zanieczyszczeń. Gips tynkarski jest mieszanką gipsu budowlanego i estrichgipsu oraz dodatków uplastyczniających i polepszających właściwości zaprawy;

- glina stosowana do przygotowania zapraw cementowo - glinianych powinna zawierać 5 do 20% piasku, a nie może zawierać obcych zanieczyszczeń. Gлина powinna przeleżeć przez okres zimowy na otwartym powietrzu. Co najmniej 24 godziny przed przygotowaniem zaprawy glinę należy rozrobić wodą do konsystencji płynnej. Po usunięciu nadmiaru wody glinę dozuje się w postaci zawiesiny o konsystencji gęstej śmietany.

Kruszywa

- Piasek powinien spełniać wymagania normy PN-79/B-06711. Kruszywo naturalne powinno być czyste, wolne od domieszek organicznych wpływających szkodliwie na wiązanie i wytrzymałość zaprawy. Piasek powinien zawierać frakcje różnych wymiarów: piasku drobnoziarnistego od 0,25 do 0,5 mm, piasku gruboziarnistego od 0,5 do 1,0 mm,

- Piasku gruboziarnistego od 1,0 do 2,0 mm. Do spodnich warstw tynku należy stosować piasek gruboziarnisty, do warstw wierzchnich piasek średnioziarnisty, a do gładzi piasek drobnoziarnisty przesiany przez sito o prześwicie 0,5 mm.

Woda zarobowa

Za odpowiednią do wykonywania tynków uważa się wodę, która nadaje się do picia, z wyjątkiem wód mineralnych. Gdy jakość wody budzi zastrzeżenia, należy przed jej użyciem wykonać badania laboratoryjne. Szczegółowe wymagania w tym zakresie określa norma PN-75/C-04630. Niedozwolone jest użycie wody o ogólnej zawartości soli przekraczającej 5000 mg/l. W wodzie zarobowej niedopuszczalna jest zawartość siarczanów większa niż 500 mg/l, zawartość cukrów większa niż 500 mg/l, zawartość siarkowodoru większa niż 20 mg/l.

IV. WYMAGANIA DOTYCZĄCE SPOSOBU PRZYGOTOWANIA ZAPRAW DO ROBÓT TYNKOWYCH

Zaprawy do robót tynkowych należy przygotowywać z zachowaniem wymagań określonych w normie PN-90/B-14501.

Zaprawa wapienna

Skład objętościowy zaprawy powinien być dobierany doświadczalnie, w zależności od wymaganej marki oraz od rodzaju wapna. Orientacyjne składy zapraw wapiennych w zależności od marek zaprawy i rodzaju wapna podano w tabeli 3.

Tabela 3. Skład objętościowy zapraw wapiennych

Marka zaprawy	Proporcje objętościowe wapno:piasek	
	wapna hydratyzowanego	ciasta wapiennego
M0,3	1:3 do 1:4	1:3,5 do 1:4,5
M0,6	1:1 do 1:2,5	1:2 do 1:3
MI	-	1:1,5

Kolejność dozowania składników przy mechanicznym mieszaniu powinna być następująca:

woda, piasek, wapno lub ciasto wapienne. Przy ręcznym sposobie przygotowania zaprawy ciasto wapienne należy rozcieńczyć wodą, a następnie dodać piasek, w przypadku wapna hydratyzowanego należy wymieszać go uprzednio z piaskiem do jednorodnej mieszaniny, a potem dodać wodę.

Zaprawa cementowa

Skład objętościowy zaprawy cementowej należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz marki cementu, kierując się orientacyjnymi recepturami podanymi w tabeli 4.

Tabela 4. Skład objętościowy zapraw cementowych

Marka cementu	Proporcje objętościowe cement:piasek (suchych składników)					
	M2	M4	M7	M12	M15	M20
25	1:6	1:5	1:4	1:3	1:2	1:1
35	-	-	-	1:3,5	1:3	1:1,5

Zarówno przy mechanicznym, jak i ręcznym sposobie mieszania należy najpierw mieszać składniki sypkie (cement, piasek) aż do uzyskania jednolitej mieszaniny, a następnie dodać wodę i mieszać w dalszym ciągu, aż do uzyskania jednorodnej masy zaprawy.

Do wykonywania obrzutek pod tynki należy stosować zaprawy marek M4 - M12, natomiast do wykonywania warstwy wierzchniej zaprawy M4, M7.

Zaprawa cementowo-wapienna

Skład zapraw cementowo-wapiennych należy dobierać doświadczalnie, w zależności od wymaganej marki zaprawy oraz od rodzaju cementu i wapna. Orientacyjny skład objętościowy można dobrać według tabeli 5.

Tabela 5. Skład objętościowy zapraw cementowo-wapiennych

Marka cementu	Proporcje objętościowe cement:wapno:piasek (suchych składników)				
	M0,6	M1	M1	M4	M7
25	1:2:12	1:2:9 do 1:2:12	1:0,5:4,5 do 1:1:6	-	-
35	-	-	-	1:1:6	1:0,5:4,5

Przy mieszaniu zarówno mechanicznym, jak i ręcznym należy najpierw mieszać składniki sypkie (cement, wapno suchogaszzone, piasek) aż do uzyskania jednorodnej mieszaniny. Następnie należy dodać wodę i w dalszym ciągu mieszać, aż do uzyskania jednorodnej zaprawy. Dodatki sypkie (np. dodatki uplastyczniające) należy zmieszać na sucho z cementem przed zmieszaniem z pozostałymi składnikami sypkimi.

W przypadku stosowania ciasta wapiennego, należy je rozprowadzić w wodzie przed dodaniem do składników sypkich.

Zaprawa gipsowa i gipsowo-wapienna

Skład objętościowy zapraw należy dobierać doświadczalnie w zależności od wymaganej marki zaprawy. Orientacyjny skład objętościowy można dobrać według tabeli 6.

Tabela 6. Skład objętościowy zapraw gipsowych i gipsowo-wapiennych

Marka zaprawy	Proporcje objętościowe dla zaprawy

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych
ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE

	gipsowej gips:piasek	gipsowo-wapiennej gips:wapno:piasek
M1	-	1:1,5:4,5
M2	1:3	1:0,5:3 do 1:2:4
M4	1:2	1:0,5:1 do 1:0,5:2

Przy mechanicznym mieszaniu zapraw należy dozować składniki w następującej kolejności: do odmierzonej ilości wody w mieszarce dodaje się piasek i wapno, mieszając każdy z dodanych składników po 1 minucie od chwili wrzucenia go do mieszarki, a następnie dodaje się gips i miesza całość, aż do uzyskania jednorodnej zaprawy. Mieszanie zaprawy gipsowej nie powinno trwać dłużej niż 1 minutę, gipsowej z dodatkiem opóźniaczy lub gipsowej wapiennej bez lub z opóźniaczem - nie dłużej niż 5 minut. W przypadku stosowania opóźniacza wiązania gipsu należy go dodawać do odmierzonej ilości wody i dobrze z nią wymieszać.

V. WARUNKI TECHNICZNE WYKONANIA I ODBIORU TYNKÓW ZWYKŁYCH

1) Wymagania dotyczące wykonywania tynków zwykłych

Tynki jednowarstwowe (kat. 0) są to tynki surowe - rapowane, wykonywane z zaprawy cementowej jednowarstwowe lub cementowo-wapiennej przez jej narzucenie kielnią na podłoże w ten sposób, aby sąsiednie rzuty z kielni zazębiały się ze sobą.

Tynki surowe wyrównane kielnią (kat. I) wykonuje się jak tynki kat. 0, ale z wyrównaniem powierzchni za pomocą kielni. Tynki surowe ściągane pacą (kat. Ia) wykonuje się jak tynki kat. 0, ale wymaga się wyrównania powierzchni tynków przez ściągnięcie narzutu pacą z miękkiego drewna lub styropianu.

Tynki jednowarstwowe kat. II zacierane na ostro wykonywane są z zaprawy cementowej lub cementowo-wapiennej przez obrzucenie zwilżonego podłoża betonowego, wyrównanie powierzchni pacą i zatarcie packą. Analogicznie na powierzchni prefabrykatów wykonywane są jednowarstwowe tynki pocienione kat. II.

Tynki zacierane jednowarstwowe gipsowe należy wykonywać z zaprawy o konsystencji w chwili zarobienia odpowiadającej 9-10 cm zanurzenia stożka pomiarowego. Po narzuceniu tynku gipsowego należy go wyrównać pacą i zatrzeć packą metalową (pod malowanie) lub drewnianą, styropianową pod tapetowanie.

Grubość i odchyłki tynków jednowarstwowych powinny wynosić:

- dla tynku surowego: gr. 12 mm z odchyłką -6, +4 mm,
- dla tynku surowego wyrównanego kielnią: gr. 10 mm z odchyłką -6, +4 mm,
- dla tynku pocienionego: gr. 5 mm z odchyłką +/-3 mm,
- tynk zacierany z zaprawy gipsowej: gr. 10 mm z odchyłką -4, +3 mm.

Tynki dwuwarstwowe powinny się składać z obrzutki i narzutu. Bezpośrednio na podłoże nosi się obrzutkę natryskową, która zapewnia lepszą przyczepność do podłoża następnych warstw. Obrzutkę wykonuje się kielnią: dłuższa krawędź kielni ułożona jest przy tym równolegle do ściany. Podczas narzucania kielnią podciągana jest energicznie do góry lub przeciągana do boku. Obrzutka natryskowa jest tak płynna, że spływa po kielni. Podłoże musi zostać uprzednio namoczone, tak aby woda z zaprawy nie była zasysana zbyt szybko.

W przypadku nowo wybudowanych murów wykonuje się obrzutkę natryskową na wpół kryjącą, w przypadku starych murów i murów mieszanych obrzutka natryskowa musi być kryjąca. Pod stwierdzeniem obrzutki natryskowej i ponownym zmoczeniu podłoża przystępuje się do nanoszenia warstwy właściwej obrzutki. Technika nanoszenia obrzutki jest taka sama jak dla tynku natryskowego albo przez rozprowadzenie pacą. Przy wykonywaniu obrzutki pacą zaprawę nabiera się na pacę i ciągnie od dołu do góry z lekkim przewyższeniem. Rodzaj obrzutki dostosowuje się do rodzaju podłoża.

Na podłożach ceramicznych z betonów kruszywo-wych lub komórkowych obrzutkę wykonuje się z zaprawy cementowej 1:1 o konsystencji odpowiadającej 10 do 12 cm zagłębienia stożka pomiarowego.

Na podłożach drewnianych obrzutka wykonywana jest z zaprawy gipsowo-wapiennej 0,1:1:2 (gips:ciasto wapienne:piasek), gliniano-cementowej o stosunku 1:0,6:8. Konsystencja zaprawy powinna odpowiadać 7 do 10 cm zanurzenia stożka pomiarowego.

Grubość narzutki wraz z podkładem powinna wynosić:

- na podłożach ceramicznych i betonowych: 3 do 4 mm (obrzutka natryskowa),
- na podłożu drewnianym 20 mm łącznie z podkładem.

Narzut powinien być наносzony po związaniu obrzutki. Marka zaprawy użytej na narzut powinna być niższa niż zaprawy zastosowanej na obrzutkę. Na narzut powinny być stosowane zaprawy:

- wapienne: z wapna hydratyzowanego o stosunku 1:3, z ciasta wapiennego o stosunku 1:2 (wapno o zawartości 80% CaO), 1:3 (wapno o zawartości 88% CaO), 1:4 (wapno o zawartości 95% CaO),
- wapienno-gipsowe z dodatkiem gipsu w ilości 10% w stosunku do wapna przy tynkowaniu ścian oraz 30% przy tynkowaniu stropów,
- cementowo-wapienne: do tynków nienarażonych na zawilgocenie o stosunku 1:2:10 (cement:ciasto wapienne:piasek), do tynków zewnętrznych o stosunku 1:1:5, do tynków narażonych na zawilgocenie 1:0,3:4,
- cementowe: do tynków nienarażonych na zawilgocenie 1:4, do tynków narażonych na zawilgocenie 1:3,
- cementowo-gliniane: do tynków nienarażonych na zawilgocenie o stosunku 1:2,5:10 (cement:rzadkie ciasto gliniane:piasek), do tynków narażonych na zawilgocenie 1:1,5:8,5.

Zaprawa użyta na narzut powinna mieć konsystencję odpowiadającą 7 do 10 cm zanurzenia stożka pomiarowego. W przypadku wykonywania tynków na ścianach z nienasiąkliwego kamienia łamanego należy stosować zaprawę o konsystencji odpowiadającej 4 do 7 cm zanurzenia stożka pomiarowego.

Tynki dwuwarstwowe zwykłe kat. II można wykonywać bez pasów lub listew, ściągając je pacą, a następnie zacierając packą drewnianą lub styropianową na ostro. Grubość narzutu powinna wynosić 8 do 15 mm.

Obrzutka i narzut tynków trójwarstwowych muszą być wykonywane zgodnie z wymaganiami dla tynków dwuwarstwowych kat. II. Przed związaniem narzutu należy nanieść warstwę gładzi z zaprawy o marce niższej niż marka zaprawy użytej na narzut (nie dotyczy to tynków wypalanych). Na gładź mogą być stosowane zaprawy:

- wapienne o stosunku 1:3,1:2,5 lub 1:2,
- gipsowo-wapienne z dodatkiem gipsu nie większym niż 20% w stosunku do objętości wapna,
- cementowo-wapienne: w tynkach nienarażonych na zawilgocenie o stosunku 1:1:4 (cement:ciasto wapienne:piasek), w tynkach narażonych na zawilgocenie 1:1:2.

Konsystencja zaprawy użytej na gładź powinna odpowiadać 7 do 10 cm zanurzenia stożka pomiarowego.

Tynki trójwarstwowe kat.III powinny mieć gładź jednolicie zatartą na gładko packą drewnianą lub styropianową. Podczas zacierania warstwa gładzi powinna być mocno dociskana do warstwy narzutu. Do wykonywania gładzi tynków zwykłych kat. III należy do zaprawy stosować piasek drobny o uziarnieniu 0,25 do 0,5 mm.

Tynki doborowe kat. IV i IVf muszą mieć narzut dokładnie wyrównany według pasów lub li-

stew. Do wykonywania gładzi tynków doborowych należy stosować zaprawę z zastosowaniem bardzo drobnego piasku przechodzącego przez sito o prześwicie 0,25 mm. Gładź tynków kat. IV powinna być starannie wygładzona packą drewnianą, styropianową lub metalową, tak aby otrzymać równą i bardzo gładką powierzchnię tynku.

Powierzchnia gładzi tynków doborowych kat. IVf (filcowanych) po jej związaniu powinna być powleczone rzadką tłuścą zaprawą i starannie zatarta packą obłożoną filcem. Powierzchnia tynku kat. IVf powinna być równa, bardzo gładka, matowa, bez widocznych ziarenek piasku.

Tynki wypalane powinny mieć narzut wykonywany z zaprawy cementowej 1:2 i wyrównany według pasów lub listew. Gładź tynków wypalanych wykonywana jest po stężeniu zaprawy narzutu i zaciera się packami stalowymi lub z blachy miedzianej z jednoczesnym posypywaniem zacieranej powierzchni mieszanką cementu i piasku przesianego przez sito o oczkach 0,25 mm. W końcowym etapie zacierania powierzchnię posypuje się samym cementem i skrapia wodą. Uzyskana powierzchnia tynków powinna być bardzo gładka, z połyskiem o ciemnym zabarwieniu. Nie wolno dosypywać do cementu zmielonego grafitu, sadzy itp.

Receptura zaprawy dla tynków zwykłych wykonywanych mechanicznie jest ustalana każdorazowo po dostarczeniu nowej partii składników lub po zmianie ich wilgotności. Orientacyjny skład objętościowy konsystencja zapraw powinny być następujące:

- obrzutka – cement:ciasto wapienne (lub wapno hydratyzowane):piasek w stosunku 1:1:9, konsystencja odpowiadająca 11 cm zanurzenia stożka pomiarowego,
- narzut - ciasto wapienne (lub wapno hydratyzowane):piasek w stosunku 1:3, konsystencja odpowiadająca 9 do 10 cm zanurzeniu stożka pomiarowego,
- gładź - ciasto wapienne (lub wapno hydratyzowane):piasek w stosunku 1:1,5, konsystencja odpowiadająca 11 do 13 cm zanurzeniu stożka pomiarowego.

Wymaga się, aby czas 1 cyklu mieszania zaprawy od chwili załadowania do mieszarki ostatniego składnika nie był krótszy niż 2 minuty. Przed rozpoczęciem pracy należy przepompować przez węże minimum 2 wiadra mleka wapiennego w celu zwiększenia poślizgu zaprawy.

Podczas tynkowania należy zachować optymalną odległość końcówki tynkarskiej od powierzchni tynkowanej. Odległość ta powinna wynosić:

- podczas nanoszenia obrzutki i gładzi:
 - przy średnicy 11 do 12 mm - 40 cm,
 - przy średnicy 13 do 14 mm - 30 cm;
- podczas nanoszenia narzutu:
 - przy średnicy 11 do 12 mm - 20 cm,
 - przy średnicy dyszy 13 do 14 mm - 18 cm.

Podczas wykonywania tynków mechanicznych można wykonywać narzut bezpośrednio na ścianach o dobrej przyczepności. Na stropach i ścianach betonowych konieczne jest wykonanie obrzutki. Narzut powinien być ściągany pacą drewnianą lub styropianową. Gładź może być наносzona i zaciera mechanicznie lub ręcznie. Przy mechanicznym nanoszeniu gładzi należy zaprawę narzucać pa-smami, tak aby grubość gładzi po ręcznym jej wyrównaniu wynosiła 2 mm.

2) Warunki techniczne odbioru tynków zwykłych

Odbiór tynków następuje po stwierdzeniu zgodności ich wykonania z zamówieniem, którego przedmiot określają projekt budowlany, specyfikacja techniczna (w przypadku robót prowadzonych w trybie zamówień publicznych), a także dokumentacja powykonawcza określająca uzgodnione zmiany dokonane w toku wykonywania prac tynkarskich. Zgodność wykonania tynków zwykłych stwierdza się na podstawie porównania wyników badań kontrolnych z wymaganiami i tolerancjami określonymi w normie PN-70/B-10100. Tynk może być odebrany, jeśli wszystkie wyniki badań kontrolnych są pozytywne. Jeżeli

choć jeden wynik badania daje wynik negatywny, tynk nie powinien być przyjęty. W takim przypadku należy przyjąć jedno z następujących rozwiązań:

- wykonawca tynków jeśli to możliwe, powinien poprawić tynki i przedstawić je do ponownego odbioru,
- jeżeli odchylenia od wymagań nie zagrażają bezpieczeństwu użytkowania i trwałości tynku, należy zaliczyć tynk do niższej kategorii,
- jeżeli nie są możliwe podane rozwiązania należy usunąć tynk i ponownie wykonać roboty tynkowe.

Protokół odbioru gotowych tynków powinien zawierać:

- ocenę wyników badań,
- wykaz ewentualnych wad i usterek ze wskazaniem możliwości ich usunięcia,
- stwierdzenie zgodności lub niezgodności wykonania tynków z zamówieniem.

Przy wykonywaniu tynków zwykłych przed przystąpieniem do wykonania obrzutki powinien być również przeprowadzony odbiór międzyoperacyjny podłoża. W przypadku gdy odbiór podłoża odbywa się po dłuższym czasie od jego wykonania, należy go przed odbiorem oczyścić i zmyć wodą. Podłoże, w zależności od rodzaju, powinno być przygotowane zgodnie z wymaganiami określonymi w punkcie 7.7.3. Wyniki odbioru podłoża powinny być wpisane do dziennika budowy i potwierdzone podpisem inspektora nadzoru i kierownika budowy.

Badania kontrolne tynków zwykłych

Sprawdzenie zgodności z dokumentacją techniczną należy przeprowadzać przez porównanie wykonanych tynków z dokumentacją opisową i rysunkową według protokołów badań kontrolnych i atestów jakości materiałów, protokołów odbiorów częściowych podłoża i podkładu oraz stwierdzenie wzajemnej zgodności za pomocą oględzin zewnętrznych i pomiarów.

Powierzchnie tynków powinny tworzyć płaszczyzny pionowe lub poziome, albo powierzchnie krzywe według obrysu podanego w dokumentacji budowlanej. Dopuszczalne odchylenia promieni krzywizny faset, wnęk itp. w stosunku do projektowanego promienia nie powinny być większe niż 7 mm dla tynków kategorii II i III oraz 5 mm dla tynków kategorii IV i IVf. Kąty dwusienne powinny być proste lub inne zgodne z przewidzianymi w dokumentacji.

Dopuszczalne są tylko takie odstępstwa od dokumentacji technicznej, które nie naruszają norm, a są uzasadnione technicznie i uzgodnione z autorem projektu. Zmiany takie powinny być udokumentowane zapisami w dzienniku budowy przez nadzór techniczny.

Sprawdzenia materiałów należy dokonywać przez kontrolę przedłożonych dokumentów w celu stwierdzenia zgodności użytych materiałów z wymaganiami odpowiednich norm i dokumentacji projektowej.

Zaprawy użyte do wykonania tynków powinny być przygotowane w sposób określony w punkcie 7.7.6. i muszą spełniać wymagania następujących norm:

- zaprawy wapienne wg PN – 65/B-14502,
- zaprawy cementowe wg PN-65/B-14504,
- zaprawy gipsowe wg PN-75/B-14505,
- zaprawy cementowo-wapienne wg PN-65/B-14503,
- zaprawy gipsowo-wapienne wg PN-75/B-14505.

Piasek stosowany do zapraw służących do wykonywania tynków musi odpowiadać wymaganiom normy BN-69/6721-04. Na warstwy spodnie tynków: obrzutki i narzutu należy stosować piasek odmiany II, a na wierzchnią warstwę tynków o gładkiej powierzchni należy stosować piasek odmiany III.

Materiały, których jakość nie jest potwierdzona odpowiednim zaświadczeniem, a które budzą pod tym

względem wątpliwości, powinny być zbadane laboratoryjnie.

Badanie kontrolne przeprowadza się przez opukiwanie tynku lekkim młotkiem. Po odgłosie należy ustalić, czy tynk dobrze przylega do podłoża (dźwięk czysty), czy też jest odspojony (dźwięk głu-chy). W przypadkach wątpliwych można dokonać sprawdzenia wielkości siły przyczepności tynku do podłoża wg PN-71/B-04500.

Minimalne wartości sił przyczepności tynków zwykłych do podłoży z materiałów ceramicznych, pustaków lub bloków betonowych wg normy PN-70/B-10100 przedstawiono w tabeli 7.

Tabela 7. Wymagane siły przyczepności tynków zwykłych do podłoża

Rodzaj tynku	Minimalna przyczepność tynku do podłoża KG/cm ²
wapienny	0,10
cementowo-wapienny, gipsowo-wapienny, cementowo-gliniany	0,25
gipsowy	0,40
cementowy	0,50

Badania mrozoodporności tynków zewnętrznych przeprowadza się na próbkach stwardniałej zaprawy wg normy PN-71/B-04500. Badania pomija się w odniesieniu do zapraw cementowych.

Badania kontrolne polegają na wycięciu pięciu otworów o średnicy około 30 mm w ten sposób, aby podłoże było odsłonięte ale nie naruszone. Odsłonięte podłoże należy oczyścić z ewentualnych pozostałości zaprawy. Pomiar dokonuje się z dokładnością do 1 mm. Za przeciętną grubość tynku uznaje się średnią wartość z pomiarów w pięciu otworach.

W przypadku badania tynków o powierzchni większej niż 5000 m² należy na każde 1000 m² wyciąć jeden dodatkowy otwór. Wymaganą grubość tynków zwykłych w zależności od kategorii i rodzaju podłoża należy przyjmować wg tabeli 8.

Tabela 8. Wymagane grubości tynków zwykłych badania grubości tynku

Kategoria tynku	Podłoże lub podkład	Grubość tynku mm	Dopuszczalne odchyłki mm
0	cegła, beton, drobnowymiarowe	12	-6
I i Ia	elementy ceramiczne i betonowe	+4	10
II	jak wyżej oraz płyty wióro-wo--cementowe itp.	15	-5 20
	siatka stalowa lub druciano--ceramiczna, otrzcino-wanie	+3	
III, IV, IVf, IVw	podłoże gipsowe i gipsobetonowe	12	-4 +2
	cegła, beton, drobnowymiarowe elementy ceramiczne i betonowe, płyty wiórowo-cementowe itp.	18	

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych
ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE

	siatka stalowa lub druciano-ceramiczna, otrzcinowanie	23	
--	---	-----------	--

Badania wyglądu powierzchni otynkowanych przeprowadza się za pomocą oględzin zewnętrznych i pomiaru. Gładkość powierzchni otynkowanej ocenia się przez potarcie tynku dłonią. Wymagania dotyczące wyglądu powierzchni otynkowanych w zależności od liczby warstw tynku, sposobu wykonania i kategorii tynku określone w normie PN-70/B-10100 przedstawiono w tabeli 9.

Tabela 9. Wymagania dotyczące wyglądu powierzchni tynków zwykłych

Liczba warstw	Sposób wykonania	Wygląd powierzchni	Kategoria tynku	Odmiana tynku
Tynki jedno warstwowe	Narzut uzyskany przez równomierne obrzucenie powierzchni podłoża zaprawą	Nierówna, z widocznymi poszczególnymi rzutami z kielni i możliwymi niewielkimi prześwitami podłoża	0	Tynki surowe
	Jw., ale wyrównane kielnią	Bez prześwitów podłoża - większe zgrubienie wyrównane	I	
	Jw., ale po narzuceniu ściągane pacą	Z grubsza wyrównana	Ia	
Tynki dwuwarstwowe	Obrzutka + narzut wyrównany od ręki, a następnie jednolicie zatarty na ostro	Równa, ale szorstka	II	Tynki pospolite
Tynki trój warstwowe	Obrzutka + narzut + gładź jednolicie gładko zatarta	Równa i gładka	III	
	Obrzutka + narzut dokładnie wyrównany według pasów lub listew + gładź starannie wygładzona packą drewnianą lub metalową	Równa i bardzo gładka	IV	Tynki doborowe
	Jw. z tym, że gładź po związaniu zostaje pociągnięta rzadką tłustą zaprawą, a następnie starannie zatarta packą obłożoną filcem	Równa, bardzo gładka, matowa, bez widocznych ziarenek piasku	IVf	

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych
ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE

	Jak tynki dwuwarstwowe + gładź wykonana po dostatecznym stężeniu zaprawy narzutu przez zacieranie paczką metalową z jednoczesnym posypywaniem zacieranej powierzchni mieszanką cementu i piasku przesianego przez sito o prześwicie 0,25 mm, a w końcowym etapie pracy - samym cementem i skrapianiem powierzchni wodą	Równa, bardzo gładka z połyskiem, o ciemnym zabarwieniu	IVw	Tynki wypalane
--	--	---	-----	----------------

Tynki nieprzewidziane do malowania powinny mieć na całej powierzchni barwę jednakową i o tym samym natężeniu, bez smug i plam. Dla wszystkich odmian tynku niedopuszczalne są następujące wady:

- wykwyty w postaci nalotu wykrystalizowanych na powierzchni tynku roztworów soli przenikających z podłoża, pleśń itp.,
- zacieki w postaci trwałych śladów na powierzchni tynków,
- odstawanie, odparzenia i pęcherze spowodowane niedostateczną przyczepnością tynku do podłoża.

Pęknięcia na powierzchni tynków są niedopuszczalne, z wyjątkiem tynków surowych, w których dopuszcza się włosowate rysy skurczowe. Wypryski i spęcznienia powstające na skutek obecności nie-zgaszonych cząstek wapna, gliny itp. są niedopuszczalne dla tynków pocienionych, pospolitych, doborowych i wypalanych, natomiast dla tynków surowych są dopuszczalne w liczbie do 5 sztuk na 10 m² tynku.

Widoczne miejscowe nierówności powierzchni otynkowanych wynikające z techniki wykonania tynku (np. ślady wygładzania kielnią lub zacierania paczką) są niedopuszczalne dla tynków doborowych, a dla tynków pospolitych dopuszczalne są o szerokości i głębokości do 1 mm oraz długości do 5 cm w liczbie 3 sztuk na 10 m² powierzchni otynkowanej.

Badania kontrolne odchylenia powierzchni tynku od płaszczyzny i odchylenia krawędzi od linii prostej należy przeprowadzać za pomocą przykładania do powierzchni tynku i do krawędzi łąty kontrolnej o długości 2 m, a w przypadku gdy powinny one stanowić powierzchnie lub linie krzywe - odpowiedniego wzornika wykonanego w skali 1:1. Odchylenia sprawdza się przez pomiar wielkości prześwitu między łątą (lub wzornikiem) a powierzchnią lub krawędzią tynku z dokładnością do 1 mm.

Badania kontrolne prawidłowości spoziomowania powierzchni tynku i krawędzi przeprowadza się za pomocą łąty kontrolnej z wmontowaną dwukierunkową poziomnicą albo za pomocą poziomicy murarskiej, pionu i łąty kontrolnej o odpowiedniej długości.

Sprawdzenie kąta między przecinającymi się płaszczyznami należy przeprowadzać kątownicą i łątą kontrolną. Badanie polega na pomiarze prześwitu między łątą i powierzchnią tynku w odległości 1 m od wierzchołka mierzonego kąta.

Dopuszczalne odchylenia od pionu powierzchni i krawędzi zewnętrznych tynków kategorii II-IV nie powinny być większe niż 10 mm na wysokości jednej kondygnacji oraz 30 mm na wysokości całego budynku.

Dopuszczalne odchylenia od jakości tynków zwykłych wewnętrznych (cementowych, cementowo-wapiennych, wapiennych i gipsowych) wg PN-70/B10100 przedstawiono w tabeli 10.

Tabela 10. Dopuszczalne odchylenia od jakości tynków zwykłych

	Odchylenia powierzchni tyn-	Odchylenie powierzchni i krawędzi od kierunku	Odchylenie przecinających
--	-----------------------------	---	---------------------------

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych ST – 01 ROBOTY BUDOWLANE ST-01/3 ROBOTY TYNKARSKIE				
Katego- tyнку	od płaszczyzny i odchylenie krawędzi od linii prostej			się płaszczyzn od kąta przewidzianego w dokumentacji
		pionowego	poziomego	
0 1 la	Nie podlega- ją sprawdzeniu			
II	Nie większe niż 4 mm na całej długości łąty kontrolnej 2 m	Nie większe niż 3 mm na 1 m	Nie większe niż 4 mm na 1 m i ogółem nie więcej niż 10 mm na całej powierzchni ogra- niczonej przegroda- pionowymi (ściany, belki itp.)	Nie większe niż 4 mm na 1 m
III	Nie większe niż 3 mm i w liczbie nie większej niż 3 na całej długo- ści	Nie większe niż 2 mm na 1 m i ogółem nie więcej niż 4 mm w po-	Nie większe niż 3 mm na 1 m i ogółem nie więcej niż 6 mm na całej	Nie większe niż 3 mm na 1m
Katego- tyнку	powierzchni tyn- od płaszczyzny i odchylenie krawędzi od linii prostej	od kierunku		przecinających się płaszczyzn od kąta przewidzianego w dokumentacji
		pionowego	poziomego	
	łąty kontrolnej 2 m	mieszczeniach do 3.5 m wysokości oraz nie więcej niż 6 mm w pomiesz- czeniach powyżej 3.5 m wysokości	powierzchni ograni- czonej przegroda- pionowymi (ściany, belki itp.)	
IVIVflw	Nie większe niż 2 mm i w liczbie nie większej niż 2 na całej długo- łąty kontrolnej 2	Nie większe niż 1.5 mm na 1 m i ogółem nie więcej niż 3 mm w po- mieszczeniach do 3.5 m wysokości oraz nie więcej niż 4 mm pomiesz- czeniach powyżej 3.5 wysokości	Nie większe niż 2 mm na 1 m i ogółem nie więcej niż 3 mm na całej powierzchni ogra- czonej przegroda- pionowymi (ściany, belki itp.)	Nie większe niż 2 mm na 1 m

Badania kontrolne tynków na stykach, narożach, obrzeżach i przy szczelinach dylatacyjnych należy przeprowadzać wzrokowo oraz przez pomiar równoległe z badaniem wyglądu powierzchni otynkowanych.

Naroża oraz wszelkie obrzeża tynków powinny być wykonane zgodnie z dokumentacją, np. wykończone na ostro, zaokrąglone lub zukosowane. Gzymsy i podokienniki zewnętrzne powinny być zabezpieczone obróbkami blacharskimi z kapinosami. W miejscach narażonych na uszkodzenie mechaniczne, takich jak np. przejścia i pomieszczenia o dużym ruchu oraz w zakładach przemysłowych otynkowane naroża powinny być chronione metalowymi kształtownikami lub wpuszczonymi w tynk narożnikami z blachy ocynkowanej.

Tynki na stykach z powierzchniami inaczej wykończonymi, przy ościeżnicach i podokiennikach, powinny być zabezpieczone przed pęknięciami i odpryskami przez odcięcie, tj. pozostawienie brzozy o szerokości 2 do 4 mm, przechodzącej przez całą grubość tynku.

W miejscach zdylatowania podłoża powinny być osłonięte np. paskiem juty, pozostawione w tynku szczeliny dylatacyjne, które następnie należy wypełnić kitem elastycznym oraz przykryć listwą lub wykonać obróbkę blacharską w przypadku tynków zewnętrznych.

VI. WARUNKI TECHNICZNE WYKONANIA I ODBIORU TYNKÓW WYKONYWANYCH Z MIESZANEK TYNKARSKICH ZAWIERAJĄCYCH GIPS

Suche mieszanki gipsowe, składające się ze specjalnie dobranych spoiw, wypełniaczy i domieszek modyfikujących własności robocze oraz cechy reologiczne zapraw przyczyniły się do znacznego postępu w zakresie realizacji robót wykończeniowych. Mieszanki te są gotowe do użycia natychmiast po zarobieniu wodą zarobową. 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 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 wyrównywa-

nia 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.

Wszystkie wyżej wymienione mieszanki podlegają ocenie właściwości fizycznych i użytkowych zgodnie z wymaganiami i metodami badawczymi określonymi w normach:

- PN-B-30042:1997 Spoiwa gipsowe - Gips szpachlowy, tynkarski i klej gipsowy.
- PN-B-30041:1997 Spoiwa gipsowe - Gips budowlany.

1) Wymagania dotyczące wykonywania tynków i gładzi z mieszanek tynkarskich zawierających gips

Przyczepność tynku gipsowego zależy głównie od rodzaju podłoża. Do właściwości podłoża na-

leży 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 nieoczyszczone 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. Mechanizm tego zjawiska jest następujący:

- powstają naprężenia ścinające między podłożem betonowym a tynkiem w wyniku skurczu betonu powodujące powstawanie rys skurczowych,
- z betonu na powierzchnię tynku migrują związki rozpuszczalne, wpływające niekorzystnie na przyczepność międzywarstwową tynku i podłoża, co dalej powoduje łuszczenie i barwny wykwit na powierzchni tynku,
- gips po wyschnięciu tynku rozpuszcza się i rekrystalizuje, co grozi obniżeniem wytrzymałości i przyczepności tynku do podłoża.

Suche podłoże betonowe pod tynki gipsowe powinno być zagruntowane środkami gruntującymi redukującymi chłonność podłoża i zwiększającymi przyczepność. Do podłoży betonowych i żelbetonowych 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 zapobiegania 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.

Obecnie stosowane są dwa rodzaje preparatów do gruntowania podłoży budowlanych:

- żółte lub mlecznobiałe przeznaczone do gruntowania podłoży mineralnych w celu obniżenia ich chłonności, utwardzenia powierzchni i zwiększenia przyczepności międzywarstwowej (preparat stosowany głównie pod pocienione wyprawy gipsowe),
- różowe lub niebieskie, z wypełniaczem mineralnym w postaci piasku kwarcowego, przeznaczone głównie do gruntowania podłoży z betonu lekkiego i zwykłego, cegły silikatowej oraz ceramicznej pod tynki gipsowe o grubości powyżej 5 mm.

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%.

Przed przystąpieniem do tynkowania podłoże należy poddać oględzinom, a w przypadku wątpliwości co do jego stanu, wykonać badania. W celu oceny warstwy podłoża należy przeprowadzić następujące próby:

- wycierania - powierzchnia zewnętrzna powinna być wolna od kurzu i innych zanieczyszczeń. W przypadku stwierdzenia zanieczyszczeń, należy je usunąć za pomocą szczotki lub zmyć wodą, a tynkować po wyschnięciu;
- sprawdzenia środka antyadhezyjnego - przy sprawdzaniu za pomocą lampy kwarcowej pojawia się zielononiebieskie światło fluorescencyjne świadczące o występowaniu na powierzchni środka antyadhezyjnego. Można go usunąć za pomocą wody z dodatkiem detergentu. Miejsca, których nie można zmyć, należy oczyścić mechanicznie - zeszkrobać lub usunąć przez piaskowanie;
- skrobienia - polega na sprawdzeniu powierzchni podłoża za pomocą metalowego narzędzia. Złuszczenia lub obsypiania powierzchni należy oczyścić drucianą szczotką lub cykliną, a następnie pokryć środkiem gruntującym z wypełniaczem mineralnym;
- zwilżania - podłoże należy namoczyć za pomocą szczotki lub pędzla. Jeśli jasne plamy ciemnieją w ciągu 3-5 minut, świadczy to, że podłoże jest wystarczająco chłonne.

Zaprawy muszą być przygotowane zgodnie ze zleceniami producenta przez wsypanie odmierzonej 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.

2) Warunki techniczne odbioru tynków wykonanych z fabrycznie gotowych mieszanek tynkarskich zawierających gips

Podstawą końcowego odbioru technicznego tynków wykonanych z fabrycznie przygotowanych mieszanek tynkarskich są wyniki badań wymienionych w p. 4 normy PN-70/B-10100.

Tynki gipsowe nakładane maszynowo i ręcznie należy przy kontroli odchyień powierzchni i krawędzi traktować jak tynki kategorii III, a więc zgodnie z tabelą 11. (wg normy PN-70/B-10100).

Tabela 11. Tolerancje wykonania powierzchni i krawędzi tynków kategorii III

Kategoria tynku	Odchylenia powierzchni tynku od płaszczyzny i odchylenie krawędzi od linii prostej	Odchylenie powierzchni i krawędzi od kierunku		Odchylenie przecinających się płaszczyzn od kąta przewidzianego w dokumentacji
		Pionowego	Poziomego	
III	Nie większe niż 3 mm i w liczbie nie większej niż 3 na całej długości łąty kontrolnej 2 m	Nie większe niż 2 mm na 1 m i ogółem nie więcej niż 4 mm w pomieszczeniach do 3,5 m wysokości oraz nie więcej niż 6 mm w pomieszczeniach powyżej 3,5 m wysokości	Nie większe niż 3 mm na 1 m i ogółem nie więcej niż 6 mm na całej powierzchni ograniczonej przegrodami pionowymi (ściany, belki itp.)	Nie większe niż 3 mm na 1 m

Wykonanie tynków gipsowych nakładanych maszynowo lub ręcznie kategorii IV związane z dodatkowym nakładem pracy, uwzględnianym w przedmiocie zamówienia robót tynkowych, powinno odpowiadać wymaganiom podanym w tabeli 12.

Tabela 12. Tolerancje wykonania powierzchni i krawędzi tynków kategorii IV

Kategoria tynku	Odchylenia powierzchni tynku od płaszczyzny i odchylenie krawędzi od linii prostej	Odchylenie powierzchni i krawędzi od kierunku		Odchylenie przecinających się płaszczyzn od kąta przewidzianego w dokumentacji
		Pionowego	Poziomego	

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych
ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE

IV	Nie większe niż 2 mm i w liczbie nie większej niż 2 na całej długości łąty kontrolnej 2 m	Nie większe niż 1,5 mm na 1 m i ogółem nie więcej niż 3 mm w pomieszczeniach do 3,5 m wysokości oraz nie więcej niż 4 mm pomieszczeniach	Nie większe niż 2 mm na 1 m i ogółem nie więcej niż 3 mm na całej powierzchni ograniczonej przegrodami pionowymi (ściany, belki itp.)	Nie większe niż 2 mm na 1 m
-----------	---	--	---	-----------------------------

Krawędzie i profile muszą wykazywać idealnie prostoliniowy przebieg, nie mogą być naruszone ani pofalowane. Osadzone elementy wbudowane należy otynkować równomiernie na całym obwodzie, tzn. że np. listwa okienna powinna być osadzona przy zachowaniu jednakowej szerokości, a ościeżnica musi być na całym obwodzie równomiernie szeroka (równomiernie osadzona).

VII. WYMAGANIA DOTYCZĄCE WYKONYWANIA TYNKÓW W POMIĘSZCZENIACH O DUŻEJ WILGOTNOŚCI ORAZ POD PŁYTKI CERAMICZNE

Wszystkie powierzchnie przeznaczone do okładania płytkami ceramicznymi muszą zostać dokładnie określone w projekcie budowlanym. Powierzchnie te tynkuje się jednowarstwowo, nie mogą one być także zacierane ani wygładzane. Wygładzone wcześniej lub zatarte powierzchnie należy przed pokryciem płytkami zmatowić i oczyścić z pyłu.

Tynki cementowo-wapienne oraz gipsowe pod płytki ceramiczne powinny mieć grubość co najmniej 10 mm i posiadać odpowiednią wytrzymałość na ściskanie: 2,0 N/mm² dla płytek małowformatowych, 2,5 N/mm² dla płytek wielkoformatowych.

W przypadku wilgotnych pomieszczeń konieczna jest ocena przydatności fabrycznej zaprawy tynkarskiej do wykorzystania jako tynk w danej grupie zawilgocenia i pod płytki ceramiczne.

W tabeli 13. podany jest podział pomieszczeń na 4 grupy zawilgocenia od WI do W4.

Tabela 13. Zawilgocenie powierzchni wewnętrznych oraz niezbędne działania w zakresie doboru zaprawy tynkarskiej i izolacji podłoża

Rodzaj zawilgocenia	Czas trwania oraz intensywność zawilgocenia Grupy zawilgocień			
	WI	W2	W3	W4
Wilgoć w powietrzu (rosa)	podwyższona: brak rosy	chwilowo wysoka: ewentualnie rosa	chwilowo wysoka: rosa	trwale podwyższona: rosa, para wodna
Woda ze sprzątań na mokro	okresowe wilgotne przecieranie	wilgotne przecieranie, okresowe czyszczenie na mokro	okresowe czyszczenie na mokro	codzienne intensywne czyszczenie
Oprysk wodą	—	krótkotrwałe: niskie do średniego	krótkotrwałe: silne	długotrwałe: średnie do silnego

Tynki cementowo-wapienne przeznaczone do pomieszczeń z grupy zawilgocenia WI oraz W2 stosuje się bez specjalnej obróbki wstępnej. W przypadku obciążenia wilgocią odpowiadającą grupie W3 oraz W4 przed przystąpieniem do układania płytek należy przeprowadzić wstępną obróbkę powierzchni wg tabeli 14.

Tabela 14. Działania podejmowane przed ułożeniem płytek w zależności od rodzaju spoiwa zaprawy tynkarskiej oraz stopnia zawilgocenia

Specyfikacje Techniczne Wykonania i Odbioru Robót Budowlanych
ST – 01 ROBOTY BUDOWLANE
ST-01/3 ROBOTY TYNKARSKIE

Spoivo zaprawy tynkarskiej	W1	W2	W3	W4
Cement	nie są konieczne żadne prace przygotowawcze			uszczelnienie powierzchni
Cement/wapno	brak przygotowań	brak przygotowań	alternatywne uszczelnienie powierzchni	uszczelnienie powierzchni
Gips	brak przygotowań ¹⁾	gruntowanie powierzchni	uszczelnienie powierzchni	nie stosować tynków gipsowych
" Przestrzegać danych producenta kleju do płytek.				

Gipsowe tynki wewnętrzne mogą być stosowane tylko w grupach pomieszczeń W1-W3 przy spełnieniu następujących warunków:

- w grupie W1 należy przed przystąpieniem do układania płytek zastosować się do zaleceń producenta kleju,
- w grupie W2 powierzchnie ścienne pokrywane płytkami przed naniesieniem kleju należy zagruntować odpowiednim do tego celu środkiem,
- na określonych przez projektanta płaszczyznach o wyższym obciążeniu wilgocią (grupa W3) należy na całej powierzchni wykonać izolację przeciwwilgociową (uszczelnienie powierzchni).

W odniesieniu do basenów kąpielowych, saun lub łaźni parowych należy zawsze przyjmować grupę W4. W tego typu pomieszczeniach zaleca się stosować fabryczną zaprawę tynkarską na bazie cementu.

G. JEDNOSTKA OBMIARU

Powierzchnia ścian (m²),

H. ODBIÓR

Odbioru dokonuje Inspektor Nadzoru na podstawie odbiorów częściowych, oglądu, wpisów do dziennika budowy i sprawdzenia z dokumentacją projektową.

I. PODSTAWA PŁATNOŚCI

Po obmiarach i po sprawdzeniu zapisów w dzienniku budowy.