
1

Opis techniczny

do projektu termomodernizacji budynku szkoły

1. Przedmiot opracowania

Przedmiotem opracowania jest projektu budowlany termomodernizacji

istniejącego budynku szkoły zlokalizowanego na terenie Zespołu Szkół Centrum

Kształcenia Rolniczego im. Jadwigi Dziubińskiej w Zduńskiej Dąbrowie.

2. Podstawa opracowania

Podstawę opracowania stanowiły :

 aktualna inwentaryzacja budynku,

 audyt energetyczny budynku z miesiąca marca 2016 r.,

 projekt termomodernizacji budynku z kwietnia 2012 r.

 uzgodnienia danych wyjściowych z inwestorem.

3. Opis stanu istniejącego

Budynek szkoły jest obiektem wolnostojącym, dwukondygnacyjnym, częściowo

podpiwniczonym z poddaszem nieużytkowym i dachem wielospadowym. Obiekt jest

zlokalizowany na terenie działki nr ewid. 39/8 w południowo-wschodniej części

kompleksu zabudowań szkolnych.

Budynek został wykonany w technologii tradycyjnej w drugiej połowie ubiegłego

wieku. Ściany zewnętrzne budynku gr. 51 cm wykonane są z cegły pełnej

ceramicznej na zaprawie cementowo-wapiennej. Ściany te pokryte są obustronnym

tynkiem cementowo-wapiennym kat II.

Ściany fundamentowe gr. 55 cm z obustronnym tynkiem wykonano również z

ceramicznej cegły pełnej na zaprawie cementowo-wapiennej.

Nad parterem i piętrem wykonany jest strop żelbetowy gęstożebrowy gr. 24 cm

typu Akermana.

Dach wykonany jest w konstrukcji drewnianej płwtwiowo-kleszczowej i pokryty jest

ocynkowaną stalową blachą płaską na deskowaniu ażurowym. Stan techniczny

istniejącego pokrycia dachowego jest zły i wymaga pilnej wymiany. Na stropie

ostatniej kondygnacji w 2011 r wykonano dodatkową warstwę izolacji termicznej z

wełny mineralnej gr. 20 cm.

W ścianach zewnętrznych zamontowana jest stolarka okienna z profili PCV

szklona szybami podwójnymi niskoemisyjnymi.

Powierzchnia użytkowa budynku : 2 168,48 m2 w tym :

 parteru 885,85 m2

 piętra 890,56 m2

 pownic 392,07 m2

Kubatura budynku : 10 869,00 m3

2

4. Opis projektowanego docieplenia ścian zewnętrznych

Aktualnie ściany zewnętrzne budynku nie spełniają wymagań izolacyjności

termicznej określonej w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia

2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich

usytuowanie (Obwieszczenie Ministra Infrastruktury i Rozwoju z dnia 17 lipca 2015 r.

w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Infrastruktury w

sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich

usytuowania- Dz. U. z dnia 18 września 2015 r. poz. 1422.). Zgodnie z cytowanym

wyżej przepisem maksymalny współczynnik przenikania ciepła przez ściany

zewnętrzne przy ti ≥ 160C winien od 01.01. 2017 r. nie przekraczać :

Uc(max) ≤ 0,23 W/m2·K.

W niniejszym projekcie zaproponowano docieplenie wszystkich ścian

zewnętrznych budynku powyżej cokołu styropianem samogasnącym gr. 16 cm

odmiany EPS70-040 o współczynniku przewodności cieplnej nie większej jak

ʎ ≤ 0,040 W/m·K i ścian fundamentowych wraz z cokołem styropianem

ekstrudowanym gr.14 cm odmiany EPS 200-036 . Użyty styropian winien być

wyprodukowany wg normy PN-B/20132 i spełniać wymagania polskiej normy

PN-EN 13163;2004.

Opór cieplny i współczynnik przenikania ciepła dla zakładanego docieplenia ścian

zewnętrznych wyliczono w oparciu o Polską Normę PN-EN ISO 6946 gdzie :

R = d / ʎ

RT = Rs i+ R1 + R2 + R3 + R4 + …… + Rn +Rse

U = 1 / RT

U = 1 / RT

Obliczenie współczynnika przenikania ciepła Uc przez ściany zewnętrzne parteru i

piętra

:

Ściany zewnętrzne d ʎ RT U

m W/(m·K) (m
2
·K)/W W/(m

2
 · K)

Opór przejmowania ciepła po stronie wew. Rsi 0,13

Tynk wewnętrzny cementowo-wapienny R1 0.015 1,00 0,015

Mur z ceramicznej cegły pełnej R2 0,51 0,78 0,65

Tynk zewnętrzny cementowo-wapienny R3 0,015 1,00 0,015

Projektowana warstwa styropianu R4 0,16 0,04 4,00

Opór przejmowania ciepła po stronie zew. Rse 0,04

Wartość całkowita 0,70 4,85 0,20

W niniejszym projekcie zaproponowano docieplenie ścian płytami styropianowymi

z zewnętrzną wyprawą z cienkowarstwowego tynku mineralnego malowanego farbą

3

silikonową w kolorze piaskowym oraz warstwą mozaikowego tynku akrylowego na

powierzchni cokołu.

 Istota proponowanego rozwiązania polega na przyklejeniu zaprawą klejową do

istniejących ścian zewnętrznych i mechanicznym zamocowaniu płyt styropianowych

gr. 16 cm a następnie osłonięcie tak wykonanego płaszcza docieplającego tkaniną z

włókna szklanego zatopioną w masie zaprawy klejowej. Następnie na całość

nakładana jest warstwa podkładu wraz z zewnętrzną warstwą mineralnego tynku

cienkowarstwowego, który następnie jest malowany silikonowymi farbami

fasadowymi w kolorze piaskowym.

 Cokół po obłożeniu warstwą styropianu ekstrudowanego gr. 14 cm i

zabezpieczeniu warstwą tkaniny z włókna szklanego zatopionej w masie klejowej

pokryty będzie warstwą akrylowego tynku mozaikowego w kolorze brązowym.

Płyty styropianowe powinny być sezonowane przed użyciem przez okres co

najmniej dwóch miesięcy od wyprodukowania.

5. Opis technologii wykonania

Docieplenie ścian zewnętrznych budynku polegać będzie na pokryciu ich

powierzchni bezspoinową powłoką składającą się z następujących warstw:

 warstwa styropianu przyklejona za pomocą masy klejącej z dodatkowym

zastosowaniem łączników mechanicznych stanowiąca termoizolację,

 siatka z włókna szklanego zatopiona w masie z zaprawy klejowej

stanowiąca zabezpieczenie przed uszkodzeniem mechanicznym oraz

spełniająca rolę zbrojenia układu,

 zewnętrzna masa elewacyjna z tynku mineralnego stanowiąca

wykończenie układu oraz nadająca elewacji walory estetyczne,

 zewnętrzna warstwa farby silikonowej nadająca elewacji projektowaną

kolorystykę.

Roboty dociepleniowe obejmować będą następujące etapy:

 prace przygotowawcze,

 mocowanie płyt styropianowych,

 wykonanie warstwy zbrojonej,

 wykonanie warstwy cienkowarstwowego tynku zewnętrznego,

 malowanie tynku zewnętrznego

5.1. Prace przygotowawcze

 W ramach prac przygotowawczych należy dokładnie sprawdzić powierzchnię

ścian zewnętrznych oraz zdemontować obróbki blacharskie podokienników.

Podłoże powinno spełniać wymagania gwarantujące odpowiednią przyczepność

powłoki ocieplającej do jego powierzchni. Powierzchnią tynku zewnętrznego należy

oczyścić z kurzu, wykwitów i starej łuszczącej się farby za pomocą szczotek

drucianych lub zmyć wodą pod ciśnieniem z dodatkiem środków czyszczących.

4

Fragmenty tynku o słabej przyczepności oraz odparzone (dające przy

opukiwaniu głuchy odgłos) należy skuć i wypełnić nową zaprawą cementowo-

wapienną. Nierówności większe niż 10 mm na dł. 2,0 m należy wypełnić zaprawą

tynkarską. Do likwidacji rys oraz małych ubytków tynku zastosować zaprawę

wyrównującą. Zaleca się powierzchnię istniejących tynków zagruntować emulsją

gruntującą poprawiającą jego stan.

Ściany fundamentowe od strony zewnętrznej, po uprzednim zdemontowaniu

opaski wokół budynku, należy odkopać do poziomu ław fundamentowych a

następnie dokładnie oczyścić ich powierzchnię.

Roboty dociepleniowe ścian można prowadzić przy bezdeszczowej pogodzie i

temperaturze zewnętrznej nie niższej niż +50 C i nie większej niż 250 C.

5. 2 Mocowanie płyt styropianowych

Przed przystąpieniem do mocowania płyt styropianowych należy wykonać

próbne przyklejenie próbek styropianowych do podłoża w kilku różnych miejscach.

Pozwoli to, po wykonaniu ręcznego odrywania próbek po 4 do 7 dniach, na

stwierdzenie czy wytrzymałość podłoża i przyczepność zaprawy klejowej są

wystarczające. Próbka może się odrywać tylko w warstwie styropianu.

Z opracowanego audytu energetycznego dla tego budynku oraz z własnych

obliczeń wynika, że ściany zewnętrzne należy docieplić warstwą styropianu gr.16 cm

co zapewni współczynnik przenikania ciepła odpowiednio Uc= 0,20 W/m2·K

Ościeża okienne należy docieplić płytami styropianowymi EPS 70 -040 gr. 3,0 cm.

Według BN-91/6363-02 płyty styropianowe powinny odpowiadać następującym

wymaganiom:

 wymiary nie większe niż 50 x 100 cm ± 3%

 struktura zwarta bez luźno związanych granulków

 powierzchnia płyt szorska po krojeniu z bloków,

 krawędzie płyt proste z ostrymi kantami, bez wyszczerbień i wyłamań,

 wytrzymałość na zrywanie siłą prostopadłą do powierzchni nie mniej niż

80 kPa dla każdej próbki.

Charakterystyka techniczna płyt styropianowych :

 zgodność z normą PN-EN 13163;2004

 kod oznaczenia : EPS EN13163-T2-L2-W2-S2-P3-BS115-CS(10)70-

DS9N)2-DS.(70,-)TR 100,

 reakcja na ogień : EUROKLASA "E"

 deklarowany współczynnik przewodności ciepła: ʎ ≤ 0,040 W/m·K

 naprężenia ściskające przy 10% odkształcenia : ≥ 70 kPa,

 wytrzymałość na zginanie : ≥ 115 kPa.

Materiałem mocującym płyty styropianowe do podłoża jest warstwa zaprawy

klejowej. Jest ona dostępna w postaci proszku pakowanego w worki po 25 kg.

Proszek zaprawy klejowej należy mieszać z czystą wodą używając mieszadła

elektrycznego aż do uzyskania łatwo rozprowadzającej się, pozbawionej grudek,

masy. Tak przygotowaną zaprawę klejową należy zużyć w ciągu 3 godzin. Przy

5

klejeniu płyt styropianowych zużycie zaprawy klejowej wynosi około 4 kg/m2.

Zaprawę klejową nakłada się na obrzeża płyt styropianowych w kształcie

ćwierćwałka szerokości 5 cm oraz w kilku punktach w środku w ilości 4 ÷ 6 placków.

Grubość warstwy nakładanej zaprawy klejowej uzależniona jest od nierówności

podłoża, nie powinna jednak przekraczać 2,5 cm. Ilość zaprawy klejowej powinna

być jednak tak dobrana aby po dociśnięciu płyt do ściany warstwa kleju pokrywała

min. 60% powierzchni płyty. Powierzchnie boczne płyt styropianowych nie mogą być

zabrudzone klejem, tak aby wyeliminować mostki termiczne.

Po nałożeniu zaprawy klejowej na płytę styropianową należy bezzwłocznie

przyłożyć ją do ściany w przewidzianym miejscu docisnąć do uzyskania równej

powierzchni z sąsiednimi płytami. Płyty należy kleić na styk lub na zakład przy

płytach frezowanych. Płyty należy przyklejać od dołu do góry aby spoiny pomiędzy

płytami mijały się. W obrębie otworów okiennych i drzwiowych płyty styropianowe

należy montować tak, aby spoiny nie pokrywały się z krawędziami otworów.

Spoiny pomiędzy płytami o szerokości większej niż 2,0 mm należy wypełniać

klinami ze styropianu a spoiny do 2,0 mm można wypełniać pianką poliuretanową.

Na powierzchni wyklejonej ściany nierówności pomiędzy poszczególnymi płytami nie

mogą być większe jak 3 mm. Dlatego w celu wyrównania powierzchni płyt należy

całą powierzchnie wyklejonej ściany po 2÷3 dniach przeszlifować packami

wyłożonymi papierem ściernym lub szlifierką do styropianu.

Elementami uzupełniającymi mocowanie płyt styropianowych do podłoża są

rozporowe kołki plastikowe ø 10 mm, które należy zakotwić w ścianę na głębokość

min. 5÷6 cm w ilości 4÷6 szt. na każdy m2. Kołki należy montować w odległości ok. 5

cm od brzegu płyty po 2÷3 dniach od przyklejenia płyt. Kołnierze plastikowe kołków

mocujących o średnicy 50 mm powinny być wciśnięte w warstwę styropianu na całą

swoją grubość.

Zewnętrzne ściany fundamentowe wraz z cokołem ocieplone będą warstwą

styropianu ekstrudowanego EPS 200-036 gr. 14 cm o następującej charakterystyce

technicznej :

 zgodność z normą PN-EN 13163;2004

 kod oznaczenia : EPS EN13163-T1-L1-W1-S1-P3-BS150-CS(10)100-

DS.(N)5-DS.(70,-)2DLT (1)5,

 reakcja na ogień : EUROKLASA "E"

 deklarowany współczynnik przewodności ciepła: ʎ ≤ 0,038 W/m·K

 naprężenia ściskające przy 10% odkształcenia : ≥ 100 kPa,

 wytrzymałość na zginanie : ≥ 150 kPa.

5.3. Wykonanie warstwy zbrojonej

Dla zabezpieczenia płyt styropianowych i stworzenia stabilnego podkładu pod tynk

cienkowarstwowy należy wykonać na ich powierzchni warstwę zbrojoną z

atestowanej siatki z włókna szklanego zatopionej w warstwie zaprawy klejowej. W

tym celu należy warstwę styropianu pokryć warstwą zaprawy klejowej

rozprowadzając ją pacą zębatą 10/12 mm w bruzdy pionowe pasami o szerokości

6

rolki siatki zbrojonej czyli ok. 1,0 m. Następnie na tak naniesiony klej należy zatopić

w warstwie kleju siatkę z włókna szklanego i wygładzić powierzchnię przy pomocy

nadmiernie wyciśniętego kleju. Siatkę należy mocować tak, aby sąsiednie pasy

zachodziły na siebie przynajmniej na 10 cm. Szerokość siatki powinna być tak

dobrana, aby możliwe było oklejenie narożników oraz występujących ościeży

okiennych i drzwiowych na całej ich głębokości. Narożniki otworów okiennych i

drzwiowych należy dodatkowo wzmocnić poprzez wklejenie listew narożnikowych

aluminiowych z siatką. Na całej powierzchni ścian fundamentowych i cokołu należy

zastosować podwójną warstwę siatki z włókna szklanego aby stworzyć dodatkowe

zabezpieczenia dla warstwy styropianu. Ponadto dodatkowe wzmocnienie należy

wykonać przy narożnikach otworów poprzez naklejenie dodatkowych skośnych

pasków siatki o wymiarach 25x35 cm.

Całą powierzchnię warstwy zbrojonej należy dodatkowo wyrównać pacą metalową

do otrzymania równej gładkiej faktury.

5.4 Wykonanie warstwy tynku zewnętrznego

Warstwę tynku zewnętrznego można nakładać nie wcześniej niż po 3 dniach od

wykonania warstwy zbrojonej siatką z włókna szklanego. Prace te można prowadzić

w temperaturze od +50 do +250 C.

Wykonanie warstwy tynku zewnętrznego należy poprzedzić wykonaniem warstwy

podkładowej płynem gruntującym, którego kolor należy dobrać do koloru określonego

dla elewacji budynku. Podkład nanosi się wałkiem lub pędzlem pozostawiając do

wyschnięcia co powinno trwać około 12 godzin.

Po wykonaniu podkładu nie wcześniej jednak niż po 24 godzinach można

przystąpić do nanoszenia tynku zewnętrznego. Projekt przewiduje wykonanie

warstwy tynku mineralnego średnioziarnistego- 2 mm o fakturze ,,baranka". Tynk

nanosi się pacą ze stali nierdzewnej. Grubość nakładanej warstwy powinna

odpowiadać wielkości maksymalnego ziarna tynku. Tynk należy zacierać pacą z PCV

ruchami kolistymi dla uzyskania faktury ,, baranka ".

Tak wykonaną powierzchnię tynku cienkowarstwowego należy przemalować farbą

silikonową w kolorze piaskowym. Farbę nakłada się cienką warstwą na suchą

powierzchnię tynku wałkiem lub pędzlem. W normalnych warunkach wystarczy

położenie dwóch warstw farby w odstępach min. 12 godzin potrzebnych do

wyschnięcia.

 Na warstwę zaprawy klejowej osłaniającej warstwę cokołową należy nałożyć

akrylowy tynk mozaikowy w kolorze brązowym.

5.5. Obróbki blacharskie

Istniejące obróbki blacharskie podokienników w ramach robót

przygotowawczych zostaną zdemontowane a na ich miejsce zostaną zamontowane

nowe podokienniki z blachy stalowej powlekanej o kolorze brązowym. Wszystkie

podokienniki powinny wystawać poza lico nowego tynku cienkowarstwowego na

7

długość 4÷5 cm. Nowe rury spustowe z PCV powinny być zamontowane w odległości

2 cm od powierzchni tynku zewnętrznego.

5.6. Opaska wokół budynku

Po wykonaniu docieplenia ścian budynku wraz ze ścianami fundamentowymi i

cokołem zostanie wykonana nowa opaska wokół budynku. Zaprojektowano opaskę z

betonowej kostki brukowej gr. 6 cm na podsypce cementowo-piaskowej na

powierzchni gruntu po jego zagęszczeniu.

6. Projektowane docieplenie istniejącego stropodachu

Aktualnie stropodach budynku spełnia wymagań izolacyjności termicznej

określonej w Rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w

sprawie warunków technicznych jakim powinny odpowiadać budynki i ich

usytuowanie (Obwieszczenie Ministra Infrastruktury i Rozwoju z dnia 17 lipca 2015 r.

w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Infrastruktury w

sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich

usytuowania- Dz. U. z dnia 18 września 2015 r. poz. 1422.). Zgodnie z cytowanym

wyżej przepisem maksymalny współczynnik przenikania ciepła przez ściany

zewnętrzne przy ti ≥ 160C winien od 01.01. 2017 r. nie przekraczać :

Uc(max) ≤ 0,18 W/m2·K.

Ze względu na bardzo zły stan techniczny istniejącego pokrycia dachowego z

blachy stalowej ocynkowanej na deskowaniu, niniejszy projekt zakłada wymianę

istniejącego pokrycia dachowego na blachę dachówkową montowaną na łatach i

kontrłatach drewnianych jak pokazano na przekroju A-A i B-B. Wymagać to będzie

zamontowania nowego pasa podrynnowego i pasa nadrynnowego z blachy stalowej

powlekanej w kolorze brązowym oraz nowych rynien i rur spustowych.

Projekt zakłada naprawę tynku na powierzchni kominów oraz pokrycie ich

powierzchni warstwą tynku cienkowarstwowego w kolorze elewacji

Po ułożeniu w 2011 r. na powierzchni stropu ostatniej kondygnacji dodatkowej

warstwy wełny mineralnej gr. 20 cm została zapewniona wymagana izolacyjność

termiczna stropodachu co potwierdza poniższe wyliczenie. Nie ma zatem potrzeby

docieplania istniejącego stropodachu.

Opór cieplny i współczynnik przenikania ciepła dla istniejącego stropodachu

wyliczono w oparciu o Polską Normę PN-EN ISO 6946 gdzie :

R = d / ʎ

RT = Rs i+ R1 + R2 + R3 + R4 + …… + Rn +Rse

U = 1 / RT

U = 1 / RT

Obliczenie współczynnika przenikania ciepła Uc dla stropodach budynku:

8

Stropodach istniejący d ʎ RT U

m W/(m·K) (m
2
·K)/W W/(m

2
 · K)

Opór przejmowania ciepła po stronie wew. Rsi 0,10

Tynk wewnętrzny cementowo-wapienny R1 0.015 1,00 0,015

Istniejący strop Ackermana R2 0,24 0,26

Istniejąca polepa trocinowa 0,10 0,15 0,67

Istniejąca. warstwa wełny mineralnej R4 0,20 0,04 5,00

Opór przejmowania ciepła po stronie zew. Rse 0,04

Wartość całkowita 0,555 6,09 0,16

