     

ТИПОВАЯ ТЕХНОЛОГИЧЕСКАЯ КАРТА (ТТК)

УСТРОЙСТВО ПОЛИМЕРНОГО НАЛИВНОГО ПОЛА "ЭПОВИН"


I. ОБЛАСТЬ ПРИМЕНЕНИЯ

1.1. Типовая технологическая карта (далее ТТК) - комплексный нормативный документ, устанавливающий по определенно заданной технологии организацию рабочих процессов по строительству сооружения с применением наиболее современных средств механизации, прогрессивных конструкций и способов выполнения работ. Они рассчитаны на некоторые средние условия производства работ. ТТК предназначена для использования при разработке Проектов производства работ (ППР), другой организационно-технологической документации, а также с целью ознакомления (обучения) рабочих и инженерно-технических работников с правилами производства работ по устройству полимерного наливного пола "Эповин".


 


Рис.1. Схема конструкции пола

1.2. ТТК предназначена для ознакомления рабочих и инженерно-технических работников с правилами производства работ по устройству полимерного наливного пола "Эповин".


В карте приведена схема технологического процесса, изложены оптимальные решения по организации и технологии производства работ рациональными средствами механизации, приведены данные по контролю качества и приемке работ, требования промышленной безопасности и охраны труда при производстве работ.


1.3. Нормативной базой для разработки технологических карт являются: СНиП, СН, СП, ГЭСН-2001 ЕНиР, производственные нормы расхода материалов, местные прогрессивные нормы и расценки, нормы затрат труда, нормы расхода материально-технических ресурсов.


1.4. Цель создания технологической карты - описание решений по организации и технологии работ по устройству полимерного наливного пола "Эповин" с целью обеспечения их высокого качества, а также:


[image: image1.png]


снижение себестоимости работ;


[image: image2.png]


сокращение продолжительности строительства;


[image: image3.png]


обеспечение безопасности выполняемых работ;


[image: image4.png]


организации ритмичной работы;


[image: image5.png]


унификации технологических решений.


1.5. На базе ТТК в составе ППР (как обязательные составляющие Проекта производства работ) разрабатываются Рабочие технологические карты (РТК) на выполнение отдельных видов работ по устройству пола. Рабочие технологические карты разрабатываются на основе типовых карт для конкретных условий данной строительнойорганизации с учетом ее проектных материалов, природных условий, имеющегося парка машин и строительныхматериалов, привязанных к местным условиям. Рабочие технологические карты регламентируют средства технологического обеспечения и правила выполнения технологических процессов при производстве работ. Конструктивные особенности по устройству пола решаются в каждом конкретном случае Рабочим проектом. Состав и степень детализации материалов, разрабатываемых в РТК, устанавливаются соответствующей подрядной строительнойорганизацией, исходя из специфики и объема выполняемых работ.


Рабочие технологические карты рассматриваются и утверждаются в составе ППР руководителем Генеральной подрядной строительной организации, по согласованию с организацией Заказчика, Технического надзора Заказчика.


1.6. Технологическая карта предназначена для производителей работ, мастеров и бригадиров, производящих работы по полимерному наливному полу "Эповин", а также работников технического надзора Заказчика и рассчитана на конкретные условия производства работ в III-й температурной зоне.


II. ОБЩИЕ ПОЛОЖЕНИЯ

2.1. Технологическая карта разработана на производство работ по устройству полимерного наливного пола "Эповин".


2.2. Работы по устройству пола выполняются в одну смену, продолжительность рабочего времени в течение смены составляет:


[image: image6.png]Tpas. = (11,0 -1,0)x0828 = 8,28


 час,


где 0,828 - коэффициент использования механизмов по времени в течение смены (время, связанное с подготовкой к работе, и проведение ЕТО - 15 мин перерывы, связанные с организацией и технологией производственного процесса и отдыха машиниста - 10 мин через каждый час работы).

2.3. В состав карты входят следующие технологические операции:


[image: image7.png]


геодезическая разбивка площади под полы;


[image: image8.png]


уплотнение грунта щебнем (100 мм);


[image: image9.png]


устройство подстилающего слоя из бетона кл. В25 (150 мм);


[image: image10.png]


устройство бетонной стяжки из бетона кл. В20 (28 мм);


[image: image11.png]


наливной пол "Эповин" (2 мм).


2.4. Работы следует выполнять, руководствуясь требованиями следующих нормативных документов:


       [image: image12.png]


 СНиП 12-01-2004. Организация строительства;

[image: image13.png]


СНиП 12-01-2004. Организация строительства;


[image: image14.png]


СНиП 3.04.01-87. Изоляционные и отделочные работы;


[image: image15.png]


СНиП 3.02.01-87. Земляные сооружения, основания и фундаменты;


[image: image16.png]


СНиП 12-03-2001. Безопасность труда в строительстве. Часть 1. Общие требования;


[image: image17.png]


СНиП 12-04-2002. Безопасность труда в строительстве. Часть 2. Строительное производство;


[image: image18.png]


РД 11-02-2006. Требования к составу и порядку ведения исполнительной документации при строительстве, реконструкции, капитальном ремонте объектов капитального строительства и требования, предъявляемые к актам освидетельствования работ, конструкций, участков сетей инженерно-технического обеспечения;


[image: image19.png]


РД 11-05-2007. Порядок ведения общего и (или) специального журнала учета выполнения работ при строительстве, реконструкции, капитальном ремонте объектов капитального строительства;


[image: image20.png]


МДС 12-30.2006. Методические рекомендации по нормам, правилам и приемам выполнения отделочных работ;


[image: image21.png]


ГОСТ 7473-94. Смеси бетонные. Технические условия.


III. ОРГАНИЗАЦИЯ И ТЕХНОЛОГИЯ ВЫПОЛНЕНИЯ РАБОТ

3.1. В соответствии со СНиП 12-01-2004 "Организация строительства" до начала выполнения дорожно-строительных (в том числе подготовительных) работ на объекте Генподрядчик обязан получить в установленном порядке разрешение от Заказчика на ведение строительных работ (ордер на производство работ). Выполнение работ без указанного разрешения запрещается.


3.2. До начала производства работ на объекте необходимо провести комплекс организационно-технических мероприятий, в том числе:


[image: image22.png]


назначить лиц, ответственных за качественное и безопасное производство работ;


[image: image23.png]


провести инструктаж членов бригады по технике безопасности;


[image: image24.png]


разместить в зоне производства работ необходимые машины, механизмы и инвентарь;


[image: image25.png]


устроить временные проезды и подъезды к месту производства работ;


[image: image26.png]


обеспечить связь для оперативно-диспетчерского управления производством работ;


[image: image27.png]


установить временные инвентарные бытовые помещения для хранения строительных материалов, инструмента, инвентаря, обогрева рабочих, приема пищи, сушки и хранения рабочей одежды, санузлов и т.п.;


[image: image28.png]


обеспечить рабочих инструментами и средствами индивидуальной защиты;


[image: image29.png]


подготовить места для складирования материалов, инвентаря и другого необходимого оборудования;


[image: image30.png]


оградить строительную площадку и выставить предупредительные знаки, освещенные в ночное время;


[image: image31.png]


обеспечить строительную площадку противопожарным инвентарем и средствами сигнализации;


[image: image32.png]


составить акт готовности объекта к производству работ;


[image: image33.png]


получить разрешения на производство работ у технадзора Заказчика;


[image: image34.png]


подготовлен и разбит на захватки сменный фронт работ.


3.3. Устройство полов производится после окончания всех монтажных и отделочных работ и выполняется в соответствии с проектом конструкции пола. К началу работ должны быть завершены:


[image: image35.png]


прокладка и приемка коммуникаций и технологических выпусков, монтаж и опрессовка систем отопления, водоснабжения и газификации;


[image: image36.png]


примыкания к деформационным швам, каналам, приямкам, сточным лоткам, трапам и другому окаймлению покрытия пола;


[image: image37.png]


оштукатуривание, облицовка, окраска, оклейка поверхностей стен, окраска несущих металлоконструкций и открытых технологических разводок труб, а также отделка потолков;


[image: image38.png]


заделка зазоров (швов) между сборными плитами перекрытий, щелей в местах их примыкания к стенам и перегородкам, монтажных отверстий (раствором из цементно-песчаных смесей) заподлицо с поверхностью плит.


3.4. Укладка каждого последующего слоя пола производится после проверки качества и правильности выполнения нижележащего с составлением акта (по требованию заказчика) на скрытые работы.


Поверхности подстилающих слоев, стяжек, плит перекрытий перед укладкой на них монолитных покрытий или прослоек из раствора, клея (мастики), а также перед устройством последующих слоев покрытия должны быть очищены отстроительного мусора и пыли.


3.5. Уклоны полов, выполняемых на грунте, следует обеспечивать за счет планировки грунта, уклоны на перекрытиях - устройством стяжки переменной толщины.


3.6. Разметку мест устройства полов производят способом створных засечек от осевых точек сооружения. Осевые точки сооружения разбиваются на местности от осей [image: image39.png]


 и [image: image40.png]


 здания, обозначенного на Схеме привязки строительнойсетки. Точки закрепляют на обноске, расположенной вне зоны работ. За относительную отметку 0,000 принята отметка верха чистого пола здания, соответствующая абсолютной отметке, имеющейся в Рабочем проекте.


Точность разбивочных работ должна соответствовать требованиям СНиП 3.01.03-84.


3.7. Уплотнение грунта щебнем


3.7.1. Состав технологических операций:


[image: image41.png]


планировка основания;


[image: image42.png]


поливка грунта водой;


[image: image43.png]


раскидывание и разравнивание щебня фракции 40-60 мм прочностью 20 МПа;


[image: image44.png]


вдавливание щебня в грунт.


3.7.2. Планировку основания производят лопатами вручную по отметкам, вынесенным от обноски. Лишний грунт выносят носилками из здания.


3.7.3. По окончанию планировки грунт поливают водой из поливомоечной машины при помощи шланга. Допускается увлажнение грунта до 10-20%.


3.7.4. Щебень в здание заносят вручную носилками и рассыпают в кучи. Кучи щебня разравнивают вручную лопатами, соблюдая при этом заданную толщину слоя 100 мм, которую проверяют щупом.


3.7.5. Вдавливание щебня в грунт производят Виброплитой NTC VD 501/20 (вес 120 кг, размер плиты 550х500мм, глубина уплотнения 170 мм до [image: image45.png]


0,95). Сверху уплотненного грунта укладывают гидроизолирующий слой из полиэтиленовой пленки повышенной плотности. Она будет удерживать влагу в бетоне, не позволяя "цементному молочку" просачиваться в грунт. По окончании устройства грунтового основания выполненные работы предъявляются Техническому надзору Заказчика для осмотра и подписания актов на скрытые работы, в соответствии с Приложением 3,РД 11-02-2006, на вдавливание щебня и устройство гидроизоляции из полиэтиленовой пленки.


[image: image46.png]


Рис.2. Виброплита NTC VD 501/20

3.8. Устройство подстилающего слоя


3.8.1. Состав технологических операций:


[image: image47.png]


разбивка основания;


[image: image48.png]


установка в необходимых местах закладных деталей;


[image: image49.png]


бетонирование полос.


3.8.2. Разбивают основание на отдельные участки шириной 3,0…4,5 м. Полосы располагают параллельно большой стороне помещения. Границы участков закрепляют маячными рейками, высота которых равна толщине подстилающего слоя.


3.8.3. Подстилающий слой из бетона класса В25 толщиной 150 мм, выполняют с армированием, а из бетона класса В25 и В15 толщиной 100 мм без армирования. Подвижность бетонных смесей должна соответствовать осадке конуса 2-4 см.


3.8.4. Бетонную смесь доставляют на объект Автобетоносмесителями марки СБ-92В-2 (см. рис.3), обеспечивающими сохранение заданных свойств бетонной смеси, и подают транспортерной лентой от автобетоносмесителя. Высота свободного сбрасывания бетонной смеси в покрытие должна быть не более 1,0 м. Бетонирование ведут полосами шириной 3-4,5 м, с обеих сторон ограждеными маячными рейками высотой равной толщине бетонной подготовки. В качестве маячных реек применяются деревянные доски толщиной 25…40 мм. Подстилающий слой из бетона класса В25 толщиной 150 мм, выполняют с армированием арматурной сеткой А-III [image: image50.png]


10 мм, с ячейкой 200х200 мм в два слоя.


[image: image51.png]


Рис.3. Подача бетонной смеси по транспортерной ленте

Арматурные сетки укладывают внутри полос на бетонные вкладыши высотой, равной толщине нижнего защитного слоя бетона (7,0 см), второй слой сетки укладывается на бетонные вкладыши высотой, равной толщине верхнего защитного слоя бетона (5,0 см).


[image: image52.png]


Рис.4 Схема бетонирования полов

1 - забетонированные полосы; 2 - полосы, подготовленные к укладке бетонной смеси; 3 - маячные рейки

3.8.5. Полосы бетонируют через одну. Маячные рейки снимают после заполнения промежуточных полос и затвердения бетонной смеси. После снятия маячных реек и перед укладкой смеси в смежный участок торцевые поверхности уложенного участка должны быть огрунтованы или увлажнены, а рабочий шов заглажен так, чтобы был незаметен. Бетонную смесь следует укладывать горизонтальными слоями на всю толщину пола без разрывов, с последовательным направлением укладки в одну сторону. Укладка бетонной смеси ведется от дальней стороны помещения к ближней. При этом бетон подают навстречу бетонированию. Разравнивают бетонную смесь вручную, лопатами. После разравнивания уложенная бетонная смесь должна выступать над маячными рейками на 3-5 мм.


3.8.6. Бетонную смесь укладывают с соблюдением следующих условий:


[image: image53.png]


смесь необходимо укладывать горизонтальными слоями одинаковой толщины без разрывов с последовательным направлением укладки в одну сторону;


[image: image54.png]


бетонную смесь укладывают по увлажненному непромерзшему грунту при температуре воздуха не ниже +5 °C;


[image: image55.png]


добавление воды при укладке бетонной смеси для увеличения ее подвижности не допускается;


[image: image56.png]


отделившуюся из смеси холодную воду необходимо удалять;


[image: image57.png]


толщина слоя должна соответствовать проектной.


Бетонирование сопровождается записями в Журнале бетонных работ.


3.8.7. Уплотняют бетонную смесь через 20-30 минут после укладки и разравнивания бетонной смеси, Виброрейкой QX из одинарного профиля, (длина 1,5-3,0 м, вес 12,0-17,0 кг), перемещаемой по маячным рейкам или по поверхности ранее забетонированных полос. В связи с малой толщиной слоя бетонной подготовки продолжительность вибрации должна быть минимальной (не более 40 с), так как чрезмерная вибрация может привести к расслоению смеси и оседанию крупного заполнителя. В стесненных местах уплотнение ведется поверхностными вибраторами. Уплотнение покрытия производят до равномерного появления цементного молока на его поверхности и выделения пузырьков воздуха.


 

[image: image58.png]


Рис.5. Виброрейка QX

3.8.8. Поверхность подготовки обрабатывают Заглаживающей машиной LEVEL 60/63 (диаметр ротора 630 мм, вес 64 кг) до начала схватывания бетона. Заглаживание выполняется дважды. Мелкие дефекты устраняют затиркой цементным раствором с помощью стального шпателя.


[image: image59.png]


Рис.6. Заглаживающая машина LEVEL 60/63

     
     

[image: image60.png]


Рис.7. Технология устройства бетонной подготовки

3.9. Для утепления пола, в зоне его примыкания к наружным стенам, под бетонный подстилающий слой укладывают плиты Пеноплекс М35 толщиной 100 мм по периметру здания на ширину 1500 мм от наружных стен в осях 1-3 и на ширину 800 мм в осях 3-5. Теплоизоляционные плиты следует укладывать вплотную к стенам и друг к другу, ровными рядами.


3.10. По периметру помещений необходимо выполнить установку деформационной, звукоизоляционной прокладки издревесноволокнистых плит ДВП био толщиной 10 мм. В местах примыкания пола к перегородкам оставляется зазор толщиной 15-20 мм, который заполняется полосами, нарезанными из ДВП био.


 

[image: image61.png]


Рис.8. Схема устройства звукоизоляции

1 - перегородка; 2 - прокладка из ДВП; 3 - воздушный зазор; 4 - плинтус; 5 - покрытие пола; 10 - нижняя обвязка перегородки

3.11. Устройство бетонной стяжки из бетона кл. В20


3.11.1. Состав технологических операций:


[image: image62.png]


установка и выверка маячных реек;


[image: image63.png]


увлажнение основания;


[image: image64.png]


укладка и разравнивание растворной смеси;


[image: image65.png]


уплотнение и заглаживание поверхности стяжки;


[image: image66.png]


снятие маячных реек и заделка борозд.


3.11.2. К устройству выравнивающей стяжки приступают после очистки основания от мусора, заделки дефектных мест, срубания выступов, насечки бетонных оснований, удаления загрязненных участков и вынесения на стены отметки верхнего покрытия пола. Работу начинают со стороны, противоположной входу в помещение.


3.11.3. Установка и выверка маячных реек. Расстояние (шаг) укладываемых реек 2...2,5 м. Маячные рейки устанавливают по уровню так, чтобы их верх соответствовал толщине стяжки. Их положение в плане и по высоте закрепляют крепежными марками из бетона (рис.9, а). При необходимости, установленные маячные рейки втапливают в бетонную марку или, наоборот, приподнимают, добавляя бетон, контролируя их положение уровнем (рис.9, б). Увлажнение основания. Основание поливают водой из шланга с распыляющей насадкой или обычной лейкой (рис.9, в), не допуская пропусков и луж.


[image: image67.png]


Рис.9. Устройство выравнивающей стяжки:

а - раскладка маячных реек, б - контроль маячных реек по уровню, в - увлажнение основания

3.11.4. Укладка и разравнивание смеси. Бетон начинают укладывать от стен, противоположных входу в помещение. Бетон разгружают в полосу-захватку, ограниченную маячными рейками, и разравнивают вдоль полосы гребком или граблями 2 (рис.10) на толщину маячных реек. После этого выравнивают раствор правилом 1, которое опирают на маячные рейки. В больших помещениях стяжку укладывают последовательно (I-V) полосами через одну, в небольших помещениях - сразу по всей площади.


[image: image68.png]


Рис.10. Укладка, разравнивание и уплотнение раствора:

1 - правило, 2 - грабли, 3 - виброрейка; I-V - последовательность заполнения растворной смесью полос-захваток

3.11.5. Стяжку уплотняют виброрейкой 3 до появления цементного молока.


3.11.6. Свежеуложенные и уплотненные участки накрывают рогожей или мешковиной и поддерживают 7...10 сут во влажном режиме. Незатвердевшие поверхности стяжки обрабатывают электрощеткой.


3.11.7. Снятие маячных реек и заделка борозд. Удаляют рейки после схватывания раствора, нанося легкие удары молотком по длине рейки и приподнимая ее за один конец. Кромки уложенных полос промывают водой и грунтуют цементным молоком. После этого укладывают раствор в борозды, оставшиеся от реек, а уложенные участки стяжки используют как маяки.


При укладке стяжки в небольшом помещении (без полос-захваток) установленные маяки вырубают. Борозды в местах вырубленных маяков заделывают тем же раствором.


3.12. Подготовка основания под покрытие пола


Состав технологических операций:


[image: image69.png]


контроль ровности основания;


[image: image70.png]


устранение дефектов поверхности;


[image: image71.png]


удаление загрязнений, жировых пятен.


3.12.1. Контроль ровности основания. После удаления строительного мусора поверхность основания проверяют двухметровой рейкой (рис.11, а), перемещаемой в продольном и поперечном направлениях. Просветы между рейкой и основанием не должны превышать 10 мм. Дефектные места 1 на поверхности - выступы, впадины и др. - отмечают мелом.


[image: image72.png]


Рис.11. Контроль ровности основания

а - проверка ровности основания контрольной рейкой; б - устранение дефектов основания (1 - дефектное место)

3.12.2. Устранение дефектов. Впадины, трещины, зазоры между уложенными плитами перекрытий, а также места их примыкания к стенам очищают от пыли, смачивают водой и заделывают цементным раствором (рис.11, б) с помощью лопатки для плиточных работ. Выпуклости, наплывы схватившегося раствора срубают зубилом. При большом объеме работ неровности устраняют электрическим молотком, предварительно проверив его исправность на холостом ходу.


3.12.3. Удаление жировых пятен. Ветошью, смоченной 3%-ным раствором соляной кислоты, протирают загрязнения до полного удаления пятен. Работу выполняют в резиновых перчатках и защитных очках.


3.13. Разбивка покрытия пола


Состав технологических операций:


[image: image73.png]


проверка геометрической формы покрытия;


[image: image74.png]


разбивка элементов покрытия.


3.13.1. Проверка геометрической формы помещения. С помощью теодолита определяются все изменения уровня поверхности растворной стяжки в помещении, а также уровни в местах соединения пола с дверными порогами. Натянутым шнуром измеряют диагонали помещения (рис.12, а). Равенство диагоналей свидетельствует о взаимной перпендикулярности примыкающих сторон.


 

[image: image75.png]


Рис.12. Разбивка прямоугольного покрытия пола:

а - выверка геометрической формы помещения, б - разметка заделки и фриза; 1 - рейка-шаблон Болотина, 2 - заделка, 3 - угольник, 4 - фриз

3.14. Устройство маяков


Состав технологических операций:


[image: image76.png]


перенос геодезической отметки в помещение;


[image: image77.png]


закрепление отметок уровня чистого пола.


3.14.1. Перенос геодезической отметки в помещение производится при помощи нивелира от обноски, расположенной вне здания на внутреннюю стену помещения. Геодезический знак (репер в виде карандашной черты) определяет высотное положение стены помещения относительно уровня пола. За относительную отметку 0,000 принята отметка верха чистого пола здания, соответствующая абсолютной отметке имеющейся в Рабочем проекте.


3.14.2. Закрепление уровня чистого пола. От геодезической отметки (репера), перенесенной в помещение, вычислением определяют положение линии, отстоящей на 1,0 м выше уровня чистого пола.


Для примера: 200,85-199,80=1,050, где 200,85 - геодезическая отметка в помещении; 199,80 - уровень чистого пола. От геодезической отметки вниз отмеряют 50 мм и закрепляют карандашной риской. Эта риска означает положение, равное 1 м выше уровня чистого пола. Затем с риской совмещают нулевое деление трубки 2 гибкого уровня. Другой конец уровня на расстоянии длины уровня перемещают плавно вверх и вниз до совпадения уровня жидкости с нулевым делением и закрепляют отметки риской. Уровень перемещают по периметру помещения и наносят таким же образом отметки на все стены. Натянутым разметочным шнуром, натертым мелом, отбивают линию на каждой стене, расположенную на 1000 мм выше отметки уровня пола.


3.15. Устройство полимерного наливного пола "Эповин"


3.15.1. Покрытия на основе эпоксидных связующих, под зарегистрированной торговой маркой ЭПОВИН, обладают высокими адгезионными свойствами, устойчиво к высокими механическим нагрузкам, масло-водо-бензо-щелочестойко, отличными электроизоляционными свойствами и технологичностью.


3.15.2. Площадь основания при помощи ограничителей разбивают на отдельные полосы (захватки), работы следует выполнять с наиболее удаленного от выхода участка.


3.15.3. Несмотря на отличную адгезию эпоксидных материалов к бетону, правильная подготовка основания имеет очень большое значение для долговечности монолитных покрытий полов. Основаниями для нанесения полимерных систем служит бетонная стяжка. Перед устройством монолитного покрытия пола основание должно быть очищено от верхнего непрочнодержащегося слоя, а также от ухудшающих адгезию веществ: масла, цементного клея. Очистка производится Заглаживающей машиной LEVEL 60/63 (смотри рис.6). Очистка основания от пыли производитсяпромышленным пылесосом А-230/КБ.


3.15.4. Грунтовка закрепляет верхний слой основания, склеивает пылевидные частицы, находящиеся в порах основания и обеспечивает более прочное соединение покрывного слоя с основанием. На поверхность наносятся пистолетом-распылителем два и более слоев грунтовки, приготовленной из исходного компаунда и растворителя (N 646, толуол и др.). Покрытия следует устраивать через 16-24 ч после нанесения грунтовки.


3.15.5. Нанесение компаунда ЭПОВИН выполняется на очищенную поверхность с относительной влажностью не более 4%. В процессе заливки один человек замешивает компаунд в соответствии с инструкцией, а остальные выливают его на загрунтованную поверхность и распределяют по ней зубчатым шпателем. Для удаления пузырьков воздуха из нанесенной на пол массы используют игольчатые валики. Температура нанесения, +10…+35 °С, температура эксплуатации, - 30…+50 °С. Время высыхания одного слоя при температуре +20 °С не более 24 часа. Каждый слой наносится после отвердения предыдущего. Толщина слоя от 0,3 мм измеряется толщиномером CHY-115. Продолжительность отверждения до начала эксплуатации при температуре не ниже +15 °С 72 часа.


На отвердевший мастичный пол может быть нанесено (при необходимости) защитное покрытие из полимерных лаков, послойно, не менее двух слоев.


IV. ТРЕБОВАНИЯ К КАЧЕСТВУ И ПРИЕМКЕ РАБОТ

4.1. Контроль и оценку качества работ по устройству полов выполняют в соответствии с требованиями нормативных документов:


[image: image78.png]


СНиП 12-01-2004. Организация строительства;


[image: image79.png]


СНиП 3.04.01-87. Изоляционные и отделочные работы.


4.2. Контроль качества строительно-монтажных работ осуществляется прорабом или мастером с привлечением аккредитованной строительной лаборатории, оснащенной техническими средствами, обеспечивающими необходимую достоверность и полноту контроля.


4.3. Производственный контроль качества должен включать входной контроль рабочей документации и материалов, а также качество выполненных предшествующих работ, операционный контроль отдельных строительных процессов или технологических операций и приемочный контроль выполненных работ с оценкой соответствия.


4.4. Входной контроль


4.4.1. При входном контроле рабочей документации проводится проверка ее комплектности и достаточности в ней технической информации для производства работ.


4.4.2. При входном контроле материалов проверяется соответствие их стандартам, наличие сертификатов соответствия, этикеток, гигиенических и пожарных документов, паспортов и других сопроводительных документов, целостность упаковки и маркировки, соответствие сроку годности.


Предприятие-изготовитель обязано сопровождать партию материалов документом, удовлетворяющим их качество, в котором указывается:


[image: image80.png]


номер и дата выдачи документа;


[image: image81.png]


наименование и адрес предприятия-изготовителя;


[image: image82.png]


наименование и условное обозначение продукции;


[image: image83.png]


номер партии, количество отгружаемой продукции.


Результаты входного контроля должны регистрироваться в "Журнале входного учета и контроля качества получаемых деталей, материалов, конструкций и оборудования" по форме, приведенной в ГОСТ 24297-87, Приложение 1.


4.5. Операционный контроль осуществляется в ходе выполнения строительных процессов или производственных операций с целью обеспечения своевременного выявления дефектов и принятия мер по их устранению и предупреждению. При операционном контроле проверяется соблюдение технологий выполнения работ, соответствие выполнения работ рабочим проектом и нормативными документами.


Контроль осуществляется измерительным методом (с помощью геодезических инструментов и других измерительных инструментов и приборов) или техническим осмотром под руководством прораба (мастера).


4.5.1. При входном контроле необходимо учитывать класс (марку) бетона по прочности на сжатие, который должен соответствовать указанной в рабочих чертежах. Контроль качества бетона заключается в проверке соответствия его физико-механических характеристик требованиям проекта. Обязательной является проверка прочности бетона на сжатие. Прочность при сжатии бетона следует проверять на контрольных образцах изготовленных проб бетонной смеси, отобранных после ее приготовления на бетонном заводе, а также непосредственно на месте бетонирования конструкций. У места укладки бетонной смеси должен производиться систематический контроль ее подвижности. Контрольные образцы, изготовленные у места бетонирования, должны храниться в условиях твердения бетона конструкции. Сроки испытания образцов нормального хранения должны строго соответствовать предусмотренным проектной маркой (28 сут, 90 сут и т.д.). Сроки испытания контрольных образцов, выдерживаемых в условиях твердения бетона конструкции, назначаются лабораторией в зависимости от фактических условий вызревания бетона конструкции с учетом необходимости достижения к моменту испытания проектной марки.


4.5.2. Просветы между контрольной двухметровой рейкой и бетонным подстилающим слоем не должны превышать 10 мм.


4.5.3. Уложенная стяжка должна иметь проектную толщину. Горизонтальность уложенной стяжки контролируют двухметровой рейкой, передвигаемой в разных направлениях, и уровнем. Просветы между стяжкой и рейкой не должны превышать 4 мм. Отклонение от горизонтальной плоскости и заданного уклона (по длине или ширине помещения) допускается до 0,2%, но не более 50 мм.


4.5.4. Просветы между двухметровой рейкой и поверхностью основания в местах устранения дефектов допускаются не более 10 мм, Зазоры в местах примыкания перекрытий к стенам должны быть заделаны цементным раствором марки не ниже М150. Поверхность должна быть чистой, обеспыленной и без пятен (подготовка оснований под покрытие пола).


4.5.5. Точность разбивки покрытия пола в помещениях правильной и неправильной формы контролируют, проверяя равенство диагоналей по внутренним углам фриза.


4.5.6. Отклонения поверхности полов от плоскости не должны превышать 2 мм: Отклонения проверяют контрольной двухметровой рейкой не менее пяти раз на каждые 50-70 м[image: image84.png]


 поверхности или в одном помещении такой же площади. Отклонения уклона пола могут быть не более 0,2% наибольшего размера пола, но не более 50 мм.


4.5.7. При выполнении работ необходимо следить, чтобы покрытие было ровным, без волн, вздутий, перегибов и прорезов. Качество покрытия оценивается также по равномерности швов (без раскрытия стыков и напуска кромок) и прочности приклейки полотнищ (при отрыве полотнища разрыв должен происходить по полотнищу, а не по клеевой прослойке).


Результаты операционного контроля фиксируются в Общем журнале работ (Рекомендуемая форма приведена в РД 11-05-2007).


4.6. При приемочном контроле выполненных работ, Заказчик или Генеральный подрядчик, в полном объеме проверяет правильность устройства пола на соответствие проектным данным с определением оценки качества выполненных работ. Цель данного вида контроля - определение эффективности ранее проведенного операционного контроля. Этот вид контроля может быть проведен на любой стадии работ.


4.7. Результаты контроля качества, осуществляемого Техническим надзором Заказчика, Авторским надзором, Инспекционным контролем и замечания лиц, контролирующих производство и качество работ, должны быть занесены вОбщий журнал работ (Рекомендуемая форма приведена в РД 11-05-2007).


4.8. Качество производства работ обеспечивается выполнением требований к соблюдению необходимой технологической последовательности при выполнении взаимосвязанных работ и техническим контролем за ходом работ, изложенным настоящей ТК.


4.9. По окончанию выполнения работ по устройству покрытия пола производится его освидетельствование Заказчиком. По результатам освидетельствования принимается решение о пригодности полов к эксплуатации по назначению, путем документального оформления и подписания Акта освидетельствования и приемки ответственных конструкций, в соответствии с Приложением 4, РД 11-02-2006. К данному акту необходимо приложить:


[image: image85.png]


акты освидетельствования скрытых работ, в соответствии с Приложением 3, РД 11-02-2006 по укреплению грунта щебнем; по устройству бетонной подготовки, стяжки, гидроизоляции и звукоизоляции;


[image: image86.png]


паспорта и сертификаты качества на щебень, бетон, грунтовку "Ризопокс™-1410AS", компаунда ЭПОВИН;


[image: image87.png]


исполнительную схему, с нанесенными на ней проектными и фактическими размерами устроенного покрытия пола, с указанием фактических отклонений в плане от допускаемых проектных отклонений, в соответствии с Приложением А,ГОСТ Р 51872-2002.


Вся исполнительная документация должна соответствовать требованиям РД 11-02-2006.


4.10. На объекте строительства должен вестись Общий журнал работ, Журнал авторского надзора проектной организации, Журнал инженерного сопровождения объекта строительства и Оперативный журнал геодезического контроля.


V. ПОТРЕБНОСТЬ В МАТЕРИАЛЬНО-ТЕХНИЧЕСКИХ РЕСУРСАХ

5.1. Перечень основного необходимого оборудования, машин, механизмов, для производства работ приведен в таблице 1.


Таблица 1

	
	
	
	
	

	N
п/п
	Наименование машин, механизмов, станков, инструментов и материалов
	Марка
	Ед. изм.
	Количество

	1.
	Зубило слесарное, 20х60°
	ГОСТ 7211-86*
	шт.
	1

	2.
	Молоток слесарный стальной
	ГОСТ 2310-77*
	"
	1

	3.
	Щетка стальная прямоугольная
	 
	"
	2

	4.
	Виброплита
	NTC VD 501/20
	"
	1

	5.
	Автобетоносмеситель
	СБ-92В-2
	"
	1

	6.
	Виброрейка
	QX
	"
	1

	7.
	Заглаживающая машина
	LEVEL 60/63
	"
	1

	8.
	Маячные рейки металлические
	длиной 3…6 м
	"
	2

	9.
	Лопатки для плиточных работ
	 
	"
	2

	10.
	Стальная гладилка
	 
	"
	2

	11.
	Одностороннее правило
	 
	"
	2

	12.
	Промышленный пылесос
	А-230/КБ
	"
	1

	13.
	Шпатель
	 
	"
	2

	14.
	Металлическая терка с зубчатым краем
	 
	"
	2

	15.
	Зубчатый шпатель для нанесения клея
	 
	"
	2

	16.
	Резиновый шпатель
	 
	"
	2

	17.
	Губка для затирки швов
	 
	"
	2

	18.
	Толщиномер
	CHY-115
	"
	1

	19.
	Гибкий (водяной) уровень
	 
	"
	1

	20.
	Угольник
	 
	"
	1

	21.
	Рейка-шаблон Болотина
	 
	"
	1

	22.
	Разметочный шнур в корпусе
	 
	"
	1

	23.
	Метр складной
	МСМ-82
	"
	1

	24.
	Рулетка металлическая, 20,0 м
	ГОСТ 7502-98
	"
	2

	25.
	Отвес стальной строительный
	ОТ-600
	"
	1

	26.
	Уровень строительный
	УЗС-500
	"
	1

	27.
	Рейка контрольная
	длиной 2 м
	"
	1

	28.
	Эталонный конус
	 
	"
	1


 

     
VI. ПРОМЫШЛЕННАЯ БЕЗОПАСНОСТЬ И ОХРАНА ТРУДА

6.1. При производстве работ по устройству полов следует руководствоваться действующими нормативными документами:


[image: image88.png]


СНиП 12-03-2001. Безопасность труда в строительстве. Часть 1. Общие требования;


[image: image89.png]


СНиП 12-04-2002. Безопасность труда в строительстве. Часть 2. Строительное производство.


6.2. Ответственность за выполнение мероприятий по промышленной безопасности, охране труда, промышленной санитарии, пожарной и экологической безопасности возлагается на руководителей работ, назначенных приказом.


Ответственное лицо осуществляет организационное руководство строительными работами непосредственно или через бригадира. Распоряжения и указания ответственного лица являются обязательными для всех работающих на объекте.


6.3. Охрана труда рабочих должна обеспечиваться выдачей администрацией необходимых средств индивидуальной защиты (специальной одежды, обуви и др.), выполнением мероприятий по коллективной защите рабочих (ограждения, освещение, защитные и предохранительные устройства и приспособления и т.д.), санитарно-бытовыми помещениями и устройствами в соответствии с действующими нормами и характером выполняемых работ. Рабочим должны быть созданы необходимые условия труда, питания и отдыха. Работы выполняются в спецобуви и спецодежде.


6.4. Проходы и подступы к эвакуационным выходам должны быть всегда свободны. Весь строительный мусор должен удаляться в специально подготовленные контейнеры. Не допускается сбрасывать его без специальных устройств.


Санитарно-бытовые помещения, автомобильные и пешеходные дороги должны размещаться вне опасных зон. В вагончике для отдыха рабочих должны находиться и постоянно пополняться аптечка с медикаментами, носилки, фиксирующие шины, и другие средства для оказания первой медицинской помощи. Все работающие на строительнойплощадке должны быть обеспечены питьевой водой.


6.5. На участке, где ведутся строительные работы, не допускается выполнение других работ и нахождение посторонних лиц.


6.6. К выполнению работ допускаются лица:


[image: image90.png]


достигшие 18 лет, обученные безопасным методам и приемам производства работ, сдавшие экзамены квалификационной комиссии и получившие документы (удостоверения) на право производства работ;


[image: image91.png]


прослушавшие вводный инструктаж по охране труда и прошедшие инструктаж по технике безопасности на рабочем месте согласно ГОСТ 12.0.004;


[image: image92.png]


прошедшие медицинский осмотр в соответствии с порядком, установленным Минздравом России.


Повторный инструктаж по технике безопасности проводить для рабочих всех квалификаций и специальностей не реже одного раза в три месяца или немедленно при изменении технологии, условий или характера работ. Проведение инструктажа регистрируется в специальном журнале и наряде-допуске.


6.7. Лицо, ответственное за безопасное производство работ, обязано:


[image: image93.png]


ознакомить рабочих с Технологической картой под роспись;


[image: image94.png]


следить за исправным состоянием машин и механизмов;


[image: image95.png]


разъяснить работникам их обязанности и последовательность выполнения операций;


[image: image96.png]


допускать к производству работ рабочих в соответствующей спецодежде, спецобуви и имеющие индивидуальные средства защиты (очки, рукавицы и др.).


6.8. В целях безопасности ведения работ на объекте бригадир обязан:


[image: image97.png]


перед началом смены лично проверить состояние техники безопасности, на всех рабочих местах руководимой им бригады и немедленно устранить обнаруженные нарушения. Если нарушения не могут быть устранены силами бригады или угрожают здоровью или жизни работающих, бригадир должен доложить об этом мастеру или производителю работ и не приступать к работе;


[image: image98.png]


постоянно в процессе работы обучать членов бригады безопасным приемам труда, контролировать правильность их выполнения, обеспечивать трудовую дисциплину среди членов бригады и соблюдение ими правил внутреннего распорядка и немедленно устранять нарушения техники безопасности членами бригады;


[image: image99.png]


не допускать до работы членов бригады без средств индивидуальной защиты, спецодежды и спецобуви;


[image: image100.png]


следить за чистотой рабочих мест, ограждением опасных мест и соблюдением необходимых габаритов;


[image: image101.png]


не допускать нахождения в опасных зонах членов бригады или посторонних лиц. Не допускать до работы лиц с признаками заболевания или в нетрезвом состоянии, удалять их с территории строительной площадки.


6.9. К работе с электрифицированным инструментом допускаются только рабочие, прошедшие специальное обучение согласно ГОСТ 12.0.004-90 и первичный инструктаж на рабочем месте по безопасности и охране труда. Каждый рабочий, пользующийся электрифицированным инструментом, должен знать инструкцию и правила технической эксплуатации инструмента, безопасные способы подключения и отключения инструмента; основные причины неисправности инструментов и безопасные способы их устранения. Перед включением и после каждого перемещения оборудования необходимо проверять изоляцию проводов, защитные средства, ограждения и заземление оборудования.


При возникновении неполадок в работе механизмов необходимый ремонт допускается производить только после их остановки, обесточивания.


Электроинструмент должен быть исправным, иметь гладкие и надежно закрепленные рукоятки с надежным заземлением.


Чистку, смазку, ремонт и переноску станков и машин с электроприводом производить только после остановки их и проверки условий, исключающих случайную подачу напряжения. Провода электрических машин не должны иметь изломов и пересекаться с другими проводами, находящимися под напряжением.


Работают с электрическим инструментом в диэлектрических перчатках, резиновых сапогах и защитных очках.


6.10. Облицовщиков-плиточников необходимо обеспечивать спецодеждой - комбинезонами, рукавицами, наколенниками, респираторами для защиты органов дыхания - РУ-60МА, РПГ-67А, ШБ-1, "Лепесток", для работ, связанных с выделением большого количества пыли, задерживающие до 80% пыли, защитными очками с небьющимися стеклами для прирубки и сверления плиток, резиновой диэлектрической обувью и перчатками, чтобы защитить руки от разъедания их раствором, клеем, и защитными касками.


Кроме того, для защиты кожного покрова рук от воздействия химически вредных соединений следует использовать защитные пасты и мази.


6.11. Механизированную укладку раствора в полосы-захватки выполняют в резиновых сапогах и перчатках, в защитных очках, при этом используют гаситель струи раствора на выходе из растворопровода.


VII. СОСТАВ ИСПОЛНИТЕЛЕЙ И ТЕХНИКО-ЭКОНОМИЧЕСКИЕ ПОКАЗАТЕЛИ

7.1. Устройство полов выполняет звено, численность - 4 чел., в том числе:


	
	
	

	Облицовочник-плиточник
	4 разряда
	- 1 чел.

	 
	3 разряда
	- 1 чел.

	 
	2 разряда
	- 2 чел.


7.2. Затраты труда на выполнении работ составляют:


	
	

	Трудозатраты рабочих
	- 131,49 чел.-час.

	Машинного времени
	- 9,08 маш.-час.


7.3. Выработка на одного рабочего составляет - 6,0 м[image: image102.png]


/см.


КАЛЬКУЛЯЦИЯ ЗАТРАТ ТРУДА И МАШИННОГО ВРЕМЕНИ
     
Таблица 2  

	
	
	
	
	
	
	
	

	Обоснование ГЭСН, ЕНиР
	Наименование работ
	Ед. изм.
	Объем работ
	[image: image103.png]


 на ед. изм.
	[image: image104.png]


 на весь объем

	 
	 
	 
	 
	Чел.-час
	Маш.-час
	Чел.-час
	Маш.-час

	11-01-001-02
	Уплотнение грунта щебнем
	100 м[image: image105.png]


	1,0
	7,70
	0,88
	7,70
	0,88

	11-01-002-09
	Бетонный подстилающий слой
	1 м[image: image106.png]


	1,0
	3,66
	-
	3,66
	-

	11-01-011-01
	Устройство цементной стяжки
	100 м[image: image107.png]


	1,0
	39,51
	1,27
	39,51
	1,27

	11-01-023-02
	Устройство наливного пола
	100 м[image: image108.png]


	1,0
	80,62
	6,93
	80,62
	6,93

	 
	ИТОГО:
	м[image: image109.png]


	100,0
	 
	 
	131,49
	9,08


Затраты труда и времени подсчитаны применительно к "Государственным элементным сметным нормам настроительные работы" (ГЭСН 81-02-11-2001 Часть 11. Полы).


ГРАФИК ПРОИЗВОДСТВА РАБОТ
     
Таблица 3  

	
	
	
	
	
	
	

	N
п/п
	Наименование работ
	Ед. изм.
	Объем работ
	Т/емкость на объем, чел.-час
	Состав бригады (звена)
	Продолжительность работ смен

	1.
	Устройство наливного пола "Эповин"
	м[image: image110.png]


	100,0
	140,57
	Рабочие - 4 чел.
	[image: image111.png]


 

     
VIII. ИСПОЛЬЗУЕМАЯ ЛИТЕРАТУРА

8.1. ТТК составлена с применением нормативных документов, действующих по состоянию на 01.01.2011.


8.2. При разработке Типовой технологической карты использованы: 


8.2.1. Справочное пособие к СНиП "Разработка проектов организации строительства и проектов производства работ для промышленного строительства".


8.2.2. ЦНИИОМТП. М., 1987. Методические указания по разработке типовых технологических карт в строительстве.


8.2.3. Руководство по разработке и утверждению технологических карт в строительстве к СНиП 3.01.01-85 "Организация строительного производства" (с изменением N 2 от 06 февраля 1995 г. N 18-81), СНиП 12-01-2004 "Организация строительства".


8.2.4. МДС 12-81.2007. Методические рекомендации по разработке и оформлению проекта организациистроительства и проекта производства работ.


8.2.5. МДС 12.-29.2006. Методические рекомендации по разработке и оформлению технологической карты.


Электронный текст документа подготовлен ЗАО "Кодекс"
и сверен по авторскому материалу.
Автор: Василенко С.Д. - начальник ПТО,
строитель-технолог (стаж 30 лет),
Санкт-Петербург, 2011

