

POZBRUK

MURO*THERM*****

IDEALNY SYSTEM BUDOWANIA

**IDEALNY
SYSTEM
BUDOWANIA**

IDEALNY SYSTEM BUDOWANIA

MUROTHERM to rozbudowany i oryginalny system budowlany, opierający się na nowoczesnych rozwiązaniach technologicznych. Pozwala na prowadzenie prac budowlanych przy wykorzystaniu zasady systemowości, co powoduje znaczne skrócenie czasu realizacji inwestycji oraz minimalizację kosztów jej wykonania.

TECHNOLOGIA MATERIAŁOWA MUROTHERM

KERAMZYTOBETON do produkcji pustaków ściennych i stropowych produkowany jest na bazie naturalnych surowców takich jak beton i granulaty ceramiczne. Dzięki swojej porowatej strukturze i właściwościom fizycznym keramzytu, pustaki osiągają dobre parametry izolacji termicznej i akustycznej, przy małym ciężarze własnym. Materiał nie ma negatywnego wpływu na środowisko. System pustaków ściennych, składający się z 9 elementów umożliwia swobodne kształtowanie przestrzeni. Dzięki kalibracji wysokości montaż pustaków odbywa się na cienkowarstwowej zaprawie klejowej. Minimalizuje to powstawanie mostków termicznych i przyspiesza prace budowlane. Specjalny kształt i niewielka masa pustaka stropowego ułatwia montaż.

BETON SPRĘŻONY, wykorzystany przy produkcji opatentowanych belek stropowych SBS i nadproży NSB umożliwia osiągnięcie rozpiętości nawet o 50% większych niż w przypadku standardowych rozwiązań, przy zachowaniu niewielkiego przekroju. Dzięki współpracy stali sprężonej oraz betonu wysokich wytrzymałości strop osiąga nawet kilkukrotnie większą nośność w porównaniu z tradycyjnymi rozwiązaniami. Nadproża strunobetonowe umożliwiają kształtowanie otworów o rozpiętości nawet do 3 m, bez konieczności stemplowania lub zalewania betonem.

MUROTHERM jest jedynym rozwiązaniem na rynku, które łączy tak wiele zalet. Przewaga technologiczna pozwala na znaczne oszczędności czasu i nakładów finansowych na budowę.

SKRACAMY CZAS BUDOWY I TNIEMY KOSZTY

(dzięki innowacyjnym rozwiązaniom i opatentowanym technologiom systemu budowania MUROTHERM)

ZESTAW STROPOWY SBS

DUŻA ROZPIĘTOŚĆ STROPU

SINUSOIDALNY KSZTAŁT PROFILU BELEK SBS

BEZ KONIECZNOŚCI GĘSTEGO STEMPLOWANIA

PUSTAKI ŚCIENNE PS

KALIBROWANA WYSOKOŚĆ

ZASKLEPIONE SZCZELINY

CIENKOŚCIENNA ZAPRAWA

ŁĄCZENIE PIONOWE NA PIÓRO-WPUST

NADPROŻA NSB

MOŻLIWOŚĆ BEZPOŚREDNIEGO OBCIĄŻENIA STROPU

NIE WYMAGAJĄ STEMPLOWANIA

NADPROŻA PODSTROPOWE

3 OPTYMALNE WYSOKOŚCI PRZEKROJU

Wykorzystanie naturalnych surowców takich jak beton czy granulaty ceramiczne sprawia, że proces budowania nie ma negatywnego wpływu na środowisko naturalne.

DOBRY PATENT NA SPRAWNĄ BUDOWĘ

Belki konstrukcyjne stropów gęstożebrowych MUROTHERM SBS i sposób ich wykonania chronione są patentem nr 201471 wydanym przez Urząd Patentowy RP.

SBS
DOBRY PATENT*
na sprawną budowę

Nadproża MUROTHERM NSB oraz sposób ich wykonania chronione są patentem nr 201472 wydanym przez Urząd Patentowy RP.

NSB
DOBRY PATENT*
na sprawną budowę

IDEALNY SYSTEM BUDOWANIA

W skład systemu budowania MUROTHERM wchodzi opatentowane strunobetonowe nadproża i belki stropowe oraz keramzytobetonowe pustaki ścienne i stropowe. W ofercie znajdują się komponenty o różnych parametrach użytkowych i wymiarowych, co pozwala dostosować je do konkretnych wymagań projektowych.

zestaw stropowy SBS

nadproża strunobetonowe NSB

pustaki ścienne PS

SBS

ZESTAW STROPOWY

BELKA STROPOWA SBS 170

BELKA STROPOWA SBS 140

PUSTAK STROPOWY SBS

PUSTAK STROPOWY SBS KOŃCOWY

NSB

NADPROŻA STRUNOBETONOWE

NADPROŻE NSB 140

NADPROŻE NSB 110

NADPROŻE NSB 71

PS

PUSTAKI ŚCIENNE

Wykorzystanie elementów systemu pozwala na wykonanie zasadniczych prac budowlanych, takich jak prace murarskie oraz konstrukcje stropów gęstożebrowych, nawet o znacznych rozpiętościach. Strunobetonowa konstrukcja belek stropowych i nadproży pozwala na uzyskanie dużych wytrzymałości elementów przy zachowaniu niewielkich wymiarów przekroju.

PUSTAK PS 363

PUSTAK PS 238

PUSTAK PS 113

PUSTAK PS 363 (1+1/2)

PUSTAK PS 238 (2/3)

PUSTAK PS 113 (1/2+1/2)

PUSTAK PS 363 (1/2)

PUSTAK PS 238 (1/3)

PUSTAK PS 113 (1/3+2/3)

CEGLA UZUPEŁNIAJĄCA

SBS

ZESTAW STROPOWY

Zestaw stropowy SBS MURATHERM składa się z zespolonych, prefabrykowanych żeber strunobetonowych i pustaków stropowych. Belki SBS 140 i SBS 170 różnią się wysokością i układem zbrojenia. Wytwarzane są na najnowocześniejszych liniach produkcyjnych z betonu wysokiej wytrzymałości i splotów stali sprężonej. Keramzytobetonowe pustaki stropowe MURATHERM wyróżniają się niewielką masą, co korzystnie wpływa na obniżenie obciążenia ścian stropami i ułatwia montaż. Bardzo dobra współpraca belek SBS z warstwą nadbetonu zapewnia wysoką nośność, co daje szerokie możliwości dostosowania stropów do wymagań projektowych.

*belki konstrukcyjne stropów gęstożebrowych MURATHERM SBS oraz sposób ich wykonania chronione są patentem nr 201471 wydanym przez Urząd Patentowy RP

PARAMETRY TECHNICZNE I WYMIAROWE ELEMENTÓW ZESTAWU STROPOWEGO

CECHY ELEMENTÓW ZESTAWU STROPOWEGO SBS

DUŻE ROZPIĘTOŚCI BELEK

Zastosowanie stali sprężonej i betonu wysokiej wytrzymałości pozwala osiągnąć rozpiętości nawet do 11,50 m, przy niezwiększonym przekroju stropu.

SINUSOIDALNY KSZTAŁT

Specjalnie zaprojektowany kształt belek stropowych Murotherm zapewnia większą powierzchnię nominalną styku z nadbetonem. Przeciwdziałając siłom poziomym prostopadłym do belki, może zastępować żebro rozdzielcze.

BEZ GĘSTEGO STEMLOWANIA

Siła sprężająca nadaje belce ujemną strzałkę ugięcia. Duża sztywność belki umożliwia nawet kilkukrotną redukcję stemplowania potrzebnego do budowy stropu.

MONTAŻ BEZ DŹWIGU

Małe przekroje belek strunobetonowych oraz lekkie pustaki z betonu na bazie granulatu ceramicznego ułatwiają transport pionowy. Produkty nie wymagają użycia ciężkich maszyn.

SKRACAMY CZAS BUDOWY

Uproszczony do minimum proces stemplowania i rozstemplowania stropu daje realne oszczędności czasu pracy.

TNIEMY KOSZTY

Możliwość montażu bez dźwigu i skrócenie czasu budowy daje realne oszczędności nakładów na inwestycję.

CIĘŻAR ELEMENTÓW SYSTEMU STROPOWEGO MURATHERM

belki stropowe SBS 140	24.00 kg / 1 mb
belki stropowe SBS 170	27.75 kg / 1 mb
pustak stropowy z granulatu ceramicznego	±10.5 kg / 1 szt.

PARAMETRY ODPORNOŚCI OGNIOWEJ

poziom wyteżenia przy zginaniu	0.4	0.7	1.0
strop z belkami SBS 140**	REI 30	REI 30	REI 15
strop z belkami SBS 170**	REI 60	REI 60	REI 30

* $a_M = M/MR$ – poziom wyteżenia ustalany dla warunków normalnych (wartości obliczeniowe).
 **) Strunobetonowe belki stropowe + keramzytobetonowe pustaki stropowe MURATHERM + nadbeton min. C16/20, bez warstwy tynku.

PRODUKTY

BELKI STROPOWE SBS 170

- wzmocniona belka stropowa o dużej nośności
- maksymalna długość belek stropowych: 11.50 m
- maksymalna rozpiętość stropu: 11.22 m

BELKI STROPOWE SBS 140

- standardowa belka stropowa o dużej nośności
- maksymalna długość belek stropowych: 10.90 m
- maksymalna rozpiętość stropu: 10.70 m

PUSTAKI STROPOWE

Lekki pustak stropowy z granulatu ceramicznego. W ofercie znajdują się standardowe pustaki z otworami przelotowymi oraz pustaki końcowe z otworami zaślepionymi.

PROJEKTOWANIE STROPU

Stropy powinny być wykonywane przez jednostki posiadające odpowiednie kwalifikacje.

Projekt konstrukcyjny stropu powinien zawierać:

- obliczenia statyczne, dobór strunobetonowych belek stropowych na podstawie obliczeń statycznych,
- dobór dodatkowego zbrojenia płyty monolitycznej na podstawie obliczeń statycznych,
- rozwiązanie konstrukcyjne oparcia belek na ścianach - rysunki,
- rozwiązanie konstrukcyjne wieńców - rysunki,
- zalecenia dotyczące stemplowania montażowego stropu.

Nośność całego stropu determinowana jest nośnością żeber zespolonych.

żebro zespolone stropu MUROTHERM

OBLICZENIA STATYCZNE STROPU

Obliczenia statyczne stropu należy przeprowadzać zgodnie z aktualnie obowiązującą normą PN-EN 15037-1:2011 „Prefabrykaty z betonu. Belkowo-pustakowe systemy stropowe. Część 1: Belki”.

W celu poprawnego zaprojektowania stropu należy sprawdzić:

$M_{Rd} \geq M_{Ed}$ Nośność żebra stropu na zginanie.

$V_{Rd,c} \geq V_{Ed}$ Nośność na ścinanie dla elementu zarysowanego i niezarysowanego przez zginanie.

$V_{Rd1} \geq V_{Ed1}$ Nośność żebra stropu na ścinanie podłużne.

$V_{Rd2} \geq T_{xy2}$ Sprawdzenie warunku konieczności stosowania zbrojenia zszywającego w złączu.

$f_{a dop.} \geq f$ Sprawdzanie ugięcia żebra stropowego (SGU).

Więcej szczegółów: „Analiza pracy stropu na wybranym przykładzie” część II.

Ostateczny dobór belek stropowych powinien być wykonany na podstawie projektu technicznego budynku sporządzonego przez projektanta z odpowiednimi uprawnieniami.

WSTĘPNY DOBÓR BELEK STROPOWYCH W ZALEŻNOŚCI OD OBCIĄŻENIA I ROZPIĘTOŚCI

SBS 170

obciążenia stałe	obciążenia użytkowe	schemat stropu	dopuszczalna strzałka ugięcia			
			L/150	L/250	L/350	L/500
1 kN/m ²	2 kN/m ²	jednoprzęsłowy	9.00	8.20	8.00	7.80
		dwuprzęsłowy	10.60	9.60	9.20	8.70
		trójprzęsłowy	10.60* 11.50**	9.60* 10.20**	9.00* 9.50**	8.50* 9.00**
1 kN/m ²	3 kN/m ²	jednoprzęsłowy	8.50	7.60	7.40	7.20
		dwuprzęsłowy	9.90	8.90	8.60	8.30
		trójprzęsłowy	9.80* 10.60**	8.80* 9.50**	8.60* 9.10**	8.10* 8.60**
1 kN/m ²	4 kN/m ²	jednoprzęsłowy	8.00	7.20	7.00	6.80
		dwuprzęsłowy	9.30	8.30	8.10	7.90
		trójprzęsłowy	9.20* 9.90**	8.20* 8.90**	8.00* 8.60**	7.80 8.30**
1 kN/m ²	5 kN/m ²	jednoprzęsłowy	7.60	6.80	6.60	6.40
		dwuprzęsłowy	8.90	7.90	7.60	7.50
		trójprzęsłowy	8.70* 9.40**	7.80* 8.30**	7.50* 8.10**	7.40* 8.00**

SBS 140

obciążenia stałe	obciążenia użytkowe	schemat stropu	dopuszczalna strzałka ugięcia			
			L/150	L/250	L/350	L/500
1 kN/m ²	2 kN/m ²	jednoprzęsłowy	8.70	7.70	7.50	7.30
		dwuprzęsłowy	10.10	9.00	8.70	8.50
		trójprzęsłowy	10.20* 10.90**	9.10* 9.70**	8.70* 9.40**	8.40* 8.90**
1 kN/m ²	3 kN/m ²	jednoprzęsłowy	8.20	7.20	7.00	6.80
		dwuprzęsłowy	9.40	8.30	8.10	7.90
		trójprzęsłowy	9.40* 10.10**	8.30* 8.90**	8.10* 8.70**	8.90* 8.40**
1 kN/m ²	4 kN/m ²	jednoprzęsłowy	7.70	6.80	6.60	6.40
		dwuprzęsłowy	8.90	7.80	7.60	7.40
		trójprzęsłowy	8.80* 9.50**	7.80* 8.40**	7.60* 8.10**	7.40* 7.90**
1 kN/m ²	5 kN/m ²	jednoprzęsłowy	7.40	6.50	6.30	6.10
		dwuprzęsłowy	8.50	7.40	7.20	7.00
		trójprzęsłowy	8.40* 9.00**	7.40* 7.90**	7.10* 7.60**	6.90* 7.40**

Podane obciążenia są obciążeniami obliczeniowymi ponad wartość ciężaru stropu. Nośności wyznaczone wg PN-EN 15037-1:2011 „Prefabrykaty z betonu. Belkowo-pustakowe systemy stropowe. Część 1: Belki”. W obliczeniach założono klasę ekspozycji X0 lub XC1, nośność zespolonego żebra stropowego z 4 cm warstwą nadbetonu uzupełniającego C20/25 oraz wprowadzenie ujemnej strzałki ugięcia L/300.

* maksymalna długość przęsa skrajnego
** maksymalna długość przęsa środkowego

ZBROJENIE STROPÓW

OPARCIE BELEK STROPOWYCH NA MURZE

MINIMALNA SZEROKOŚĆ OPARCIA BELEK STROPOWYCH NA MURZE ¹

minimalne oparcie (p) belek o długości do 620 cm	8 cm
minimalne oparcie (p) belek SBS 140 o długości powyżej 620 cm	10 cm
minimalne oparcie (p) belek SBS 170 o długości powyżej 620 cm	14 cm

ROZWIĄZANIA KONSTRUKCYJNE WIEŃCÓW

WIEŃCE SKRAJNE

Dla podpór skrajnych stropu MUROTHERM zalecane * jest wykonywanie wieńców pełnych zgodnie z rysunkiem oraz dozbrojenie strefy przypodporowej.

zbrojenie prętami 4 ϕ 12 ²
strzemiona ϕ 6 co 30 cm ³

ZBROJENIE GŁÓWNE NAD PODPORĄ

wieńce skrajne: $B = 0.25L$ ($b=90$ cm)**

WIEŃCE WEWNĘTRZNE

Dla podpór wewnętrznych stropu MUROTHERM konieczne jest wykonywanie wieńców pełnych zgodnie z rysunkiem oraz odpowiednie dozbrojenie strefy przypodporowej w celu zapewnienia odpowiedniego przeniesienia sił wewnętrznych.

zbrojenie prętami 4 ϕ 12 ²
strzemiona ϕ 6 co 30 cm ³

ZBROJENIE GŁÓWNE NAD PODPORĄ

wieńce wewnętrzne: $B = 0.25L$ ($L1 + L2$)

*Istnieje możliwość wykonania wieńca nieobciążonego stropem. Rozwiązanie wymaga osobnych obliczeń dokonanych przez jednostki posiadające odpowiednie uprawnienia.
**) Wartość dla wieńca nieobciążonego stropem.

ZBROJENIE PRĘTAMI W ZALEŻNOŚCI OD RODZAJU I DŁUGOŚCI BELKI STROPOWEJ ⁵

długość belki[cm]	SBS 140	SBS 170
do 330	1 ϕ 10	-
330 - 450	2 ϕ 10	-
450 - 600	2 ϕ 10	-
600 - 750	2 ϕ 12	2 ϕ 14
750 - 1140	2 ϕ 14	3 ϕ 14

DODATKOWE ZBROJENIE STROPU

PASY PRZYPODPOROWE STROPU

zbrojenie prętami ϕ 10 o siatce 10 x 10 cm ⁴
szerokość 0,2 L (min. 60 cm, max. 120 cm)

PASY ŚRODKOWE W POŁOWIE ROZPIĘTOŚCI STROPU

zbrojenie prętami ϕ 10 co 10 cm prostopadle do belek stropowych ⁶
i zbrojenie montażowe ϕ 4,5 co 20 cm lub ϕ 6 co 10 x 10 ⁷

SZEROKOŚĆ PASA ŚRODKOWEGO ZBROJENIA

szerokość pasma zbrojenia przy rozpiętości stropu > 300 cm	80 cm
szerokość pasma zbrojenia przy rozpiętości stropu > 400 cm	90 cm
szerokość pasma zbrojenia przy rozpiętości stropu > 500 cm	120 cm

przykładowy układ zbrojenia stropu

Przy konstruowaniu stropów gęstożebrowych zalecane jest stosowanie wieńców pełnych. Przy takim rozwiązaniu sposób oparcia stropu na ścianie zależy tylko od konstrukcji stropu i jest niezależny od materiału z jakiego wykonano ścianę.

ZBROJENIE STROPÓW

Przykładowe rozwiązania zbrojenia płyty monolitycznej stropu MUROTHERM SBS.

konstrukcja wieńca

zbrojenie pasa przy podporowym

zbrojenie w środku rozpiętości

UKŁADANIE PUSTAKÓW

Pustaki stropowe powinny zawsze obustronnie opierać się o belki stropowe.

W przypadku stropów niedostosowanych szerokością do systemu SBS, różnice można wyrównać stosując wielokrotne ułożenie belek stropowych lub projektując szerszy wieńiec.

STEMPLOWANIE STROPÓW

ZASADY STEMPLWANIA STROPU MUROTHERM SBS

Zastosowanie belek stropowych SBS eliminuje konieczność stosowania gęstego stempłowania podczas układania i dojrzenia mieszanki betonowej.

Maksymalny rozstaw podpór montażowych dla stropów wykonywanych na belkach SBS 140 nie może przekraczać 4,00 m, a dla stropów na belkach SBS 170 nie więcej niż 4,70 m. Podczas stempłowania należy zrealizować ujemną strzałkę ugięcia $L/300^*$ poprzez odpowiednie podwyższenie podpór.

*] Zaleca się realizowanie jeszcze większej strzałki ugięcia w celu dodatkowego zwiększenia nośności stropu.

8

TRANSPORT I SKŁADOWANIE

Belki stropowe SBS należy składować i transportować na drewnianych podkładkach w pozycji wbudowania, stosując przekładki drewniane zgodnie z zaleceniami przedstawionymi na rysunku poniżej.

Pustaki stropowe układane są na drewnianych paletach w czterech warstwach. Paleta opięta jest taśmą z tworzywa sztucznego, co zabezpiecza towar przed uszkodzeniami w transporcie. Nie należy składować i transportować palet układając je jedna na drugiej. Rozładunek i załadunek powinien odbywać się przy pomocy wózka widłowego lub dźwigu, przy użyciu zawiesi dobranych tak, by nie niszczyły pustaków. Waga jednej palety to ok. 430 kg.

Zaleca się składowanie belek i pustaków stropowych na równej, utwardzonej powierzchni, przystosowanej do odprowadzenia wód opadowych.

TRANSPORT I SKŁADOWANIE

Rozładunek z jednostki logistycznej powinien odbywać się przy pomocy dźwigu wyposażonego w zawiesia taśmowe umożliwiające podparcie belki w odległości 1/6 od jej końca.

Obwiązywanie elementu transportowanego obniża możliwość zawiesia do 80% nominalnej nośności.

Prace montażowe powinny być zgodne z rozporządzeniem Ministra Infrastruktury z dnia 6.02.2003 (Dz. ust. z 19.03.2003).

Należy sprawdzić DOR - dopuszczalne obciążenie robocze oraz warunki dla jakich jest spełnione w przypadku stosowanych zawiesi.

Zawiesia i materiały linowe powinny być atestowane przez odpowiedni Urząd Dozoru Technicznego (atest UDT).

Graniczny kąt rozwartości zawiesi α wynosi 60° . Niedopuszczalne jest przekraczanie tej wartości.

KOLEJNOŚĆ PRAC PRZY WYKONYWANIU STROPU NA BUDOWIE

ZALECENIA

- Belki i pustaki stropowe są dobrze dopasowane do siebie kształtem, co gwarantuje szybki i sprawny montaż.
- Podczas układania belek stropowych należy układać skrajne pustaki stropowe (najlepiej w wersji zaślepionej), co gwarantuje zachowanie odpowiedniej odległości między belkami.
- Pustaki należy dostarczać na strop systematycznie, w ilościach potrzebnych do wbudowania i nie składować ich punktowo.
- Zalecane jest poruszanie się po pomostach roboczych, które umożliwiają równomierny rozkład naprężeń i zapewniają bezpieczeństwo pracy.

- 1 Wykonywanie deskowań.
- 2 Układanie belek strunobetonowych zgodnie z projektem.
- 3 Układanie skrajnych pustaków stropowych.
- 4 Podstemplowanie belek.

- 5 Rozłożenie pustaków stropowych.

- 6 Zbrojenie płyty monolitycznej lub jej fragmentów oraz wieńców zgodnie z projektem.

Podczas układania elementów zestawu stropowego należy bezwzględnie przestrzegać przepisów BHP, stosować odpowiednie zabezpieczenia oraz ściśle przestrzegać zaleceń projektowych.

- 7 Betonowanie wieńców, żeber i płyty monolitycznej o grubości 4 cm - beton min. C20/25.
- 8 Pielęgnacja wykonanej płyty monolitycznej zgodnie z wytycznymi obowiązującej normy.
- 9 Rozstemplowanie stropu po osiągnięciu przez beton 60% wytrzymałości gwarantowanej.

Betonowanie należy przeprowadzać metoda ciąga i unikać koncentracji betonu.

Nieprawidłowe stemplowanie i betonowanie może doprowadzić do katastrofy budowlanej.

NSB

NADPROŻA STRUNOBETONOWE

Strunobetonowe nadproża MUROTHERM charakteryzuje bardzo duża nośność i niewielkie wymiary przekroju. Dzięki połączeniu stali sprężonej z betonem o wysokiej wytrzymałości otrzymano prefabrykat gotowy do wbudowania, bez konieczności wykonania dodatkowych prac murarskich, zalewania betonem i dozbrajania. Wykorzystanie nadproży NSB eliminuje też konieczność szalowania czy stemplowania. Duża nośność nadproży pozwala na większe obciążenie stropem, dzięki czemu ościeża mogą sięgać praktycznie pod sam sufit. Rozwiązanie ułatwia też montaż kaset z roletami okiennymi.

*nadproża MUROTHERM NSB oraz sposób ich wykonania chronione są patentem nr 201472 wydanym przez Urząd Patentowy RP

PARAMETRY TECHNICZNE I WYMIAROWE NADPROŻY STRUNOBETONOWYCH

CECHY NADPROŻY STRUNOBETONOWYCH NSB

Nadproża MUROTHERM charakteryzuje bardzo duża wytrzymałość i niewielkie wymiary przekroju. Zintegrowane zbrojenie sprężonymi splotami stalowymi zapewnia nadprożom NSB wysokie parametry nośności. Kształty zostały tak zaprojektowane, by pasowały do elementów systemu MUROTHERM i do większości występujących na rynku materiałów budowlanych.

BEZ DOZBRAJANIA

Nadproże NSB jest gotowym prefabrykatem. Montaż nie wymaga stosowania dodatkowej stali ani nie zakłada żadnych prac zbrojeniowych.

BEZ ZALEWANIA BETONEM

Podczas montażu nie jest wymagane szalowanie nadproża. Prefabrykat nie wymaga betonowania. Jest gotową belką nośną. Po wbudowaniu można natychmiast kontynuować prace budowlane.

BEZ STEMLOWANIA

Nośność i sztywność belki umożliwia układanie kolejnych warstw ściany bez konieczności podpierania prefabrykatu.

OPARCIE STROPU BEZPOŚREDNIO NA NADPROŻACH

W wybranych rozwiązaniach projektowych belka stropowa SBS może być bezpośrednio oparta na NSB.

3 WYSOKOŚCI NADPROŻY

Nadproża strunobetonowe MUROTHERM NSB produkowane są w trzech wysokościach, co pozwala na dopasowanie elementów do każdej szerokości otworu.

SKRACAMY CZAS BUDOWY

Eliminacja konieczności dozbrajania i zalewania betonem daje możliwość kontynuowania prac murarskich zaraz po wbudowaniu nadproży.

TNIEMY KOSZTY

Skrócenie czasu budowy i pominięcie procesu stemplowania i rozstemplowania nadproży wpływa na ograniczenie kosztów inwestycji.

PRODUKTY

NADPROŻE STRUNOBETONOWE NSB 140

- wzmacnione nadproże monolityczne
- zintegrowane zbrojenie
- maksymalna długość nadproża 360 cm
- maksymalna szerokość otworu 330 cm
- możliwe bezpośrednie obciążenie stropem

NADPROŻE STRUNOBETONOWE NSB 110

- standardowe nadproże monolityczne
- zintegrowane zbrojenie
- maksymalna długość nadproża 330 cm
- maksymalna szerokość otworu 300 cm
- możliwe bezpośrednie obciążenie stropem

NADPROŻE STRUNOBETONOWE NSB 71

- obniżone nadproże monolityczne
- zintegrowane zbrojenie
- umożliwia uzyskanie wyższego otworu okiennego
- maksymalna długość nadproża 330 cm
- maksymalna szerokość otworu 300 cm

STANDARDOWE DŁUGOŚCI NADPROŻY NSB

100, 120, 150, 180, 210, 240, 270, 300, 330, 360* cm (*tylko NSB 140)

PARAMETRY ODPORNOŚCI OGNIOWEJ

ogniodporność NSB 110 i 140:	R20
współczynnik przewodności cieplnej:	$\lambda_{1,0dy} = 1,37 \text{ W / (mK)}$
paroprzepuszczalność:	50 / 150
antykorozyjność:	C2
masa na jednostkę przekroju:	270 kg / m ²

PARAMETRY EKSPLOATACYJNE NADPROŻY MURATHERM

długość nadproża	szer. otworu	głębokość oparcia (obustronnie)	długość efektywna	obciążenie niszczące równom. rozłożone	siła niszcząca	masa	ugięcie dopuszczalne	nośność
[cm]	[cm]	[cm]	[cm]	[kN/m]	[kN]	[kg]	[mm]	[kN]
NSB 140								
120	100	10	110	57.0	62.7	44.4	5.5	50.0
150	120	15	135	47.0	63.5	55.5	6.7	40.0
180	150	15	165	30.0	49.5	66.7	8.2	32.0
210	180	15	195	20.5	40.0	77.8	9.7	24.5
240	210	15	225	15.0	33.8	88.9	11.2	20.0
270	240	15	255	11.5	29.3	100.0	12.7	18.0
300	270	15	285	9.4	26.7	111.0	14.2	16.5
330	300	15	315	7.5	23.6	122.2	15.7	15.5
360	330	15	345	6.2	21.4	133.3	17.2	14.0
NSB 110								
120	100	10	110	47.0	51.7	34.9	5.5	35.0
150	120	15	135	33.0	44.6	43.6	6.7	26.3
180	150	15	165	21.0	34.7	52.4	8.2	19.7
210	180	15	195	14.6	28.5	61.1	9.7	16.4
240	210	15	225	10.8	24.3	69.8	11.2	13.6
270	240	15	255	8.3	21.2	78.6	12.7	12.0
300	270	15	285	6.5	18.5	87.3	14.2	11.0
330	300	15	315	5.3	16.7	96.0	15.7	10.0
NSB 71								
100	80	10	90	16.0	14.4	18.8	4.5	12.5
120	100	10	110	10.8	11.9	22.5	5.5	10.3
150	120	15	135	7.2	9.7	28.5	6.7	8.5
180	150	15	165	5.1	8.4	33.8	8.2	6.9
210	180	15	195	3.6	7.0	39.4	9.7	5.9
240	210	15	225	2.5	5.6	45.1	11.2	5.0
270	240	15	255	2.0	5.1	50.7	12.7	4.5
300	270	15	285	1.6	4.6	56.3	14.2	4.0
330	300	15	315	1.3	4.1	62.0	15.7	3.7

WSTĘPNY DOBÓR NADPROŻY

NADPROŻA NIEOBCIĄŻONE BEZPOŚREDNIO STROPAMI

NADPROŻA NSB 71 w ścianach o grubości 12 i 25 cm
(nieobciążonych bezpośrednio stropami)

*(A) dopuszczalna wysokość ściany
w zależności od materiału z jakiego jest wykonana (cm)

NADPROŻA NSB 110 I NSB 140 w ścianach o grubości 12 i 25 cm

*(A) dopuszczalna wysokość ściany
w zależności od materiału z jakiego jest wykonana (cm)

16

szerokość otworu	[A] maksymalna wysokość nadmurowywanej ściany w zależności od materiału z jakiego jest wykonana			
	[cm]	cegła silikatowa lub cegła pełna	cegła dziurawka lub cegła kratówka	MUROTHERM lub gazobeton
80-150		b/o	b/o	b/o
180		140	b/o	b/o
210		100	140	b/o
240		80	110	200
270		60	90	170
300		50	70	130

szerokość otworu	[A] wysokość nadmurowywanej ściany w zależności od materiału z jakiego jest wykonana			
	[cm]	cegła silikatowa lub cegła pełna	cegła dziurawka lub cegła kratówka	MUROTHERM lub gazobeton
80-300		bez ograniczeń	bez ograniczeń	bez ograniczeń

NADPROŻA NIEOBCIĄŻONE BEZPOŚREDNIO STROPAMI

- NADPROŻA W ŚCIANACH ZEWNĘTRZNYCH (POJEDYNCZO OBCIĄŻONE STROPAMI)

ZALECANA KONSTRUKCJA WIENCA PEŁNEGO

Konstrukcja wieńca (rys.) zapewnia równomierne rozłożenie naprężeń na poszczególne nadproża.

W przypadku innej konstrukcji wieńca, dobór nadproża należy wyznaczyć wg odpowiednich obliczeń.

szerokość otworu dobór nadproży w zależności od rozpiętości stropu obciążającego ścianę
rozpiętość stropu / rodzaj nadproży

(cm)	2.0 m	3.0 m	4.0 m	5.0 m	6.0 m	7.0 m
80	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71
100	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71
120	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71
150	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71
180	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71
210	2 x 71	2 x 71	2 x 71	2 x 110*	2 x 110*	2 x 110*
240	2 x 71	2 x 71	2 x 110*	2 x 110*	2 x 110	2 x 110
270	2 x 71	2 x 71	2 x 110*	2 x 110*	2 x 110	2 x 110
300	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110

*w konstrukcji stropów średnich dopuszcza się stosowanie nadproży NSB 71

- NADPROŻA W ŚCIANACH WEWNĘTRZNYCH (DWUSTRONNIE OBCIĄŻONE STROPAMI)

ZALECANA KONSTRUKCJA WIENCA PEŁNEGO

Nadproża NSB można stosować do wszystkich otworów w ścianach oraz jako podstropowe.

szerokość otworu dobór nadproży w zależności od sumarycznej rozpiętości stropu obciążającego ścianę
rozpiętość stropu / rodzaj nadproży

(cm)	5.0 m	6.0 m	7.0 m	8.0 m	9.0 m	10.0 m	11.0 m	12.0 m
80	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 71	2 x 110	2 x 110
100	2 x 71	2 x 71	2 x 71	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110
120	2 x 71	2 x 71	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110
150	2 x 71	2 x 71	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110
180	2 x 71	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110**
210	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 140	2 x 140
240	2 x 110	2 x 110	2 x 110	2 x 110	2 x 110	2 x 140	2 x 140	2 x 140
270	2 x 110**	2 x 110**	2 x 110**	2 x 110**	2 x 140	2 x 140	2 x 140	2 x 140
300	2 x 110**	2 x 110**	2 x 140	2 x 140	2 x 140	2 x 140	2 x 140	2 x 140***

*w wieńcach drugiego rodzaju wymagane są nadproża NSB 110
**w wieńcach drugiego rodzaju wymagane są nadproża NSB 140
***możliwe tylko w przypadku wieńców pierwszego rodzaju

W tabelach podano orientacyjne przykłady zastosowań nadproży do celów kosztorysu. W przypadku obustronnego obciążenia stropami, należy sprawdzić obciążenie na nadproże i dobrać wieńiec prętami.

MONTAŻ NADPROŻY

Nadproża należy układać na warstwie zaprawy w ściśle określonej pozycji wbudowania*, zgodnie z projektem zachowując odpowiednie głębokości oparcia. Nadproża MUROTHERM nie wymagają stemplowania**. Po ułożeniu nadproży i uzyskaniu przez zaprawę odpowiednich parametrów można przystąpić do dalszych prac murarskich.

*) zbrojenie musi znajdować się w dolnej części przekroju, a na górze musi znajdować się opis „GÓRA”

**) w przypadku konstruowania nadproża obciążonego stropem z wieńcem drugiego rodzaju wymagane jest stemplowanie

OPARCIE NADPROŻY NSB NA MURZE (p)

długość nadproża	do 120 cm	od 120 - 330 cm
głębokość oparcia nadproży	10 cm (obustronnie)	15 cm (obustronnie)

Nadproża przed wbudowaniem posiadają ujemną strzałkę ugięcia (f), która po nadmurowaniu elementu powraca do wartości 0.

Nadproża NSB mogą być stosowane w pomieszczeniach przyziemia budynku, które często mają obniżoną wysokość.

Niski profil nadproży NSB ułatwia kształtowanie przestrzeni i pozwala na montaż kaset rolet w świetle otworu okiennego bez utraty powierzchni przeszklonej.

TRANSPORT I SKŁADOWANIE

Nadproża należy transportować i składować na drewnianych przekładkach w pozycji budowania.

Nie transportować i nie składować nadproży o różnych długościach.

Nie transportować i nie składować nadproży w niepoprawnej pozycji.

PS

PUSTAKI ŚCIENNE

Pustaki ścienne MUROTHERM wykonane z betonu na bazie granulatu ceramicznego przeznaczone są do wznoszenia ścian w budynkach wielokondygnacyjnych. Unikalne cechy pustaków pozwalają znacznie przyspieszyć i ułatwić prace budowlane. Kalibracja wysokości i zasklepienie górnych powierzchni umożliwia zminimalizowanie grubości spoiny do 2-3 mm i wykorzystanie zapraw klejowych zamiast tradycyjnych zapraw murarskich. Dzięki temu budowana ściana jest bardziej stabilna i może być wznoszona szybciej. Zastosowanie cienkiej warstwy zaprawy redukuje tworzenie się mostków termicznych w ścianie.

PARAMETRY TECHNICZNE I WYMIAROWE PUSTAKÓW ŚCIENNYCH

CECHY PUSTAKÓW ŚCIENNYCH NSB

Pustaki ścienne MUROTHERM produkowane są w trzech grubościach, pozwalających na wznoszenie ścian nośnych i działowych. W każdej warstwie na palecie, oprócz pustaków standardowych, dostarczane są pustaki ułatwiające wykonanie przewiązań ścian.

JEDNAKOWA WYSOKOŚĆ

Wszystkie pustaki mają jednakowo skalibrowaną wysokość równą 248 mm. Dzięki temu układanie pustaków jest szybkie, co widocznie skraca i ułatwia murowanie.

ZASKLEPIONE SZCZELINY

Szczeliny pustaka są zasklepione na jego górnej części. Uniemożliwia to dostanie się zaprawy do wnętrza pustaka i ułatwia jej równomierne rozłożenie.

CENKA WARSTWA ZAPRAWY

Do łączenia pustaków MUROTHERM stosuje się cienką warstwę zaprawy klejowej (3 mm), co zapewnia wysoką precyzję wykonania ścian i przyspiesza ich wznoszenie.

ŁĄCZENIE PIONOWE NA PIÓRO-WPUST

Łączenie na pióro-wpust nie wymaga użycia zaprawy pionowej wpływając na oszczędność wznoszenia oraz precyzję wykonania ściany.

ODPORNOŚĆ

Pustaki ścienne MUROTHERM są odporne na oddziaływanie czynników chemicznych i mechanicznych a także ogień i niskie temperatury.

ŁATWY MONTAŻ

Niewielka masa pustaków ułatwia transport, przeładunek i montaż pustaków na budowie.

PRODUKTY

PUSTAKI STROPOWE PS 363

PS 363
element podstawowy

PS 363
element 1+1/2

PS 363
element 1/2

PS 363	dł. x szer. x wys. [mm]	waga 1 szt. [kg]	na palecie [szt.]
standard	245 x 363 x 248*	ok. 15,0	28 [4 x 7**]
1+1/2	370 x 363 x 248*	ok. 22,0	4 [4 x 1**]
1/2	120 x 363 x 248*	ok. 8,0	4 [4 x 1**]

*] Wysokość pustaków kalibrowana metodą szlifowania do wymiaru 248 mm.

**] Ilość warstw x ilość pustaków w warstwie.

UKŁAD W WARSTWIE PALETY

wydajność z jednej palety: 2.20 m² ściany

waga palety - ok. 540 kg

wytrzymałość na ściskanie 2.0 Mpa

współczynnik przenikalności cieplnej: U=0.48

PUSTAKI STROPOWE PS 238

PS 238	dł. x szer. x wys. (mm)	waga 1 szt. (kg)	na paletcie (szt.)
standard	370 x 238 x 248*	ok. 15.0	40 (4 x 10**)
2/3	245 x 238 x 248*	ok. 10.0	16 (4 x 4**)
1/3	120 x 238 x 248*	ok. 6.0	8 (4 x 2**)

*) Wysokość pustaków kalibrowana metodą szlifowania do wymiaru 248 mm.
 **) ilość warstw x ilość pustaków w warstwie.

UKŁAD W WARSTWIE PALETY

- wydajność z jednej palety: 4.48 m² ściany
- waga palety - ok. 810 kg
- wytrzymałość na ściskanie 2.0 Mpa
- współczynnik przenikalności cieplnej: U=0.88

PUSTAKI STROPOWE PS 113

PS 113	dł. x szer. x wys. (mm)	waga 1 szt. (kg)	na paletcie (szt.)
standard	495 x 113 x 248*	ok. 9.0	60 (4 x 15**)
podzielný 1/2 + 1/2	495 x 113 x 248*	ok. 9.0 (4.5+4.5)	8 (4 x 2**)
podzielný 1/3 + 2/3	495 x 113 x 248*	ok. 9.0 (3.0+6.0)	12 (4 x 3**)

*) Wysokość pustaków kalibrowana metodą szlifowania do wymiaru 248 mm.
 **) ilość warstw x ilość pustaków w warstwie.

UKŁAD W WARSTWIE PALETY

- wydajność z jednej palety: 4.93 m² ściany
- waga palety - ok. 800 kg
- wytrzymałość na ściskanie 2.0 Mpa
- współczynnik przenikalności cieplnej: U=1.65

CEGLA UZUPEŁNIAJĄCA

dł. x szer. x wys. (mm)	waga 1 szt. (kg)
240 x 120 x 70	ok. 1.8
na paletcie (szt.)	waga palety (kg)
448	ok. 810

CEGLA UZUPEŁNIAJĄCA z keramzytobetonu jest używana jako uzupełnienie konstrukcji muru w punktach podparcia nadproży lub w warstwie podporowej stropu. Wymiary elementu są dostosowane do pozostałych produktów MUROTHERM.

UNIKALNE CECHY PUSTAKÓW PS

Użyty do produkcji pustaków granulat ceramiczny jest otrzymywany metoda wypalania kulek uformowanych z gliny w piecach obrotowych w temperaturze ponad 1000 °C. Dzięki takiemu procesowi granulatu cechuje jednorodność i wysoka odporność.

Kalibracja - szlifowane powierzchnie dolne pustaków pozwalają na stosowanie cienkowarstwowych zapraw klejowych.

Zasklepienie powierzchni górne i łączenie metodą pióro-wpust wpływają na równe rozłożenie zaprawy, przy znacznej redukcji jej zużycia oraz podnoszą precyzję wykonania ściany.

Kalibracja wysokości pustaków ułatwia i przyspiesza wznoszenie równych i prostych ścian. Precyzyjnie wykonane ściany dają oszczędności zaprawy murarskiej i tynków potrzebnych do jej wykończenia. Wpływa to korzystnie na zwiększenie wydajności prac budowlanych oraz minimalizuje nakłady materiałowe.

ZASTOSOWANIE PUSTAKÓW ŚCIENNYCH

ZAKRES STOSOWANIA PUSTAKÓW MUROTHERM W KONDYGNACJACH NADZIEMNYCH

[pustaki o wytrzymałości 2,0 Mpa]	rodzaj pustaka		
	PS 113	PS 238	PS 363
ściany działowe	PS 113	PS 238	PS 363
ściany osłonowe	PS 113	-	-
ściany nośne zewnętrzne (wiatr + dach)*	-	PS 238	PS 363
ściany nośne zewnętrzne (wiatr + dach, 1 lub 2 stropy)*	-	PS 238	PS 363
ściany nośne zewnętrzne (wiatr + dach, 3 stropy)*	-	-	PS 363
ściany nośne wewnętrzne (1 strop)**	-	PS 238	PS 363
ściany nośne wewnętrzne (2 stropy)**	-	PS 238	PS 363
ściany nośne wewnętrzne (3 stropy)**	-	-	PS 363

*) Obciążenia z typowej konstrukcji dachu o rozpiętości 7,2 m z uwzględnieniem obciążenia śniegiem oraz ciężar 1, 2, 3 stropów z pasma 3,6 m, uśredniając ssanie wiatru oraz ciężar własny.

***) Obciążenie symetryczne z 1, 2 lub 3 stropów, uwzględniając pasma o szerokości 7,2 m oraz ciężar własny.

Ostateczny dobór grubości pustaków w konstrukcji ściany powinien być wykonany na podstawie projektu technicznego budynku przez wykwalifikowany personel posiadający odpowiednie uprawnienia do projektowania.

MONTAŻ PUSTAKÓW ŚCIENNYCH

PUSTAKI W ROZWIĄZANIACH KONSTRUKCYJNYCH ŚCIAN JEDNOWARSTWOWYCH I WIELOWARSTWOWYCH.

PUSTAKI STROPOWE W ŚCIANACH JEDNOWARSTWOWYCH

PUSTAKI STROPOWE W ŚCIANACH DWUWARSTWOWYCH

PUSTAKI STROPOWE W ŚCIANACH TRÓJWARSTWOWYCH

PUSTAKI STROPOWE W ŚCIANACH TRÓJWARSTWOWYCH Z PUSTKĄ POWIETRZNĄ

SPOSÓB MUROWANIA

Cienka warstwa zaprawy ogranicza tworzenie się mostków termicznych i pomaga w zachowaniu geometrii ściany. Jednocześnie maleje zużycie zaprawy i skraca się czas budowania.

23

Pionowe łączenie na pióro-wpust nie wymaga stosowania zaprawy. Po ułożeniu pustak należy wypoziomować za pomocą gumowego młotka.

W konstrukcjach ścian trójwarstwowych ścianę elewacyjną można wykonać przy użyciu elementów GARDEO.

TRANSPORT I SKŁADOWANIE

Pustaki ścienne są pakowane na paletach i opinane taśmą z tworzywa sztucznego. Zabezpiecza to przed przesuwaniem się ładunku. Podczas transportu nie należy układać na sobie kolejnych palet. Składowanie powinno odbywać się na utwardzonym gruncie, przystosowanym do odprowadzenia wód opadowych. Pustaki należy składować w pozycji wbudowania.

ZAKRES OPRACOWANIA

zakres	zagadnienie	strona
INFORMACJE OGÓLNE	opis systemu	1 - 2
	elementy systemu	3
ZESTAW STROPOWY SBS	parametry techniczne i wymiarowe elementów zestawu stropowego	4
	projektowanie stropu	5
	obliczenia statyczne stropu	5
	wstępny dobór belek stropowych	5
	zbrojenie stropów	6 - 7
	zasady stemplowania stropów	8 - 9
	transport i składowanie	10 - 11
	kolejność prac przy wykonaniu stropu na budowie	12 - 13
NADPROŻA STRUNOBETONOWE NSB	parametry techniczne i wymiarowe nadproży strunobetonowych	14
	parametry eksploatacyjne nadproży	15
	wstępny dobór nadproży	16 - 17
	montaż nadproży	18
	transport i składowanie	19
PUSTAKI STROPOWE PS	parametry techniczne i wymiarowe pustaków ściennych	20 - 21
	zastosowanie pustaków ściennych	22 - 23
	montaż pustaków ściennych	23
	transport i składowanie	23

MUROTHERM

BUDOWANIE
jak po sznurku!

POZBRUK

POZ BRUK

Sp. z o. o. S.K.A.

CENTRALA

62-090 Rokietnica,
Sobota ul. Poznańska 43
tel. +48 61 814 45 00
fax +48 61 814 45 05
e-mail: info@pozbruk.pl

POZ BRUK

Sp. z o. o. S.K.A.

Zakład w Janikowie

62-006 Kobylnica, Janikowo
ul. Gnieźnińska 37
tel. +48 61 878 08 00
fax +48 61 878 08 52
e-mail: janikowo@pozbruk.pl

POZ BRUK

Sp. z o. o. S.K.A.

Zakład w Kaliszu

62-800 Kalisz
ul. Energetyków 12-14
tel. +48 62 766 41 05
fax +48 62 766 41 06
e-mail: kalisz@pozbruk.pl

POZ BRUK

Sp. z o. o. S.K.A.

Zakład w Szczecinie

70-010 Szczecin
ul. Szczawiowa 65-66
tel. +48 91 464 67 00
fax +48 91 464 67 05
e-mail: szczecin@pozbruk.pl

POZ BRUK

Sp. z o. o. S.K.A.

Zakład w Teolinie

92-703 Łódź 35
Gmina Nowosolna, Teolin 16A
tel. +48 42 671 30 30
fax +48 42 671 32 64
e-mail: teolin@pozbruk.pl

POZ BRUK

Hurtownia w Gorzowie

Michał Janicki
ul. Kostrzyńska 87 G
66-400 Gorzów Wlkp.
tel. +48 510 151 684
tel./fax +48 95 722 82 47
e-mail: janicki.michal@pozbruk.pl

WKŁADAMY SERCE
W TWÓJ DOM

POZBRUK

www.pozbruk.pl

strunobetonowe
belki stropowe

pustaki stropowe
z granulatu ceramicznego

nadproża
strunobetonowe

pustaki ścienne
z granulatu
ceramicznego

MUROTHERM

**POLSKA
FIRMA
RODZINNA**