

BME Építésztechnológiai Kar
Építésztechnológiai Tanszék

Építésztechnológiai 4.

TETŐSZIGETELÉS, BELSŐ TÉRKÉPZŐ SZERKEZETEK

Segédlet a BME Építésztechnológiai Kar hallgatói részére

E U R Ó P A I U N I Ó
STRUKTURÁLIS ALAPOK

Készült „Az építész- és az építőmérnök képzés szerkezeti és tartalmi fejlesztése” HEFOP-pályázat támogatásával 2007.

TARTALOMJEGYZÉK

Horváth Sándor

Tetőszigetelések általános előírásai
Szigetelő anyagok, technológiák
Tetők rétegfelépítése, épületfizikája
Szigetelések részletképzései
Növényzettel telepített tető
Üzemi- használati víz elleni szigetelések

Takács Lajos

Tűzvédelem

Dr. Czeglédi Ottó

Kémények, szellőzők

Dr. Preisich Katalin

Padlók

Használati vízszigetelés

Dr. Koronkay Andrea:

Válaszfalak

Szerelt válaszfalak akusztikai jellemzői

Belső burkolatok akusztikai jellemzői

Horváth Sándor:

Tetőszigetelések

A tetők létesítése közel egyidős az emberi történelemmel. A barlangból kimerészkező ősember kezdetben lombsátor, majd állati bőrok alatt keresett védelmet.

A lapostetők is több évszázados múltra tekintenek vissza (Szemiramisz függőkert, reneszánsz tetőteraszok, stb.), a mai alkalmazás a kátrány, majd a bitumenes szigetelőanyagok megjelenésétől számítható.

A tetőszerkezetek feladata

- egyrészt a belső terek védelme, azaz megfelelő beltéri komfort (páratartalom, hőmérséklet, zaj elleni védelem) biztosítása,
- másrészt az épületszerkezetek védelme (teherhordó szerkezetek, hőszigetelések csapadék és korrózió elleni védelme, a szerkezeten belüli és a felületi páralecsapódás megakadályozása.

Tetőszerkezetek csoportosítása:

- hajlásszög szerint: kis hajlású (lapostető)
alacsony hajlású (közepesen meredek)
meredek tető (magastető)
- rétegfelépítés szerint: hőszigetelés nélküli tetők
hőszigetelt tetők: egyhéjú tetők: egyenes rétegerendű
fordított rétegerendű
kettős hőszigetelésű
kéthéjú tetők (hidegtetők)
- használati mód szerint: hasznosítás nélküli tetők
hasznosított tetők: járható tetők
gépjárművel járható tetők
növényzettel telepített tetők
- a szigetelőanyag fajtája szerint: bitumenes lemezzel szigetelt tetők
műanyaglemezzel szigetelt tetők
múgumi lemezzel szigetelt tetők
bevonatszigeteléssel szigetelt tetők, stb.
- a rögzítési mód szerint: ragasztással rögzített (valamennyi réteg egymáshoz
és az aljzathoz is)
leterheléssel rögzített
mechanikailag rögzített

Tetőszerkezeteket érő hatások

- Külső: csapadék (eső, hó, jég, köd, stb.)
mechanikai (szél- hó- vízteher, porerózió, hőtágulás)
vegyszeres (helyi, eseti)
biológiai (hidrobiológiai korrózió; állati és növényi, gyökerek)
sugárzások (nap, hő, UV, stb.)
léggöri (ózon, rádió, röntgen)

- Belső: hőmérséklet
pára
egyéb

Csapadékvíz szigetelések igénybevételi fokozatai

- mechanikai igénybevétel: fokozott (I.)
mérsékelt (II.)
- hőterhelési igénybevétel: fokozott (A)
mérsékelt (B)

Fokozott mechanikai igénybevétel (I)

- az aljzat mozog (trapézlemez, feszített vb., stb.)
- kivitelezés és/vagy üzemeltetés során fokozott használati igénybevétel várható
- közvetlen meteorológiai igénybevétel
- középmagas és magas épületek, 300 m-nél magasabban fekvő épületek

Mérsékelt mechanikai igénybevétel (II)

- minden, ami nem tartozik az előző csoportba

Fokozott hőterhelési igénybevétel (A)

- nehéz felületvédelem nélküli szigetelés

Mérsékelt hőterhelési igénybevétel (B)

- nehéz felületvédelemmel ellátott szigetelések (pl. járható- és zöldtetők, fordított rétegtrendű tetők, kavicsleterhelésű tetők)

Tetőszerkezetek kockázati szintje:

Magas kockázati szint különleges rendeltetés esetén
ha az elvárt élettartam 10 év feletti
meghibásodásnál jelentős bontás szükséges
takart helyzetű szigetelés esetén

Mérsékelt kockázati szint: minden egyéb

Magas kockázati szint esetén egy csoporttal jobb teljesítőképességű szigetelés beépítése szükséges.

Lapostetők vízvezetése

hőszigetelt (meleg) tető: beltéri vízvezetés
átszellőztetett (hideg) tető: kültéri vízvezetés

Alapelv: melegtető – meleg vízvezetés, hidegtető – hideg vízvezetés

Szerkesztési elvek:

- belső vápa ne legyen
- mindig pontralejtés szükséges, még a vápákban is
ennek lehetőségei: sarokpontos, azonos lejtési síkú, illetve vegyes

- tetőfelületenként legalább két víznyelő, vagy egy víznyelő és egy biztonsági túlfolyó legyen
- könnyűszerkezetes, teltszelvényű vízvezetésű tetőn mindig legyen biztonsági túlfolyó!
- a vápába áttörés felépítmény ne kerüljön
- felépítmények mögött terelőnyereg készüljön
- a földében való csőelhúzást kerülni kell, de mértéke ne haladja meg az 1 m-t

A lejtés előírt mértéke:

- általános felületen: legalább 2%
- vápában: legalább 1%
- táblás hőszigetelés esetén: legalább 2,5%
- nagy lehajlású földémen: legalább 3%
- fa, fapótló anyagok esetén: legalább 4%

Vízvezetési méretek:	„gravitációs”	„teltszelvényű”
Vízgyűjtő terület:	cca. 150 m ² (1 m ² = 1 cm ²)	legalább 50 m ² ajánlott: 3-400 m ²
vízút hossza:	cca. 12 m	cca. 16 m

Amennyiben a vízvezetés fenti szabályai nem tarthatók, a tető „**különleges szerkezet**” minősítést kap; emiatt kiegészítő intézkedések szükségesek.

Ezek: jobb teljesítőképességű szigetelőanyag,
többlet rétegszám,
nagyobb lemezvastagság, stb.

Szigetelések vonalvezetése:

- hóhatár: felvezetési magasság legalább 25 cm
a szigetelést a felső éle mentén meg kell fogni
a szerelt homlokzat mindig rátakar a szigetelésre (vízküszöb)
- víznyelő: távolsága faltól, felépítménytől: bitumenes szigetelésnél cca. 40 cm
műanyaglemeznél cca. 25 cm
mindig besüllyesztve készüljön

Tetőperemek kialakítása

$\% \leq 5^\circ$	$\rightarrow a \geq 0,10 \text{ m}$	$H \leq 8 \text{ m}$	$\rightarrow b \geq 0,05 \text{ m}$
$\% > 5^\circ$	$\rightarrow a \geq 0,05 \text{ m}$	$20 \text{ m} < H < 8 \text{ m}$	$\rightarrow b \geq 0,08 \text{ m}$
		$20 \text{ m} \leq H$	$\rightarrow b \geq 0,10 \text{ m}$

- szigetelés csatlakozása küszöbhez: kiemelés a hóhatárig
hóhatár elrejtése folyókával (de 5cm itt is)

Attikafalak hőszigetelése:

- alacsony attika: hőszigetelés körülvezetve
- magas attika: a falvastagság háromszorosaig hőszigetelve
hőhídmeгszakító beépítése

Tetők rétegei: a teherhordó födém

vízszintes térelhatárolást tartó szerkezet, terhei:

- a felépítményi rétegek súlya (önsúly)
- hó, víz, jég, csapadék, stb. (esetleges)
- szél szívó- és torlónyomás (esetleges)
- használati teher (hasznos teher)

Tetők rétegei: a lejtésképző réteg

- a födém szerkezet adja a lejtést:
 - monolit födém, lejtésben
 - előregyártott födém, lejtésben
 - előregyártott, változó magasságú födém
 - könnyűszerkezetes födém, lejtésben
 - monolit födém, változó vastagsággal
- külön lejtésképző réteg van:
 - kavicsbeton (nehéz; 1m², 1cm vastag, 0,22kN)
 - kikönnyített beton
 - könnyűbeton (1m², 1cm vastag, 0,04-0,06kN)
 - deszkázat, vagy egyéb építőlemez
 - hőszigetelés: lejtésképzés (valamennyi síkon)
lejtéskorrekció (vápában)

Tetők rétegei: a hőszigetelés

A hőszigetelés feladata:

- energetika, azaz a fűtési hőveszteség csökkentése
- komfortérzet, azaz a belső tér hőmérsékletének, páratartalmának biztosítása
- szerkezetvédelem, azaz a tartószerkezetek hőterhelésének csökkentése, valamint a felületi és a szerkezeten belüli páralecsapódás elkerülése

A hőszigetelés mértékének számszaki mutatója:

Hőátbocsátási tényező: „U” (W/m²K)

Jelenlegi követelménye: 0,25 W/m²K, a hőhidak figyelembevételével

Alkalmazási szabályok:

- a hőszigetelés mindig a szerkezet külső oldalára kerüljön
- kivezetett szerkezetek (erkély, gerenda, pillér) hőhidhatását elkerülni
ennek lehetősége a körbe-hőszigetelés, vagy a hőhídmeгszakító
- műanyag habot mindig vagy lépcsős ütközőhézaggal, vagy két rétegben kell fektetni; az egyrétegű táblák közötti átmenő hézag hőhidat okoz
- trapézlemez födémeken a hőszigetelés legkisebb vastagságát a hullám-vályú szélessége is befolyásolja
- lépésálló legyen (termékfüggő)
- fordított tetőn a csapadék egy része a hőszigetelés alatt kerül elvezetésre, ez többlet hőveszteséget okoz; a hőszigetelés vastagságát ennek megfelelően, cca. 10%-kal túl kell méretezni

Tetők rétegei: a csapadékvíz-szigetelés közvetlen aljzata

az aljzattal szemben támasztott követelmények:

- megfelelő lejtésű,
- felületi minőségű (tiszta, sima, fészkektől és kiálló szemcséktől mentes),
- tervezett mértékben dilatált,
- lépésálló, szilárd,
- forma- és alaktartó, térfogatállandó
- illetve ragasztott, vagy bevonatszigeteléseknél megfelelő hőmérsékletű és nedvességtartalmú, pormentes és kellősített legyen

Tetők rétegei: felületvédelem

szerepe a csapadékvíz elleni szigetelés védelme a mechanikai és az időjárási hatásoktól

könnyű felületvédelem: világos szín
festék jellegű vékony bevonat
kő- vagy palazuzalék hintés

nehéz felületvédelem: leterhelő kavics: - legalább kétszer mosott,
- 16-32 mm szemnagyság,
- legfeljebb 5% tört szemcserész
burkolatok
zöld tető ültetőközege

Tetőszerkezetek szélszívás elleni rögzítése

A tetőfelület egyszerűsített felosztása (20 méteres épületmagasságig)

a: az épület szélessége
b: az épület hossza

▨ szélső mező
■ sarok mező

A leterhelés mértéke:

A tetőszegély magassága a rendezett terepszinthez képest	Leterhelés mértéke		
	belső mező kg/m ²	szélső sáv kg/m ²	sarokmező kg/m ²
8 m-ig	45	130	225
8 m és 20 m között	75	210	360
20 m felett		egyéni méretezés szerint	

tetők páratechnikai viselkedése

Tetők rétegei: csapadékvíz elleni szigetelés

Bitumenes lemez szigetelések

Műszaki követelmények:

- | | |
|--------------------------|-------------------------------|
| - alapanyag modifikálása | oxidált, modifikált: APP, SBS |
| - hordozóréteg: | GV, GG, PV, Al, Cu, stb. |
| - szakítóerő: | N/5cm |
| - szakadó nyúlás: | % |
| - hideghajlíthatóság: | °C |
| - hőállóság: | °C |
| - méretváltozás: | % |

Fektetési technológia:

- aláöntés forró bitumennel kannából
- lángolvasztásos hegesztés
- hidegrasztás (bitumenragasztóval, poliuretán ragasztóval)
- öntapadó bitumenlemez

Hajlatképzés bitumenes lemezzel

Műanyaglemez szigetelések

- | | |
|--|---|
| Hőre lágyuló (thermoplasztikus) anyagok: | poli-izo-butilén (PIB)
poli-vinil-klorid (PVC)
etilén-vinil-acetát (EVA)
etilén-kopolimer-bitumen (ECB)
polietilén (HDPE, LDPE)
poliolefinek (TPO) |
| hőre nem lágyuló (elasztomer) anyagok: | butilkaucsukl (BK)
etilén-propilén (EPDM) |

- toldási technikák: forró levegős hegesztés
oldószeres, ún. „hideg” hegesztés (xylol, THF, stb.)
ragasztó tömítő szalag (elasztomer anyagoknál)

három-él csatlakozás: az élek levasalása

sarokképzések: idomelemekkel, vagy táska hajtogatása a szigetelés anyagából

Szigetelő lemezek minőségellenőrzése

varratellenőrzés: túpróba
vákuum-harang

Bevonatszigetelések

Alapvető jellemző, hogy nem „kész termék”, az alapanyag gyártott, ezért csak ez vizsgálható és minősíthető; a helyszínen válik belőle kész szerkezet (mottó: a vegyipar „boszorkánykonyhájában” azt gyártanak, amire szükség van...).

A végeredmény a kivitelezés helyszíni, időjárási, és személyi feltételeinek függvénye

előnyei:

- bonyolult geometriájú felületre is felhordható;
- toldás nélküli, folyamatos;
- jó mechanikai tulajdonságok (tapad, rugalmas, hő- és hidegálló);
- könnyű csatlakoztatás;
- jó vegyi ellenállóképesség, stb.

bizonytalanságok:

- repedésáthidaló képesség (cca. a bevonatvastagság fele)
- egyenletes anyagvastagság (erősítő betét: nem látszódhat ki)
- technológiai fegyelem
- aljzat követelményei (hőmérséklet, nedvességtartalom)

anyagváltozatok:

- töltött bitumen;
- modifikált bitumenszármazékok;
- műanyag-diszperzióval javított cementhabarcs;
- műanyag kötésű vegyületek (rugalmas műgyanták);

NÖVÉNYZETTEL TELEPÍTETT TETŐK

Épített környezetünk alakítása során egyre nagyobb részt szakítunk ki a természetből, egyre ridegebbé és egyhangúbbá változtatjuk. A növényzet kiszorulása és ezzel a burkolt felületek arányának növekedése a mikrokörnyezet folyamatos romlásához vezet.

Növényzet telepítésének legegyszerűbb módja a homlokzatok befuttatása, a tetők, teraszok beültetése, föld alatti létesítmények parkosítása, így többlet terület felhasználása nélkül is visszanyerhető az elvesztett zöldfelület jelentős része.

A növényzettel telepített tetők esztétikai és pszichológiai hatásukon túl jelentős **mikrokörnyezet-formáló** tulajdonságokkal is rendelkeznek:

- csapadékvíz visszatartás, kipárologatás
- a hőingadozást csökkentése
- oxigénkibocsátás
- por- és szennyezőanyag megkötés
- zajelnyelés
- biológiai élettér, pihenőfelület

A növényzettel telepített tetők **szerkezetvédelmi** szerepe:

- ökológiai védőréteg
- a szigetelést védi a mechanikai sérülések ellen
- csökkenti a szigetelés hőterhelését
- védi a tetőt az UV-sugárzástól

Minden tetőfelületre, annak nagyságától függetlenül, legalább két víznyelő beépítése szükséges. Ezek hozzáférhetők, ellenőrizhetők és tisztíthatók legyenek.

A növényzettel telepített tetők vízvezetését a termőközeg és a csapadékvíz szigetelés felületén egyaránt biztosítani kell.

A magyarországi éves átlagos 6-800 mm csapadékmennyiség, és ennek egyenetlen eloszlása miatt, az intenzív tetők öntözése elengedhetetlen, az extenzív tetők évi kétszeres tápanyag-utánpótlása szükséges.

A növényzettel telepített tetőket két nagy csoportra lehet osztani a földtakaró vastagságának és a növényzet ápolási igényének függvényében.

- **extenzív** tető: elsősorban **ökológiai védőréteg**
vékony (5-15 cm) termőközeg
felülettömege nem haladja meg a 150-200 kg/m² értéket
lapos területű gyökérzetet eresztő, regenerálódóképes, szárazság- és fagyűrő, kis ápolási igényű növényzet, ferde tetők
- **intenzív** tetők: **pihenőkert**
felülettömege akár 150-500 kg/m²
rendszeres ápolást, locsolást igényelő kert, igényes növényzettel (virág, bokrok, akár 3-4 m-es fák)

Telepített tetők felépítményi rétegei

- vegetáció
- nedvességháztartás
- gyökérvédelem
- csapadék elleni védelem
- lejtés
- hővédelem
- pára elleni védelem
- teherhordó szerkezet

Zöldtetők rétegei, a kialakítás módjától függetlenül:

- **teherhordó szerkezet**, a felépítményi rétegek, a növényzet (pl.: pontszerű terhek: fák), és egyéb hasznos terhek figyelembevételével kell méretezni.

- A **tetőszigetelés rétegeit** a hagyományos tetők rétegeihez hasonlóan kell tervezni és kivitelezni.

A **pára- és légzárás**: páraszellőzők beépítése nem ajánlott, a szerkezetben pangó víz végtelen nagy diffúziós ellenállása miatt a vízszigetelés nem "lélegzőképes"

A **lejtés**: a tető minden pontján legalább 2 % kegyen. Árasztásos rendszerű tetőknél a lejtésmentes kialakítás is lehetséges, de a drénrétegben csak 2/3 magasságig állhat a víz, a többi túlfolyóval kell elvezetni.

A **hőszigetelés**: anyaga a többlet terhelésre alkalmas legyen.

A **csapadékvíz szigetelés**: egyenes rétegrendű, intenzív tetők „szakaszolt” kialakításúak legyenek (a párazáró és a csapadékvíz szigetelő rétegek vízhatlanul összeépítve); így a hibahely könnyen, egyértelműen azonosítható.

- A **gyökérzet áthatolását megakadályozó réteg** külön védőréteg lehet, de ideális esetben a **vízszigetelés gyökérálló** (mechanikai, illetve a gyökérsavak vegyi igénybevétele elleni alkalmasság).

Gyökérálló szigetelés: 4 éves FLL eljárással bevizsgált, és minősített

bitumenes lemez: intenzív tetőhöz fémfólia betétes,
 extenzív tetőhöz üvegfátyollal stabilizált, fémfüst bevonatú, gyökértaszító adalékkal kevert lemez

műanyag lemezek: hegeszthető lemezek

Ha a szigetelés nem gyökérálló, akkor kiegészítő védőréteg szükséges, amit a termőréteg felső síkjáig fel kell vezetni, és intenzív tetőkön az általános felületen és valamennyi részletképzésnél vízhatlanul kell kialakítani.

Ezek anyaga: extenzív tetőn PE, PVC fólia, legalább 2 m-es átlapolással, intenzív tetőn FLL minősítésű védőréteg (pl. hegesztett PVC fólia, hegesztett acéllemez, stb).

Védőbeton alkalmazása a karbonátkiválás és a repedések miatt nem megengedett, szűrőfátyol e célra nem alkalmas.

- a fellépő fokozott igénybevétel miatt **mechanikai védőréteg** szükséges, amely műanyag fátyol vagy szövet, gumiörlemény vagy műanyag lemez lehet.

- a **vízelvezető-víztároló réteg** szerepe kettős: vízmegtartás a szárazabb időszak nedvességutánpótlására, vízelveztetés a gyökérzet befulladásának elkerülése érdekében.

A vízelvezető és víztároló feladatokat külön-külön rétegek is elláthatják, de összetett rendeltetésű drénrétegek is beépítésre kerülhetnek.

Vízvezető-víztároló rétegek: lépésálló műanyag vagy PS-hab elemek ásványi anyagokból 10 - 15 cm vastagságban (pl.: duzzasztott agyagkavics, zeolit, téglatörmelék, stb.) vagy újrafelhasznált anyagokból, PE-hab apríték, stb.

vízvezető rétegek: nedvességfelvétellel nem rendelkező, de jelentős hézag-térfogatú anyagok (pl. kavics, szivárogtató hálók, stb.)

- A **szűrőréteg** a vízvezető-víztároló rétegek hosszútávú működését biztosítja. Anyaga korhadásmentes műanyagfátyol, külön réteggént, vagy a drénréteggel társítva.
- A **termőközeg** hosszútávon biztosítja a természetes tápanyagkörforgástól különálló tetőnövényzet számára a szükséges tápanyagot. Speciális földkeverék, amely a környezeti adottságok (mikroklíma és biotóp) figyelembevételével kerül összeállításra. Extenzív tetők esetén ún. „egyrétegű felépítmény” készül, túlnyomórészt ásványi anyagokból (zeolit, tufa- vagy palaőrlemény, újrafelhasznált égetett agyagtermékek, stb.). Ez a táptalajon kívül egy rétegben oldja meg a víztárolást, illetve a felesleges vizek elvezetését is. Intenzív tetők esetén jelentősebb a szervesanyag tartalom. Vastagsága extenzív tetőknél 5-15 cm, intenzív tetőknél 40 cm-től 150 cm.

A falak és felépítmények körzetét a növényzet távoltartása, a biztonságosabb vízvezetés, valamint tűzvédelmi szempontból legalább 50 cm széles kavicsréteg- vagy járólap sávval kell kialakítani.

Növényzettel telepített **ferde tetőkön** a lecsúszás elleni védelemről külön gondoskodni kell. 18°-os tetőhajlásig külön kiegészítő intézkedésre nincs szükség, 18-35° között szerkezeti védelemről (lecsúszást megakadályozó deszkák, rácsok, stb), 35°-os tetőhajlásszög felett statikailag méretezett védelemről kell gondoskodni.

- A **növényzet** kertészeti terv alapján kerül meghatározásra. A tetőre palántaként, előnevelt vegetációs paplan formájában kerülhet kiültetésre, de a magról történő vetés vagy a szórással felhordott vegetációs rétegbe történő előkeverés is járatos megoldás. Igen fontos, hogy a termőközeg és a növényzet kiválasztása valamint telepítése kertészeti és nem műszaki feladat, ezért a szigetelési és kertészeti munkákat, valamint az ezekkel járó felelősséget el kell határolni. A növényzet telepítése előtt a csapadékvíz szigetelés ellenőrzését és ennek írásos rögzítését közösen kell elvégezni.

Extenzív telepítés esetén a szárazságtűrő, regenerálódóképes növényeket (bőrlevelűek, szédum-fajták) kell előnyben részesíteni, fűtető esetén ellenállóképes, a környezet flórájának megfelelő fajták kiválasztása és beültetése jelent hosszútávú megoldást. Intenzív tetők telepítése is csak kertészeti tervezés alapján lehetséges.

Horváth Sándor:

Üzemi használati víz elleni szigetelések

Az ipari fejlődés során kialakult technológiák „folyadékigénye” és „folyadékterhelése” megnövekedett, illetve a környezet és az épületszerkezetek védelmi igénye szigorodott, de a higiéniai szokások is megváltoztak. Ez vélhetően együtt járt a ma használt szigetelőanyagok (pl. bitumen, vízüveg, cement, stb.) megjelenésével, tehát a technológiai vizek elleni védelem cca. 100-120 éves múltra tekinthet vissza.

Az üzemi-használati víz elleni szigetelések feladata kettős: egyrészt a szomszédos terek védelme, azok rendeltetés szerinti használatának szavatolása, másrészt a háttároló tartó- és egyéb épületszerkezetek védelme

A nedvességátadások

Üzemi víz: az épület rendeltetés szerinti működésével van összefüggésben, ipari jellegű technológiákhoz (pl. uszoda, palackozók, textilipar, kazánház, stb.) köthető

Használati víz: egyes helyiségek vagy épületrészek (pl. fürdők, konyhák, egyes gépházak, pissoárok, stb.) időszakos, szakaszos használata során adódó nedvességterhelés

Mérsékelt a nedvességátadás, ha a „vizes” üzem ellenére csak ritkán, és kis intenzitással lép fel nedvesség (pl. padlóösszefolyó nélküli fürdőszoba, wc-helyiség, kézmosók, lakások konyhái, vagy középületek teakonyhái)

Közepes nedvességátadás van minden olyan helyiségben, ahol padlóösszefolyó szükséges (pl. pissoár, konyhák tálalói, takarítószer kamra, fürdők-uszodák fertőtlenítést igénylő közlekedői és egyéb területei, a „csak” időszakosan, csurgalékvizekkel terhelt gépházak, kazánházak, stb.)

Fokozott a nedvességátadás minden folyamatosan, vagy szakaszosan, de nagy intenzitással igénybevett helyiségben (pl. üzemi mosdók, zuhanyzók, konyhák főző, mosogató helyiségei, fürdők-uszodák medenceterei, vizes üzemű gépházak, stb.). Ide sorolható az igénybevétel összetett jellege miatt valamennyi ipari-technológiai nedvességátadás is.

A követelmények

Az OTÉK 77.§-a az alábbiak szerint rendelkezik:

„Csatornavezetékét nem szabad vezetni, csőkapcsolatot, tisztítódómot nem szabad létesíteni:

- a) *huzamos tartózkodásra szolgáló helyiségek légterében, ezen helyiségek földemében, padozatában, továbbá megfelelő hangszigetelés nélkül önálló rendeltetési egységek közötti elválasztófalban (pl. lakáselválasztó falban), ha az főhelyiséget határol,*

- b) villamos berendezések elhelyezésére szolgáló helyiségekben (pl. transzformátor-, főkapcsoló helyiségben) és ezek falában, földében, padozatában, továbbá,
- c) ejtővezetékét zajszigetelés nélkül lakószobák falában, illetőleg hő- és hangszigetelés nélkül építmények határoló (homlokzati) falában, beleértve a tűzfalat is.

Élelmiszer tárolására, feldolgozására, forgalmazására, fogyasztására szolgáló helyiség légterében és a felette lévő földében, álmennyezetben csatornavezeték nem vezethető, az egy lakáson vagy üdülőegységen belüli csatornavezeték kivételével. Ha nem kerülhető el, vízszintes irányban csatornavezeték csak üzemi víz ellen szigetelt és lefolyást biztosító módon (pl. szerelőszintben, padlócsatornában, védőcsőben) vagy a földém felett vezethető. Függőleges irányban csatornavezeték átvezethető, ha az mechanikai sérülés ellen védett, és oldható csőkapcsolatot, továbbá tisztítódómot nem tartalmaz.

Védelmi igényszintek

Általános védelmi igény: ha a terhelt helyiség alatt azonos jellegű, vagy alárendelt hasznosítású tér található.

Védett tér: a „huzamos tartózkodás” céljait szolgáló helyiségek (pl. a lakóhelyiségek, munkahelyek, közösségi helyiségek, stb.) csoportja

Fokozottan védett tér: különleges rendeltetés esetén (pl. számítógép központ, ipari öntvények gyártása, gyógyszeripari technológiai terek, reprezentatív tárgyalók, stb.), vagy kiemelt értékek védelme szükséges (pl. műemléki épületek festett, illetve más módon dekorált belső terei, stb.)

A megkívánt szigetelési mód

vízzáró padlóburkolat: rugalmas a hegesztőzsinórral toldott PVC padlóburkolat, a repedésáthidaló műgyanta bevonat

vízzáró burkolati rendszer: bevonatszigetelés fölé, vékonyragasztóba fektetett, valamennyi hajlat és él mentén rugalmas tömítéssel ellátott kerámiaburkolat („kontakt” burkolat)

teljes értékű szigetelés: e célra minősítetten alkalmas – többnyire lemezes - szigetelés és föltte kialakított burkolati felépítményi rétegek; a víz elvezetését a burkolat és a szigetelés síkján egyaránt meg kell oldani

kettős szigetelés: teljes értékű lemezes szigetelés és annak felső síkján szivárgóréteg, valamint „kontakt” burkolati rendszer

A szigetelés szükséges módját a nedvességátadások és a szomszédos terek, a csatlakozó épületszerkezetek védelmi igény szintje határozza meg.

Nedvességátadás	Védelmi igény szint		
	Általános	Védett tér	Fokozottan védett tér
MÉRSÉKELT	Vízáró padló	Bevonat-szigetelés	Teljes értékű szigetelés
KÖZEPES (összefolyó van)	Bevonat-szigetelés	Teljes értékű szigetelés	Kettős szigetelés
FOKOZOTT	Teljes értékű szigetelés	Kettős szigetelés	Kettős szigetelés

A szigetelés vonalvezetése

- teknőszerű vonalvezetés
- körrajza egyszerű legyen,
- elválasztó falak alatt átvezetve
- a padlószigetelés áttöréseinek száma a lehető legkevesebb legyen
- a falakon lévő csöveket, szerelvényeket vendégfalra kell szerelni
- a padlóban a csőelhúzás miatt többlet rétegvastagság szükséges

A vízvezetés

a padlóburkolat lejtése 1 és 1,5 % között legyen (e fölött csúszásveszély!)

a vízgyűjtő területek nagysága 30-40 m²-nél ne legyen nagyobb

ajánlott vízúthossz 6-7 m-nél ne legyen nagyobb

a burkolat és a szigetelés lejtése eltérő is lehet

a víztelenítéséhez - a tisztíthatóság érdekében hozzáférhető helyeken - bűzgáttal ellátott víznyelő(ket) kell beépíteni

A szigetelés felvezetése:

- általános esetben, lábazatra legalább 20 cm,
- üzemi mosdó felett legalább 60 cm,
- zuhanyrózsa felett legalább 20 cm,
- fürdőkád felett, a használat intenzitása függvényében legalább 60-180 cm,
- küszöbnél legalább 5 cm, de: akadálymentes közlekedés: burkolatváltó profil
- csőáttörésnél legalább 20 cm legyen.

A felvezetési magasság fenti értékei egy helyiségen belül változhatnak, a szigetelés védett zónán való túlvezetése alaprajzi értelemben 30-60 cm legyen.

A szigetelés, mint szerkezet

1. szigetelés aljzata
2. szigetelés, ennek rétegei: felületkiegyenlítő, alátét, vagy kellősítő réteg, szigetelés, védőréteg;
3. burkolati rétegek: szivárgó, vízvezető réteg, burkolat aljzata, burkolat és annak ágyazó ragasztó rétege
 - a szigetelés védőrétege felületszivárgó lemez is lehet
 - a burkolati aljzat szilárd, tervezetten dilatált, és kellően vízáteresztő legyen
 - a burkolatot és annak aljzatát a peremek mentén és az alábbi táblázat szerint, teljes keresztmetszeten átmenő táglulási hézagokkal kell osztani

	terület (m ²)	hossz (m)
a (lemezes) szigetelés aljzata általános esetben	40-50 m ²	8 m
kontakt burkolat aljzata általános esetben	40-50 m ²	8 m
egyenletes hőterhelésnek kitett, pl. padlófűtéses aljzat	25-30 m ²	6 m
változó (dinamikus) hőterhelésnek kitett, pl. kültéri burkolat, beltéri üzemi konyha, üzemi fürdő, gőzfürdő, szauna stb.	8-9 m ²	3 m

Takács Lajos

Tűzvédelem 1. Alapfogalmak

Tartalom: 1. Égéselméleti alapfogalmak 2. Építészeti tűzvédelmi tervezési célok
3. Az építőanyagok és építési termékek vizsgálataira vonatkozó alapfogalmak
4. A tűzvédelem építészeti alapfogalmai

Az **építészeti tűzvédelem alapfogalmainak** tárgyalására az azonos nyelvezet miatt van szükség. Ezek a szakkifejezések a későbbiekben számos előadásban előfordulhatnak, ismeretük a tananyag megértéséhez szükséges.

1. Égéselméleti alapfogalmak

- **Égés:** az éghető anyag és az oxigén hőfejlődéssel járó (exoterm) reakciója, melyet füst- és/vagy lángképződés kísér. Az égéshez szükséges feltételek: éghető anyag, égést tápláló közeg, megfelelő energiájú gyújtóforrás
- **Tűz:** időben és térben nem szabályozott terjedésű égési folyamat, amelyet füst- és/vagy lángképződés, illetve hőfelszabadulás jellemez.
- **Láng:** az égés azon zónája, ahol a gáz- és gőzfázisú anyagok fénykibocsátás közben elégnak.
- **Izzás, parázslás:** szilárd anyagok égési állapota, amely láng nélküli hő- és fénykibocsátással jár.
- **Füst:** égési folyamatokban keletkező aeroszol (olyan diszperz rendszer, melynek diszperziós közege a környezeti levegő, a diszperz fázis az égő anyagból származó cseppfolyós, szilárd, lebegő égéstermék).
- **Tűzterhelés:** az építmény, épület adott tűzszakaszában, helyiségében jelenlévő és beépített éghető anyagok tömegéből (kg) és fűtőértékéből (MJ/kg) számított hőmennyiség egységnyi padlófelületre vonatkoztatott értéke, MJ/m²-ben.

2. Építészeti tűzvédelmi tervezési célok

Az építészeti tűzvédelem legfontosabb céljai: az épületből az előírt időn belül ki lehessen menekülni, a mentési munkákat biztonságosan el lehessen végezni és az oltási munkák során ne veszélyeztessen szükségtelen mértékben a beavatkozó állományt. Az építészeti tűzvédelem állami szabályozása tehát alapvetően **életvédelmi és ún. beavatkozási szemléletű** kell legyen.

Az épületszerkezetek kiválasztása az alábbi elvek szerint történjen:

- **teherhordó képességüket** tűz esetén az előírt időtartamig megtartsák,
- a **tűzvédelmi célú épületszerkezetek**, anyagok, termékek tűz esetén szerepüket az előírt időtartamig betöltsék, **funkciójukat megtartsák**, a tűz jelenlétére hatékonyan reagáljanak,
- a **tűz és kísérőjelenségei terjedését gátolják, nehezítsék vagy irányítsák**,
- az általuk okozott **tűzterhelés**, a belőlük fejlődő **hő, füst, égésgázok** mennyisége a **lehető legkevesebb** legyen.

Az épületeket, építményeket úgy kell elhelyezni, hogy

- a szomszédos épületekre, építményekre a **tűz ne terjedjen át**;
- a **tűzoltóegységek** az épületeket, építményeket akadálytalanul **megközelíthessék**,
- a tűzoltó gépjárművek **hatékony tűzoltási és mentési működése** biztosított legyen,
- a környezetükben **elegendő és alkalmas szabadterület** legyen a **kimenekülő személyek számára**.

3. Az építőanyagok és építési termékek vizsgálataira vonatkozó alapfogalmak

MSZ EN 13 501-1 szerinti tűzvédelmi osztályok (korábban éghetőségi fő- és alcsoportok):

Tűzvédelmi osztályok	Vizsgálatok	Példák
A1	prEN ISO 1182 és prEN ISO 1716	Kőzetgyapotok, korszerű üveggyapotok, szilikátbázisú anyagok, építési fémek
A2	prEN ISO 1182 vagy prEN ISO 1716, prEN 13823	Egyes üveggyapotok, egyes polisztirolgyöngy betonok
B	prEN 13823, prEN 11925-2	Faanyag korszerű égéskésleltetéssel, fagyapot építőlemezek
C	prEN 13823, prEN 11925-2	Faanyag korszerű égéskésleltetéssel
D	prEN 13823, prEN 11925-2	Természetes állapotú kiszáradt fenyő fűrészáru, egyes polisztirolhabok
E	prEN 11925-2	Egyes polisztirolhabok
F	Amennyiben nem ismerjük az anyag tűzvédelmi paramétereit (csak alárendelt helyen beépíthető anyagok, természetes építőanyagok egy része (Magyarországon nem alkalmazható kategória)	Nád, szalma, kender hőszigetelés

Égve csepegés:

- d0: égő cseppek nem keletkeznek, illetve 600 sec alatt égő ömledék nem válik le az EN 13823 teszt során;
- d1: ha nem keletkezik 10 másodpercnél hosszabb ideig égve lecsepegő ömledék, illetve nem válnak le égő darabok az anyagból 600 másodperc alatt az EN 13823 teszt során
- d2: égés közben gyújtóforrásként viselkedő olvadék képződik
- E osztály esetén prEN ISO 11925-2 (d2)
- B, C és D osztály esetén prEN ISO 11925-2 és EN 13823 (d0, d1, d2)
- A2 osztály esetén EN 13823 (d0, d1, d2)

Füstfejlesztés: s1, s2, s3 a prEN ISO 9239-1 szerint vizsgálva

- S1: EN 13823 ($SMOGR_A \leq 30 \text{ m}^2/\text{s}^2$ és $TSP_{600s} \leq 50 \text{ m}^2$)
- S2: EN 13823 ($SMOGR_A \leq 180 \text{ m}^2/\text{s}^2$ és $TSP_{600s} \leq 200 \text{ m}^2$)
- S3: nincs füstfejlesztő képesség meghatározva és/vagy nem teljesíti az s1, s2 kategória előírásait

A harmonizált EU szabványok szerint továbbra sincs műszaki kategória az éghető anyagok égésekor felszabaduló toxikus gázok fajlagos mennyiségére, illetve mérgező hatására!

MSZ EN 13 501-2 szerinti tűzállósági határértékek

- **R: stabilitás** (teherhordó képesség megőrzése)
- **E: integritás** (átégés megakadályozása, lángátörés és gyúlékony gázok átjutása)
- **I: felmelegedés** (a védett oldalon a hőmérséklet átlaga nem haladhatja meg a 140 fokot, illetve egy ponton sem lehet több, mint 180 fok)

A három paraméterrel külön-külön is lehet követelményt előírni: R60, E60, I30, de lehet együttesen is pl. REI60, RE60 R15, EI30 stb.

A térelhatároló funkcióval nem rendelkező szerkezeteknél (pl. füstkötény falak) a felmelegedést nem szükséges figyelembe venni ($I = 0$); egyes szerkezeteknél sem a felmelegedést, sem az integritást sem kell figyelembe venni (pl. gerenda önmagában, szabadonálló pillér). Tűzgátló szerkezetekre REI-M15, 30, 60 stb., tűzgátló szerkezetként alkalmazott válaszfalaknál EI-M 15, 30, 60 stb. a helyes követelmény megállapítás.

Az osztályozást az alábbiakkal lehet kiegészíteni:

- **W:** amikor a szigetelést (felmelegedés) az emittált sugárzás alapján értékelik (főleg üvegezett szerkezeteknél, ahol az árnyékoló hatás nem érvényesül, mert a sugárzás egy része átjut a transzparencia miatt) – EW: 15 kW/m² sugárzási értékig ellenálló
- **M:** amikor mechanikai igénybevételeket vesznek figyelembe (tűzgátló szerkezetekhez történő ütközés, dinamikus erőhatások)
- **C:** automata csukószerkezettel ellátott ajtókra
- **S:** füstgátló szerkezetekre előírható követelmény

Az épületszerkezetek vizsgálati tűzhatásai az alábbiak lehetnek:

T - hőmérséklet, °C
t - idő, perc

- 1 - ún. „szabványos hőmérséklet-idő görbe”
- 2 - ún. „szénhidrogén görbe”
- 3 - ún. „külső tűz-hatás görbe”
- 4 - ún. „parázsló tűz görbe”

4. A tűzvédelem építészeti alapfogalmai

Az alábbi definíciók nem mindenben azonosak az OTÉK fogalmaival!

- **Építmény**

Olyan ideiglenes vagy végleges rendeltetéssel megvalósított ingatlan jellegű műszaki alkotás (épület, műtárgy stb.), amely általában **a talajjal való egybeépítés** (alapozás) révén, vagy a talaj természetes állapotának megváltoztatása révén jöhet létre, és a talajtól elválasztva eredeti rendeltetésének megfelelő használatra alkalmatlanná válik.

- **Épület**

Olyan építmény, amely a környezetétől szerkezetekkel részben vagy egészében elválasztott teret alkot, és használatának ellátását építészeti feltételei biztosítják. Az épület tűzvédelmi szempontból rendeltetése szerint lehet

- lakóépület;
- közösségi épület (igazgatási-, iroda-, művelődési-, oktatási-, egészségügyi-, jóléti- (szociális-), szálloda-, szálloda jellegű-, üdülőszálló-, kereskedelmi-, stb. épület);
- ipari üzemi épület;
- mezőgazdasági üzemi épület;
- tárolási épület;
- vegyes rendeltetésű épület.

- **Középmagas épület**

Azon épület, amelyben a legfelső használati szint padlósíkja az épület főbejárat előtti előlépcsője előtti csatlakozó terepszinthez viszonyítva **13,65 m-nél magasabban, de 30,0 m-nél alacsonyabban van.**

- **Magas épület**

Azon épület, amelyben a legfelső használati szint padlósíkja az épület főbejárat előtti előlépcsője előtti csatlakozó terepszinthez viszonyítva **30,0 m-nél magasabban van.**

- **Tűzállósági fokozat**

Az épület egészére vonatkozó kategória, amely meghatározza a tartószerkezetek, a tűzgátló szerkezetek és a szakipari szerkezetek tűzvédelmi követelményeit (tűzvédelmi osztályt, tűzállósági határértéket, égve csepegést, füstfejlesztést).

Dr. Czeglédi Ottó

Kémények, szellőzők

Tartalom: 1 Kémények 2. Kémények csoportosítása 3. Nyílt égésterű (atmoszférikus) egyedi tüzelőberendezés egyedi kéménye 4. Zárt égésterű egyedi tüzelőberendezések egyedi és gyújtókéménye LAS rendszerek 5 Szellőzők 6. Követelmények

1. Kémények

A kémény helye a házban, kémények rendeltetése

A tüzelő berendezéseket kiszolgáló kémények többlakásos lakóépületek központi fűtése esetén külön fűtőhelyiségben vagy kazánházban, egyedi lakásfűtés esetén, a lakás előterében, vagy fürdőszobájában helyezkednek el. Rendeltetése kettős, egyrészt a tüzelőanyag elégetésekor keletkező füstgázoknak a szabadba vezetése, másrészt a tüzelőberendezésnek a szívóhatás biztosításán keresztül az égéshez oxigénnel való ellátása.

A kéményekkel kapcsolatos fogalmak

Kémények főbb alap elemei az MSZ-EN alapján: kémény kürtő, béléscső, külső héj, kéményttest, kéményfej, bekötő nyílás, összekötő elem, koromzsák,..

Az égés feltétele, égési levegő biztosítása

A különböző (szilárd, cseppfolyós és légnemű halmazállapotú) tüzelőanyagok elégetésekor a tüzelőanyag fizikai és kémiai tulajdonságainak megfelelően keletkezik az égéstermék a füstgáz. Tökéletes égésnél a szén széndioxidá - $C+O_2=CO_2$, a kén kéndioxidá - $S+O_2$ ég el, a hidrogén vízgőzzé - $2H_2+O_2=2H_2O$ alakul át. Tökéletes égés nincs, az égés légszelettel valósul meg. A kémények anyagai egyhéjú és többhéjú kémények esetén is alapvetően szilikátok, azaz lúgos kémhatásúak, amelyek s füstgázból kicsapódó savakkal - H_2CO_3 szénssavval, H_2SO_3 kénssavval, ritkábban a kénsavval - sőt alkothatnak, amelyek megtámadják a kémény belső héját, köpenyét, amelyből kialakulhat a kémény korrózió.

A kémény működése

A kéménykürtőben-béléscsőben a gázáramlás akkor alakul ki, ha a kürtő két végén eltérő nyomás van, amely következtében nyomáskülönbség-huzat jön létre.

A huzat mértékét befolyásolja: - a kémény magassága, - a kürtő áramlási ellenállása, - a külső légmozgás, - a külső levegő és füstgáz hőfokkülönbsége, - a légnyomás

Kéménykiválasztás kritériumai, kéményekkel szemben támasztott követelmények

A mai korszerű fűtési technikák alapján biztosítani kell - az energiaárak gyors változása mellett - a korszerű, vegyes tüzelésű, hagyományos és turbórendszerű központi kazánok alkalmazását, továbbá lehetőséget kell biztosítani egyedi igények alapján ege-egy helyiséget kiszolgáló kályha, kandalló és tartalékfűtés kialakítás számára.

Megfelelő kémények kiválasztásánál az alábbi követelményeket kell figyelembe venni:

- mechanikai szilárdság és állékonyság
- hőállókéesség
- koromégéssel szembeni ellenállás
- tűzállóság
- gáztömörség
- vízgőzzel és kondenzátummal szembeni ellenálló képesség
- korrózióállóság
- energiatakarékosság és hővédelem
- kitorokló idomdarabok aerodinamikai tulajdonságai
- tisztításhoz és ellenőrzéshez szükséges berendezések
- kondenzátum összegyűjtése és elvezetése

2. Kémények csoportosítása

MSZ-EN alapján:

- huzat vagy szívás alatt álló kémény
- túlnyomásos kémény

Rendeltetésük szerint lehetnek:

- egyedi kémények
- gyűjtőkémények
- központi kémények

Felhasznált tüzelőanyag szerint lehetnek:

- vegyes használatú kémények
- egyféle használatú kémények

Készítési módjuk szerint lehetnek:

- falazott kémények
- előre gyártott elemekből épített kémények
- szerelt kémények

Tüzelőberendezés működési módja szerint lehetnek:

- nyílt égésterű tüzelőberendezéshez kapcsolódó huzat vagy szívás hatása alatt álló kémények
- zárt égésterű tüzelőberendezéshez kapcsolódó túlnyomásos kémény
- száraz üzemmódú kémény
- nedves üzemmódú kémény

3. Nyílt égésterű (atmoszférikus) egyedi tüzelőberendezés egyedi kéménye

Egyhéjú kémények, kéménybélésű rendszerek

falazott kémények (az MSZ-EN 1443 alapján csak a szabvány által bevizsgált, tömörégi próbával rendelkező falazott kémény alkalmazható)
kerámia, fém és műanyag bélésű rendszerek

Többhéjú kéményrendszerek

samottcsöves kéményrendszerek
kerámia-csőves kéményrendszerek
fém kéményrendszerek

Nem kéményes égéstermék-vezető berendezések

homlokzati égéstermék-kivezetés
égéstermék-kivezetés a tető fölé, nem kéményes megoldással

4. Zárt égésterű egyedi tüzelőberendezések egyedi és gyújtókéménye LAS rendszerek

A korszerű új homlokzati szerkezetek nem biztosítják a külső térből az égési levegőt (jól záródó ablakok), a belső elszívó szellőző berendezések (szagelszívók, fürdőszoba mesterséges szellőzők) helytelen telepítése következtében a nyílt égésterű kazánok levegő utánpótlása a kéményen keresztül történhet, amely balesetveszélyes, ezért kialakultak a helyiségtől független – égési levegőt nem a helyiségből nyerik – tüzelőberendezések és azokhoz kapcsolódó LAS (Luft-Abgas-Schornsteinsystem) rendszerű kémények.

Kandalló és cserépkályha kéménye

Napjainkban az energia árak rohamos növekedése következtében, terjednek az ún. Hagyományos működésű tartalékfűtési rendszerek. Míg korábban a kandallók a látványfűtés eszközei voltak, ma már tartalék fűtésként szerepelnek.

Kémények, égéstermék-elvezető berendezések üzemeltetési, ellenőrzési, tisztítási feltételei

5 Szellőzők

Szellőzés, alapfogalmak: emberi tevékenység, szagok, páratartalom, pollenek

Légcsere mértéke: $m^3/ó$, $fő$ vagy a helyiség lm^3 után megállapítva

Szellőzés lehet: természetes (filtrációs és szándékolt természetes mozgató erők) és mesterséges (elektromos energia a mozgató erő)

Természetes szellőzést előidéző tényezők: széljárás, gravitációs felhajtó erő, fajsúlykülönbség

Szellőzés szerkezeti rendszerei: légudvar, légakna, kürtők, résszellőzők

Szellőző felépítmények épületszerkezeti összefüggései: elhelyezésük, fedlapok,

Dr. Preisich Katalin

Belső terek burkolatai 1. Padlók

Tartalom: 1. Padlóburkolatok csoportosítása 2. Követelmények 3. Padlók szerkezeti felépítése 4. Padlóburkolatok csoportosítása 5. Hidegpadlók 6. Félmeleg padlók 7. Meleg padlók 8. Részletképzések 10. Különleges padlók

1. Padlóburkolatok csoportosítása

- Elhelyezés szerint
- Elhelyezkedés szerint

2. Követelmények

- akusztika
- mechanika
- épületfizikai
 - hőszigetelés
 - hővesztesség
- akusztikai
 - lépéshangszigetelés
 - léghangszigetelés

Szerkesztési lehetőségek akusztikai szempontból

kontakt kemény
vagy kontakt
lágy padló

hajlékony padló

úszó padló

Úszó padló akusztikai jelentősége

- alaki követelmények
- kémiai és elektromos követelmények
- termikus követelmények
- kivitelezéssel kapcsolatos követelmények

3. Padlók szerkezeti felépítése

Alapvető rétegek (mindig):

1. felső járó (használati), burkoló réteg
2. aljzatszerkezet

Kiegészítő rétegek:

3. teherhordó szerkezet
4. ágyazó vagy ragasztó réteg
kiegyenlítő réteg
kellősítő vagy felület-előkészítő réteg
5. lejtést adó réteg
6. hő- vagy hangvédelmi réteg
vízszigetelő vagy párazáró réteg, stb.

1 →

2 →

← 4

← 5

← 6

← 3

Aljzatszerkezet fajtái

- teherhordó szerkezet
- könnyű vagy normál aljzatbeton
- szárazaljzat

4. Padlóburkolatok csoportosítása

- anyaguk szerint
- készítési módja szerint
- akusztikai tulajdonságai szerint
- a padlóburkolat tulajdonságai szerint
- szerkesztési lehetőségei szerint

5. Hidegpadlók

Homogén vagy rétegesen felhordott

- Cementsimítás
- Aszfaltburkolat
- Magnezit burkolat
- Terazzoburkolat
- Színezett betonpadlók
- Műgyanta bevonatok

Elemekből készített padlók

- Kő
- Műkő
- Terazzo (mozaik)
- Kőporcelán (sajtolt gránitörlemény)
- Téglá
- Kőagyag (mettlachi)
- Keramit
- Kerámia – anyagában színezett mázas

Hidegpadlók fektetése

6. Félmeleg padlók

7. Meleg padlók

Faanyagú padlók

Faanyagú padlók tulajdonságai

Párnafára készített padlók

- Hajópadló
- Svédpadló
- Parketta
- Deszkaparketta
- Táblásparketta

Mozaikparketta

Ipari parketta

Panel vagy kétrétegű parketta

Szalagparketta

Táblásított parketta

Laminált parketta

Parafa burkolat

Tulajdonságok

Lerakás ragasztással
száraz fektetéssel

Tekerceses burkolat

- Linóleum
- PVC
- Gumi
- Szőnyegpadló

8. Részletképzések

Lábazatképzés

Burkolatváltás

Dilatáció

Aljzatdilatáció:

≥ 40 m² esetén

oldalarány meghaladja 1:2-t

egyik oldalhossz ≥ 8 m

9. Padlófűtés

Melegvizes

Fűtőcső a beton alatt

Fűtőcső a betonban

Fűtőcső a hőszigetelésben

Elektromos

10. Különleges padlók

Szerelt padló

- Üreges padló

- Kettős (ál-) padló

Sportpadlók
- Felületrugalmas

- Pontrugalmas

- Kombinált

Jégpálya

Hűtőházi padló

Dr. Preisich Katalin

Belső terek burkolatai 2. FAL, MENNYEZET

Tartalom:

FALBURKOLATOK

1. Követelmények 2. Szerkesztési lehetőség 3. Homogén burkolatok 4. Elemes burkolatok

MENNYEZETBURKOLAT

1. Követelmények, rendeltetés 2. Szerkesztési lehetőségek 3. Mennyezetburkolat 4. Álmennyezetek 5. Álmennyezet részletképzései

FALBURKOLATOK

1. Követelmények

- esztétikai
- higiéniai
- akusztikai
- különleges igények (ütésállóság, nedvességvédelem, tűzvédelem)

2. Szerkesztési lehetőség

- nyersen maradó
- homogén
- elemekből rakott
- vázszerkezetre szerelt

3. Homogén burkolatok

Vakolatok – kötőanyag

- Felületi struktúra
- Szinezési lehetőség
- Vakolatok kiegészítő elemei

Díszítővakolatok

Műmárvány

Rabic

Falfestékek, tapéták

4. Elemes burkolatok

Habarcsuba vagy ragasztva

Anyaga: Kő (márvány, gránit)

Műkő

Mozaikalap

Kőagyagalap

Csempe

Mázás kerámia

Szerelt falburkolatok

- Szerelt kő-, műkőburkolat
- Száraz vakolat
- Faburkolat

Alátámasztás átszellőztetve

Függőleges, vízszintes ferde elemtoldás: csaphornyos egymásratakart külön elemmel

- Deszka, lambéria, váztáblázat, fapaneles, rétegelt lemez

Elemes szerelt burkolat

Műgyantakötésű laminált panelek

Rozsdamentes acél vagy alumínium

Különleges burkolatok

Szárazrubic – extrudált polisztirolhab + cementréteg

MENNYEZETBURKOLAT

1. Követelmények, rendeltetés

Esztétikai
Akusztikai
Tűzvédelmi
Hőszigetelő és légzáró
Világító
Fűtő, hűtő

2. Szerkesztési lehetőségek

Mennyezetburkolat
Közvetlenül a mennyezetre

Vázszerkezet nélkül

Vázszerkezettel

Vázszerkezettel +
hő- vagy hangszigeteléssel

Álmennyezet

Teherhordó szerkezetre
függesztőszerkezettel szerelt burkolat

3. Mennyezetburkolat

Homogén
Vakolatok
Festékek
Tapétázás
Építőlemezek
Beltéri különleges vakolatok
Elemes
Fa
Építőlemez

4. Álmennyezetek

Tulajdonságai
Más teherhordó szerkezetről függesztve általában önhordó
Nem teherhordó – nehéz szerkezettel nem terhelhető változatos és egyedi megoldások

Álmennyezetek alkotóelemei

Tartóbordák – fő-, mellék- vagy keresztbordák, falcsatlakozó profilok

Függesztők – gyors-, nóniusz-, direkt rögzítők

direkt rögzítő

gyorsrögzítő 1.
(rugós jellegű)

nóniusz rögzítő
(állítható)

gyorsrögzítő 2.
(bepattintós)

Álmennyezeti elemek – ásványi rost
fém
gipsz
fagyapot stb.

felfüggesztési lehetőségek
csatlakozási lehetőségek, szélképzés
rögzítési lehetőségek – bontható, nem bontható

Homogén álmennyezetek

Rabic

Építőlemez

Különleges – feszített műanyag

Álmennyezetek rendeltetés szerint Optikai álmennyezetek

Tűzgátló, tűzvédő álmennyezetek

Hűtő-, fűtő álmennyezetek

Hangnyelző-, hanggátló álmennyezetek

5. Álmennyezet részleteképzései

Juharyné Dr. Koronkay Andrea

Válaszfalak

Tartalom: 1. Válaszfalak rendeltetése; 2. A válaszfalakkal szemben támasztott követelmények; 3. A válaszfalak csoportosítása; 4. Válaszfalakat érő hatások; 5. Elemekből épített válaszfalak; 6. Szerelt válaszfalak; Szakirodalom. Ábrák.

1. Válaszfalak rendeltetése

A válaszfalak az épületen belüli, azonos vagy hasonló rendeltetésű terek elválasztására szolgáló szerkezetek. Általában nem hordanak terhet és a födémet terhelik, ezért jellemzően könnyű szerkezetűek.

2. A válaszfalakkal szemben támasztott követelmények

Mechanikai követelmények:

- szilárdság, merevség, állékonyság,
- ütésállóság: lágy testű tárgy és kemény testű tárgy ütközésével szembeni ellenállás,
- terhelhetőség, tárgyak felszerelésével járó igénybevételekkel szembeni ellenállás.

Használattal összefüggő követelmények:

- tűzállóság, betörésbiztonság,
- épületfizikai követelmények: hangszigetelés, hő- és páravédelem,
- korrózió állóság, nedvességgel szembeni ellenállás, tisztíthatóság, vegyszerállóság.

Építés, szerelés követelményei

- véshetőség, illetve épületgépészeti és elektromos vezetékek elhelyezhetősége,
- dinamikus hatásokkal szembeni ellenállás, vakolattartás, ajtótok beépíthetősége,
- szállítás közbeni igénybevételek.

3. A válaszfalak csoportosítása

Elemekből épített válaszfalak kézi falazással, falazó habarcs kötőanyag és nedves technológia alkalmazásával készülnek.

Homogén, monolit válaszfalak készülhetnek cementrabitzból, gipszrabitzból és vasbetonból.

Táblás válaszfalak emeletmagas, 600, 900, 1200 mm széles, 60, 90 mm vastag pallóból készülnek, pl: üreges gipsz ÜGP pallók. A vezetékeket a falak építésével egy időben kell elhelyezni, utólag vésés nem lehetséges. Részben nedves technológia alkalmazásával építhető, a felületképzés glettelés utáni tapétázással történik.

Szerelt, bordás válaszfalak építése a szerelt, száraz technológia alkalmazásával, falbordákból, kéreglemezekből történik.

4. Válaszfalakat érő hatások

A válaszfalakat a saját súlyra, a funkcióból adódó hatásokra, a csatlakozó épületszerkezetek hatásaira és egyéb - hangszigetelés, tűzállóság, hőszigetelés, sugárvédelem - igénybevételekre és hatásokra kell méretezni. A válaszfal szerkezeteknek lehetővé kell tenni funkció változás esetén az alaprajz változtatását.

A válaszfalak alkalmassági vizsgálatának módszereit, a terhelési fokozatokat, a vizsgálatokat végző laboratóriumok jellemzőit szabványok írják elő.

5. Elemekből épített válaszfalak

Elemekből épített válaszfalak kézi falazással, falazó habarcs kötőanyag és nedves technológia alkalmazásával készülnek.

A vezetékek elhelyezése utólagos bevéséssel történik, alkalmazásával építhetők. A felületképzés hagyományos vagy száraz vakolattal történik. Az elemekből épített válaszfalakat általában hagyományos, falazott épületekben alkalmazzák.

Elemekből épített válaszfalak közé tartoznak az éltégla és a fél téglaválaszfalak, továbbá a válaszfallapokból épített válaszfalak.

6. Szerelt válaszfalak

A szerelt válaszfalakat a száraz technológia alkalmazásával építik.

Szerkezeti elemek:

1. építőlemezek vagy kéreglemezek, 2. vázborda, 3. kitűző profilok, 4. hangelnyelő lemezek és rögzítő elemek.

Építés során a vezetékeket a fal szerelésével egy időben kell elhelyezni. A felületképzés gletteléssel, tapétázással történik, a kivitelezéshez szerelési szakértelem szükséges.

Szerelt gipszkarton válaszfal változatai és szerkezeti elemei

Szerkezeti jellemzők:

- Csak belső térben alkalmazhatóak.
- Könnyen áthelyezhetőek ezért az alaprajz könnyen átalakítható pl. a mai irodaházak kialakítása esetében.
- Könnyű, a fajlagos tömeg szerelt fal esetében a rétegszám függvényében: 30-70 kg/ m² falazott válaszfal esetében: 120-160 kg/m².
- Nem terheli a földemet, ezért a földém gazdaságos, kis keresztmetszettel tervezhető.
- Száraz technológiával, nedvesség bevitele nélkül, gyors, tiszta munkával építhetik.
- Nincs hosszú kötési idő, az építési idő lerövidül.
- Az épületgépészeti vezetékeket a fal építésekor kell elhelyezni.

A gipszkarton válaszfal alkalmazásának feltételei és korlátai:

- A tűzállóság: 0,2-3,0 óra között változik, falmagasság: maximum 10,0 m.
- Hangszigetelés: 32 - 69 dB között változik.
- Ütésállóság: ÜK2, ÜK3, ÜL2, ÜL3.
- Hőmérsékleti határ: +50 C°.
- Nedvességre és páratelhelésre érzékeny: a tér relatív nedvességtartalma ≤ 80 %, uszodában, nagykonyhában, üzemi öltöző- mosdóban nem alkalmazható.
- A kivitelezés minőségére érzékeny.

Alkalmazható építőlemezek fajtái:

	Megnevezés	Anyagának tömege kg/m ³	Vastagság mm	Fajlagos tömeg kg/m ²
1.	Gipszkarton lemez	1000-1200	9,5 – 25 12,5	10-20 12
2.	Gipszrost lemez RIGIRUR	1050	10 – 15	10,5-16
3.	Gipszrost lemez FERMACELL	1150	10 – 18	11,5-20,7
4.	Cementkötésű forgácslap	1280	12 – 25 15	16-30 20
5.	Műanyag kötésű forgácslap	750-850	15	12
6.	Heraklith lemez	430	25 – 50 35	12-20 15
7.	Acéllemez	7800	0,6 -1, 0	47-78

Gipszkarton válaszfalak épületszerkezeti változatai:

a szerkezeti típusokat és méreteket az ütésállóság, a hangszigetelés, tűzállóság, a belmagasság függvényében kell megválasztani.

A falmagasság növelés eszközei, 2,75-4,25 m magas falak kialakítása esetében:

VÁLASZFAL TÍPUSOK a falmagasság növelés módszerei	Méretek, mm			Maximális falmagasság m
	D mm	d mm	a mm	
1. A bordaméret növelése
	75	12,5	50	2,75
	100	12,5	75	3,75
	125	12,5	100	4,5
2. A gipszkarton rétegszám növelése 60 v. 62,5 cm
	100	2 * 12,5	50	3,25
	125	2 * 12,5	75	4,25
	150	2 * 12,5	100	5,00
3. Elválasztott, „hanghídmentes” bordák
	220	2 * 12,5 + 12,5	170	4,25

A falmagasság növelés eszközei, 5,5 - 10,00 m magas falak kialakítása esetében:

VÁLASZFAL TÍPUSOK a falmagasság növelés módszerei	Méretek, mm			Maximális falmagasság m (forgalmas terekben)
	D mm	d mm	a mm	
4. A bordák besűritése 30 cm
	100	2 * 12,5	50	5,50
	125	2 * 12,5	75	7,00
	150	2 * 12,5	100	8,50
5. A bordák besűritése + kéreglemez vastagítás 30 cm
	150	2 * 25	100	10,00

Szakirodalom: Gábor László: Épületszerkezettan I. (73.-89. oldal)
 Szárazépítési kézikönyv
 RIGIPSZ katalógus

ÁBRÁK

Válaszfalak építése

Csapószinórral kitűzzük a fal helyét

Az UW profilokat dübellel rögzítjük

CW profil elhelyezése

CW profil beállítása

A CW profil minimum 1 cm-el kisebb, mint a teljes belmagasság

Szigetelés elhelyezése

Szerkezeti elemek

Válaszfal építés közben

Juharyné Dr. Koronkay Andrea

Szerelt válaszfalak akusztikai jellemzői

Tartalom: 1. Az akusztikai tervezés feladata; 2. A hazai zajszabályozás jogi eszköze; 3. Válaszfal akusztikai tervezésének algoritmusai; 4. Hatályos előírások; 5. Szerkezeti részletek 5. A hangszigetelés növelés eszközei.

1. Az akusztikai tervezés feladata

Az akusztikai tervezés legfontosabb feladata a zaj elleni védelem megoldása, ezen belül a jelenlegi akusztikai komfortigényeknek megfelelő épület létrehozása, és olyan műszaki megoldások kidolgozása, melyek alkalmazásával a zavaró hanghatások, hanginformációk kizárhatók, illetve a szükséges mértékben csökkenthetők.

2. A hazai zajszabályozás jogi eszközei

A zajhatárértékek előírják az épület környezetében megengedett zajszinteket és az épület helyiségeiben megengedett zajszinteket.

A hangszigetelési követelmények előírják a homlokzatok szükséges hangszigetelését és az épület belső térhatároló szerkezeteire vonatkozó szükséges hangszigetelést.

3. Válaszfal akusztikai tervezésének algoritmusai

1. Helyiségkapcsolatok összeállítása
2. Hangszigetelési követelmények meghatározása szabvány és számítások alapján
3. Méretezendő szerkezetek kiválasztása
 - válaszfalak**
 - födémek
 - ajtók
 - homlokzatok
4. Válaszfal szerkezeti változatok
 - hagyományos
 - szerelt**
5. Válaszfal típus kiválasztása a követelmények alapján
6. Szerkezeti kapcsolatok lehetséges változatainak meghatározása
 - válaszfal-külső fal kapcsolat
 - válaszfal-folyósói fal kapcsolat
 - válaszfal-födém –álmennyezet kapcsolat
 - válaszfal-padló kapcsolat
7. Szerkezeti kapcsolatok hangszigetelésének meghatározása
8. Eredő hangszigetelés számítása
9. A hangszigetelési igénynek megfelelő szerkezeti kapcsolatok kiválasztása

3. Hatályos előírások:

8/2002. (III. 22). KöM-EüM rendelet a környezeti pontokra és a homlokzat mögötti helyiségekre vonatkozó zajhatárértékekről

MSZ 15601-1, 2: 2007 sz szabvány a hangszigetelési követelményekről

4. Szerkezeti részletek

5. A hangszigetelés növelés eszközei

VÁLASZFAL TÍPUSOK és a hanggátlás növelés eszközei	Méretek, mm			Léhanggátlási szám R_w , dB
	D mm	d mm	a mm	
1. A lemezek közötti távolság növelése $m^2=25$ kg/m^2	75	12,5	50	44
	100	12,5	75	48
	125	12,5	100	50
2. A gipszkarton rétegszám növelése 60 v. 62,5 mm $m^2=49$ kg/m^2	100	2 * 12,5	50	50
	125	2 * 12,5	75	53
	150	2 * 12,5	100	55
3. Elválasztott, „hanghídmentes” bordák $m^2=60$ kg/m^2	155	15 + 12,5		61
	155	2 * 12,5 + 12,5	165	63
	160			65
	210			65
260			61	

Szakirodalom: Reis F.-Várfalvi J.-Zöld A.: Az épületfizika alapjai építészmérnök hallgatók számára
 Szárazépítési kézikönyv
 RIGIPSZ katalógus

Juharyné Dr. Koronkay Andrea

Belső burkolatok akusztikai jellemzői

Tartalom: 1. Belső burkolatok akusztikai szerepe; 2. A padlóburkolatok akusztikai típusai; 3. Burkolattal ellátott födém szerkezet akusztikai vizsgálatai, 4. Padlóburkolat akusztikai célú kiválasztása; 5. Kivitelezési hibák hatása

1. Belső burkolatok akusztikai szerepe

Burkolat típusa	Hangszigetelés		Hangelnyelés	
	Léghangszigetelés javítás	Lépéshangszigetelés	Zajcsökkentés	Utózengezési idő csökkentése
	Szomszédos helyiségek között		Zajforrással közös térben	
	javító hatás			
	ΔR_w (dB)	ΔL_w (dB)	ΔL (dB)	ΔT (sec)
padlóburkolat		+	+	+
álmennyezet	+	+	+	+
falburkolat	+		+	+
födémburkolat	+	+	+	+

2. A padlóburkolatok akusztikai típusai

Az padlóburkolatokat a födémek lépéshangszigetelésének megoldására lehet alkalmazni. A padlóburkolatok a burkolatlan födém léghangszigetelését számottevően nem javítják.

Vizsgálatok: a padlóburkolatok lépéshangszigetelés javító hatását laboratóriumban vizsgálják, vasbeton szerkezetű etalon födémeken történő beépítéssel. Laboratóriumi körülmények között a padlók beépítése ellenőrzött módon történik, szerelvénnyel, csőáttörések beépítése nélkül. Ezért a kivitelezési hibák hatása az eredményeket általában nem befolyásolja. A vizsgálati eredmény a lépéshangszigetelés javítás legkedvezőbb értékét jelenti.

A padlóburkolatok legfontosabb akusztikai típusai:

Padlóburkolatok típusai	Léghang- szigetelés javítás	
	ΔR_w	ΔL_{nw}
kemény padló	0	0
lágypadló	0	2 - 32 dB
hajlékony padló	~ 0	10 - 18 dB
úsztatott padló	0 - 3	17 - 35 dB

3. Burkolattal ellátott földémszerkezet akusztikai vizsgálatai

Léghanggátlás

Lépéshanggátlás

Vizsgálati eredmények számítása frekvenciánként, épületben vizsgálva:

$$R' = 10 \lg W_1 / W_2$$

$$R' = L_1 - L_2 + 10 \lg S / A_2 \text{ (dB)}$$

$$L'_n = L_2 + 10 \lg A_2 / 10 \text{ (dB)}$$

Súlyozott, egyadatos jellemzők értelmezése :

épületen: R'_w ,

laborban: R_w

épületen: L'_{nw} ,

laborban: L_{nw}

4. Padlóburkolat akusztikai célú kiválasztása

A födém szerkezet helyszíni lépéshangszigetelési követelményének teljesítése érdekében meg kell határozni a padlóburkolat alkalmazásával várható helyszíni lépéshangnyomásszintet.

Az épület helyszínen várható lépéshangnyomásszint meghatározása, egymás feletti helyiségek közötti homogén födém szerkezetre vonatkozóan az EN 12354-2:2000 szabvány segítségével történik.

Az L'_{nw} súlyozott szabványos lépéshangnyomásszintet a következő összefüggéssel lehet meghatározni:

$$L'_{nw} = L_{nw\ eq} - \Delta L_w + K$$

ahol:

K a homogén kerülőutas szerkezetek lépéshangátvitelét jellemző korrekciós érték, dB,

ΔL_w a padlóburkolat súlyozott lépéshangnyomásszint csökkentő hatása, vagyis a padló lépéshangszigetelés javító hatása, dB,

$L_{nw\ eq}$ a burkolatlan födém egyenértékű súlyozott szabványos lépéshangnyomásszintje, dB

ΔL_w -t a padlók lépéshangszigetelés javító hatásának tényleges értékét laboratóriumi vizsgálatok alapján határozzák meg.

Olyan padlóburkolatot kell választani, amely alkalmazásával a vonatkozó hangszigetelési szabványban előírt követelmény teljesül.

A fenti számítás csak nehéz födémelek esetében alkalmazható (például monolit vb lemez födém esetében). Nem alkalmazható a szerelt szerkezetű födémelek és kis tömegű, üreges szerkezetek esetében.

5. Kivitelezési hibák hatása

Épületekben a padlóburkolattal ellátott födém lépéshangszigetelését a helyszíni körülmények, az épületszerkezeti kapcsolatok akusztikai jellemzői és a kivitelezés minősége fogja meghatározni.

Az épülethelyszínen végzett lépéshangszigetelés vizsgálat eredményeit a kivitelezési hibák hatása is meghatározóan befolyásolja. Szakszerűtlen, vagy hibás kivitelezés következtében a vizsgálati eredmény a laboratóriumban mért lépéshangszigetelés javítás értékénél 3-12 dB-el is kedvezőtlenebb lehet.

Az építési hibák között kiemelkedő számban fordulnak elő az úsztatott padlóval kapcsolatos beépítési problémák, ezért fontosnak tartjuk felhívni a figyelmet az úsztatott padlóakra vonatkozó kivitelezési előírások szigorú betartására.

Szakirodalom: Reis F.-Várfalvi J.-Zöld A.: Az épületfizika alapjai építészmérnök hallgatók számára
MSZ 15601-1, 2:2007 sz. szabvány a hangszigetelési követelményekről