

RAPORT

ŚCIANY I STROPY

■ **Stropy**

Tadeusz Lipski

Stropy w domu jednorodzinnym

Nie namawiamy Kowalskich, żeby na budowie własnego domu wzięli na siebie odpowiedzialność za budowę stropu. To zadanie dla fachowców. Wszak chodzi o niezwykle odpowiedzialny element konstrukcyjny. Warto jednak się orientować jakie konstrukcje i technologie są do wyboru. Choćby po to, aby zadać fachowcom właściwe pytania. I być może zmienić technologię. Szczególnie dotyczy to budowy domu według projektu katalogowego, który przecież nie proponuje rozwiązań optymalnych dla każdego inwestora

► Zadania stawiane stropom

Projektowanie stropów w domu jednorodzinnym zawsze oznacza dokonywanie pewnych kompromisów. Po prostu konstrukcje te muszą spełniać dużo różnych, a czasami wręcz wykluczających się zadań.

- Przenoszenie obciążeń stałych i zmiennych (masy własnej, ciężaru ścianek działowych, posadzek, mebli itp.) na konstrukcje podporowe czyli ściany, podciąg lub słupy.
- Usztywnianie pionowych elementów konstrukcyjnych budynku (głównie ścian nośnych i słupów).
- Zapewnienie dobrej izolacyjności termicznej i akustycznej pomieszczeń mieszkalnych.
- Zapewnienie dostatecznej ochrony przeciwpożarowej.
- Zabezpieczenie pomieszczeń przed wilgocią i parą wodną (np. pomiędzy łazienką czy pralnią, a pokojami mieszkalnymi).
- Zachowanie jak najmniejszej grubości konstrukcji przy zapewnieniu zadowalającej sztywności.
- Zachowanie prostoty wykonania oraz niewielkiej pracochłonności konstrukcji (ważne na małych budowach domów jednorodzinnych).
- Niski koszt wykonania stropu.

Rodzaje konstrukcji stropowych

Stropy to poziome przegrody oddzielające kondygnacje w budynku. Ze względu na zastosowany materiał konstrukcyjny dzieli się je na drewniane, żelbetowe, ceramiczne (np. strop Akermanna) oraz stalowo-ceramiczne (np. strop Kleina). Natomiast pod względem rodzaju konstrukcji można wydzielić stropy belkowe (głównie drewniane), płytowe (najczęściej żelbetowe), płytowo-żebrowe (np. Kleina lub żelbetowe), gęstożebrowe (np. Teriva) oraz prefabrykowane (np. płyty kanałowe tzw. żerańskie).

Współcześnie w budownictwie jednorodzinnym stosuje się głównie konstrukcje gęstożebrowe oraz płytowe. Natomiast stropy belkowe lub prefabrykowane wykonuje się znacznie rzadziej.

Co jest najważniejsze?

Każdy rodzaj stropu musi mieć odpowiednią nośność i sztywność, ale za to odpowiadają projektanci i wykonawcy. Natomiast inwestorzy powinni zwrócić uwagę, przede wszystkim na izolacyjność stropów:

- w stropach nad nieogrzewanymi piwnicami lub nad ostatnimi kondygnacjami najważniejsze jest zapewnienie właściwego ocieplenia,
- w stropach międzypiętrowych priorytetem jest jak najlepsza izolacyjność akustyczna stropów.

W budownictwie jednorodzinnym stosuje się głównie konstrukcje gęstożebrowe oraz płytowe

To ważne między innymi dlatego, że wymagań normowych w tym zakresie nie spełniają żadne z powszechnie stosowanych konstrukcji. Oczywiście projektanci starają się temu zaradzić. Dotyczy to zwłaszcza stropów nad ostatnią kondygnacją, które zwykle są ocieplane wełną mineralną – niestety często bardzo cienką warstwą spełniającą jedynie warunki normowe (współczynnik przenikania ciepła $U = 0,30 \text{ W/m}^2\text{K}$). A trzeba pamiętać, że obecnie zalecane jest takie ocieplenie ostatniego stropu, aby współczynnik $U < 0,20 \text{ W/m}^2\text{K}$ (w budynkach energooszczędnych) lub $U < 0,15 \text{ W/m}^2\text{K}$ (w budynkach pasywnych).

Z kolei wszystkie stropy międzypiętrowe muszą być izolowane pod względem akustycznym, czyli przed hałasem spowodowanym odgłosem kroków, odbijanej piłki, turlanych klocków itd. W tym celu konieczne jest wykonanie tzw. podłogi pływającej, czyli odpowiednio dobranych warstw posadzkowych ułożonych na izolacji dźwiękochłonnej. Zdarzają się jednak jeszcze projekty, w których na stropach w ogóle nie przewidziano takiej izolacji. A należy pamiętać, że wykonanie jej w trakcie budowy domu nie jest ani trudne, ani kosztowne – wymaga jedynie dużej dokładności i staranności. Natomiast ułożenie lub naprawa źle wykonanej izolacji akustycznej w budynku już zamieszkałym zawsze jest przedsięwzięciem droгим i skomplikowanym.

fol. Prefabrat Elk

▲ Prefabrykowane płyty kanałowe na składzie u producenta

fol. Nordiska Ekofiber

Ocieplenie stropu nad ostatnią kondygnacją przy użyciu ekofibru (granulowanej makulatury)

▼ Suchy jastrych gipsowy jako kolejna warstwa podłogi pływającej

fol. Rigips

fot. Mabudo

▲ Konstrukcja dźwigarów kratowych to rozwiązanie typu dwa w jednym, gdyż stanowi bazę zarówno dla pokrycia dachowego jak i sufitu podwieszanego

Warto też zapamiętać, że w domach jednorodzinnych normowy wskaźnik poziomu uderzeniowego stropu nie może przekraczać wartości $L'_{n,w} = 63$ dB, a zalecane jest $L'_{n,w} = 53$ dB. Po prostu wskaźnik ten określa ile decybeli może przeniknąć przez przegrodę i im jego wartość jest niższa tym lepiej, z tego względu, że jest ciszej. O tym jak ważne jest wykonywanie podłogi pływającej może świadczyć fakt, że dla powszechnie stosowanych stropów żelbetonowych i gęstożebrowych wskaźnik $L'_{n,w} > 75$ dB.

Co wybrać?

W domach z katalogu niemal zawsze zaprojektowany jest jeden ze stropów gęstożebrowych (Fert, Teriva, Ceram, Wienerberger itd.). Architekci stosują je, ponieważ konstrukcje te są powszechnie znane i dostępne na terenie całego kraju. Poza tym nie wymagają stosowania ciężkiego sprzętu budowlanego.

Jednak trzeba pamiętać, że i te rozwiązania mają swoje ograniczenia. Po prostu czasami korzystniejsze lub tańsze jest zastosowanie np. stropu żelbetonowego lub belkowego (choćby drewnianego). Niekiedy bardziej opłacalne może być ułożenie stropu z płyt prefabrykowanych – zwłaszcza, gdy budowa znajduje się w niewielkiej odległości od wytwórni prefabrykatów i zapewniony jest dobry dojazd na działkę. W niektórych projektach zamiast stropu nad ostatnią kondygnacją i oddzielnej konstrukcji więźby dachowej znacznie lepszym i tańszym rozwiązaniem może być wykonanie dachu z dźwigarów kratowych.

Możliwości jest bardzo dużo. I choć zwykle **zaleca się dokładne realizowanie projektu, to jednak w uzasadnionych przypadkach warto dokonać pewnych zmian. Dotyczy to głównie projektów katalogowych**, które są przecież wykonywane dla anonimowego odbiorcy

i bardzo rzadko spełniają wszystkie wymagania inwestorów. W końcu każdy człowiek to indywidualista, który ma odmienne potrzeby oraz możliwości ich realizacji. Pamiętajmy jednak, że poprawki trzeba wprowadzić do dokumentacji projektu domu i może to zrobić tylko architekt lub konstruktor.

Stropy gęstożebrowe

Pod względem konstrukcyjnym to dość skomplikowane układy płytowo-żebrowe, które doskonale wykorzystują bardzo dużą wytrzymałość betonu na ściskanie, a stali na rozciąganie. Schemat tych stropów przypomina szereg zestawionych obok siebie liter T. Po prostu cienkie, ściskane płyty betonowe współpracują z rozciąganymi żelbetowymi belkami. Nazywa się je gęstożebrowymi, gdy odległość pomiędzy belkami jest nie większa niż 90 cm (najczęściej 45 lub 60 cm). Większe odstępy pomiędzy żebrami charak-

Konstrukcja stropu gęstożebrowego

teryzują stropy belkowe, czyli o nieco innym schemacie konstrukcyjnym.

Pozornie wykonywanie stropów gęstożebrowych jest skomplikowane. Jednak to tylko złudzenie dlatego, że pustaki wypełniające przestrzeń pomiędzy żebrawi tworzą rodzaj szalunku traconego dla belek nośnych i jednocześnie równą oraz łatwą do tynkowania powierzchnię sufitu. Poza tym są dość sztywne, stosunkowo cienkie (24-34 cm) i ognioodporne.

Mankamentem większości stropów gęstożebrowych jest konieczność wykonywania wzmocnień pod murewanymi ścianami działowymi (podwojenie prefabrykowanych żebrowych lub dodatkowa żelbetowa belka). **Oznacza to, że zmiana usytuowania ścianek działowych jest prawie niemożliwa**, choć oczywiście można je zamienić na lekkie ściany gipsowo-kartonowe. Poza tym przy dużych otworach np. w rejonie kominów lub klatek schodowych zwykle potrzebne jest projektowanie tzw. wymianów czyli poprzecznych belek żelbetowych, na których opierają się skrócone żebra. To oczywiście powoduje dodatkowe komplikacje (deskowanie, zbrojenie), a wtedy strop gęstożebrowy traci wiele ze swoich zalet. W skrajnych przypadkach bardziej opłacalne może być wykonanie płyty żelbetowej.

Strop Ackermana to najstarsza tego typu konstrukcja. Pomimo wielu zalet obecnie **jest już rzadko stosowana** z uwagi na dość dużą pracochłonność. Konieczne jest bowiem wykonanie pełnego deskowania, na którym układa się odpowiednio wyprofilowane pustaki ceramiczne, następnie montuje zbrojenie i wreszcie całość zalewa betonem. Zarówno deskowanie całego stropu, jak i konieczność pozostawienia szalunku przy-

▲ Wymian – dodatkowa belka konstrukcyjna do oparcia skróconych żebrowych stropowych

najmniej przez dwa tygodnie (a lepiej nawet cztery) od ułożenia betonu są dodatkową wadą tego rozwiązania. Po prostu las stempli podpierających strop przez długi okres dość znacznie komplikuje, a nawet uniemożliwia postęp innych prac budowlanych.

Stropy typu DZ były udaną próbą wyeliminowania pracochłonnego deskowania. Powstały z myślą o budownictwie uprzemysłowionym, ale dobrze sprawdzały się także na budowach domów jednorodzinnych. W rozwiązaniu tym betonowe pustaki opiera się na prefabrykowanych żelbetowych belkach i całość zalewa betonem. Przy niewielkich rozpiętościach gotowe żebra są na tyle sztywne, że można ich nie podparć, ale jednocześnie na tyle ciężkie, że trudno je układać bez pomocy dźwigu. I to jest ich główny mankament utrudniający szerokie zastosowanie w budownictwie jednorodzinnym.

Stropy typu Fert ale także Teriva, Ceram to **obecnie najbardziej popularne konstrukcje stosowane w domach jednorodzinnych**. Charakteryzują się tym, że ciężkie żelbetowe belki zastąpione są lekkimi przestrzennymi kratownicami z betonową stopką. Pustaki również zamieniono na znacznie lżejsze wyroby z ceramiki lub keramzytobetonu (także ze styropianu, betonu komórkowego itp.). Dzięki temu wszystkie elementy stropu są na tyle lekkie, że można je zmontować bez użycia dźwigu – nawet wtedy, gdy rozpiętość stropu dochodzi do 7,8 m. Wprawdzie dość wiotkie belki trzeba podpierać podczas montażu oraz w trakcie betonowania (przynajmniej w jednym i najwyższym w trzech miejscach), ale na ogół nie stanowi to problemu, gdyż pozostaje wiele miejsca na komunikację.

▼ Schemat konstrukcji stropu Ackermana

▼ Schemat konstrukcji stropu DZ

▼ Schemat konstrukcji stropu Fert

Płyty żelbetowe

Stropy żelbetowe to najbardziej uniwersalne konstrukcje służące do podziału budynku na kondygnacje. Są dość tanie i łatwe do wykonania. Cechuje je duża sztywność i wysoka odporność ogniowa. Jednak największą ich zaletą jest możliwość zaprojektowania stropu praktycznie o dowolnym kształcie i rozmiarze. Forma trójkąta, pięciokąta, czy koła; rozpiętość od 3 do 12, a nawet 16 m – wszystko jest możliwe. Poza tym usytuowanie ścian działowych, albo dużego otworu klatki schodowej w dowolnym miejscu też nie stanowi żadnego problemu.

Jednak **plyty żelbetowe dość rzadko projektowane są w domach jednorodzinnych**. W dużej mierze wynika to stąd, że zdecydowana większość budynków ma kształt prostopadłościenny lub figury złożonej z prostopadłościaków (w rzucie z prostokątów). Odpada więc główna zaleta płyty żelbetowej, czyli uniwersalność. Poza tym dostępnych jest bardzo dużo częściowo prefabrykowanych i bardzo łatwych do wykonania stropów gęstożebrowych, z którymi poradzi sobie nawet niewykwalifikowana ekipa. Natomiast do przygotowania zbrojenia w stropie żelbetowym konieczny jest zbrojarz, do poprawnego ułożenia i podparcia deskowania na powierzchni całego budynku – cieśla, a do właściwego i równego ułożenia betonu też przydałby się wykwalifikowany robotnik. A takich pracowników najczęściej nie interesuje ciągłe szukanie pracy i przechodzenie z jednej małej budowy na drugą, bo to za duży kłopot.

Jednak w uzasadnionych przypadkach, także w domach jednorodzinnych warto wykonywać płyty żelbetowe. Za każdym razem musi je zaprojektować konstruktor po uwzględnieniu wielu czynników. Ważne jest np. czy strop będzie podparty na ścianach, czy podciągach, na całym obwodzie, czy tylko z dwóch lub trzech stron, jaki będzie jego kształt, rozpiętość itd. To przecież ma wpływ na sposób zbrojenia płyty (jedno-, lub dwukierunkowo), zastosowaną grubość stropu (zwykle 8-16 cm), a w konsekwencji na koszty jego wykonania. ■

▼ Zbrojenie stropu żelbetowego

▲ Pustaki stropowe to najlepszy szablon do równego ułożenia belek

▼ Precyzyjne ustawienie podpór pośrednich to gwarancja równego stropu

► Uwagi wykonawcze dotyczące stropów gęstożebrowych

Układanie belek – najkorzystniejszym sposobem oparcia belek stropowych jest metoda opuszczonego wieńca. Po prostu do ścian przymocowuje się wypoziomowane deski wystające 4 cm ponad ich wierzch. Dzięki temu dolne zbrojenie wieńca można umieścić pod belkami. Wtedy powierzchnia muru, na której rozkładają się obciążenia jest większa o ponad 70% od podstaw belek opartych na ścianie. Oczywiście najtrudniejsza do poprawnego ułożenia jest pierwsza belka, bo właściwe odstępy pomiędzy pozostałymi wyznaczają pustaki wstawione pomiędzy końcami belek.

Podpory montażowe – w stropach z żebrami kratownicowymi belki muszą być podparte podczas montażu i betonowania:

- jedną podporą przy rozstawie ścian do 4,5 m,
- dwiema podporami przy rozstawie ścian 4,5 - 6,0 m,
- trzema podporami przy rozstawie ścian powyżej 6,0 m.

Odstępy pomiędzy podporami montażowymi nie mogą przekraczać 2 m. Dodatkowo w stropach o rozpiętości powyżej 4,8 m należy stosować wstępną strzałkę ugięcia. Dzięki temu po zabetonowaniu stropu i usunięciu podpór ugięcie stropu będzie minimalne. Przy rozstawie ścian do 6 m stosuje się 1 cm wstępnego ugięcia belek, a powyżej 6 m – 1,5-2 cm.

Układanie pustaków – przeprowadza się w kierunku prostopadłym do belek stropowych, bo gwarantuje to ich równomierne obciążenie i ugięcie. Wszystkie skrajne pustaki (przy wieńcach, żebrach, podciągach, wymianach) muszą być zadeklowane. Jedno żebro rozdzielcze szerokości 7-10 cm stosuje się w stropach o rozpiętości powyżej 4,2 m, a dwa żebra przy rozpiętości przekraczającej 6 m. Dzięki temu zapewniona jest właściwa współpraca belek stropowych oraz zwiększona sztywność stropu.

Zbrojenie – we współczesnych rozwiązaniach może być ograniczone tylko do żeber rozdzielczych (2 pręty główne średnicy 10 lub 12 mm oraz strzemiona w kształcie litery S z prętów grubości 4,5-6 mm) oraz wieńców stropowych (4 pręty główne średnicy 10-12 mm i strzemiona w rozstawie co około 30 cm). Zbrojenie wymianów, podciągów, czy wzmocnień przy schodach musi być wykonane zgodnie z projektem.

Betonowanie – strop przed zabetonowaniem musi zostać oczyszczony z liści, kawałków drewna, pustaków itp., a następnie obficie zwilżony wodą. Dzięki temu możliwe będzie prawidłowe wiązanie betonu, ponieważ woda znajdująca się w mieszance nie zostanie wchłonięta przez suche pustaki. Beton należy równomiernie rozprowadzać po stropie (w kierunku prostopadłym do belek stropowych) i nie wolno gromadzić go w jednym miejscu.

Pielęgnacja betonu – głównie polega na ochronie świeżo zabetonowanego stropu przed nadmiernym wysuszeniem. W tym celu warto przykryć go folią (w pierwszej dobie), a **co najmniej przez tydzień musi być polewany wodą przynajmniej 2 razy na dobę. Wtedy mamy gwarancję, że strop nie popęka i osiągnie zakładaną wytrzymałość.**

Podpory montażowe oraz wszelkie deskowanie można zdemontować najwcześniej po 2 tygodniach od momentu betonowania.

foto: Wienerberger

▲ W zbrojeniu wieńca stropowego najważniejsze jest właściwe zakotwienie prętów głównych

▲ Deklowanie skrajnych pustaków to oszczędność betonu i mniejszy ciężar stropu

foto: Wienerberger

▲ Zebro rozdzielcze konieczne w prawie każdym stropie. Dodatkowe zbrojenie podporowe tylko w stropach o rozpiętości powyżej 6 m

foto: Preifbet Śniadowo

Grubość warstwy nadbetonu w stropach gęstożebrowych to 3-6 cm