

Lindab-Astron

Opis systemu

1. UWAGI OGÓLNE

1.1. POCZĄTKI PRODUKTU ASTRON

Nazwa ASTRON określa system budynków stalowych wykonanych z elementów wyprodukowanych przez firmę ASTRON BUILDINGS S.A. znajdującą się w Diekirch, w Luksemburgu, przez firmę Lindab-Astron s.r.o. działającą w Prerov w Republice Czeskiej lub przez firmę Lindab Building Systems Kft. z Nyíregyháza z Węgier.

1.2. PRODUKT ASTRON

Budynki ASTRON łączą w sobie wszystkie elementy szkieletu konstrukcji, tj.: konstrukcję nośną, główną i drugorzędową (włącznie ze śrubami, wspornikami, stężeniami itp.), poszycie dachu i ścian (włącznie z wkrętami, zamknięciami profili, uszczelnieniami, obróbkami blacharskimi itp.), izolację termiczną ASTROTHERM (patrz opis szczegółowy poniżej) oraz oczywiście wszystkie obróbki potrzebne do wykończenia budynku. W systemie zawarte są także akcesoria, takie jak: przezroczyste panele, drzwi, okna, wentylatory dachowe, klapy dymowe, i inne. W ofercie ASTRON są także hale ze zintegrowanymi belkami podsuwnicowymi oraz konstrukcjami stropów antresol.

1.3. RODZAJE BUDYNKÓW ASTRON

Budynki ASTRON są dostosowane do specyficznych wymagań każdego klienta. Mogą być dostarczone we wszystkich pośrednich wymiarach pomiędzy granicznymi wymiarami systemu, zgodnie z opisem poniżej (patrz 1.6.). Budynki ASTRON są dostosowane do przewidywanego przeznaczenia i ograniczeń wynikających ze specyfiki lokalizacji (rozpiętość naw itd.).

Różne symbole kodowe nadane poszczególnym rodzajom budynków ASTRON wskazują na konfigurację ramy oraz przeznaczenie. Owe symbole, zostały zdefiniowane poniżej, wraz z ich szczególną charakterystyką oraz występującymi zwykle zakresami wymiarów. (patrz 1.6.).

- | | |
|-----------------|---|
| AZM1 | Budynki o "czystej rozpiętości"; ramy bez podpór pośrednich o słupach trapezowych. Dźwigary są trapezowe w całości lub częściowo. |
| AZM2,3,4 | Budynki modułarne o odpowiednio 2,3,4 nawach. Zewnętrzne słupy są trapezowe, wewnętrzne słupy mogą być rurowe lub spawane o przekroju H. Dźwigary są zwykle trapezowe . |
| AS | Budynki o dużej rozpiętości bez podpór pośrednich, o spadku dachu 20 % oraz o słupach trapezowych . |
| AE | Budynki z ramami bez podpór pośrednich, ze słupami o półkach równoległych. Dźwigary są zwykle trapezowe. |
| AL | Budynki o ramach bez podpór pośrednich z dachem jednospadowym, ze słupami o równoległych półkach. |
| AP | Dodatkowe skrzydła budynków, które mogą być w zasadzie dołączone do każdego innego rodzaju budynku. Słupy o o półkach równoległych. |
| AT | Hale tenisowe. Słupy o półkach równoległych, dach dwuspadowy |

lub dwuspadowy poligonalny.

Do wszystkich opisanych powyżej rodzajów budynków istnieje możliwość dodania specjalnych elementów architektonicznych, takich jak: daszki (w poziomie dachu lub wystające ze ściany), przedłużenia dachu na szczytach budynku, attyki - jako przedłużenie ściany, zwykłe lub wspornikowe, odsunięte od ściany całkowicie lub częściowo, przebiegające dookoła całego budynku lub jedynie na wybranych fragmentach jego obwodu.

1.4. ANTRESOLE

System budynków ASTRON umożliwia wbudowanie antresol. Mogą one znajdować się w dowolnej części budynku, lub też w całym budynku i standardowo mają tylko jedną kondygnację. Istnieje kilka systemów antresol: ze stropem metalowym, z prefabrykowanych płyt betonowych lub z betonu wylewanego na budowie.

1.5. OKREŚLENIA DEFINIUJĄCE BUDYNEK ASTRON.

- Linia stali budynku ASTRON jest to na mocy definicji linia określająca zewnętrzną płaszczyznę konstrukcji drugorzędnej (rygli ściennych i płatwi dachowych).
- Rozpiętość budynku ASTRON jest to odległość między liniami stali ścian bocznych.
- Długość budynku jest to odległość między liniami stali ścian szczytowych.
- Wysokość okapu jest to pionowy wymiar pomiędzy podstawą słupa a punktem przecięcia się linii stali ściany bocznej i dachu.

1.6. WYMIARY PODSTAWOWE

Wypisane poniżej szeregi są wymiarami najczęściej używanymi. Możliwe uzyskanie wymiarów spoza tych szeregów, aczkolwiek konieczne są wtedy specjalne obliczenia.

Typ Rozpiętość Spadek dachu Wysokość okapu

Typ	Rozpiętość m	Spadek dachu %	Wysokość okapu m
AZMI	15 - 30	2 - 33	4.2 - 9
	30 - 60	10 - 33	4.2 - 12
AZM2	18 - 30	2 - 33	4.2 - 72
	30 - 72	2 - 33	4.2 - 12
AZM3	27 - 72	2 - 33	4.2 - 9
AZM4	36 - 72	2 - 33	4.2 - 9
AS	42 - 72	20	5.4 - 9
AE	10 - 20	2 - 33	3.3 - 6
AL	6 - 12	2 - 10	3 - 6.6
AP	3 - 15	2 - 33	3 - 6.6

Odstępy pomiędzy ramami wynoszą zwykle od 5 do 12 metrów.

1.7. OBLICZENIA STATYCZNE, RYSUNKI I GWARANCJE

ASTRON dostarcza kompletny zestaw rysunków montażowych, specjalnie wykonanych dla każdego budynku. Na żądanie, lub gdy lokalne władze, urzędy lub

firmy ubezpieczeniowe tego zażądata, mogą być również dostarczone przez ASTRON obliczenia statyczne.

Warunki gwarancji zostały opisane szczegółowo w książce cen, głównie w dokumencie zatytułowanym "Warunki i zobowiązania".

2. OBLICZENIA PROJEKTOWE

2.1. UWAGI OGÓLNE

Wszystkie składowe elementy konstrukcyjne budynku ASTRON są projektowane przez inżynierów profesjonalistów. Odpowiadają one lokalnym normom kraju, w którym budynek jest montowany. W przypadku gdy takie normy nie istnieją, będą zastosowane następujące normy amerykańskie:

a) "Specifications for the Design, Fabrication and Erection of Structural Steel for Buildings"(Warunki techniczne projektowania, wykonania i montażu stalowych konstrukcji budynków), wydane przez "American Institute of Steel Construction" (Amerykański Instytut Konstrukcji Stalowych) (AISC), wydanie z 1989 roku;

b) "Cold-formed Steel Design Manual" (Podręcznik projektowania elementów stalowych walcowanych na zimno), wydany przez "American Iron and Steel Institute" (Amerykański Instytut Żelaza i Stali) (AISI), wydanie z roku 1980;

c) "Low Rise Buildings Systems Manual" (Podręcznik systemów niskich budynków), wydany przez "Metal Building Manufacturers Association" (Stowarzyszenie wykonawców budynków metalowych) (MBMA), wydanie z roku 1990.

2.2. UWZGLĘDNIONE OBCIĄŻENIA

2.2.1. Wszystkie obciążenia wyszczególnione w zamówieniu będą wzięte pod uwagę, podobnie jak obciążenia klimatyczne i serwisowe opisane w odpowiednich normach krajowych.

Określenie dokładnych obciążeń dla danego położenia geograficznego oraz wzniesienia budynku nad poziomem morza należy do zadań lokalnej firmy budowlano – dealerskiej, partnera ASTRON.

2.2.2. Obciążeniami zawsze uwzględnianymi są:

- Ciężar własny ram oraz elementów konstrukcji i obudowy mocowanych do ram (rygle, płatwie, blachy poszycia itp.)
- Obciążenie śniegiem lub nawet piaskiem w pewnych okolicznościach;
- Obciążenie wiatrem.

2.2.3. Obciążenia dodatkowe, które mogą być brane pod uwagę, jeśli jest to wymagane, to:

- Obciążenia wynikające z zamierzonego użytkowania;
- Obciążenia spowodowane przez zmęczenie materiału;
- Obciążenia od elementów wyposażenia i urządzeń, takich jak ogrzewanie, oświetlenie, sufity powieszzone, ocieplenie, itp;
- Obciążenia od suwnic, dźwigów, antresol;
- Obciążenia sejsmiczne lub szkody górnicze (spowodowane przez trzęsienia ziemi);
- Obciążenia wyjątkowe.

2.2.4. Kombinacje rozważanych obciążeń są podane w odpowiednich normach krajowych.

3. KONSTRUKCJA

3.1. OKREŚLENIA

Wprowadzono generalne rozróżnienie pomiędzy konstrukcją nośną i konstrukcją drugorzędową, jak poniżej:

Główna konstrukcja nośna składa się ze wszystkich elementów konstrukcyjnych, które przenoszą obciążenia zewnętrzne na fundamenty. Dlatego też, zawiera ona ramy pośrednie, dźwigary i słupy ścian szczytowych, portalowe ramy wiatrowe, stężenia wiatrowe oraz wszystkie inne elementy zwykle występujące z wyżej wymienionymi, na przykład: kotwy fundamentowe, wsporniki, konsole pod belki podsuwnicowe, itp. Pod pojęciem „główna konstrukcja nośna” rozumie się także takie elementy jak: belki stropów antresol oraz wszelkie belki spawane a także wszelkie stężenia wiatrowe.

Konstrukcja drugorzędowa zasadniczo zawiera elementy służące do mocowania poszycia dachu i ścian, oraz przeniesienia obciążeń zewnętrznych na konstrukcję nośną. Generalnie, zawiera ona płatwie dachowe i rygle ścienne.

3.2. STATECZNOŚĆ BUDYNKU

3.2.1. STATECZNOŚĆ POPRZECZNA BUDYNKU

Stateczność poprzeczna budynku osiągnięta jest poprzez sztywność ramy głównej. Elementy ram głównych o przekroju "H" są zbudowane ze spawanych blachownic. Z tych profili formowane są słupy i dźwigary o zmiennych wysokościach i grubościach środników oraz półkach o zmiennych szerokościach i grubościach. Poszczególne elementy ram są łączone pomiędzy sobą za pomocą śrub o wysokiej wytrzymałości. Przeważnie, połączenie słupa ze stopą fundamentową jest przegubowe. Przegubowe jest także najczęściej połączenie słupa pośredniego z dźwigarem, w przypadku ramy modularnej (tzw. wahacz). Jednakże, w pewnych przypadkach (budynki wysokie, budynki z suwnicami itp.), gdy istnieje możliwość przekroczenia dopuszczalnego poziomego ugięcia ramy, możliwe jest, że w obu powyższych przypadkach będą to węzły sztywne.

3.2.2. STATECZNOŚĆ PODŁUŻNA BUDYNKU

Stateczność podłużna budynku zapewniona jest przez stężenia wiatrowe, umiejscowione w ścianach i w dachu, w jednym lub więcej polach, zależnie od wartości sił oraz długości budynku.

Stężenia najczęściej wykonane są w formie krzyżowych, stalowych ściągów prętowych lub kątowników (w specjalnych przypadkach), tworzących krzyżulce oraz elementów rozporowych, wykonanych ze wzmocnionych rygli lub płatwi. W przypadku bardzo dużych sił stężenia mogą być wykonane z rur stalowych.

Jeżeli ze względów użytkowych lub estetycznych nie jest możliwe zastosowanie stężeń krzyżowych w ścianach bocznych, mogą być one zastąpione portalowymi ramami wiatrowymi lub słupami wiatrowymi utwierdzonymi w fundamencie, znajdującymi się przy słupach ramy głównej i z nimi połączonych.

3.2.3. STATECZNOŚĆ RAM

Półki dźwigarów ram głównych są usztywnione poprzecznie; zewnętrzne półki przez płatwie, które z kolei są zamocowane w kierunku podłużnym budynku przez stężenia wiatrowe, oraz występowanie "efektu tarczy" paneli dachowych. Wewnętrzna półka jest usztywniona poprzez zastrzały - kątowniki stalowe, które są przykręcone między dolną półką dźwigara i płatwią. Zastrzały są rozłożone wzdłuż dźwigara zgodnie z wymaganiami projektu. Zewnętrzne słupy ram są stabilizowane w ten sam sposób: zewnętrzna półka przez rygle, wewnętrzna półka poprzez zastrzały, o ile jest to konieczne. Możliwe jest też zastosowanie słupów wolnostojących, bez jakichkolwiek usztywnień poprzecznych zewnętrznej lub wewnętrznej półki.

3.2.4. ANTRESOLE

Konstrukcja antresoli jest wykonana z belek walcowanych na gorąco lub spawanych profili podpartych częściowo przez konstrukcję (ramy nośne) budynku i / lub przez dodatkowe słupy.

Stateczność antresoli jest zapewniona dzięki ich połączeniu z ramami budynku lub przez niezależne stężenia wiatrowe.

3.2.5. BELKI PODSUWNICOWE DLA SUWNICMOSTOWYCH

Belki podsuwnicowe są wykonane z profili walcowanych na gorąco. Zasadniczo opierają się one na wspornikach podsuwnicowych. Belki podsuwnicowe mogą być wykonane jako wolno-podparte lub ciągle.

3.2.6. STATECZNOŚĆ ŚCIAN SZCZYTOWYCH

Jako ogólną zasadę przyjęto, że ramy ścian szczytowych składają się ze spawanych dwuteowników i słupów walcowanych na gorąco lub na zimno, które stanowią podpory dźwigarów o przekroju zetownika walcowanych na zimno. Stateczność tej ramy w płaszczyźnie jest zapewniona w zależności od wielkości sił i zgodnie z obowiązującymi miejscowymi przepisami budowlanymi przez efekt przepionowy paneli, stężeń prętowych lub słupów wiatrowych utwierdzonych w podstawie.

3.2.7. KONSTRUKCJA DRUGORZĘDNA

Płatwie i rygle o profilu Z są walcowane na zimno ze stalowych taśm.

Płatwie są zamocowane do dźwigarów i dzięki zakładkom pomiędzy płatwiami znajdującymi się powyżej dźwigarów pracują jako belki ciągle.

Rygle ścian bocznych są to zasadniczo belki ciągle z zakładkami łączonymi do słupów ram głównych, ale mogą być one także wolnospodparte pomiędzy słupami. Obie te możliwości odnoszą się także do rygli ścian szczytowych. Zazwyczaj element okapowy stanowi, w zależności od obciążenia, pojedyncza lub podwójna płatew "Z" (belka wieloprzęsłowa).

3.2.8. EFEKT TARCZY

ASTRON oferuje różne typy paneli dla ścian i dla dachów. Działanie tych różnych paneli z uwzględnieniem efektu tarczy, który one wywołują, jest w znacznym stopniu zmienne i nie zawsze brane pod uwagę przy projektowaniu budynku. Z drugiej

jednak strony dla niektórych paneli efekt tarczy powoduje, że teoretyczne ugięcia od obciążeń są znacznie zredukowane.

3.3. SPECYFIKACJA MATERIAŁÓW

3.3.1. ELEMENTY SPAWANE PODSTAWOWEJ KONSTRUKCJI NOŚNEJ

Elementy spawane używane zasadniczo na główną konstrukcję nośną są wykonane ze stali S355J2+N odpowiadającej normie EN 10025, część 2.

Główne jej właściwości w przypadku elementów o grubości mniejszej niż 16 mm, to:

- Granica plastyczności: 355 N/mm²
- Granica wytrzymałości: 490 N/mm²
- Wydłużenie po zerwaniu próbki: 20%minimum

Spawanie elementów jest wykonywane zgodnie z normą DIN 18800, cz. 7. Spawanie środnika do półki jest wykonywane automatycznie przez spawanie łukiem krytym (pod topnikiem). Drut spawalniczy oraz topnik odpowiadają normie EN 756 i EN 756-4T2ARS2. Ręczne spawanie płyt połączeniowych, usztywnień itp. jest wykonywane zgodnie z normą EN 440, jakość EN 440-G42 2 MG3Si1 lub G42 2M G4Si1.

Kontrola jakości jest przeprowadzana okresowo przez Niemiecki Instytut Spawalnictwa "Schweisstechnische Lehr- und Versuchsanstalt Duisburg", który wydaje dokument zaświadczający o zgodności, zwany "Grossem Eignungsnachweis".

3.3.2. SŁUPY RUROWE

Słupy pośrednie budynków modułarnych mają zwykle przekrój rurowy, materiałem jest stal S235 JRH, zgodna z normą EN 10219.

Główne właściwości tej stali są następujące:

- Granica plastyczności: 235 N/mm²
- Wytrzymałość na rozciąganie: 340 N/mm²
- Wydłużenie po zerwaniu próbki: 24%minimum.

3.3.3. BELKI ANTRESOLI I BELKI SZYN PODSUWNICOWYCH

Belki te są zasadniczo wykonane z kształtowników walcowanych na gorąco ze stali gatunku S 235 lub S 355 zgodnie z wymaganiami normy EN 10025, część 2.

3.3.4. ELEMENTY FORMOWANE NA ZIMNO

Elementy formowane na zimno, szczególnie płatwie, rygle, oraz dźwigary ram szczytowych, są wykonywane ze stali S 390 GD +Z 275, zgodnie z normą EN 10326, z tym, że gwarantowana granica plastyczności jest równa 390 N/mm².

Profile o przekroju Z mają wysokość środnika 203 lub 254 mm, oraz grubości ścianki w przedziale od 1.25 mm do 3.2 mm zależnie od obciążeń oddziałujących na budynek i przewidzianego zastosowania.

3.3.5. POŁĄCZENIA

Połączenia różnych elementów konstrukcji nośnej są wykonywane zasadniczo za pomocą ocynkowanych śrub klasy 10.9 ze stali o wysokiej wytrzymałości, odpowiadających normie EN ISO 898-1 oraz jak to opisano w EN 14399, w częściach 1,2,4 i 6. Średnice najczęściej używanych śrub to 20, 22 i 24 mm.

Połączenie słupów ścian szczytowych z dźwigarem ramy nośnej (zetownik) wykonuje się przy pomocy śrub M16 klasy 10.9 zgodnie z wymaganiami normy EN 14399, części 1,2 i 4.

Połączenie płatwi oraz rygli ściennych między sobą i z główną konstrukcją nośną wykonuje się za pomocą śrub M12 klasy 4.6 lub wyższej zgodnie z wymaganiami normy EN ISO 4017 i 4018 za wyjątkiem wymiarów łba i nakrętki zgodnie z DIN 558 i 933.

3.3.6. STĘŻENIA

Pręty stalowe pracujące jako ściągi wiatrowe są wykonywane ze stali jakości 5.8. Gwinty na tych prętach są wykonywane przez walcowanie. Używane są trzy średnice prętów do wykonywania gwintów odpowiednio: M18, M24 i M30.

3.3.7. KOTWY FUNDAMENTOWE

Kotwy fundamentowe są wykonywane z tego samego materiału, co stężenia wiatrowe, o tych samych średnicach M18, M24 i M30. W szczególnych przypadkach dostarczane są specjalne kotwy fundamentowe.

3.4. ZABEZPIECZENIE ANTYKOROZYJNE

3.4.1. KONSTRUKCJA NOŚNA

Elementy konstrukcji nośnej są śrutowane w wytwórni oraz pokryte warstwą (powłoką) anty- korozyjną zgodną z wymaganiami normy EN ISO 12944. Mogą być pokryte zarówno:

Farbą podkładową:

- Rozpuszczalna w wodzie: na bazie butyloakrylatu-kopolimerowego
- Nominalna grubość powłoki malarskiej: 80 mikronów
- Zabezpieczenie antykorozyjne: C2, wysokie
- Dostępna w kolorach: szary zbliżony do RAL 7036
czerwony zbliżony do RAL 8012
niebieski zbliżony do RAL 5010

lub farbą antykorozyjną:

- Rozpuszczalna w wodzie farba antykorozyjna na bazie butyloakrylatokopolimerowego
- Nominalna grubość powłoki malarskiej: 100 mikronów
- Zabezpieczenie antykorozyjne: C3, niskie
- Dostępna w kolorach: szary zbliżony do RAL 7042
niebieski zbliżony do RAL 5010

Kotwy fundamentowe dostarczane są bez jakiegokolwiek zagruntowania i pomalowania.

Stężenia prętowe są zabezpieczone 45 mikronową metaliczną powłoką.

W ramach specjalnego pokrycia, konstrukcja nośna może być cynkowana ogniowo.

3.4.2. KONSTRUKCJA DRUGORZĘDNA

Płatwie i rygle ściennie o przekroju zetownikowym i ceowym produkowane są z ocynkowanego materiału zgodnie z wymaganiami normy EN 10326. Grubość powłoki cynkowej wynosi około 20 mikronów na stronę, co odpowiada ilości zużytego cynku równej około 275 g/m² na stronę).

Pozostałe elementy konstrukcji drugorzędnej produkowane są z materiału ocynkowanego, lub zabezpieczone są powłoką szarej farby, zależnie od ich grubości. (Zasadniczo elementy o grubości poniżej 3.2 mm są ocynkowane).

4. POSZYCIA ŚCIAN I POKRYCIA DACHOWE

UWAGI OGÓLNE

ASTRON dostarcza pięć typów poszycia ścian oraz cztery typy pokryć dachowych. Poszczególne typy można kojarzyć ze sobą. Wybór takiej lub innej kombinacji zależy od kryteriów takich jak estetyka, względy techniczne itp.

Dodatkowo ASTRON oferuje wewnętrzne poszycia ścian z panelami perforowanymi zapewniającymi lepszą absorpcję akustyczną.

4.1. SYSTEM ŚCIAN LPA 900

4.1.1. OPIS

Profilowany panel stalowy, z kolorową powłoką, kształtowany przez walcowanie na zimno.

Podstawowe właściwości paneli:

- Gatunek stali: S 350 GD zgodny z normą EN 10147
Granica plastyczności 350 N/mm²
Wytrzymałość na rozciąganie 420 N/mm²
- Grubość nominalna: 0.49 mm
- Szerokość modułarna: 900 mm (3 moduły po 300 mm)
- Wysokość fali: 29 mm

4.1.2. ZABEZPIECZENIE I POWŁOKI

<u>Strona zewnętrzna</u>	25 mikronów superpoliester (lub PVDF) Rdzeń stalowy z powłoką: 275 g/m ² cynk lub 255 g/m ² GALFAN lub 150 g/m ² ALUCYNK
--------------------------	--

<u>Strona wewnętrzna:</u>	8 mikrony powłoki wewnętrznej
---------------------------	-------------------------------

Powłoka zewnętrzna jest dostępna w szerokiej gamie kolorów.
Powłoka wewnętrzna ma kolor jasno szary (+/-RAL 7035).

4.1.3. MOCOWANIE I MONTAŻ

Panele są mocowane do rygli przy pomocy stalowych ściennych wkrętów samogwintujących z nylonowymi łbami o kolorze takim samym, jak kolor elewacji. Montaż odbywa się w sposób ciągły wzdłuż ściany bocznej z układaniem paneli na zakładkę (zwykle jedna fala). Panele ścienne są zwykle dostarczane o długościach odpowiadających wysokości ściany, z wyjątkiem budynków o wysokościach ściany większych niż 8 m, w którym to przypadku projektowane są zakładki 100 mm pomiędzy panelami na wysokości rygla.

Opis śrub ściennych: samogwintujące na całej długości z kolorowanymi nylonowymi główkami.

- Długość: 19/32/50 mm w zależności od grubości izolacji
- Średnica: 6.3 mm
- Materiał: zewnętrznie hartowana stal węglowa, ocynkowana.

Opis śrub ściennych: samonawiercające nagwintowane na całej długości z kolorowanymi nylonowymi główkami.

- Długość: 32/38/59 mm zależnie od grubości izolacji
- Średnica: 5,5 mm
- Materiał: zewnętrznie hartowana stal węglowa, ocynkowana.

Rozkład wkrętów

- Do mocowania rygli: 1 na falę, co daje 3 na panel.
- Do mocowania zakładek paneli: 1 co 500 mm

4.1.4. ŚCIANA LPA 900

Pierwszy rygiel jest umieszczony na wysokości 2.2 m od poziomu terenu, a następne w odstępach nie większych niż 1,8 m.

Możliwe jest umieszczenie ocieplenia ASTROTHERM (patrz podpunkt poniżej) pomiędzy ryglami i panelami poszycia LPA 900.

Możliwe jest także zamocowanie paneli wewnętrznych LPI1200 lub LPG1000 (patrz. podpunkty poniżej) po drugiej stronie rygli ściennych (wewnętrznej), co w efekcie daje ścianę o podwójnym poszyciu oraz zapewnia estetyczny wewnętrzny wygląd, zabezpiecza ocieplenie i wygłuszenie.

4.2. SYSTEM ŚCIAN LPD1000

4.2.1. OPIS

Żebrowane panele stalowe, z kolorową powłoką, kształtowane przez walcowanie na zimno.

Główne cechy tych paneli to:

- Gatunek stali: S 350 GD zgodny z normą EN 10326
Granica plastyczności: 350 N/mm²
Wytrzymałość na rozciąganie: 420 N/mm²
- Nominalna grubość: 0.49 mm
- Szerokość modułarna: 1000 mm (3 moduły po 333 mm)
- Głębokość żeber: 38 mm

4.2.2. ZABEZPIECZENIE I POWŁOKI

Zewnętrzna strona: 25 mikronów superpoliester (or PVDF)
Rdzeń stalowy 275 g/m² cynk lub
150 g/m² ALUCYNK lub
255 g/m² GALFAN

Wewnętrzna strona: 8 mikronów powłoki wewnętrznej

Zewnętrzna powłoka jest dostępna w różnych kolorach.
Wewnętrzna powłoka jest w kolorze jasno szarym (± RAL 7035)

4.2.3. MONTAŻ I MOCOWANIE

Panele są mocowane do rygli przy pomocy stalowych ściennych wkrętów samogwintujących z nylonowymi łbami o kolorze takim samym, jak kolor elewacji. Montaż odbywa się w sposób ciągły wzdłuż ściany bocznej z układaniem paneli na zakładkę (zwykle jedna fala). Panele ścienne są zwykle dostarczane o długościach odpowiadających wysokości ściany, z wyjątkiem budynków o wysokościach ściany większych niż 8 m, w którym to przypadku projektowane są zakładki 100 mm pomiędzy panelami na wysokości rygla.

Opis śrub mocujących panele ścienne: samogwintujące na całej długości z kolorowanymi nylonowymi główkami.

- Długość: 19/32/50 mm w zależności od grubości izolacji
- Średnica: 6.3 mm
- Materiał: zewnętrznie hartowana stal węglowa, ocynkowana

Opis śrub mocujących panele ścienne: samonawiercające nagwintowane na całej długości z kolorowanymi nylonowymi główkami.

- Długość: 32/38/59 mm w zależności od grubości izolacji
- Średnica: 5.5 mm
- Materiał: zewnętrznie hartowana stal węglowa, ocynkowana

Rozkład wkrętów:

- Do mocowania rygli: 1 na falę, co daje 3 na panel
- Do mocowania zakładek paneli: 1 co 750 mm

4.2.4. ŚCIANA LPD1000

Pierwszy rygiel jest umieszczony na wysokości 2.2 m od poziomu terenu, a następne w odstępach nie większych niż 1,8 m. Możliwe jest umieszczenie ocieplenia ASTROTHERM pomiędzy ryglami i panelami poszycia LPD1000.

Możliwe jest także zamocowanie paneli wewnętrznych LPI1200 lub LPG1000 po drugiej stronie rygli ściennych (wewnętrznej), co w efekcie daje ścianę o podwójnym poszyciu oraz zapewnia estetyczny wewnętrzny wygląd, zabezpiecza ocieplenie i wygłuszenie.

4.3. SYSTEM ŚCIAN POLAR SA

4.3.1. OPIS

Panele warstwowe, składające się z dwóch stalowych paneli z powłoką, wytwarzanych przez walcowanie na zimno, pomiędzy które wtryskiwana jest jako termoizolacja pianka poliuretanowa niezawierająca CFC. Panele te dostępne są w różnych grubościach.

Podstawowe właściwości tych paneli to:

- Gatunek stali: S280 min. zgodny z EN 10326
- Grubość nominalna paneli stalowych: 0.49/0.40 mm
- Całkowita grubość paneli: 40, 60 lub 80 mm;
Przy innych grubościach prosimy o skonsultowanie z ASTRON
- Szerokość pokrycia: według dostawcy
- Wysokość fali: minimalna

4.3.2. ZABEZPIECZENIA I POWŁOKI

Zewnętrzna strona: 25 mikronów superpoliester
20 mikronów powłoki metalicznej
Rdzeń stalowy
20 mikronów powłoki metalicznej
5 mikronów epoksyd
pianka poliuretanowa (gęstość 40-45 kg/m³)
5 mikronów epoksyd
20 mikronów powłoki metalicznej
Rdzeń stalowy
20 mikronów powłoki metalicznej

Wewnętrzna strona: 15 mikronów superpoliester

Zewnętrzna powłoka dostępna jest w różnych kolorach.

Wewnętrzna powłoka dostępna jest w kolorze jasno szarym (+/-RAL 9002).

4.3.3. MONTAŻ I MOCOWANIE

Panele mocowane są do rygli poprzez samonawiercające stalowe wkręty z łbami o kolorze takim samym jak kolor ściany. Montaż wykonywany jest w sposób ciągły wzdłuż ściany i polega on na pionowym wsuwaniu paneli jeden w drugi.

Opis wkrętów: podwójnie gwintowane, samonawiercające

- Długości: 60 / 100 mm, zależnie od grubości paneli.
- Średnica: 6.3 mm
- Materiał: stal utwardzana, ocynkowana.

Rozstawy wkrętów:

- Mocowanie do rygli: 3 na jeden panel.

4.3.4. ŚCIANY POLAR

Rozkład rygli jest funkcją grubości paneli warstwowych oraz lokalnych obciążeń projektowych. Ściany POLAR zapewniają bardzo dobre ocieplenie, jak też atrakcyjny wygląd od zewnątrz i od wewnątrz.

4.4. UKŁAD ŚCIAN SINUTEC

4.4.1. OPIS

Faliste panele stalowe produkowane przez walcowanie na zimno.

Głównymi cechami charakterystycznymi paneli są:

- Montaż poziomy
- Jakość stali S350 GD zgodnie z wymaganiami EN 10326
 - granica plastyczności 350 N/mm²
 - granica wytrzymałości 420 N/mm²
- Znamionowa grubość 0.75 mm
- Modułowa szerokość 988 mm (13 fal 76 mm)
- Głębokość fal 18 mm

4.4.2. ZABEZPIECZENIE

<u>Zewnętrzna powierzchnia</u>	25 mikronów PVDF lub superpoliester Rdzeń stalowy z powłoką 275 g/m ² warstwy cynku lub ALUZINC 150 g/m ² lub GALFAN 255 g/m ²
<u>Powierzchnia wewnętrzna</u>	8 mikronów powłoka wewnętrzna

Dostępna jest zewnętrzna powłoka w dużym asortymencie kolorów.
Wewnętrzna powłoka ma jasnoszary kolor (± RAL 7035).

4.4.3. ZAMOCOWANIE I MONTAŻ

Panele mocuje się do belek pod-oczepowych (zetowniki o głębokości 80 mm, które są przytwierdzone do drugorzędnych elementów szkieletu) samogwintującymi śrubami z kolorowymi płaskimi łbami. Panele montowane są z zakładem, w kierunku poziomym, od podwaliny do okapu.

Opis śruby ściennej: śruba samo-nawiercająca z gwintem na całej długości.

- Długość: 38/58 mm w zależności od grubości izolacji
- Średnica: 5.5 mm
- Materiał: Utwardzana stal węglowa, ocynkowana, śruby z kolorowymi łbami

Układ śrub:

- Do zamocowania belek pod-oczepowych: jedna co drugą falę
- Do spięcia zakładki paneli: za pomocą nitów co 500 mm

4.4.4. ŚCIANA SINUTEC

Belki pod-oczepe na drugorzędnych elementach szkieletu są normalnie rozmieszczone w odległości 2 metrów. Izolacja ASTROTHERM (patrz poniższy podpunkt) jest założona poziomo pomiędzy belkami pod-oczepeowymi i poszyciem SINUTEC (PT).

Można również przymocować wewnętrzne elementy poszycia LPI1200 lub LPG1000 (patrz poniższe podpunkty) po drugiej stronie oczepe, co powoduje utworzenie ściany z podwójnym poszyciem i zapewnia atrakcyjne wykończenie wewnętrznej powierzchni, dodatkową izolację i poprawność akustyczną.

4.5. UKŁAD ŚCIAN SINUTHERM (PQ)

4.5.1. OPIS

Płyty sandwichowe składające się z dwóch wyprofilowanych paneli stalowych pokrytych powłoką, wytworzonych przez walcowanie na zimno, pomiędzy którymi znajduje się pianka poliuretanowa, wolna od CFC, wtryskiwana i zapewniająca izolację.

Głównymi cechami charakterystycznymi tego panelu są:

- Jakość stali: S 320 GD + Z 275 zgodnie z wymaganiami EN 10326
- Nominalna grubość panelu stalowego: zewnętrzny 0.63 mm, wewnętrzny 0.75 mm
- Całkowita grubość panelu: 84 mm
- Szerokość pokrycia: 1000 mm
- Głębokość fali: 27 mm

4.5.2. ZABEZPIECZENIE I POWŁOKI

<u>Zewnętrzna powierzchnia</u>	25 mikronów, PVDF lub superpoliester Warstwa cynku (lub GALFANU) 20 mikronów Rdzeń stalowy Warstwa cynku (lub GALFANU) 20 mikronów Żywica epoksydowa 5 mikronów Pianka poliuretanowa (gęstość 40 – 45 kg/m ³) Żywica epoksydowa 5 mikronów Warstwa cynku (lub GALFANU) 20 mikronów Rdzeń stalowy Warstwa cynku (lub GALFANU) 20 mikronów
<u>Wewnętrzna powierzchnia</u>	superpoliester 15mikronów.

Dostępna jest zewnętrzna powłoka o różnych kolorach.
Wewnętrzna powłoka ma jasno szary kolor (± RAL 9002).

4.5.3. ZAMOCOWANIE I MONTAŻ

Panele mocuje się do belek pod-oczepowych (zetowniki o głębokości 80 mm, które są przykręcone śrubami do drugorzędnych elementów szkieletu) z elementami łączącymi zakrytymi przez podłużne zakładki. Instalację wykonuje się poziomo od podwaliny do okapu przez wsuwanie jednego panelu w drugi.

4.5.4. ŚCIANY SINUSTHERM

Odstęp konstrukcji pomocniczej zależy jest od miejscowych obciążeń obliczeniowych. ŚCIANY SINUSTHERM zapewniają wysoki stopień izolacji, mają atrakcyjny wygląd zewnętrzny i czyste powierzchnie wewnętrzne.

4.6. SYSTEM DACHOWY LPR1000

4.6.1. OPIS

Stalowe panele profilowane formowane przez walcowanie na zimno. Panele mocowane są od zewnątrz, a szczelność na zakładkach uzyskana jest przez specjalne taśmy uszczelniające między panelami. Główne właściwości tych paneli to:

- Gatunek stali: S550 GD lub S 350 GD zgodny z normą EN 10326
/ Granica plastyczności/ Wytrzymałość na rozciąganie
S 550 GD / 550 N/mm²/ 570 N/mm²
S 350 GD / 350 N/mm²/ 420 N/mm²
- Grubość nominalna: S 550 GD: 0.55 / 0.54 mm
S 350 GD: 0.62 / 0.63 mm
- Szerokość modułarna: 1000 mm (3 moduły po 333 mm)
- Wysokość fali: 38 mm

4.6.2. ZABEZPIECZENIE ANTYKOROZYJNE

Możliwych jest pięć rodzajów zabezpieczenia: cztery w kolorach i jedno ALUCYNKOWE.

Panele z powłokami kolorowymi:

<u>Zewnętrzna strona</u>	25 lub 35 mikronów superpoliester
	rdzeń stalowy
	275 g/m ² Cynk lub
	255 g/m ² GALFAN lub
	150 g/m ² ALUCYNK

Wewnętrzna strona 8 mikronów powłoka wewnętrzna

Powłoka ALUCYNKOWA:

25 mikronów ALUCYNK (*)
rdzeń stalowy
25 mikronów ALUCYNK (*)

(*)w ilości 185 g/m²

Inne powłoki są dostępne na życzenie.

4.6.3. MOCOWANIE I MONTAŻ

Odstępy pomiędzy płatwiami zazwyczaj wynoszą 1.5 m. Spadek dachu może zawierać się w przedziale od 2 do 20 %. Panele dachowe LPR1000 mocowane są do każdej płatwi samogwintującymi lub samonawiercającymi wkrętami z nierdzewnej stali Cr/Ni 18.8. Wkręty są zaopatrzone w lekko stożkową podkładkę stalową, do której jest zawulkanizowana uszczelka z EPDM. EPDM jest to elastyczny, trwale plastyczny materiał. Gdy wkręt jest dokręcany, stalowa podkładka ściska EPDM tworząc solidne uszczelnienie pomiędzy łbem wkręta a uszczelką, zapewniając przez to wodoszczelność mocowania.

(*) EPDM: Terpolimer etylenu z propylenem.

Opis wkrętów dachowych do dachu LPR1000:

Wkręty samo-nawiercające

- Długość: zmienna
- Średnica wkrętów zszywających: 5.5 mm
- Długość wkrętów zszywających: 27 mm

- Średnica wkrętów zszywających: 5.5 mm
- Średnica podkładki stalowej: 19 mm (29 mm do mocowania świetlików, 14 mm do wkrętów zszywających)
- Materiał: stal nierdzewna Cr/Ni 18.8

Rozkład wkrętów:

- mocujących do płatwi: 1na moduł 333 mm, razem n3 na moduł 3 na 333 mm w okapie oraz na zakładkach paneli (9 na panel).
- zszywających na zakładkach: 1 co 750 mm

Używane są dwa rodzaje taśmy uszczelniającej, Jeden rodzaj ma przekrój prostokątny 2.6*12.5 mm. Drugi rodzaj jest to specjalna taśma uszczelniająca z płytkim kanałem używana w określonych przypadkach. Jej wymiary to 5*22 mm. Taśmy te wykonane są z kombinacji polimerów butylowych oraz substancji obojętnych, W okapie szczelina pomiędzy panelem a pławią jest uszczelniona podłużną listwą z pianki gumowej (lub z małych bloków) mającą taki sam profil, jak panel LPR1000. Listwa ta jest wykonana z EPDM.

4.7. SYSTEM DACHOWY LMR600 (LM)

4.7.1. OPIS

Arkusze blachy LMR600 ma szerokość 600mm, blacha ma dwa główne przetłoczenia o wysokości 50mm (70mm do góry rąbka)
Boczny zakład arkusza jest zaginany na budowie przy pomocy elektrycznej zaginarki o 360°, tworząc podwójny rąbek stojący.
Przestrzeń pomiędzy głównymi przetłoczeniami jest dodatkowo usztywniona poprzez niewielkie prostopadłe przetłoczenia występujące w rozstawie 150mm.

Podstawowe właściwości paneli to:

- Gatunek stali: S 320 GD wg. normy EN 10326
- Granica plastyczności 320 N/mm²
- Wytrzymałość na rozciąganie lub 390 N/mm²
- Grubość nominalna: 0.66 mm
- Szerokość modułarna: 600 mm
- Wysokość wystającego rąbka: 80 mm

4.7.2. ZABEZPIECZENIA ANTYKOROZYJNE

Dostępny jest jeden rodzaj powłoki : powłoka ALUCYNK.
ALUCYNK
25 mikronów ALUCYNK (*)
Rdzeń stalowy
25 mikronów ALUCYNK (*)

(*): w ilości do 185 g/m²

4.7.3. MOCOWANIE I MONTAŻ

Odległości pomiędzy płatwiami wynoszą zazwyczaj 1.5 metra. Spadek dachu może wynosić od 5 do 10%. W uzasadnionych przypadkach spadek dachu może wynosić min 2.6%, jeżeli brak zakładów panela oraz akcesoriów.

Arkusze blachy są połączone z dachem za pomocą specjalnie ocynkowanych wsporników, wsporniki wyposażone są w przesuwne płaskowniki. Wsporniki mocowane są do konstrukcji za pomocą wkrętów samowiercących, ruchome płaskowniki zaginane są razem z rąbkami arkuszy blach – umożliwia to przesuwanie się blach pod wpływem odkształceń termicznych.

System LMR600 umożliwia łączenie blach na długości bez narażania integralności systemu dachowego. Nawiercone fabrycznie otwory i nacięcia rąbków umożliwiają właściwe osadzanie arkuszy i połączenie za pomocą podkładek i płaskowników dociskowych. Łączenia blach na długości układane są mijankowo, dzięki temu unika się łączenia czterech arkuszy w jednym miejscu.

Łączniki przebijające blachy występują jedynie przy okapie, obróbkach i zakończeniach zakładów.

4.8. SYSTEM DACHOWY POLAR SR

4.8.1. OPIS

Panel warstwowy składający się z dwóch profilowanych powlekanych stalowych paneli walcowanych na zimno, pomiędzy które wtrzynięta jest pianka poliuretanowa nie zawierająca CFC stanowiąca termoizolację. Dostępne są panele o różnych grubościach.

Podstawowe parametry tych paneli to:

- Gatunek stali: S 350 GD zgodnie z normą EN 10326
- Grubość nominalna: 0.50/0.50 mm min.
- Całkowita grubość paneli: 30, 40, 60 lub 80 mm
- Szerokość pokrycia: 1000 mm
- Wysokość fali: 39 mm

4.8.2. ZABEZPIECZENIA ANTYKOROZYJNE I WARSTWY

<u>Zewnętrzna strona</u>	25 mikronów superpoliester 20 mikronów powłoki galwanicznej Rdzeń stalowy powłoki galwanicznej 5 mikronów epoksyd pianka poliuretanowa (o gęstości 40-45 kg/m ³) 5 mikronów epoksyd 20 mikronów powłoki metalicznej Rdzeń stalowy 20 mikronów powłoki galwanicznej
<u>Wewnętrzna strona</u>	15 mikronów superpoliester

Zewnętrzna powłoka dostępna jest w różnych kolorach.

Wewnętrzna powłoka jest w kolorze jasno szarym (± RAL 9002)

4.8.3. MOCOWANIE I MONTAŻ

Zazwyczaj odległości pomiędzy płatwiami wynoszą 1.5 lub 3 metry. Możliwe są spadki dachu od 6 do 20%. Panele POLAR mocowane są do każdej płatwi samonawiercającymi wkrętami ze stali nierdzewnej (Cr/Ni 18.8).

Wkręty zaopatrzone są w lekką stożkową stalową podkładkę, do której przywulkanizowana jest uszczelka z EPDM. EPDM jest to elastyczny, trwale plastyczny materiał. Gdy wkręt jest dokręcany, stalowa podkładka ściska EPDM, tworząc przez to wodoszczelne połączenie.

Opis wkrętów Wkręty samonawiercające,

- Długości: zmienne, zależne od grubości paneli warstwowych
- Średnica: 6.3 mm
- Średnica podkładki: 22 mm
- Materiał: stal nierdzewna Cr/Ni 18.8

Rozkład wkrętów:

- na płatwiach: 1 pomiędzy falami, czyli 3 na panel
3 pomiędzy falami w okapie oraz na zakładach
- na podłużnych zakładkach: lco 500 mm

Używane są dwa rodzaje taśmy uszczelniającej. Taśma pierwszego rodzaju ma przekrój prostokątny 2,6 * 12.5 mm. Taśma drugiego rodzaju jest to specjalna taśma uszczelniająca z płytkim kanałem, używana w pewnych określonych przypadkach. Jej wymiary to 5 * 22 mm.

Taśmy te wykonane są z kombinacji polimerów butylowych oraz substancji obojętnych. Przestrzeń pomiędzy panelem i płatwią jest zamknięta listwą z pianki dopasowaną do profilu panelu POLAR. Pianka ta jest to kauczuk etylowopropylenowy (EPDM)

4.9.SYSTEM PODWÓJNEGO POSZYCIA DACHU (DSR)

4.9.1. OPIS

Wewnętrzne panele systemu podwójnego poszycia dachu, LPS1000 lub LPG1000, są przymocowane bezpośrednio do płatwi ASTRON. Zewnętrzne poszycie może być wykonane, zależnie od potrzeby, z paneli dachowych LPR1000 lub LMR600. Do płatwi dachowych, stosownie do grubości izolacji, mocuje się profile dystansowe (omega). Izolacje ASTROTHERM umieszcza się pomiędzy dwoma panelami. Kilka standardowych wysokości elementów dystansowych omega zapewnia wymaganą odległość pomiędzy dwoma warstwami poszycia. Nominalne wysokości to 120, 140, 160, 200mm.

Stosownie do wymagań eksploatacyjnych (wygłuszenie lub ocieplenie) panel LPR1000 w dolnej powłoce może być perforowany (LPG1000) lub nie(LPS1000). Procentowo perforacja wynosi około 25% powierzchni.

4.9.2. ZABEZPIECZENIE ANTYKOROZYJNE

Właściwości zabezpieczenia powłokami metalicznymi i organicznymi są identyczne z opisanymi zabezpieczeniami dla poszczególnych części wyższego panela dachu o podwójnym poszyciu (DSR). Niższy panel jest powlekany i zabezpieczony tak jak panele LPS1000 i LPG1000.

4.9.3. MOCOWANIE I MONTAŻ

Proszę zobaczyć opis montażu poszczególnych części składowych dachu o podwójnym poszyciu (DSR)

4.9.4. PANEL WEWNĘTRZNY LPS1000

Stalowy panel żebrowany, walcowany na zimno. Panele są montowane z zewnątrz. Wodoszczelność na zakładach arkuszy blach uzyskiwana jest poprzez zastosowanie taśmy uszczelniającej pomiędzy panelami. Podstawowe właściwości tego panelu to:

- Gatunek stali: S 550 GD zgodny z normą EN 10326
S 550 GD: - Granica plastyczności: 550 N / mm²
- Wytrzymałość na rozciąganie: 570 N /mm²
- Grubość nominalna: S 550 GD: 0.55, 0.54 mm
- Szerokość modułarna: 1000 mm (3 modules of 333 mm)
- Wysokość fali: 38 mm

OCHRONA

Możliwe są dwa rodzaje zabezpieczenia: jedno w kolorze i jedno ALUCYNKOWE.

Panel pokryty farbą:

Strona widoczna: 25 mikronów Superpoliester
Rdzeń stalowy pokryty powłoką 275 g/m² zinc or
150 g/m² ALUCYNK
Lub 255 g/m² GALFAN

Strona niewidoczna: 8 mikronów powłoki wewnętrznej

Powłoka ALUCYNKOWA (obie strony):

25 mikronów ALUCYNK (*)
Rdzeń stalowy
25 mikronów ALUCYNK (*)

(*) w ilości 185g/m²

4.9.5. PANEL WEWNĘTRZNY LPG1000

Stalowy panel falisty, perforowany, walcowany na zimno, używany jako wewnętrzne poszycie w pomieszczeniach o wymaganym poziomie akustycznym. Procentowa perforacja wynosi około 25%.

Podstawowe właściwości tego panelu to:

- Gatunek stali: S 550 GD zgodny z normą EN 10326
S 550 GD: - Granica plastyczności: 550 N / mm²
- Wytrzymałość na rozciąganie: 570 N /mm²
- Grubość nominalna: S 550 GD: 0.54 mm
- Szerokość modułarna: 1000 mm (3 modules of 333 mm)
- Wysokość fali: 38 mm

ZABEZPIECZENIE

Panel pokryty farbą:

Strona widoczna: 25 mikronów Superpoliester
Rdzeń stalowy pokryty powłoką 275 g/m² zinc or
150 g/m² ALUCYNK
lub 255 g/m² GALFAN

Strona niewidoczna: 8 mikronów powłoki wewnętrznej

4.10. SYSTEM MOSTKOWY

4.10.1. OPIS

Zadaniem systemu dystansowego jest stworzenie odpowiedniej przestrzeni do ułożenia izolacji termicznej. System mostkowy jest systemem izolacyjnym zapewniającym właściwą termoizolację dachu poprzez minimalizację ilości mostków termicznych. System mostkowy składa się z dwóch podstawowych komponentów: listwy dystansowej i wspornika dystansowego.

Listwa dystansowa jest wykonana z blachy stalowej ocynkowanej, giętej na zimno. Właściwości wytrzymałościowe listwy zostały znacznie polepszone poprzez zastosowanie przetłoczeń. Przetłoczenia umożliwiają lepszy kontakt wkrętów samowiercących z listwą co znacząco ułatwia montaż blachy. Listwa zakończona jest przewężeniem, które wsuwa się w następną listwę, co zapewnia ciągłość systemu mostkowego.

Wspornik systemu mostkowego wykonany jest z blachy ocynkowanej, giętej na zimno. Podkładka z tworzywa sztucznego zamocowana do dołu stopki wspornika ogranicza przenikanie ciepła przez wspornik. Mocowane są do płatwi i ryglówki ściennej za pomocą wkrętów samowiercących.

Poszycie w postaci paneli Astron LPR1000 lub LMR600, według zamówienia, dostosowane jest do listwy dystansowej.

System mostkowy został zaprojektowany tak, aby umożliwić zastosowanie izolacji o grubości 120, 140 i 160 mm dla LPR1000, oraz 120, 140, 160 i 200mm dla LMR600.

4.10.2. MOCOWANIE I MONTAŻ

Proszę patrzeć na opis podany przy każdym z systemów paneli, w którym występuje system mostkowy.

4.11. LPI1200 - POSZYCIE WEWNĘTRZNE

4.11.1. OPIS

Stalowy panel falisty, walcowany na zimno, zasadniczo używany jako poszycie wewnętrzne.

Podstawowe właściwości tego panelu to:

- Gatunek stali: S320 GD zgodny z normą EN 10326
 - Granica plastyczności 350 N/mm²
 - Wytrzymałość na rozciąganie 420 N/mm²
- Grubość nominalna: 0.50 mm
- Szerokość modułarna: 1200 mm
- Wysokość fali: 18.5 mm

4.11.2. ZABEZPIECZENIA ANTYKOROZYJNE I UKŁAD WARSTW

<u>Strona widoczna</u>	25 mikronów superpoliester (lub PVDF)
	Rdzeń stalowy pokryty powłoką 140g/m ² cynk lub 130 g/m ² GALFAN lub

Strona niewidoczna 8 mikronów powłoki wewnętrznej

4.11.3. MOCOWANIE I MONTAŻ

Panele mocowane są do rygli ściennych przez stalowe wkręty z nylonowymi łbami w kolorze ściany. Montaż jest ciągłą operacją wzdłuż ściany z układaniem paneli na zakładkę (zwykle jedna fala). Panele ścienne są dostarczane o długościach odpowiadających wysokości ściany, z wyjątkiem budynków o wysokości ściany większej niż 7 m, w którym to przypadku projektowane są zakładki 100 mm pomiędzy panelami na wysokość rygla.

Opis wkrętów ściennych: samo nawiercające

- Długość: 20 mm dla zszywania zakładek paneli,
32 mm dla mocowania do rygli.
- Średnica: 4,8 mm dla śrub do mocowania zakładek paneli,
5.5 mm dla wkrętów mocujących do mocowania do rygli.
- Materiał: stal węglowa powierzchniowo utwardzana, ocynkowana.

Rozkład wkrętów:

- Dla mocowania do rygli: 3 na panel.
- Dla zszywania zakładów: 1 co 1000 mm

4.12. WEWNĘTRZNE POSZYCIE PERFOROWANE LPG1000

4.12.1. OPIS

Stalowy panel fałszy (profil LPS1000), perforowany, walcowany na zimno, używany jako wewnętrzne poszycie w pomieszczeniach o wymaganym poziomie akustycznym. Procentowa perforacja wynosi około 25%.

Główne cechy charakterystyczne paneli:

- Gatunek stali: S 550 GD zgodny z normą EN 10326
S 550 GD: - Granica plastyczności: 550 N / mm²
- Wytrzymałość na rozciąganie: 570 N /mm²
- Grubość nominalna: S 550 GD: 0.54 mm
- Szerokość modułarna: 1000 mm (3 modules of 333 mm)
- Wysokość fali: 38 mm

4.12.2. ZABEZPIECZENIE I UKŁAD WARSTW

Panel pokryty farbą:

<u>Strona widoczna:</u>	25 mikronów Superpoliester Rdzeń stalowy pokryty powłoką 275 g/m ² zinc lub 150 g/m ² ALUCYNK lub 255 g/m ² GALFAN
<u>Strona niewidoczna:</u>	8 mikronów powłoki wewnętrznej

4.12.3. MOCOWANIE I MONTAŻ

Panele mocowane są do rygli ściennych przez stalowe wkręty z nylonowymi łbami w kolorze ściany. Montaż jest ciągłą operacją wzdłuż ściany z układaniem paneli na zakładkę (zwykle jedna fala). Panele ścienne są dostarczane o długościach odpowiadających wysokości ściany, z wyjątkiem budynków o wysokości ściany większej niż 7 m, w którym to przypadku projektowane są zakładki 100 mm pomiędzy panelami na wysokość rygla.

Opis wkrętów ściennych: samo nawiercające

- Długość: 20 mm dla zszywania zakładek paneli
32 mm dla mocowania do rygli
- Średnica: 4.8 mm dla zszywania zakładek paneli
5.5 mm dla mocowania do rygli
- Materiał: zewnętrznie hartowana stal węglowa, ocynkowana

Rozkład wkrętów:

- Do mocowania rygli: 3 na panel
- Do mocowania zakładek paneli: 1 na metr

5. ASTRON - IZOLACJA TERMICZNA

5.1. ZASTOSOWANIE

Izolacja termiczna ASTROTHERM może być stosowana do ścian LPA900, LPD1000 i ścian SINUTEC, jak również do dachów LPR1000, LMR600 i dachów o podwójnym poszyciu DSR. (W przypadku dachu LMR600, dachu o podwójnym poszyciu DSR oraz dachu z systemem mostkowym użycie izolacji ASTROTHERM jest obowiązkowe). Izolacja ASTROTHERM posiada znak CE.

5.2. OPIS

Izolacja ta składa się z elastycznej maty z włókien szklanych, która jest ręcznie rozpościerana na płatwiach lub ryglach. Maty te dostarczane są z laminowanym filmem klejonym do dolnej powierzchni, spełniającym wymagania izolacji paroszczelnej.

5.2.1. WŁAŚCIWOŚCI IZOLACJI.

Elastyczna mata z włókien szklanych ze spoiwem z termoutwardzalnej żywicy syntetycznej.

- Gęstość: 16 kg/m³
- Grubość nominalna: 40, 60, 80, 100 i 120 mm
- Szerokość: 120 cm

5.2.2. IZOLACJA PAROSZCZELNA

Właściwości różnych typów izolacji paroszczelnej opisane są poniżej.

Właściwości izolacji paroszczelnej	Oznaczenie dolnej warstwy okładziny			
	AVS	MPS	KAS	ASA
Układ izolacji paroszczelnej	Powlekana folia aluminiowa Zbrojenie z włókien szklanych Warstwa winylu	Film winylowy Zbrojenie z włókien szklanych Warstwa metalizowanego poliestru	Folia aluminiowa Zbrojenie z włókien szklanych Papier pakowy	Powlekana folia aluminiowa Zbrojenie z włókien szklanych Film aluminiowy
Klasyfikacja ogniowa: EN13501-1	A2-s1, d0	D-s3,d0	D-s1,d0	A1
Przepuszczalność pary (gr.m ² .h.mm Hg)	<0.001	<0.003	<0.001	<0.001
	C.R.CTSB odpow. Nr 22976			CSTB ref. 35295

5.2.3. PRZYLEGANIE

Izolacja paroszczelna jest przyklejona do maty z włókna szklanego klejem polioctanowo - winylowym zawierającym środek ognio-uodparniający.

5.2.4. IZOBLOKI

Izobloki dostarczane są o odpowiednich długościach, i używane są do zmniejszenia do minimum mostków termicznych, które powstają na płatach i ryglach. Izobloki układane są pomiędzy ociepleniem i panelem. Izobloki wykonane są z bituminizowanej płyty pilśniowej mającej następujące właściwości;

- Gęstość: 40 kg/m³
- Deklarowana przewodność cieplna: 0.029 W/(m·K)
- Grubość: 19 mm
- Materiał: Utwardzony poliester

Dla izolacji o grubości 120 mm używane są przekładki o grubości 25 mm lub 30 mm, charakteryzujące się:

- Gęstość: 40 mm
- Deklarowana przewodność cieplna: 0.029 W/(m·K)
- Grubość: 25 mm lub 30mm
- Materiał: Utwardzony poliester

5.2.5. AKCESORIA DO IZOLACJI

Akcesoria dostępne dla zakresu produktów Izolacji:

- Alustrip,
- Aluminium zszywki i zszywacze,
- Taśma dwustronnie klejąca,
- Farba naprawcza

6. AKCESORIA

System Astron pozwala na integrację ze wszystkimi tradycyjnymi akcesoriami dostępnymi na rynku. Dodatkowo Astron posiada własny zestaw akcesoriów, które są specjalnie zaprojektowane dla różnych jego systemów ściennych i dachowych. Akcesoria Astron stale dostępne, zestawione są poniżej.

	LPR1000	LMR600	POLAR SR	DSR	BRIDGE	LPA900	LPD1000	POLAR SA	SINUTEC	SUNTHERM
	DACHY					ŚCIANY				
6.1. OKNA										
1. Obramowania okienne						X	X	X	X	X
6.2 DRZWI										
1. Pojedyncze i podwójne drzwi wahadłowe						X	X	X	X	X
2. Drzwi z zamkiem ewakuacyjnym						X	X	X	X	X
3. Obramowanie drzwi						X	X	X	X	X
6.3. ŚWIETLIKI										
1. Przezroczyste panele:										
- pojedyncze	X									
- podwójne	X		X	(X)	(X)					
- świetliki kopułkowe	X	X	X	X	X					
2. Przezroczyste ścienne (pojedyncze):						X				
6.4. OCHRONA PRZECIWPOŻAROWA										
1. Kłapy dymowe	X	X	X	X	X					
6.5. WENTYLACJA										
1. Żaluzje ścienne						X		X		
2. Wentylatory kalenicowe	X	X	X	X	X					
3. Wyciągi kalenicowe	X	X	X	X	X					
4. Wywietrzaki dachowe	X	X	X	X	X					
5. Otwory dachowe	X	X	X	X	X					
6.6. ODWODNIENIE										
1. Rynny	X	X	X	X	X					
2. Rury spustowe						X	X	X	X	X
6.7. URZĄDZENIE ZABEZPIEZAJĄCE										
1. Urządzenie zabezpieczające	X			(X)	(X)					

(X) dotyczy tylko LPR 1000

URZĄDZENIE ZABEZPIEZAJĄCE

Lindab-Astron opracował pełny system zabezpieczenia osób znajdujących się na obrzeżu gotowego budynku z pojedynczym bądź podwójnym dachem LPR 1000, zatrudnionych przy wykonywaniu czynności konserwacyjnych lub naprawczych. Składają się nań cztery składniki:

- Ocynkowane płyty (blachy) podstawy, które są bezpośrednio przymocowane do paneli dachowych za pomocą specjalnie zaprojektowanych śrub;
- Ocynkowane słupki, które pasują do płyt (blach) podstawy i są przymocowane przez kołki zabezpieczające;
- Rygle i cokoły, przymocowane na stalowych podporach.

- Siatki zabezpieczające, które są naciągnięte na skrajne słupki linami ściągającymi z obu stron oraz mocowane do rygli i cokołów, za pomocą specjalnych zaczepów.

Całe urządzenie zostało sprawdzone zgodnie z wymaganiami przepisów EN 13374.

Płyty (blachy) podstawy, które zostały sprawdzone zgodnie z wymaganiami przepisów EN 795 mogą także służyć jako indywidualne punkty zakotwienia do przymocowania lin.

Uwaga: Lindab-Astron cały czas ulepsza wyżej wymienione produkty, z tego powodu Lindab-Astron zastrzega sobie prawo do modyfikacji jakichkolwiek elementów i charakterystyk bez uprzedniego powiadomienia.

ASTRON®, ASTRONET®, REFATEX® i CYPRION® są zarejestrowanymi markami handlowymi ASTRON BUILDINGS.

©Prawo przedruku zastrzeżone 1993 - 2009, ASTRON BUILDINGS, a member of the Lindab Group.

Niniejsza broszura nie jest dokumentem należącym do umowy.

Informacje techniczne zawarte tutaj powinny być traktowane jako orientacyjne i mogą one podlegać zmianom. W razie sprzeczności, pierwszeństwo będą miały aktualne specyfikacje firmy ASTRON.

www.astron.biz

Astron to nazwa produktów sprzedawanych w zakresie działalności Systemów Budownictwa grupy Lindab, największego Europejskiego producenta systemowych budynków stalowych o przeznaczeniu przemysłowym, biurowym i handlowym.

Lindab-Astron produkuje do 1000 budynków rocznie, sprzedaje je przez sieć 400 niezależnych Autoryzowanych Przedstawicieli w prawie 40 krajach oraz bezpośrednio Klientom Kluczowym. Nasza siedziba główna znajduje się w Diekirch (Luksemburg). Koncepcja firmy Lindab jest jasna i prosta:

Upraszczamy budowę

Lindab-Astron:

<http://www.astron.biz/contact/Astron.html>

Luxembourg:

Route d'Ettelbruck
L-9230 Diekirch
Tel.: +352 80291-1
Fax: +352 803466

Czech Republic:

Kojetínská 71
CZ-75053 Píerov
Tel.: +420 581 250 222
Fax: +420 581 250 205

Hungary:

Derkovits u. 119.
H-4400 Nyíregyháza
Tel.: +36 42 501 310
Fax: +36 42 312 029

Russia:

ul. Sovetskaya 69
RUS-15003 Yaroslavl
Tel.: +7 4852 42 70 43
Fax: +7 4852 42 70 43-115

Germany:

Wilh.-Theodor-Römheld-Str. 32
D-55130 Mainz
Tel.: +49 (0)6131 8309-00
Fax: +49 (0)6131 8309-20

Poland:

ul. Kolejowa 311
Sadowa
PL-05-092 Łomianki
Tel.: +48 (0)22 489 88 91
Fax: +48 (0)22 489 88 98

France:

20, r. Pierre Mendès-France
Torcy, CEDEX 01
F-77202 Marne-la-Vallée
Tel.: +33 (0)1 6462-1616
Fax: +33 (0)1 6462-1092

United Kingdom:

Evans Business Centre
Mitchelston Ind. Estate
GB-Kirkcaldy, Fife
Scotland KY13 UF
Tel.: +44 1592 65 23 00
Fax: +44 1592 65 31 35

Russia:

14G, Magistralnaya str.
Building 1
RUS-123290 Moscow
Tel.: +7 495 981 3960
Fax: +7 495 981 3961

Ukraine:

Saksaganskogo Str. 123
office 3
UA-01032 Kiev
Tel.: +380 44 490 6164
Fax: +380 44 490 6759

Romania:

Soseaua de Centura nr. 8
Stefanestii de Jos
RO-077175 Ilfov
Tel.: +40 21209 4100
Fax: +40 21209 4124

Italy:

Via S. Martino Solferino 40
I-35122 Padova
Tel.: +39 333 3286388
Fax: +39 049 658367

Bulgaria:

Str. «Captain D. Spisarevski» N°38
BG-1592 Sofia, Drujba 1
Tel.: +359 2 979 97 00
Fax: +359 2 979 97 01

Belarus:

pr-t gazety "Prawda", 11
BY-220116 Minsk
Tel.: +375 29 311 44 59
Fax: +375 17 270 38 95

Lithuania:

Mokslininkų g. 20
LT-08412 Vilnius
Tel.: +370 5 272 97 29
Fax: +370 5 272 97 30