

Z czego zrobić działowe ściany wewnętrzne

Rodzaj konstrukcji domu często przesądza o tym, jakie ściany działowe można w nim zbudować

Do domu szkieletowego stosuje się przeważnie ściany o konstrukcji szkieletowej. W domach murowanych na "działówki" można użyć dowolnego materiału, ale nawet w takim budynku lepiej zastosować lekką konstrukcję, gdy trzeba przesunąć ścianę w inne miejsce lub ustawić dodatkową przegrodę.

PODSTAWOWE RODZAJE : MUROWANE I SZKIELETOWE

Murowane - ceramiczne

Są ciężkie i masywne. Ich rozmieszczenie musi być zgodne z projektem budowlanym, ponieważ w miejscu ich ustawienia często jest zaprojektowane wzmocnienie stropu. Muruje się je z tradycyjnych cegieł, bloczków lub pustaków na zwykłej zaprawie cementowo-wapiennej. Taką ścianę najczęściej pokrywa się warstwą tynku grubości 10-15 mm.

Można też stawiać ściany działowe z elementów o bardzo dokładnych wymiarach. Takie ściany pokrywa się tynkiem cienkowarstwowym, gdyż niewielkie nierówności ich powierzchni łatwo niweluje się przez szpachlowanie. Starannie wymurowanych ścian z cegieł można też w ogóle nie tynkować.

Murowane - z betonu komórkowego

Beton komórkowy jest materiałem lekkim i wytrzymałym, z którego można wykonywać elementy o większych wymiarach. Na ściany działowe stosuje się bloczki (cieńsze bloczki nazywa się też płytkami) grubości 6, 8, 11,5 oraz 12 cm i gęstości 600 lub 700 kg/m sześć. Można je murować zarówno na grube spoiny (na zaprawę cementowo-wapienną), jak i łączyć na cienkie spoiny (zaprawą klejową).

Przycinanie betonu komórkowego na budowie jest bardzo łatwe, dlatego koszt budowy ściany jest mniejszy niż w innych technologiach. Dzięki dokładnym wymiarom elementów wymurowane z nich ściany wystarczy wyrównać cienką warstwą zaprawy lub nawet od razu malować (po zagruntowaniu), co jest bardzo modne i obniża koszty.

Murowane - wapienno-piaskowe

Cegły i bloczki z tego materiału (piasku, wapna i wody) odznaczają się dużą dokładnością wykonania, dlatego można je murować na cienkie spoiny z zaprawy klejowej, co zwiększa dokładność wykonania ścian (ale używa się także zaprawy cementowo-wapiennej lub cementowej). Można z nich murować ściany grubości 6,5, 8 i 12 cm. Cegły wapienno-piaskowe są stosunkowo ciężkie, co zapewnia budowanym z nich ścianom bardzo dobrą izolacyjność akustyczną. Na rynku są także wyroby ze ściankami bocznymi uformowanymi we wpust i wypust (na przykład Silka). Zastosowanie takich bloków zmniejsza zużycie zaprawy i przyspiesza murowanie.

Murowane - gipsowe

Na ściany działowe stosuje się również płyty (bloki) gipsowe typu Pro-Monta grubości 8 cm. W pomieszczeniach o zwiększonej wilgotności, na przykład w łazienkach, należy używać płyt impregnowanych. W innych pomieszczeniach impregnacja nie jest wymagana. Poszczególne elementy łączy się na zaprawę gipsową (nazywaną też klejem gipsowym). Krawędzie pionowe bloków wyprofilowane są we wpust i wypust, co zapewnia montaż niemal tak precyzyjny jak z klocków lego.

Dzięki znacznym wymiarom elementów, ściany stawia się bardzo szybko. Nie trzeba ich tynkować - wystarczy szpachlowanie.

Istnieje również system budowy ścian gipsowych Orth-Gips. W jego skład - oprócz płyt (bloków) gipsowych grubości 6, 8 i 10 cm - wchodzi różne materiały pomocnicze: perforowana taśma stalowa ocynkowana do zbrojenia ścian ponad otworami drzwiowymi, przekładki izolacyjne z taśmy bitumicznej lub korka prasowanego, profile U ze stali ocynkowanej do wykonywania połączeń ścian gipsowych z sąsiednimi elementami budynku, narożniki do ochrony krawędzi oraz gips tynkarski do wypełniania bruzd instalacyjnych i połączeń ścian ze stropem.

Murowane - szklane

Najpopularniejsze są pustaki grubości 80 i 100 mm, z których można wykonywać wszelkiego rodzaju ścianki - zarówno proste, jak i w kształcie łuku. Pustaki mają najczęściej wymiary: 19 x 19 x 8 cm, 19 x 9 x 8 cm, 24 x 24 x 8 cm, 24 x 11,5 x 8 cm. Połówkowe nadają się szczególnie do owalnych kabin prysznicowych lub ścianek łukowych o małym promieniu. Ścianki takie wznosi się na specjalnej konstrukcji, która zapewnia im wytrzymałość i sztywność. Konstrukcja ta to rama z profili aluminiowych lub stalowych (która stanowi boczne krawędzie ścianki) oraz zbrojenie z prętów pionowych (po jednym pręcie od wewnętrznej oraz od zewnętrznej strony ścianki) i poziomych (po dwa) układanych w spoinach między pustakami. Do murowania używa się tradycyjnej zaprawy cementowej, a szczeliny wypełnia masą do spoinowania płytek ceramicznych. Zamiast prętów można użyć wygodnych drabinek montażowych oraz specjalnej białej zaprawy montażowej zastępującej również masę do spoinowania (fugę).

Ściany o niewielkiej powierzchni (maksymalnie 3 x 3 m) można stawiać z pustaków szklanych bez zbrojenia. Dostępne są również rozwiązania systemowe z konstrukcją z PVC, aluminium lub drewna. W większości systemów pustaki - po ułożeniu w profilach - zalewa się gotową zaprawą, która łączy je, wypełniając szczeliny. Ramy obwodowe oraz profile (drabinki zbrojeniowe) utrzymują pustaki w żądanym miejscu i tworzą formę podczas zalewania zaprawą, a później zapewniają estetyczne wykończenie spoin.

Ściany z pustaków szklanych mogą być przezroczyste lub barwne, błyszczące, matowe lub satynowane.

Szkieletowe - z płyt gipsowo-kartonowych

Ściany w systemie suchej zabudowy wykonuje się najczęściej na stelażu z profili stalowych CW50 (pionowych) i UW50 (poziomych) - czyli wysokości 50 mm - i okłada z każdej strony jedną warstwą płyt gipsowo-kartonowych grubości 12,5 mm. Przestrzeń między płytami wypełnia się wełną mineralną kamienną lub szklaną. Grubość takiej ściany wynosi 7,5 cm. Jest to najprostsze i najbardziej popularne rozwiązanie.

Trzeba pamiętać, że są cztery rodzaje płyt gipsowo-kartonowych:

GKB - płyty zwykłe, przeznaczone do pomieszczeń, w których wilgotność względna powietrza nie przekracza 70 proc.,

GKBI - płyty impregnowane, przeznaczone do pomieszczeń o podwyższonym poziomie wilgotności (do 85 proc. przez maksimum 10 godzin), na przykład do łazienek,

GKF - płyty ognioochronne, do pomieszczeń o podwyższonych wymaganiach ognioodporności,

GKFI - płyty ognioochronne i impregnowane, stosowane w pomieszczeniach o podwyższonym poziomie wilgotności i podwyższonych wymaganiach ognioodporności.

Szkieletowe - z płyt gipsowo-włóknowych

Płyty gipsowo-włóknowe mogą być montowane na takich samych stelażach stalowych jak płyty gipsowo-kartonowe. Mają jednak większą wytrzymałość na obciążenia mechaniczne dzięki jednorodnej strukturze płyt i zbrojeniu gipsu włóknami celulozy (płyty nie mają budowy warstwowej, ale powstają ze sprasowanej mieszanki gipsu, rozdrobnionego papieru makulaturowego i wody). Płyty gipsowo-włóknowe są uniwersalne - nie impregnuje się ich i nie zabezpiecza dodatkowo przed ogniem. Jest tylko jeden rodzaj płyt, które stosuje się na poszycie ścian zarówno w pomieszczeniach suchych, jak i o podwyższonej wilgotności. Dzięki jednorodnej budowie płyty nie rozwarstwiają się i nie puchną. Są ognioodporne.

Szkieletowe - stolarskie

Robi się je z drewna litego oraz płyt drewnopochodnych: wiórowych, twardych pilśniowych lub sklejki. Najczęściej spotykane są w domach o konstrukcji drewnianej lub na poddaszach.

Ściany o budowie płytowej mają szkielet drewniany obity z dwóch stron płytami, panelami boazeryjnymi lub deskami; przestrzeń między nimi wypełnia się wełną mineralną. Ściany o konstrukcji ramowo-płycinowej mają widoczny szkielet drewniany wypełniony dekoracyjnymi płycinami z drewna albo płytami drewnopochodnymi uprzednio okleinowanymi fornirem lub pomalowanymi. Ścianki ramowo-płycinowe nie zapewniają dobrej izolacji akustycznej, stanowią jedynie przepierzenie. Takie ścianki mogą mieć również wypełnienie ze szkła albo z papieru. Praktycznym rozwiązaniem są meblościanki, które nie tylko dzielą pomieszczenie, ale stanowią doskonałe miejsce na książki, sprzęty kuchenne lub dekoracyjne drobiazgi. Są to zazwyczaj regały z licznymi półkami. Funkcję przegrody mogą również pełnić szafy ustawione w szeregu i wydzielające fragment pomieszczenia.

Ściany działowe murowane cz. I

Po wymurowaniu zwykle się je tynkuje, chyba że są z cegły klinkierowej - wtedy często celowo pozostawia się je nieotynkowane.

Ściany z cegieł i pustaków ceramicznych

Najczęściej mają grubość 6,5 cm lub 12 cm. Najlepiej wykonać je z cegły dziurawki lub pustaków, gdyż te z cegły pełnej znacznie obciążają strop. Po wymurowaniu zwykle się je tynkuje, chyba że są z cegły klinkierowej - wtedy często celowo pozostawia się je nieotynkowane.

Cegły i pustaki ceramiczne układa się na zaprawie cementowo-wapiennej, rzadziej cementowej. Gdy ściana ma grubość 1/4 cegły (6,5 cm) i długość ponad 5 m, to powinno się ją zbroić prętami stalowymi o średnicy 6 mm. Zbrojenie układa się co trzecią spoinę. Ściany grubości 1/2 cegły (12 cm) są bardzo ciężkie, więc trzeba je stawiać na żebrze lub podciągu.

Zalety:

dobra izolacyjność akustyczna,
duża ognioodporność,
duża wytrzymałość,
duża odporność na uszkodzenia mechaniczne.

WADY

**konieczność wykonywania prac mokrych przy wznoszeniu ścian (jest ich trochę mniej, gdy stosuje się pustaki łączone na wpust i wypust, ponieważ nie trzeba wykonywać spoin pionowych),
duży ciężar w porównaniu z innymi materiałami,
pracochłonność wykończenia.**

Ściany z wyrobów wapienno-piaskowych (silikatów)

Do murowania ścian działowych najczęściej stosuje się bloczki i kształtki wapienno-piaskowe, rzadziej cegły. Bloczki i kształtki mają wymiary większe niż cegły. Produkuje się je jako pełne lub drażone. Niektóre bloczki mogą mieć boczne krawędzie z wyprofilowanym wpustem i wypustem. Cegły, bloczki i kształtki muruje się przeważnie na zaprawie cementowo-wapiennej. Dzięki temu, że elementy silikatowe produkowane są z dużą dokładnością, można je też murować na cienką spoinę z zaprawy klejowej. Ściany z elementów wapienno-piaskowych muruje się podobnie jak ściany z tradycyjnych cegieł, przestrzegając prawidłowego łączenia elementów. W kolejnych warstwach poziomych elementy powinny być przesunięte względem siebie nie mniej niż 0,4 wysokości elementu i nie mniej niż 40 mm.

Zalety:

dobra izolacyjność akustyczna,
dobra odporność ogniowa,
duża wytrzymałość,
dobra paroprzepuszczalność,
możliwość pozostawienia bez tynku,
duży wybór kolorów,
odporność na grzyby i pleśnie.

Wady:

duży ciężar,
kruchość, przez co w transporcie materiały wymagają szczególnego zabezpieczenia.

Konstrukcję tych ścian stanowią ruszty drewniane lub stalowe, zbudowane ze słupków, podwalin i oczepów.

Konstrukcję tych ścian stanowią ruszty drewniane lub stalowe, zbudowane ze słupków, podwalin i oczepów. Do rusztu mocuje się najczęściej płyty gipsowo-kartonowe, rzadziej - płyty drewnopochodne (pilśniowe, wiórowe, sklejkę lub listwy boazeryjne). Płyty gipsowo-kartonowe montuje się po obu stronach rusztu, a przestrzeń między nimi wypełnia się zazwyczaj wełną mineralną lub szklaną. Jeśli ściana ma stać w łazience, trzeba zastosować płyty wodoodporne, a jeśli ma być przegrodą ogniową - płyty ognioodporne lub podwójną warstwę płyt zwykłych. Bezpośrednio do płyt gipsowo-kartonowych można mocować przedmioty do 30 kg. Cięższe wymagają wykonania dodatkowej konstrukcji wsporczej.

Zalety:

mają dobrą izolacyjność akustyczną (gdy są wypełnione wełną mineralną lub szklaną),
łatwo się je montuje i demontuje,
łatwo się je kształtuje: mogą być zakrzywione, pod skosem lub ażurowe,
można w nich ukryć instalacje,
są lekkie, ważą 20-50 kg/m².

Wady:

wymagają specjalnych konstrukcji wsporczych do zawieszania cięższych elementów wyposażenia.

Zalety ścian wykończonych płytami gipsowo-kartonowymi

Takie ze specjalnymi płytami ognioodpornymi lub podwójną warstwą płyt zwykłych są ogniochronne.

Dzięki temu, że gips "oddycha", czyli wchłania nadmiar wilgoci z powietrza i oddaje ją, gdy robi się za sucho w pomieszczeniach z takimi

Główne zalety płyt gipsowych ściennych typu Pro-Monta to:

są wykonane w postaci wygodnych i estetycznych elementów w kształcie prostokąta (rys. nr 1) z doskonałego, naturalnego surowca. naturalnego gipsu doświadczyli już budowniczowie piramid w starożytnym Egipcie.

pozwalają one na tworzenie krawędzi ścian o nieregularnej linii oraz nietypowych otworów okiennych (w kształcie koła czy elipsy). Wystarczy tylko nakreślić wymagany kształt (np. fala) i zastosować typową mechaniczną wyrzynarkę. Tego typu artystyczne zmiany odróżniająca tworzoną ścianę od innych, trudno jest uzyskać z tradycyjnie stosowanych materiałów.

ścianek działowych, wykonanych z tych płyt , w ogóle się nie tynkuje się z żadnej strony. Należy tylko zebrać nadmiar kleju ze spoin i cieniutko przeszpachlować powierzchnię.

założenie instalacji elektrycznej nie stanowi żadnego problemu. Ręcznie lub bruzdownicą elektryczną frezujemy kanał, montujemy odpowiedni przewód i zaszpachlowujemy tym samym klejem gipsowym P.

w ciągu ośmiu godzin jeden pracownik może postawić nawet 20m² ścianki działowej gotowej po kilkunastu godzinnym schnięciu do malowania , tapetowania, ułożenia płytek ceramicznych itp.,

ścianki działowe z płyt gipsowych typu Pro-Monta są *higieniczne* - łatwe w eksploatacji, konserwacji i w utrzymaniu bieżącej czystości oraz nie ma fizycznych możliwości na zagnieżdzenie się w niej żadnych insektów, bakterii czy roztoczy co jest bardzo istotne przy projektowaniu i budowie szpitali, stołówek czy też akademików i hoteli.

Rys.2. Ogólne wskazówki do budowy ścianki działowej;

- 1- taśma izolująco-tłumiąca
- 2- przycięta płyta przy suficie
- 3- narożnik aluminiowy
- 4- ościeżnica metalowa
- 5- otwory na kotwy, dyble
- 6- ocynkowana taśma stalowa

•Rys.1. Płyta Pro-Monta

Szklane ściany działowe

Ściany działowe ze szkła, nie tylko dzielą wnętrze domu na mniejsze pomieszczenia, ale pełnią też funkcję dekoracyjną, a światło przez nie przenikające oświetla ukryte za nimi części domu bez okien.

Ściany wykonywane są z pustaków szklanych, zwanych popularnie luksferami. Pustaki te mają zwykle wymiary: 19 cm x 19 cm x 8 cm lub 24 cm x 24 cm x 8 cm. Ściany z pustaków szklanych muruje się na zaprawę murarską do cegieł klinkierowych (bez dodatku wapna), a w spoinach układa się pręty zbrojeniowe, zabezpieczone przed korozją. Po wymurowaniu ściany, spoiny pomiędzy pustakami wypełnia się zaprawą do spoinowania. Wykonując ścianę działową o małej powierzchni, wystarczy ustawić pustaki pomiędzy drewnianymi listwami i zasilikonować spoiny. Między ścianami działowymi z pustaków szklanych, a konstrukcją domu należy pozostawić szczeliny dylatacyjne, wypełnione elastycznym materiałem, który będzie mógł przejąć ruchy kształtek spowodowane ich rozszerzaniem się i kurczeniem pod wpływem temperatury. Maksymalny wymiar powierzchni ściany z pustaków szklanych wynosi 18 m².

Zalety szklanych ścian działowych:

- doświetlają wydzielone pomieszczenia bez okien,
- jeśli mają małą powierzchnię, podczas ich murowania nie trzeba wykonywać prac mokrych,
- dobrze izolują akustycznie i termicznie,
- są odporne na uszkodzenia mechaniczne.

Wady szklanych ścian działowych:

- ograniczenie wielkości ściany,
- kruchość elementów, a przez to wymóg ostrożnego transportu i załadunku,
- konieczność precyzyjnego wykonania ze względów estetycznych - nierówne spoiny mogą zepsuć cały efekt.

Ściany działowe stolarskie

Bardzo praktycznym rozwiązaniem są tak zwane meblościanki, które nie tylko dzielą, ale są też dobrym miejscem na książki i inne drobiazgi. Wykonuje się je z drewna litego i materiałów takich jak: płyty pilśniowe, wiórowe lub sklejka.

Ścianami stolarskimi nie tylko dzieli się pomieszczenia, ale także obudowuje wanny czy umywalki. Ściany stolarskie mają konstrukcję płytową, ramowo-płytynową lub z pełnych desek. Te ostatnie stosuje się rzadziej ze względu na duże zużycie drewna i niejednorodny wygląd poszczególnych desek. Montuje się je, łącząc deski na wpust i wypust. Konstrukcję płytową stanowi rama zbudowana z desek grubości 32-38 mm oklejona sklejką lub płytami. W konstrukcji ramowo-płytynowej rama wykonana jest z desek grubości 38-50 mm, a płytyny - z desek grubości 25-32 mm (na rysunku). Poszczególne elementy ściany łączone są na wpust i wypust lub na obce pióro. Bardzo praktycznym rozwiązaniem są tak zwane meblościanki, które nie tylko dzielą, ale są też dobrym miejscem na książki i inne drobiazgi

Zalety:

ściany stolarskie są łatwe do mocowania i ustawiania oraz demontażu, są lekkie.

Wady:

nie są odporne na ogień, jeśli mają być ustawione w pomieszczeniach o podwyższonej wilgotności, trzeba je impregnować.

