

- Obrzutka (szpryc)

- narzut

- Tynki maszynowe

TYNKI DEKORACYJNE

Zaletą tynków dekoracyjnych jest różnorodność faktur, jakie można uzyskać na ścianie. Zależą one od rodzaju tynku, metod nakładania i fakturowania, a niekiedy także od inwencji wykonawcy.

W sprzedaży jest wiele **tynków dekoracyjnych**, za pomocą których można nadać ścianom interesującą fakturę i kolor.

Jedne to suche mieszanki, które przed użyciem należy rozrobić z odpowiednią ilością wody, a inne mają konsystencję pasty i są gotowe do nakładania.

Nanosi się je cienką warstwą – od 1 do 8 mm – przeważnie na podkładową warstwę tynku cementowo-wapiennego. Podłoże pod tynk dekoracyjny musi być bowiem dosyć równe i w miarę gładkie.

Popularne są **tynki kornikowe** (rowkowe, rustykalne). Nakłada się je warstwą grubości równej wielkości ziaren kruszywa, a po kilkunastu lub kilkudziesięciu minutach od nałożenia (zależnie od rodzaju tynku, temperatury i wilgotności powietrza) kształtuje się fakturę przez zacieranie pacą z tworzywa sztucznego. W zależności od efektu, jaki chcemy uzyskać zacierać można pionowo, poziomo, na okrągło itp. Zastosowanie podkładu w kolorze tynku zapobiega prześwitywaniu podłoża.

Bardzo popularne są również tynki o fakturze typu **baranek**, jak również tynki **ciągnione**. Nakłada się je pacą ze stali nierdzewnej, a fakturę nadaje się wałkiem z pianki komórkowej.

Powstające „sople” można dodatkowo lekko przygładzić pacą.

Są również tynki, których **fakturę można kształtować dowolnie** na przykład za pomocą pędzla, gąbki, pacy lub innych narzędzi.

Stosując różne narzędzia, można nadawać tynkom ciekawe faktury.

Fakturowanie powinno się wykonywać po odpowiednim czasie od nałożenia tynku (czas ten zależy od chłonności podłoża, temperatury i wilgotności). Bardzo często potrzebna jest praca zespołowa, aby zachować jednolity wygląd powierzchni.

strukturalne – dekoracyjny wzór powstaje wtedy, gdy w świeżo ułożonym tynku odciska się lub żłobi wzory. Można się w tym celu posłużyć nie tylko packą, ale także pędzlem, wałkiem, kawałkiem folii, szpachelką lub szczotką;

Popularne są **tynki kornikowe** (rowkowe, rustykalne). Nakłada się je warstwą grubości równej wielkości ziaren kruszywa, a po kilkunastu lub kilkudziesięciu minutach od nałożenia (zależnie od rodzaju tynku, temperatury i wilgotności powietrza) kształtuje się fakturę przez zacieranie pacą z tworzywa sztucznego. W zależności od efektu, jaki chcemy uzyskać zacierać można pionowo, poziomo, na okrągło itp. Zastosowanie podkładu w kolorze tynku zapobiega prześwitywaniu podłoża.

Ruchami okrężnymi zciera się tynki na gładko lub nadaje inne faktury, na przykład **mozaikowe** (kamyczkowe). Tynki mozaikowe, dzięki zawartości różnokolorowych kamieni naturalnych lub odłamków kolorowego szkła, nadają powierzchni tynku charakterystyczny wielokolorowy wzór. Można je mieszać ze sobą, uzyskując dowolne zestawienia kolorystyczne.

Przykłady faktur tynków mozaikowych

Odpowiednio dobrany tynk dekoracyjny z pomysłową fakturą może nadać wnętrzu niepowtarzalny charakter.

stiuki – po ułożeniu imitują marmur lub inny kamień. Wykonuje się je z zaprawy gipsowej, wapiennej lub wapienno-gipsowej z dodatkiem naturalnego pyłu marmurowego bądź bardzo drobnego piasku. Sprzedawane są też w postaci gotowych suchych mieszanek. Powierzchnia stiuków jest gładka niczym porcelana. Aby je poprawnie ułożyć, trzeba nanieść aż pięć cienkich warstw masy. Jest to zadanie niezwykle trudne i dlatego powinni się go podejmować tylko wysoko wykwalifikowani tynkarze

Kolory i faktury

Elewacje z tynku tradycyjnego są zazwyczaj białe. Żeby nadać im kolor, wystarczy pomalować tynk farbą do malowania ścian zewnętrznych. Innym sposobem na uzyskanie kolorowego tynku jest użycie do zaprawy piasku – zamiast zwykłego – kolorowego (naturalnego barwionego polimerami). Można też dodać do cementu odpowiedni barwnik, ale wtedy lepiej powierzyć malowanie fachowcowi, bo uzyskanie równomiernego odcienia barwy na całej ścianie nie jest proste.

Stosując odpowiednie narzędzia oraz techniki nakładania i wykańczania tynku, można uzyskać różne faktury. Oprócz zwykłych – gładkich, układa się **tynki nakrapiane**, odciskane lub ciągnięte. Wymaga to jednak sporych umiejętności, ze względu na dość grubą warstwę tynku.

Urozmaiceniem elewacji mogą być również **bonie**, czyli rowki w tynku dwu- lub trójwarstwowym, wykonuje się przeważnie na narożach budynku, cokołach, wokół okien i drzwi. Tradycyjne bonie robi się na ścianach jedno- lub trójwarstwowym. Potrzebny jest do tego szablon, którym po wykonaniu obrzutki i narzutu przeciąga się po prowadnicach zamocowanych do ściany.

Zamiast szablonu na prowadnicach można użyć listew drewnianych, a pola między nimi wypełnić zaprawą. Po stwardnieniu tynku listwy się usuwa.

Tynk akrylowy, faktura pełna.

Tynk akrylowy, faktura drapana.

Tynk akrylowy, faktura mieszana.

**Tynk akrylowy,
mozaikowy.**

**Tynk akrylowy,
faktura rolkowana.**

**Tynk akrylowy,
natryskowy.**

Tynk akrylowy, faktura modelowana.

Tynk polikrzemianowy, faktura gładka.

Tynk silikonowy, faktura pełna.

O CZYM NALEŻY PAMIĘTAĆ PRZY WYBORZE TYNKU NA ELEWACJĘ

- S_d – opór tynków mineralnych i silikatowych jest znacznie mniejszy w stosunku do tynków akrylowych i silikonowych;
- W_{24} – nasiąkliwość tynków akrylowych i silikonowych jest relatywnie mniejsza w stosunku do wypraw mineralnych i silikatowych.
- Ze względu na występowanie wiązań organicznych, a nie mineralno-organicznych jak w przypadku tynku mineralnego i silikatowego, wstępny skurcz warstwy tynku akrylowego i silikonowego jest znacząco większy.

O CZYM NALEŻY PAMIĘTAĆ PRZY WYBORZE TYNKU NA ELEWACJĘ

- Kompensowane jest to poprzez znacznie większą elastyczność tynków akrylowych i silikonowych.
- Ze względu na tę relatywnie większą elastyczność tynki akrylowe i silikonowe charakteryzują się znacznie większą odpornością na występowanie mikropęknięć, pęknięć, rys na elewacji wywoływanych naprężeniami będącymi konsekwencją naturalnych dużych zmian temperatury.
- Ze względu na fakt obecności znacznie większej ilości polimerów które uszczelniają układ, tynki akrylowe i silikonowe charakteryzują się o wiele mniejszą nasiąkliwością (mineralne i silikatowe są dodatkowo hydrofobizowane).

O CZYM NALEŻY PAMIĘTAĆ PRZY WYBORZE TYNKU NA ELEWACJĘ

- Dzięki dużej szczelności tynków akrylowych i silikonowych cząsteczki kurzu i pyłów z atmosfery nie migrują w głąb materiału jak to się dzieje w tynkach mineralnych i silikatowych. Dlatego też tynki akrylowe i silikonowe można oczyścić z zanieczyszczeń, stosując zmywanie hydrodynamiczne. Regeneracja tynków silikatowych i mineralnych w praktyce polega na ich powtórным przemalowaniu.
- Tynki silikonowe, ze względu na swe właściwości hydrofobowe podlegają zjawisku częściowego samooczyszczania.

O CZYM NALEŻY PAMIĘTAĆ PRZY WYBORZE TYNKU NA ELEWACJĘ

- Tynki akrylowe ze względu na swe właściwości elektrostatyczne mogą w warunkach dużego zapylenia (szczególnie w środowiskach miejskich) podlegać zjawiskom osadzania zanieczyszczeń w przyspieszonym tempie.
- Tynki akrylowe, silikonowe i silikatowe nie zawierają w swoim składzie cementu ani wapna. Tym samym, w odróżnieniu od tynków mineralnych nie są podatne na występowanie niekorzystnych przebarwień na elewacjach.
- Tynki akrylowe i silikonowe mogą być barwione praktycznie bez ograniczeń w kolorystyce. Tynki mineralne i silikatowe produkuje się w bardziej ograniczonej kolorystycznie palecie.

O CZYM NALEŻY PAMIĘTAĆ PRZY WYBORZE TYNKU NA ELEWACJĘ

- Tynki akrylowe i silikonowe zawierają w swym składzie szereg związków organicznych, które mogą stanowić podłoże dla rozwoju glonów, grzybów, pleśni oraz innych porostów. Tynki mineralne i silikatowe charakteryzują się wysoko alkalicznym podłożem ($\text{pH} = 12 - 13$) w praktyce ograniczającym znacznie niebezpieczeństwa biodegradacji powierzchni elewacji.
- Tynki z dużą zawartością żywić ze swej natury podlegają powolnej naturalnej destrukcji pod wpływem promieniowania UV. Tynki mineralne i silikatowe dzięki zachodzącym powolnie procesom karbonizacji ulegają stopniowemu dojrzewaniu w trakcie którego poprawiają się wszystkie parametry mechaniczne warstwy.