
Katalog produktów
Systemy zbrojenia

Spis treści

▶ Extrea EDL - zbrojenie na przebicie 	 5-9

▶ ExBox - zbrojenie odginane	 11-18

▶ Extrea TEC - zbrojenie skręcane	 19-28

▶ System kotwienia ścian 	 29-31

▶ Elastomery 	 33-71

4

5

Extrea EDL - zbrojenie na przebicie 5 – 9 ▶

6

Ex
tre

a
ED

L
- z

br
oj

en
ie

 n
a

pr
ze

bi
cie

Extrea EDL - zbrojenie na przebicie

Płyty w konstrukcjach płytowo-słupowych są zazwyczaj zbrojone dwu-
kierunkowo, co pozwala przenieść momenty zginające, które występują
w dwóch prostopadłych kierunkach. W rejonie podpór płyty występują
duże reakcje podporowe, które w połączeniu z momentami wywołują
złożony stan naprężenia mogący doprowadzić do przebicia płyty. Zjawisko
przebicia płaskiej płyty żelbetowej często może być czynnikiem determi-
nującym grubość płyty.

Zjawisko przebicia płyty polega na wyrwaniu części w kształcie stożka
w obrębie przyłożonej siły pionowej. Podczas przebicia płyty występuje
wyrwanie górnego zbrojenie płyty oraz perforacja w otoczeniu podpory.
Z wieloletnich doświadczeń wiadomo, że zjawisko przebicia płyty jest
szczególnie niebezpiecznie z powodu braku zarysowań oraz wcześniejszych
oznak zbliżającego się uszkodzenia. Dodatkowo wystąpienie przebicia
płyty w obrębie jednego słupa, może prowadzić do zwiększenia sił przy
kolejnym słupie i ostatecznie doprowadzić do katastrofy budowlanej.

Płyty, w których nie zastosowano zbrojenia pionowego mają stosunkowo
niską nośność na przebicie. W celu jej zwiększenia można zastosować
trzpienie dwugłówkowe Extrea EDL , które dodatkowo zwiększa ciągliwość
płyty. Zbrojenie na przebicie Extrea EDL można również stosować w płytach
fundamentowych na zasadach podobnych co w płytach stropowych.

Zbrojenie na przebicie Extrea EDL występuje w postaci stalowych trzpieni
obustronnie zakończonych kutymi główkami.

Dodatkowo elementy Extrea EDL połączone są w zestawy za pomocą
prętów łączących, pozwalających zachować odpowiednie odległości
między trzpieniami.
Podstawowe zasady wymiarowania zbrojenia na przebicie zostały zdefi-
niowane po wprowadzeniu ujednoliconych norm europejskich w normie
PN-EN 1992-1-1:2008. Szczegółowe informacje oraz tok postępowania
przy wymiarowaniu zbrojenia na przebicie zostały zawarte w Aprobacie
Technicznej produktu Extrea EDL wydanej przez Instytut Techniki Budow-
lanej w Warszawie.

Element z 2 kotwami

Element z 3 kotwami

7

Extrea EDL
- zbrojenie na przebicie

Właściwości i zalety
➡ Aprobata Techniczna ITB
➡ Klasa betonu od C20/25 do C50/60.
➡ Wszystkie parametry wytrzymałościowe zgodne z Eurokodem 2.
➡ Szybkie, pewne oraz proste obliczenia dzięki zastosowaniu pro-

gramu Extrea EDL.
➡ 100% pewność przeniesienia obciążenia przez zbrojenie Extrea EDL.
➡ Znaczny wzrost nośności na przebicie stropów oraz fundamentów

w miejscu zastosowania trzpieni.
➡ Możliwość stosowania w stropach już od grubości 18 cm.
➡ Możliwość wykonywania stropu bez pogrubienia w obrębie słupa.
➡ Podwyższona nośność względem tradycyjnego zbrojenia na

przebicie (strzemion).
➡ Zredukowana grubość płyty .
➡ Mniej skomplikowane szalunki, mniejsza ilość betonu oraz zbro-

jenia.
➡ Łatwy i szybki montaż zbrojenia, brak kolizji z innym zbrojeniem,

krótszy czas budowy.
➡ Możliwość montażu przed lub po ułożeniu zbrojenia głównego

płyty (od góry lub od dołu).
➡ Możliwość zastosowania w elementach prefabrykowanych, stro-

pach typu filigran.
➡ Dzięki zastosowaniu elementów dystansowych oraz listew mon-

tażowych można łatwo kontrolować wielkość otuliny betonowej.

Extrea EDL - Charakterystyka zbrojenia na przebicie

Informacje techniczne
Zbrojenie na przebicie EDL jest dostarczane oraz wykonywane wg zamówienia oraz wymagania projektanta. Firma Extrea posiada w swym asor-
tymencie trzpienie o średnicy od 10 mm do 34 mm. Średnica główki trzpienia jest zawsze trzykrotnością średnicy trzpienia, co zapewnia pewne
połączenie strefy ściskanej oraz rozciąganej.

Średnica kotwy d1

Średnica główki kotwy
d1

Grubość główki kotwy
min. h1

Przekrój kotwy A Nośność
obliczeniowa Frd

mm mm mm mm2 kN
10 30 5 79 34.1

12 36 6 113 49.2

14 42 7 154 66.9

16 48 7 201 87.4

18 54 8 254 106.7

20 60 9 314 131.8

25 75 12 491 213.4

32 96 18 804 379.7

34 102 18 908 381.4

8

Ex
tre

a
ED

L
- z

br
oj

en
ie

 n
a

pr
ze

bi
cie

Informacje ogólne
Listwy zbrojenia na przebicie mogą być wbudowywane od góry lub od dołu. Należy zadbać o właściwe zakotwienie oraz otulenie główek trzpienia.

Montaż od góry
Listwę Extrea EDL należy ułożyć na wcześniej wykonanym zbrojeniu płyty. Trzpienie w tym wypadku są przyspawane do dwóch prętów zbrojeniowych.

Montaż od dołu
Listwę Extrea EDL wraz z przyspawanymi prętami poprzecznymi należy ułożyć na standardowych podkładkach dystansowych i przymocować drutem
wiązałkowym aby uzyskać odpowiednią otulinę betonową i stabilizację montowanej listwy.

Wskazówki montażowe
➡ Listwy zbrojeniowe należy wbudowywać zgodnie z projektem zbroje-

nia stropu.
➡ Dla ułatwienia montażu, w niesymetrycznych elementach, koniec listwy,

który przylega do słupa może zostać oznaczony kolorem czerwonym.
➡ Końcówka listwy powinna dotykać krawędzi słupa, wymuszając jednocześnie

odpowiednią odległość pierwszego trzpienia od lica słupa. W przypadku
wykonywania zbrojenia z kilku odcinków należy zapewnić stykanie się
poszczególnych listew ze sobą.

➡ Przed montażem należy bezwzględnie sprawdzić średnicę, rozstaw i dłu-
gość kotew, a także porównać te wartości z zamieszczonymi w projekcie
zbrojeniowym płyty.

➡ Główki dybli muszą sięgać odpowiednio górnej i dolnej krawędzi zbrojenia
zginanego płyty.

Extrea EDL - Wskazówki montażowe dla płyt monolitycznych

9

Extrea EDL
- zbrojenie na przebicie

Extrea EDL - Obsługa

Specyfikacja techniczna
Zbrojenie na przebicie EDL, zgodnie z aprobatą techniczną ITB może być stosowane w celu dozbrojenia narażonych na przebicie stref stropów płaskich.

Nastepujące parametry charakteryzujące zbrojenie na przebicie powinny zostać określone przez projektanta:
➡ Liczba dybli
➡ Wysokość dybli
➡ Długość listwy
➡ Rozstaw dybli
➡ Ilość listew

Forma zamówienia
Extrea EDL - Średnica kotwy / Wysokość - Liczba kotew - Długość listwy - Rozstaw kotew

np. Extrea EDL - 12/215-3-480-80-160-160-80

Dokumenty
Dane techniczne produktu są dostępne na naszej stronie internetowej i obejmują wszystkie ważne dane dotyczące nośności, materiałów, wymiarów
oraz montażu. Informacje te można pobrać w formie katalogu produktu lub karty technicznej.
Na stronie internetowej dostępne jest również łącze do programu obliczeniowego oraz aktualna Aproabata Techniczna ITB.

Extrea EDL - Zapytanie

Dane
Prosimy o przesyłanie zapytań mailem lub faksem podając następujące dane:
➡ Zamawiający
➡ Adres lub dane firmy
➡ Przedstawiciel
➡ Tel. kontaktowy
➡ Obiekt, dla którego zbrojenie ma być wycenione.
Zapytania można składać również za pośrednictwem strony internetowej.

Pomoc techniczna
Mogą Państwo liczyć na wsparcie naszego działu technicznego w zakresie doradztwa, obliczeń, montażu. Wszelkie pytania prosimy kierować na
mail biuro@extrea.pl lub bezpośrednio do działu technicznego. Adresy e-mail oraz telefony do naszych doradców zostały zamieszczone na stronie
internetowej www.extrea.pl.

10

11

ExBox - zbrojenie odginane 11 – 18 ▶

12

Ex
Bo

x
- z

br
oj

en
ie

 o
dg

in
an

e

ExBox - zbrojenie odginane
Zestawy elementów ExBox do uciąglenia zbrojenia przeznaczone są do łączenia żelbetowych konstrukcji (stropy, ściany, schody itp.) w różnych
fazach budowy. Stosowane są w złączach monolitycznych elementów żelbetowych betonowanych odcinkowo, dojrzewających w różnych terminach.

2. Po rozszalowaniu zabetonowanej ściany zrywamy blachę osłonową.

1. Montaż elementu ExBox na szalunku za pomocą gwoździ.

13

ExBox
- zbrojenie odginane

3. Odginamy pręty uzyskując w ten sposób uciąglenie zbrojenia ze zbrojeniem dobetonowanego elementu. Do odginania
najlepiej użyć specjalnej rurki, lub nasadki z zaczepem.

ExBox – rodzaje

	 Nr art.	 szer. szyny/S	 Stal	 Rozst. prętów	 h	 b	 Lu	 Opak.	 Ciężar
			 ∅	 sw cm	 cm	 cm	 cm	 Paleta/m	 kg/m

ExBox typ H
	 40610810	 60	 8	 10	 15	 7	 32	 200	 2,61
	 40610815	 60	 8	 15	 15	 7	 32	 200	 1,74
	 40610820	 60	 8	 20	 15	 7	 32	 200	 1,56
	 40610825	 60	 8	 25	 15	 7	 32	 200	 1,30
	 40611010	 60	 10	 10	 15	 9	 39	 200	 4,15
	 40611015	 60	 10	 15	 15	 9	 39	 200	 2,97
	 40611020	 60	 10	 20	 15	 9	 39	 200	 2,41
	 40611025	 60	 10	 25	 15	 9	 39	 200	 2,00
	 40811210	 80	 12	 10	 15	 9	 39	 120	 6,90
	 40811215	 80	 12	 15	 15	 9	 46	 150	 4,69
	 40811220	 80	 12	 20	 15	 9	 46	 150	 3,70
	 40811225	 80	 12	 25	 15	 9	 46	 150	 3,08

b

S

Lu

h

14

Ex
Bo

x
- z

br
oj

en
ie

 o
dg

in
an

e

	 Nr art.	 szer. szyny/S	 Stal	 Rozst. prętów	 h	 b	 Lu	 Opak.	 Ciężar
			 ∅	 sw cm	 cm	 cm	 cm	 Paleta/m	 kg/m

ExBox typ WH/WS/W
	 40620810	 60	 8	 10	 15	 8	 32	 200	 2,61
	 40620815	 60	 8	 15	 15	 8	 32	 200	 1,74
	 40620820	 60	 8	 20	 15	 8	 32	 200	 1,47
	 40620825	 60	 8	 25	 15	 8	 32	 200	 1,23
	 40621010	 60	 10	 10	 15	 8	 32	 200	 6,70
	 40621015	 60	 10	 15	 15	 8	 32	 200	 2,35
	 40621020	 60	 10	 20	 15	 8	 32	 200	 1,91
	 40621025	 60	 10	 25	 15	 8	 32	 200	 3,71
	 40821210	 80	 12	 10	 15	 8	 39	 120	 6,61
	 40821215	 80	 12	 15	 15	 8	 46	 150	 3,85
	 40821220	 80	 12	 20	 15	 8	 46	 150	 3,39
	 40821225	 80	 12	 25	 15	 8	 46	 150	 2,83

ExBox W

ExBox WS

ExBox WH

h

Lu

S

h

Lu

S

b

h

Lu

S

b

15

ExBox
- zbrojenie odginane

ExBox

	 Nr art.	 szer. szyny/S	 Stal	 Rozst. prętów	 h	 b	 Lu	 Opak.	 Ciężar
			 ∅	 sw cm	 cm	 cm	 cm	 Paleta/m	 kg/m

ExBox typ S 110
	 41100810	 110	 8	 10	 15	 9	 32	 100	 5,27
	 41100815	 110	 8	 15	 15	 9	 32	 100	 3,51
	 41100820	 110	 8	 20	 15	 9	 32	 100	 2,89
	 41100825	 110	 8	 25	 15	 9	 32	 100	 2,64
	 41101010	 110	 10	 10	 15	 9	 39	 100	 8,13
	 41101015	 110	 10	 15	 15	 9	 39	 100	 5,42
	 41101020	 110	 10	 20	 15	 9	 39	 100	 4,34
	 41101025	 110	 10	 25	 15	 9	 39	 100	 3,62
	 41101210	 110	 12	 10	 15	 9	 30	 100	 9,56
	 41101215	 110	 12	 15	 15	 9	 33	 100	 7,74
	 41101220	 110	 12	 20	 15	 9	 46	 100	 6,04
	 41101225	 110	 12	 25	 15	 9	 46	 100	 5,03

ExBox typ S 140
	 41400815	 140	 8	 15	 15	 12	 32	 135	 3,55
	 41400820	 140	 8	 20	 15	 12	 32	 135	 3,09
	 41400825	 140	 8	 25	 15	 12	 32	 135	 2,83
	 41401010	 140	 10	 10	 15	 12	 39	 135	 7,56
	 41401015	 140	 10	 15	 15	 12	 39	 135	 5,64
	 41401020	 140	 10	 20	 15	 12	 39	 135	 4,37
	 41401025	 140	 10	 25	 15	 12	 39	 135	 3,64
	 41401210	 140	 12	 10	 15	 12	 40	 135	 11,77
	 41501215	 140	 12	 15	 15	 12	 46	 135	 8,01
	 41501220	 140	 12	 20	 15	 12	 46	 135	 6,06
	 41501225	 140	 12	 25	 15	 12	 46	 135	 5,05

	 Nr art.	 szer. szyny/S	 Stal	 Rozst. prętów	 h	 b	 Lu	 Opak.	 Ciężar
			 ∅	 sw cm	 cm	 cm	 cm	 Paleta/m	 kg/m

ExBox typ S 80
	 40800815	 80	 8	 15	 15	 6	 32	 187,5	 3,22
	 40800820	 80	 8	 20	 15	 6	 32	 187,5	 2,41
	 40800825	 80	 8	 25	 15	 6	 32	 187,5	 2,01
	 40801015	 80	 10	 15	 15	 6	 29	 187,5	 4,29
	 40801020	 80	 10	 20	 15	 6	 36	 187,5	 3,83
	 40801025	 80	 10	 25	 15	 6	 39	 187,5	 3,47

b

Lu

h

S

16

Ex
Bo

x
- z

br
oj

en
ie

 o
dg

in
an

e

	 Nr art.	 szer. szyny/S	 Stal	 Rozst. prętów	 h	 b	 Lu	 Opak.	 Ciężar
			 ∅	 sw cm	 cm	 cm	 cm	 Paleta/m	 kg/m

ExBox typ S 160
	 41600815	 160	 8	 15	 15	 14	 32	 105	 3,84
	 41600820	 160	 8	 20	 15	 14	 32	 105	 3,37
	 41600825	 160	 8	 25	 15	 14	 32	 105	 3,01
	 41601010	 160	 10	 10	 15	 14	 39	 105	 7,24
	 41601015	 160	 10	 15	 15	 14	 39	 105	 5,44
	 41601020	 160	 10	 20	 15	 14	 39	 105	 4,49
	 41601025	 160	 10	 25	 15	 14	 39	 105	 3,74
	 41601210	 160	 12	 10	 15	 14	 43	 105	 12,12
	 41601215	 160	 12	 15	 15	 14	 46	 105	 7,90
	 41601220	 160	 12	 20	 15	 14	 46	 105	 6,34
	 51601225	 160	 12	 25	 15	 14	 46	 105	 5,29

ExBox typ S 190
	 41900815	 190	 8	 15	 15	 17	 32	 90	 4,21
	 51900820	 190	 8	 20	 15	 17	 32	 90	 3,55
	 51900825	 190	 8	 25	 15	 17	 32	 90	 3,37
	 51901010	 190	 10	 10	 15	 17	 39	 90	 7,86
	 51901015	 190	 10	 15	 15	 17	 39	 90	 6,15
	 51901020	 190	 10	 20	 15	 17	 39	 90	 5,05
	 51901025	 190	 10	 25	 15	 17	 39	 90	 4,21
	 51901210	 190	 12	 10	 15	 17	 46	 90	 12,83
	 51901215	 190	 12	 15	 15	 17	 46	 90	 8,55
	 51901220	 190	 12	 20	 15	 17	 46	 90	 6,98
	 51901225	 190	 12	 25	 15	 17	 46	 90	 5,82

ExBox typ S 220
	 42200815	 220	 8	 15	 15	 20	 32	 60	 4,37
	 42200820	 220	 8	 20	 15	 20	 32	 60	 3,83
	 42200825	 220	 8	 25	 15	 20	 32	 60	 3,58
	 42201010	 220	 10	 10	 15	 20	 39	 60	 8,30
	 42201015	 220	 10	 15	 15	 20	 39	 60	 6,37
	 42201020	 220	 10	 20	 15	 20	 39	 60	 5,32
	 42201025	 220	 10	 25	 15	 20	 39	 60	 4,43
	 42201210	 220	 12	 10	 15	 20	 46	 60	 13,36
	 42201215	 220	 12	 15	 15	 20	 46	 60	 8,91
	 42201220	 220	 12	 20	 15	 20	 46	 60	 7,21
	 42201225	 220	 12	 25	 15	 20	 46	 60	 6,00

ExBox typ S 240
	 52400815	 240	 8	 15	 15	 22	 32	 60	 4,74
	 52400820	 240	 8	 20	 15	 22	 32	 60	 4,10
	 52400825	 240	 8	 25	 15	 22	 32	 60	 3,77
	 52401010	 240	 10	 10	 15	 22	 39	 60	 8,73
	 52401015	 240	 10	 15	 15	 22	 39	 60	 6,59
	 52401020	 240	 10	 20	 15	 22	 39	 60	 5,59
	 52401025	 240	 10	 25	 15	 22	 39	 60	 4,66
	 52401210	 240	 12	 10	 15	 22	 46	 60	 13,89
	 52401215	 240	 12	 15	 15	 22	 46	 60	 9,26
	 52401220	 240	 12	 20	 15	 22	 46	 60	 7,43
	 52401225	 240	 12	 25	 15	 22	 46	 60	 6,19

S - typ/szerokość szyny; l - długość zakotwienia; b - szerokość pętli; h - wysokość pętli; SW - rozstaw prętów

ExBox

17

ExBox
- zbrojenie odginane

ExBox - właściwości i zalety➡ ExBox bardzo łatwo się rozszalowywuje - nie wymaga żadnych narzędzi.
➡ Nasz produkt cechuje się wysoką trwałością i stabilnością.
➡ Można stosować z systemami iniekcyjnymi Extrea.
➡ Elementy ExBox wykonane zgodnie ze sztuką przenoszą do 80% obciążeń w porównaniu z metodą

tradycyjną (zgodnie z DIN 1045).
➡ Długość standardowych elementów wynosi 1,25m.
➡ Zdecydowana zaleta dla wykonawców: perfekcyjne wiązanie betonu poprzez perforowaną blachę.

18

Ex
Bo

x
- z

br
oj

en
ie

 o
dg

in
an

e

ExBox N - wykonanie specjalne Dostarczamy również elementy ExBox w nastę-
pujących wariantach:
➡ Długość szyny do 2,50 m.
➡ Szerokość szyn: 50, 80, 90, 120, 150, 170,

190, 210, 240 mm.
➡ Rodzaje pętli wg rysunków.
➡ Stal zbrojeniowa ∅ 8, 10 i 12 mm - typowe;
➡ Typowe rozstawy prętów 15, 20 i 25 cm.
➡ Możliwy inny rozstaw prętów.
➡ Szerokość pętli musi być co najmniej 2 cm

mniejsza od szerokości zbrojonego elementu.

Przykład:
ExBox. Szerokie połączenie w dwóch szynach.

ExBox wykonany zgodnie z normą DIN 1045
przenosi do 80% obciążeń dopuszczalnych dla
połączenia wykonanego metodą tradycyjną.

*ExBox N - niestandardowe elementy wykonywane na zamówienie nie są objęte Krajową Oceną techniczną i wymagają jednostkowego dopuszczenia do użycia wykonanego przez konstruktora.

Zestaw prętowy ExBox N typ KH

Zestaw prętowy ExBox N typ BA+H

Zestaw Prętowy ExBox N - typ KO Zestaw prętowy ExBox N typ K

Zestaw prętowy ExBox N - typ BA

h

b

Lu

b1 b

I I

h

b

Lu

Zestawy prętowe ExBox N - typ W

Zestawy prętowe ExBox N - typ BK

Zestaw prętów ExBox N - typ WH

Zestawy prętowe ExBox N - typ S

Zestaw prętowy ExBox N - typ WS

Zestawy prętowe ExBox N - typ H

h Lu h Lu

h

b1
b

Lu

b

h Lu

b

h Lu h

b

Lu

h

h1

b1

=5 cm

b

Lu
h

b

Lu

h h

Zestaw prętowy ExBox N - typ B

b

h Lu

b1

h1

h2

19

Extrea TEC - zbrojenie skręcane 19 – 28 ▶

20

Ex
tre

a
TE

C
- z

br
oj

en
ie

 sk
rę

ca
ne

Extrea Tec - zbrojenie skręcane

Extrea Tec jest najwyższej jakości połączeniem skręcanym prętów zbrojeniowych z zakresu średnic - 12 - 40 mm. Połączenie to gwarantuje pełne
przenoszenie obciążeń dla danej średnicy pręta. Podstawą tego systemu są specjalnie spęczane końcówki prętów, dzięki którym eliminowane
jest osłabienia przekroju w miejscu połączenia.Następnie na końcówkach wykonywany jest gwint metryczny. Wszystkie nagwintowane pręty łączy
się przy pomocy różnego typu tulei.

ZALETY SYSTEMU Extrea Tec

➡ Połączenia Extrea Tec zapewniając pełną nośność przekroju łączonego.
➡ Eliminacja zjawiska karbu.
➡ Kontroli połączenia dokonuje się poprzez wizualne sprawdzenie tego czy gwint jest wkręcony w całości.
➡ Brak możliwości błędnego połączenia.
➡ Łączniki przechodzą pełen cykl kontroli co gwarantuje ich 100% niezawodność.
➡ Wykonane z materiału spawalnego.

21

Extrea TEC
- zbrojenie skręcane

PRZECINANIE
Pręty cięte są mechanicznie na wymiar, prostopadle do osi.

GWINTOWANIE
No końcówkach wykonywany jest gwint metryczny.

FORMOWANIE
Pręty systemu Extrea Tec spęczane są na końcach co eliminuje
ewentualne osłabienia przekroju w miejscu połączenia.

Na prętach typu N nakręcana jest tuleja łącząca.

Efektem finalnym jest gotowe
połączenie.

Extrea Tec - system mechanicznego łączenia prętów zbrojeniowych.

22

Ex
tre

a
TE

C
- z

br
oj

en
ie

 sk
rę

ca
ne

Extrea Tec - montaż prętów do deskowania.

Przy użyciu krążka montażowego. Przy pomocy listwy montażowej.

23

Extrea TEC
- zbrojenie skręcane

Połącznie standardowe typ N
Ten typ połączenia stosujemy w sytuacjach, gdy możliwy jest obrót pręta przyłączanego i przesuwanie go wzdłuż osi.

Połączenie pozycyjne typ NA
Ma zastosowanie dla przypadków, gdy przyłączany pręt jest za długi lub nie ma możliwości jego obrotu.

Połczenie pozycyjne ze stabilizacją NB
Stosujemy ją wówczas, gdy przyłączany element nie ma możliwości obrotu oraz wymagane jest zablokowanie położenie pręta. Metoda ta jest
zbieżna z wcześniejszą, z tą różnicą, że tu dodatkowo stosujemy nakrętkę kontrującą, która stabilizuje położenie dołączanego pręta.

Extrea Tec - Metody łączenia bez zastosowania klucza dynamometrycznego.

1. Na pręt bazowy wkręcamy tuleję standar-
dową ES. Tuleja powinna być nakręcona
do połowy (wkręcamy do momentu wy-
czucia oporu).

2. Do pręta bazowego z tuleją dokręcamy
pręt z nagwintowaniem - typu B.

3. Gotowe połączenie.

1. Na końcu dołączanego pręta przygotowu-
jemy specjalny odcinek gwintu, który po-
zwala na nakręcenie tulei standardowej
aż do zlicowania się jej z czołem pręta.

2. Następnie nasuwamy pręt przyłączany
do pręta bazowego.

3. Wkręcamy tuleję do momentu wyczu-
cia oporu.

1. Na końcu dołączanego pręta przygo-
towujemy specjalny odcinek gwintu,
który pozwala na nakręcenie nakrętki
kontrującej tulei standardowej aż do
zlicowania się jej z czołem pręta.

2. Następnie dosuwamy pręt przyłączany
do pręta bazowego.

3. Wkręcamy tuleję do momentu wyczucia
oporu i stabilizujemy ją dokręcając na-
krętkę.

24

Ex
tre

a
TE

C
- z

br
oj

en
ie

 sk
rę

ca
ne

Połączenie dystansowe
Umożliwia płynną regulację dystansu pomiędzy końcami prętów, pozwalającą zniwelować potencjalne niedokładności montażowe.
Maksymalna odległość pomiędzy prętami może być równa jednej średnicy gwintu.

Połączenie redukcyjne
Ten typ połączenia stosujemy w sytuacjach, gdy możliwy jest obrót pręta przyłączanego i przesuwanie go wzdłuż osi, a przyłączane pręty różnią
się miedzy sobą średnicami.

Połączenie spawane
Ten typ połączenia stosujemy w sytuacjach gdy musimy wykonać połączenie pręta zbrojeniowego z konstrukcją stalową.

Zakotwienie śrubowe
Ten typ zakotwienia stosujemy gdy musimy połączyć konstruk-
cję lub element żelbetowy z konstrukcją bądź elementami
stalowymi. Zakotwienie składa się z pręta przyłączanego oraz
tulei dystansowej w którą wkręcana jest śruba (śruba nie jest
elementem systemu).

Zakotwienie w betonie
Pręt przyłączny, wkręcany jest do płytki kotwiącej małej (dostępna
jest też wersja EL z dużą płytką kotwiącą). Drugi koniec pręta
łączy się z dalszą częścią zbrojenia.

Extrea Tec - Metody łączenia bez zastosowania klucza dynamometrycznego.

1. Na końcu dołączanego pręta przygoto-
wujemy specjalny odcinek gwintu, który
pozwala na nakręcenie nakętki kontru-
jącej tulei dystansowej aż do zlicowania
się jej z czołem pręta.

2. Do pręta bazowego dosuwamy pręt przy-
łączany i nakręcamy tuleję dystansową
do uzyskania wymaganej pozycji.

3. Stabilizujemy całość przez dokręcenie
nakrętki kontrującej.

1. Na końcu pręta bazowego nakręcamy
do oporu tuleję redukcyjną.

2. Następnie wkręcamy pręt przyłączany do
momentu poczucia wyraźnego oporu.

3. Gotowe połączenie.

1. Do istniejącej konstrukcji stalowej przyspawujemy
tuleję pamiętając aby wymiar spoiny był równy
głębokości rowka do spawania na tulei.

2. Dokręcamy do oporu pręt przyłączany.

25

Extrea TEC
- zbrojenie skręcane

Extrea Tec - elementy	 Nr art.	 Oznaczenie	 Śred. zew. D	 Gwint	 Długość L	 Opakowanie	
			 mm		 mm		

Nakrętka standardowa
	 30101	 ES 12	 20	 M14x2.0	 28	 szt.	
	 30102	 ES 14	 24	 M16x2.0	 32	 szt.	
	 30103	 ES 16	 28	 M20x2.5	 40	 szt.	
	 30104	 ES 18	 32	 M22x2.5	 44	 szt.	
	 30105	 ES 20	 35	 M24x3.0	 48	 szt.	
	 30106	 ES 22	 36	 M27x3.0	 54	 szt.	
	 30107	 ES 25	 42	 M30x3.5	 60	 szt.	
	 30108	 ES 28	 48	 M33x3.5	 66	 szt.	
	 30109	 ES 32	 52	 M36x4.0	 72	 szt.	
	 30110	 ES 36	 60	 M42x4.5	 84	 szt.	
	 30111	 ES 40	 65	 M45x4.5	 90	 szt.	

Nakrętka standardowa lewa-prawa - ERL
	 30201	 ERL 12	 20	 M14x2.0	 34	 szt.	
	 30202	 ERL 14	 24	 M16x2.0	 38	 szt.	
	 30203	 ERL 16	 28	 M20x2.5	 48	 szt.	
	 30204	 ERL 18	 32	 M22x2.5	 52	 szt.	
	 30205	 ERL 20	 35	 M24x3.0	 57	 szt.	
	 30206	 ERL 22	 36	 M27x3.0	 63	 szt.	
	 30207	 ERL 25	 42	 M30x3.5	 71	 szt.	
	 30209	 ERL 28	 48	 M33x3.5	 77	 szt.	
	 30210	 ERL 32	 52	 M36x4.0	 84	 szt.	
	 30211	 ERL 36	 60	 M42x4.5	 98	 szt.	
	 30212	 ERL 40	 65	 M45x4.5	 104	 szt.	

Nakrętka kontrująca - EN
	 30301	 EN 12	 20	 M14x2.0	 10	 szt.	
	 30302	 EN 14	 24	 M16x2.0	 12	 szt.	
	 30303	 EN 16	 28	 M20x2.5	 13	 szt.	
	 30304	 EN 18	 32	 M22x2.5	 15	 szt.	
	 30305	 EN 20	 35	 M24x3.0	 16	 szt.	
	 30306	 EN 22	 36	 M27x3.0	 18	 szt.	
	 30307	 EN 25	 42	 M30x3.5	 20	 szt.	
	 30308	 EN 28	 48	 M33x3.5	 22	 szt.	
	 30309	 EN 32	 52	 M36x4.0	 24	 szt.	
	 30310	 EN 36	 60	 M42x4.5	 22,5	 szt.	
	 30311	 EN 40	 65	 M45x4.5	 22,5	 szt.

Nakrętka dystansowa - ED
	 30401	 ED 12	 20	 M14x2.0	 44	 szt.	
	 30402	 ED 16	 28	 M20x2.5	 61,1	 szt.	
	 30403	 ED 20	 34	 M24x3.0	 73	 szt.	
	 30404	 ED 22	 36	 M27x3.0	 82,1	 szt.	
	 30405	 ED 25	 42	 M30x3.5	 92,5	 szt.	
	 30406	 ED 28	 48	 M33x3.5	 101,6	 szt.	
	 30407	 ED 32	 52	 M36x4.0	 109,9	 szt.	

C
L

M D1

C
L

M D1

C
L

M D1

C
L

M D1

26

Ex
tre

a
TE

C
- z

br
oj

en
ie

 sk
rę

ca
ne

	 Nr art.	 Oznaczenie	 Śred. zew. D	 Gwint	 Długość L	 Opak.	
			 mm		 mm		

Nakrętka redukcyjna - ET
	 30501	 ET 14-12	 24	 M16x2.0 M14x2.0	 32	 szt.	
	 30502	 ET 16-12	 28	 M20x2.5 M14x2.0	 40	 szt.	
	 30503	 ET 16-14	 28	 M20x2.5 M16x2.0	 40	 szt.	
	 30504	 ET 18-16	 34	 M22x2.5 M20x2.5	 44	 szt.	
	 30505	 ET 20-16	 35	 M24x3.0 M20x2.5	 48	 szt.	
	 30506	 ET 20-18	 35	 M24x3.0 M22x2.5	 48	 szt.	
	 30507	 ET 22-20	 36	 M27x3.0 M24x3.0	 54	 szt.	
	 30508	 ET 25-16	 42	 M30x3.5 M20x2.5	 60	 szt.	
	 30509	 ET 25-20	 42	 M30x3.5 M24x3.0	 60	 szt.	
	 30510	 ET 25-22	 42	 M30x3.5 M27x3.0	 60	 szt.	
	 30511	 ET 28-20	 48	 M33x3.5 M24x3.0	 66	 szt.	
	 30512	 ET 28-22	 48	 M33x3.5 M27x3.0	 66	 szt.	
	 30513	 ET 28-25	 48	 M33x3.5 M30x3.5	 66	 szt.
	 30514	 ET 32-20	 52	 M36x4.0 M24x3.0	 72	 szt.
	 30515	 ET 32-25	 52	 M36x4.0 M30x3.5	 72	 szt.
	 30516	 ET 32-28	 52	 M36x4.0 M33x3.5	 72	 szt.
	 30517	 ET 36-25	 60	 M42x4.5 M30x3.5	 84	 szt.
	 30518	 ET 36-28	 60	 M42x4.5 M33x3.5	 84	 szt.
	 30519	 ET 36-32	 60	 M42x4.5 M36x4.0	 84	 szt.
	 30520	 ET 40-20	 65	 M45x4.5 M24x3.0	 90	 szt.
	 30521	 ET 40-25	 65	 M45x4.5 M30x3.5	 90	 szt.
	 30522	 ET 40-28	 65	 M45x4.5 M33x3.5	 90	 szt.
	 30523	 ET 40-32	 65	 M45x4.5 M36x4.0	 90	 szt.
	 30524	 ET 40-36	 65	 M45x4.5 M42x4.5	 90	 szt.

Nakrętka przyspawywana - EW
	 30601	 EW 12	 20	 M14x2.0	 14	 szt.	
	 30602	 EW 14	 24	 M16x2.0	 16	 szt.	
	 30603	 EW 16	 28	 M20x2.5	 20	 szt.	
	 30604	 EW 18	 32	 M22x2.5	 22	 szt.	
	 30605	 EW 20	 35	 M24x3.0	 24	 szt.	
	 30606	 EW 22	 36	 M27x3.0	 27	 szt.	
	 30607	 EW 25	 42	 M30x3.5	 30	 szt.	
	 30608	 EW 28	 48	 M33x3.5	 33	 szt.
	 30609	 EW 32	 52	 M36x4.0	 36	 szt.	
	 30610	 EW 34	 60	 M42x4.5	 42	 szt.	
	 30611	 EW 40	 65	 M45x4.5	 45	 szt.	

Płytka kotwiąca, mała - EBASC
	 30701	 EBASC 12	 30	 M14x2.0	 12,6	 szt.	
	 30702	 EBASC 14	 34	 M16x2.0	 15,9	 szt.	
	 30703	 EBASC 16	 38	 M20x2.5	 18,0	 szt.	
	 30704	 EBASC 18	 45	 M22x2.5	 20,0	 szt.	
	 30705	 EBASC 20	 48	 M24x3.0	 20,0	 szt.	
	 30706	 EBASC 22	 52	 M27x3.0	 24,0	 szt.	
	 30707	 EBASC 25	 60	 M30x3.5	 25,0	 szt.	
	 30708	 EBASC 28	 70	 M33x3.5	 39,0	 szt.
	 30709	 EBASC 32	 75	 M36x4.0	 33,0	 szt.	
	 30710	 EBASC 36	 85	 M42x4.5	 38,0	 szt.	
	 30711	 EBASC 40	 95	 M45x4.5	 40,6	 szt.	

Płytka kotwiąca, duża - EBALC
	 30801	 EBALC 12	 42	 M14x2.0	 12,6	 szt.	
	 30802	 EBALC 14	 45	 M16x2.0	 15,0	 szt.	
	 30803	 EBALC 16	 52	 M20x2.5	 18,0	 szt.	
	 30804	 EBALC 18	 60	 M22x2.5	 20,0	 szt.	
	 30805	 EBALC 20	 65	 M24x3.0	 20,0	 szt.	
	 30806	 EBALC 22	 75	 M27x3.0	 24,0	 szt.	
	 30807	 EBALC 25	 85	 M30x3.5	 25,0	 szt.	
	 30808	 EBALC 28	 95	 M33x3.5	 39,0	 szt.
	 30809	 EBALC 32	 105	 M36x4.0	 33,0	 szt.	
	 30810	 EBALC 36	 120	 M42x4.5	 38,0	 szt.	
	 30811	 EBALC 40	 130	 M45x4.5	 40,0	 szt.	

Extrea Tec - elementy

D1

T

M

D1

T

M

C1 C2

L

A B

M2M1D1

C1C2

L

M D1

27

Extrea TEC
- zbrojenie skręcane

Uchwyt do przybijania z PCV

Płytka do przybijania

Szyna stalowa do przybijania

	 Nr art.	 ∅	 Oznaczenie	 Opak.
		 mm		 szt.

	 31101	 12	 Krążek montażowy PCV M 14	 10
	 31102	 14	 Krążek montażowy PCV M 16	 10
	 31103	 16	 Krążek montażowy PCV M 20	 10
	 31104	 20	 Krążek montażowy PCV M 24	 10
	 31105	 25	 Krążek montażowy PCV M 30	 10
	 31106	 28	 Krążek montażowy stalowy M 33	 10
	 31107	 32	 Krążek montażowy stalowy M 36	 10
	 31108	 40	 Krążek montażowy stalowy M 44	 10

➡ Umożliwia montaż prętów z mufą Extrea Tec do deskowania.

	 Nr art.	 ∅	 Oznaczenie	 Opak.
		 mm		 szt.

	 31201	 14	 GTE - płytka do przybijania	 1
	 31202	 16	 GTE - płytka do przybijania	 1
	 31203	 20	 GTE - płytka do przybijania	 1

➡ Umożliwia montaż prętów przyłączeniowych do deskowania.

	 Nr art.	 ∅	 Oznaczenie	 Opak.
		 mm		 szt.

	 31301	 12-20	 GTE-60 - listwa trapezowa	 1 m
	 31302	 25-32	 GTE-90 - listwa trapezowa	 1 m
	 31303		 Zaślepka GTE-60	 szt.
	 31304		 Zaślepka GTE-90	 szt.

➡ Na życzenie klienta jesteśmy w stanie wykonać otwory o różnych średnicach.
➡ Elementy standardowo mają 1m długości.
a - odstęp od końca listwy GTE 60 h = 3,5 cm, b = 6,0 cm
e - odstęp między prętami GTE 90 h = 5,0 cm, b = 9,0 cm

Przy zamówieniach specjalnych niezbędne jest podanie wielkości e i a.

Zalety i właściwości:
➡ Ułatwia montaż prętów Extrea Tec przy mocowaniach szeregowych.
➡ Pozwala na wykonanie złącz przenoszących znaczne siły ścinające.
➡ Standardowa długość szyny: 1,25m. Inne długości na zapytanie.
➡ Standardowa głębokość szyny (głębokość wrębu): 30 mm.

Inne głębokości możliwe na zapytanie.

h

b

a

e

28

Ex
tre

a
TE

C
- z

br
oj

en
ie

 sk
rę

ca
ne

Kotwy transportowe z zaciśniętym
prętem zbrojeniowym

Typ L krótki pofalowany

Ustalenie ciężaru przy różnych długościach pręta

	 Nr art.	 Obciążenie	 Gwint metryczny
		 kg	 dxL (mm)
	 30901	 500	 M12x150
	 30902	 800	 M12x180
	 30903	 1200	 M16x230
	 30904	 2000	 M20x260
	 30905	 2500	 M24x300
	 30906	 4000	 M30x420
	 30907	 6300	 M36x460
	 30908	 8000	 M42x500
* Gwint metryczny

 	 Średnica pręta fi	 g
	 mm	 kg/100 cm
	 8	 0,40
 	 10	 0,61
 	 12	 0,89
 	 14	 1,21
 	 16	 1,58
 	 20	 2,47
 	 25	 3,85
 	 28	 4,83
 	 32	 6,31
 	 40	 9,86

	 Nr art.	 Obciążenie	 Gwint metryczny
		 kg	 dxL (mm)
	 31001	 500	 Rd12x150
	 31002	 800	 Rd14x180
	 31003	 1200	 Rd16x230
	 31004	 1600	 Rd18x260
	 31005	 2000	 Rd20x260
	 31006	 2500	 Rd24x300
	 31007	 4000	 Rd30x420
	 31008	 6300	 Rd36x460
	 31009	 8000	 Rd42x500
* Gwint okrągły ze skokiem metrycznm

29

System kotwienia ścian 29 – 31 ▶

30

Sy
st

em
 k

ot
w

ie
ni

a
śc

ia
n

System kotwienia ścian

System kotwienia i wzmacniania ścian murowanych.

Zastosowanie:

➡ Kotwienie ścian:
	 - ścian betonowych z murowanymi,
	 - murowanych z murowanymi.
➡ Wzmacnianie:
	 - naroży ścian,
	 - istniejących pęknięć
	 - konstrukcji ścian.

Elementy zestawu szyn kotwiących:

➡ Szyna wykonana z blachy stalowej.
➡ Kotwa z płaskownika dla wszystkich rodzajów spoin.
➡ Kotwa z drutu do zapraw cementowo- wapiennych.
➡ Kotwa stalowa montowana w szynie i w spoinie ściany.
➡ Siatka kątowa do zabezpieczenia naroży przed pęknięciami.

31

System
 kotw

ienia ścian

Muroflex

	 Nr art.	 Typ	 Wymiary	 Ilość w opakowaniu
			 mm	 szt.

	 31401	 Szyna kotwiąca 23/20	 2500	 50/1500
	 31403	 Kotwa z drutu	 5/250	 100
	 31404	 Kotwa z płaskownika	 25x120	 100
	 31405	 Kotwa z płaskownika	 25x275	 100
	

Po odgięciu blaszek kotwiących należy przybić szynę kotwiącą do deskowania. Po rozdeskowaniu w zabetonowaną szynę w trakcie wykonywania
ściany z cegły w miejscu spoiny umieszczamy ażurowe kotwy płaskie. Rozstaw ok. 4 szt. na 1 mb szyny.

➡ Dzięki specjalnie wyprofilowanym ażurowym
kotwom płaskim (kształt jaskółczego ogona)
uzyskujemy solidne połączenie między ścianą
betonową a murowaną.

➡ Kotwy można użyć również jako przezbroje-
nia warstw cegły w narożnikach lub innych
miejscach.

32

33

Elastomery 33 – 70 ▶

34

35

Spis treści
Podkładki elastomerowe niezbrojone
do podpierania dźwigarów, belek, podciągów, stropów itp.

▶ typ N 15	 36 – 39

▶ typ N 20	 36 – 39

Podkładki ślizgowe punktowe niezbrojone
do podpierania dźwigarów, belek, podciągów itp. przy dużych przesunięciach

▶ typ NEG niezbrojona (przy małych obciążeniach)	 40 – 42

▶ typ B1EG zbrojona stalą (przy dużych obciążeniach)	 43 – 45

Podkładki taśmowe z rdzeniem elastomerowym
do podpierania dachów i stropów z obciążeniem skupionym

▶ typ TDG 27 SZ podkładka ślizgowa	 46 – 47

▶ typ TD21 S podkładka ślizgowa	 48 – 49

Folie ślizgowe
do przechwytywania przesunięć poziomych przy powierzchniowym przenoszeniu obciążenia

▶ typ TG 1 A…	 50 – 52

▶ typ TG 5 POM… (do łożyskowania fundamentów pod dużym obciążeniem)	 53
	

Podkładki dźwiękochłonne
do podpierania schodów, stropów międzykondygnacyjnych, połączeń uskoków itp.

▶ Typ SD - podkładka żebrowana, TD 21 SD 	 54 – 56

▶ Elementy tłumiące	 57 – 60

▶ Instrukcja układania podkładek elastomerowych	 60 – 62
 		 i foli ślizgowych	

Podkładki elastomerowe zbrojone stalą
podpieranie mostów i innych podobnych konstrukcji

▶ Łożyska elastomerowe zgodne z normą DIN EN 1337-3	 63 – 69

▶ Łożyska do nasuwania podłużnego typ BSL	 70

36

Po
dk

ła
dk

i e
la

st
om

er
ow

e
ni

ez
br

oj
on

e

Podpieranie dźwigarów, belek, podciągów, stropów itp.

Podkładka elastomerowa niezbrojona
RUBA typ N 15 lub N 20

Podkładki elastomerowe niezbrojone

N 15 i N 20

stosuje się przy dużych obciążeniach do 15 N/mm2 (N 15) lub do 20 N/mm2 (N 20).

Podkładki elastomerowe niezbrojone gwarantują przekazywanie obciążenia na podporę w kontrolowany sposób, oraz zapewniają swobodny obrót
na podporze i zmniejszają oddziaływania związane z przesuwem poziomym podpieranego elementu. Zapobiegają nadmiernym mimośrodom
obciążenia i koncentracji naprężeń na krawędzi podpory, jednocześnie wyrównując nierówności i odchylenia przylegających powierzchni.

➡	Wskazówki techniczno-montażowe

Podkładki elastomerowe niezbrojone N 15 i N 20 są produkowane w grubościach 5 mm, 10 mm, 15 mm i 20 mm. Krótszy bok powinien mieć
długość co najmniej pięciokrotnie większą od grubości podkładki. Podkładkę należy umieszczać w obszarze statycznego zbrojenia podpory
i elementu podpieranego.

➡	Podkładek elastomerowyc h niezbrojonych należy używać głównie w przypadku występowania obciążeń statycznych. Do
obciążeń dynamicznych należy używać podkładek elastomerowych zbrojonych.

Polistyren, piana lub inny materiał elastyczny

RUBA typ N 15 lub N 20

37

Podkładki elastom
erow

e
niezbrojone

Podpieranie dźwigarów, belek, podciągów, stropów itp.

Niezbrojone podkładki elastomerowe zaliczone do 2 klasy łożyskowania można stosować tylko wtedy, gdy udział obciążenia długotrwałego
wynosi lub przekracza 75%. W innych przypadkach, w których przeciążenie lub uszkodzenie podkładki może prowadzić do utraty stateczności
konstrukcji, zalecamy stosowanie podkładek elastomerowych zbrojonych stalą.

➡	Obciążenie prostopadłe do powierzchni podkładki (obciążenie powierzchni)

Według obecnie obowiązujących kryteriów kontroli Instytutu Techniki Budowlanej podkładki elastomerowe niezbrojone mogą w określo-
nych warunkach obciążenia ulegać ściśnięciu o 30% względem początkowej grubości. W poniższych tabelach projektowych maksymalne
spłaszczenie liniowe zostało ograniczone do około 20% w celu zapewnienia dodatkowego bezpieczeństwa na wypadek ewentualnych
niedokładności montażowych.

➡	Obciążenie równoległe do płaszczyzny nośnej (odkształcenie ścinające), zabezpieczenie przed przesunięciem

Maksymalny dopuszczalny kąt odkształcenia oraz przemieszczenie są obliczane w następujący sposób:

Obciążenia stałe, równoległe do płaszczyzny nośnej nie są dopuszczalne. Dla obciążeń krótkotrwałych zalecane jest spełnienie warunku
zabezpieczenia przed przesunięciem.

W przypadku oddziaływania krótkotrwałych zewnętrznych obciążeń poziomych maksymalny dopuszczalny kąt odkształcenia nie powinien
zostać przekroczony.

tan γ = 0,7 x t - 2

w = t x tan γ

H1 + H2 ≤ 0,05 × F
H2 = a × b × G × tan γ

tan γ = kąt odkształcenia [-]
t = grubość podkładki [mm]
w = przemieszczenie charakterystyczne [mm]

H1 = charakterystyczne zewnętrzne obciążenie poziome [N]
H2 = charakterystyczna siła wewnętrzna wynikająca z odkształcenia [N]
tan γ = kąt odkształcenia [-]
G = moduł sprężystości poprzecznej (1,5 N/mm²)
F = charakterystyczne obciążenie powierzchni [N]
a,b = długość boków podkładki [mm]

F

a lub b w

t

γ

t

38

Po
dk

ła
dk

i e
la

st
om

er
ow

e
ni

ez
br

oj
on

e

l

b

d1

t

➡ Kąt obrotu

Dopuszczalny kąt obrotu wynikający z odkształcenia sprężystego i plastycznego opieranego elementu oraz po części z nierówności i skosu
powierzchni wylicza się w następujący sposób:

 dop.α < 0,2 × t ale α max. 0,03 rad α = charakterystyczny kąt skręcania

Przy wymiarowaniu elementów konstrukcji należy wziąć pod uwagę możliwość powstania mimośrodu obciążenia wywołanego odkształce-
niem podkładki.

 e = a² × α e = mimośrodowość

➡ Poprzeczne siły rozciągające wynikające z odkształcenia liniowego podkładki

Jeśli nie jest wymagana szczegółowa analiza, obliczenia można przeprowadzić dla podkładek klasy 2 w sposób opisany poniżej:

 Zq = 1,5 × F × t ×a × 10-5	 Zq = poprzeczna siła rozciągająca [N]
 	 F = obciążenie powierzchniowe [N]
 	 t = grubość podkładki [mm]
 	 a = krótszy bok podkładki [mm]

W celu przejęcia przez podporę poprzecznej siły rozciągającej należy wykonać dodatkowe zbrojenie w elemencie podporowym.

➡ Sztywność

Jeśli pod jednym komponentem układane są w jednej linii co najmniej dwie podkładki różnego formatu, nie wolno przekroczyć proporcji:

 maks.A/t ≤ 1,2 proporcja, której nie można przekroczyć.

W przeciwnym wypadku należy przeprowadzić analizę, przy założeniu przejęcia całego obciąż enia przez pojedyncze podkładki.

Specyfikacja:	 t x b x l mm RUBA typ N 15 lub N 20

a

2t

min.A/t

P 852.0331

LP GLT

P 2011.0419

MPA
Hannover

P 852.0331

LP GLT

P 2011.0419

MPA
Hannover

F

t

t

M

a

α

Wymiar:
➡ grubość t: 5, 10, 15, 20 mm

➡ wymiary boków:	 szer. b: 50÷1400 mm
	 dł l: 50÷12000 mm

Oznaczenie:
t -grubość podkładki, mm
b - szerokość podkładki, mm
l - długość podkładki, mm
d1 - średnica otworu, mm
D - średnica podkładki, mm

d2 - długość otworu, mm

Standardowo podkładki elastomerowe niezbrojone Typ
N15 i N20 występują w płytach o wymiarze 1000 x 1400
mm z możliwościa docięcia na wymiar

l

b

d2

d1

t

l

b

d2

d1

t

l
d1

t

39

Podkładki elastom
erow

e
niezbrojone

Dopuszczalne charakterystyczne obciążenie pionowe podkładek N 15 / N 20

łączna grubość 5 mm: obciążenie w kN

łączna grubość 10 mm: obciążenie w kN

łączna grubość 15 mm: obciążenie w kN

łączna grubość 20 mm: obciążenie w kN

Najkrótsza długość boku wynosi 50 mm.

Najkrótsza długość boku wynosi 50 mm.

Najkrótsza długość boku wynosi 75 mm.

Najkrótsza długość boku wynosi 100 mm.

Nośności podkładek o innych długościach i szerokościach należy odpowiednio przeliczyć. Maksymalny dopuszczalny nacisk na powierzchnię większych
podkładek wynosi 15 N/mm² (N 15) lub 20 N/mm² (N 20).

Odporność ogniowa
Podkładki N15 i N 20 posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

40

Po
dk

ła
dk

i ś
liz

go
w

e
pu

nk
to

w
e

ni
ez

br
oj

on
e

Podpieranie dźwigarów, belek, podciągów itp. przy dużych przesunięciach
i niskich obciążeniach powierzchni

Podkładka elastomerowa ślizgowa niezbrojona typu NEG

Wszystkie podkładki punktowe przeznaczone są do zastosowań z większymi zakresami przemieszczeń przy nacisku do 5 N/mm2. Idealny dobór
materiałów ślizgowych pozwala zminimalizować współczynnik tarcia zapewniając jednocześnie prawidłowe łożyskowanie. Podkładki elastome-
rowe ślizgowe niezbrojone kompensują poziome przesunięcia poprzez swobodny przesuw płyty ślizgowej na rdzeniu podkładki. Jednocześnie
zapewniają kontrolowane przeniesienie obciążenia, wyrównują obrót na podporach, a także redukują nierówności łożyskowanych powierzchni.

Polistyren, piana lub inny materiał elastyczny

RUBA typ NEG

Powłoka elastomerowa

POM

Warstwa PTFE

Kołnierz piankowy

41

Podkładki ślizgow
e

punktow
e niezbrojone

Podpieranie dźwigarów, belek, podciągów itp. przy dużych przesunięciach
i niskich obciążeniach powierzchni

NEG

b

l

t
d

lE

bE

Współczynnik tarcia 0,01 do 0,05 przy 23°C. Standardowy zakres przemieszczeń: ± 20 mm

1

0

10

0,2

50100

2 4

200 750

15

800

16

850

18

900 1000

20

1001

m

1010

20,2

0

0,05

0,10

0,15
-40

-20

0

+20
°C

+40

t = 1hv t = 1hu

Wynik próby tarcia poślizgowego z podkładką elastomerową ślizgową niezbrojoną typ NEG 100 x 100 x 14 mm przy p = 3 N/mm2.

Liczba cykli n

W
sp

ół
cz

yn
ni

k t
ar

cia
 śl

izg
ow

eg
o f

Te

m
pe

ra
tu

ra
 T

(w
ar

to
ść

 m
ak

sy
m

aln
a)

Łączna droga poślizgu sges

Dopuszczalne obciążenia i wartości obrotu należy odczytać z poniższej tabeli projektowej.
Inne wymiary i zakresy przemieszczeń dostępne na żądanie.

Specyfikacja:	 bE x lE x d / b x l /t mm RUBA typ NEG

bE - szerokość niezbrojonego rdzenia elastomerowego, mm
lE - długość niezbrojonego rdzenia elastomerowego, mm
d - grubość niezbrojonego rdzenia elastomerowego, mm
b - szerokość podkładki/płyty ślizgowej, mm
l - długość podkładki/płyty ślizgowej, mm
t - grubość podkładki, mm

Wymiar:
➡ grubość podkładki t: 9, 14, 19, 24 mm

➡ grubość rdzenia d: 5, 10, 15, 20 mm

➡ wymiary boków:
min. szer. podkładki b: 140 mm
min. dł. podkładki l: 140 mm
max wymiar: 1000 x 1000 mm

Oznaczenie:
t -grubość podkładki, mm
d - grubość niezbrojonego rdzenia elastomerowego, mm
b - szerokość podkładki, mm
l - długość podkładki, mm
d1 - średnica otworu w rdzeniu podkładki, mm
d2 - długość otworu owalnego w płycie ślizgowej, mm
D - średnica podkładki, mm

Podkładki Typ NEG produkowane są w dowolnych wymiarach.
Minimalny wymiar rdzenia elastomerowego to 100 x 100 mm

Podkładki elastomerowe niezbrojone ślizgowe Typ NEG produkowa-
ne są w kształcie płytek kwadratowych prostokątnych lub okrągłych
z otworami lub bez otworów. Ewentualne otwory wykonane są:
w rdzeniu elastomerowym otwór okrągły, w płycie ślizgowej otwór
owalny zgodny z kierunkiem przesuwu.l

d2

t

d1

b

d2

t

d1

D

42

Po
dk

ła
dk

i ś
liz

go
w

e
pu

nk
to

w
e

ni
ez

br
oj

on
e

Podkładka elastomerowa ślizgowa niezbrojona typu NEG

Kołnierz piankowy

Warstwa PTFE
Powłoka elastomerowa

hd
4

ha, b, D20 20

POM – płyta ślizgowa

Wymiary podkładki
Rdzeń podkładki Płyta ślizgowa

standardowa
Łączna
wys. h

Krótszy
bok

Dopuszczalne kąty skręcania

Dłuższy
bok

Wysokość
elastomeru d

Dopuszczalne
obciążenie F

Dopuszczalne
śr. obciążenie

podkładki

Standardowy zakres przemieszczenia
Inne wymiary dostępne na żądanie.

Odporność ogniowa
Podkładki NEG posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

43

Podkładki ślizgow
e

punktow
e zbrojone

Podpieranie dźwigarów, belek, podciągów itp. przy dużych przesunięciach
i wysokich obciążeniach powierzchni

Podkładki elastomerowe ślizgowe zbrojone typu B1EG

Podkładki punktowe przeznaczone są do zastosowań z większym zakresem przemieszczeń przy nacisku do 15 N/mm2. Idealny dobór materiałów
ślizgowych pozwala zminimalizować współczynnik tarcia zapewniając prawidłowe łożyskowanie. Podkładki ślizgowe elastomerowe zbrojone odpowiadają
pod względem budowy i materiału zbrojonym podkładkom elastomerowym według normy DIN 4141, część 14/140 lub EN 1337-3. Dopuszczalne
niskie wartości obciążeń pionowych i kątów obrotu przekładają się na wysoki poziom bezpieczeństwa dla klasy łożyskowania 1 zgodnie z normą DIN
4141, część 3., i są wynikiem dekad doświadczeń w ich zastosowaniach w zaawansowanych konstrukcjach mostów. Podkładki kompensują przesunięcia
poziome poprzez swobodny przesuw płyty ślizgowej po rdzeniu podkładki. Jednocześnie zapewniają przekazywanie obciążenia w kontrolowany sposób,
wyrównują obrót na podporach, a także wyrównują nierówności i odchylenia powierzchni podpory i elementu podpieranego.

Polistyren, piana lub inny materiał elastyczny

RUBA typ B1EG

Warstwa PTFE

Powłoka elastomerowa

Wiązanie

Kołnierz piankowy

Rdzeń podkładki zbrojonej stalą

Płyta ślizgowa ze stali nierdzewnej

44

Po
dk

ła
dk

i ś
liz

go
w

e
pu

nk
to

w
e

zb
ro

jo
ne

Podpieranie dźwigarów, belek, podciągów itp. przy dużych przesunięciach
i wysokich obciążeniach powierzchni

1

0

10

0,2

50100

2 4

200 750

15

800

16

850

18

900 1000

20

1001

m

1010

20,2

0

0,05

0,10

0,15
-40

-20

0

+20
°C

+40

t = 1hv t = 1hu

Wynik próby tarcia poślizgowego z podkładką elastomerową ślizgową niezbrojoną typ B1EG 100 x 100 x 25 mm przy p = 15 N/mm2.

Liczba cykli n

W
sp

ół
cz

yn
ni

k t
ar

cia
 śl

izg
ow

eg
o f

Te

m
pe

ra
tu

ra
 T

(w
ar

to
ść

 m
ak

sy
m

aln
a)

Łączna droga po-
ślizgu sges

B1EG

Współczynnik tarcia 0,01 do 0,05 przy 23°C. Standardowy zakres przemieszczeń: ± 20 mm

Dopuszczalne obciążenia i wartości obrotu należy odczytać z tabeli projektowej na stronie 14.
Inne wymiary, zakresy przemieszczenia i podkładki kotwione (np. B2EG lub B5EG) dostępne na zapytanie

Specyfikacja:	 bE x lE x d / b x l / t mm RUBA typ B1EG

bE - szerokość rdzenia elastomerowego, mm
lE - długość rdzenia elastomerowego, mm
d - grubość rdzenia elastomerowego, mm
b - szerokość podkładki ślizgowej, mm
l - długość podkładki ślizgowej, mm
t - grubość podkładki, mm

Wymiar:
➡ grubość podkładki t: 14, 18, 23, 25, 32, 34, 39, 45, 56 mm

➡ grubość rdzenia d: 10, 14, 19, 21, 28, 30, 35, 41, 52 mm

➡ wymiary boków:
min. szer. podkładki b: 140 mm
min. dł. podkładki l: 140 mm
max wymiar: 1000 x 1000 mm

Oznaczenie:
t - grubość podkładki, mm
d - grubość zbrojonego rdzenia elastomerowego, mm
b - szerokość podkładki, mm
l - długość podkładki, mm
d1 - średnica otworu w zbrojonym rdzeniu podkładki, mm
d2 - długość otworu owalnego w płycie ślizgowej, mm
D - średnica podkładki, mm

Podkładki Typ B1EG produkowane są w dowolnych
wymiarach. Minimalny wymiar rdzenia elastomerowego
to 100 x 100 mm

Podkładki elastomerowe zbrojone ślizgowe Typ B1EG produ-
kowane są w kształcie płytek kwadratowych prostokątnych lub
okrągłych z otworami lub bez otworów. Ewentualne otwory
wykonane są: w rdzeniu elastomerowym otwór okrągły, w pły-
cie ślizgowej otwór owalny zgodny z kierunkiem przesuwu.

b

l

t
d

lE

bE

d2

t

d1

l
d2

t

d1

b

D

45

Podkładki ślizgow
e

punktow
e zbrojone

Podkładka elastomerowa ślizgowa zbrojona typu B1EG

Wymiary podkładki

Rdzeń
podkładki

Płyta ślizgowa
standardowa

Łączna
wys. h

Krótszy
bok

Dopuszczalne kąty skręcania

Dłuższy
bok

Wysokość bloku
elastomerowego

Wysokość
elastomeru d

Do
pu

sz
cz

al
ne

ob
cią

że
ni

e
F

Dopuszczalne
śr. obciążenie

podkładki

Standardowy zakres przemieszczenia
Inne wymiary dostępne na żądanie.

Odporność ogniowa
Podkładki NEG posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

Kołnierz piankowy

Warstwa PTFE
hd

2020

Płyta ślizgowa ze stali
nierdzewnej

Powłoka elastomerowa

4

46

Po
dk

ła
dk

i t
aś

m
ow

e
z r

dz
en

ie
m

 e
la

st
om

er
ow

ym

Podpieranie dachu płaskiego lub stropu ,itp. na taśmach ślizgowych z obciążeniem skupionym

Podkładki taśmowe ślizgowe z rdzeniem elastomerowym typu TDG 27 SZ

Koncentryczne ułożenie rdzenia elastomerowego podkładki zapewnia osiowe przeniesienie obciążenia na podporę.

Podkładka zapobiega tworzeniu się szczelin powstałych wskutek przemieszczeń poziomych, chroni przed nadmiernym obciążeniem krawędzi
podpory, a także przeciwdziałają powstawaniu szczelin spowodowanych przechyleniem muru.
Współczynnik tarcia 0,05 do 0,10 przy 23°C.

Polistyren, piana lub inny materiał elastyczny

RUBA typ TDG 27 SZ

Wiązanie

Pianka

Pianka

Dwuwarstwowa folia ślizgowa
pokryta warstwą smaru

Rdzeń elastomerowy

47

Podkładki taśm
ow

e
z rdzeniem

 elastom
erow

ym

Podpieranie dachów i stropów z obciążeniem skupionym

➡	 do elementów betonowanych na budowie oraz prefabrykatów

	 - podkładki taśmowe ślizgowe z rdzeniem elastomerowym zabezpieczone od góry

Długość standardowa: 1 m

Szerokość: wszystkie stosowane szerokości muru

Specyfikacja:	 t x bE / b mm RUBA typ TDG 27 SZ

10
10
10

5
5
5
5 100

100

25
50
75

50
75

40
20
13
10
40
27
20

3
3
3
3
3
3
3

150
225
300
150

300

75

225

* przy rdzeniu skupiającym i szerokości ściany do 365 mm

Grubość rdzenia
t [mm]

Szerokość rdzenia
b [mm]

Obrót*
[‰]

Dopuszczalna σm

[N/mm²]
Dopuszczalna char. F

[kN/m]

TDG 27 SZ

Obciążenie skupione

Kąt obrotu

Przemieszczenie

Rdzeń
elastomerowy Taśma krepowa

Pianka

Dwuwarstwowa folia ślizgowa
pokryta warstwą smaru

Pianka

TDG 27 SZ

bE

b

t l

bE - szerokość rdzenia elastomerowego, mm
b - szerokość podkładki, mm
l - długość podkładk, mm (l=1000 mm)
t - grubość podkładki, mm

t x bE / b mm

Odporność ogniowa
Podkładki TDG 27 SZ posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

48

Po
dk

ła
dk

i t
aś

m
ow

e
z r

dz
en

ie
m

 e
la

st
om

er
ow

ym

Wyznaczanie punktu stałego lub podpieranie stropu kondygnacji

Podkładka taśmowa z rdzeniem elastomerowym stała TD 21 S

dla rdzenia centrującego. Podkładki taśmowe z rdzeniem elastomerowym stałe są stosowane w celu wyznaczenia punktu stałego lub w przypadku
minimalnego przemieszczenia podpieranego dachu lub stropu. Zmiany długości i kąta skręcanie są kompensowane przez deformację rdzenia
elastomerowego. Osiowe przekazywanie obciążenia na podporę. Zapobiega nadmiernemu obciążeniu krawędzi i powstawaniu szczelin
powodowanych przechyleniem się muru.

Taśma krepowa

Pianka

Rdzeń skupiający

Polistyren, piana lub inny materiał elastyczny

RUBA typ TD 21 S

49

Podkładki taśm
ow

e
z rdzeniem

 elastom
erow

ym

Wyznaczanie punktu stałego lub podpieranie stropu kondygnacji

➡	 do elementów betonowanych na budowie oraz prefabrykatów

	 - podkładka taśmowa z rdzeniem elastomerowym - stałe.

Długość standardowa: 1 m

Szerokość: wszystkie typowe szerokości muru

Specyfikacja:	 t x bE / b mm RUBA typ TD 21 S

TD 21 S

TD 21 S

Obciążenie skupione
Kąt obrotu

Odkształcenie
Rdzeń elastomerowy

Taśma krepowa

Pianka

5 25 40 8
5 50 20 15 750

10 50 40 8 400

200

* przy rdzeniu elastomerowym i szerokości ściany do 365 mm

Grubość rdzenia
t [mm]

Szerokość rdzenia
b [mm]

Skręcenie*
[‰]

Dopuszczalna σm [N/
mm²]

Dopuszczalna char. F
[kN/m]

bE - szerokość rdzenia elastomerowego, mm
b - szerokość podkładki, mm
l - długość podkładk, mm (l=1000 mm
t - grubość podkładki, mm

t x bE / b mm

dop.w = 0,7 × (t – 2) w = zakres przemieszczenia
t = grubość rdzenia

bE

b

t l

Odporność ogniowa
Podkładki TD 21 S posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

50

Fo
lie

 śl
iz

go
w

e

b

t
l

t - grubość folii ślizgowej, mm
b - szerokość folii ślizgowej, mm
l - długość folii ślizgowej, mm

Podpieranie dachu płaskiego

Długość standardowa: 1,5 m
Szerokość: wszystkie stosowane szerokości muru

Specyfikacja:	 t x b x l mm RUBA typ TG1A+…

TG 1A + b1
TG 1A + c1

Folie ślizgowe TG 1 A ze świadectwem kontroli
są przeznaczone do konstrukcji dachowych o niewielkich
rozpiętościach. Stosowanie folii ślizgowej zapewnia redukcję
sił wywoływanych przez kurczenie się i pełzanie elementów
konstrukcyjnych oraz wywołanych wpływem temperatury.
Zapobiega pękaniu ścian wywołanych obciążeniami
ścinającymi. W przypadku dachów o większych rozpiętościach
należy stosować podkładki taśmowe z rdzeniem elastomerowym
ślizgowe skupiające obciążenie.

TG 1A + c1 Obciążenie równomierne

Przemieszczenie

Dwuwarstwowa folia ślizgowa pokryta
warstwą smaru
Pianka

Pianka

Taśma krepowa

Certificate

MPA
Hannover

➡	do prefabrykatów

	 - folia ślizgowa laminowana z obu stron

Zadaniem powłoki piankowej jest wyrównywanie niewielkich nierówności i chropowatości
powierzchni podpierającej.

TG 1 A + b1 1 N/mm² 0,05 do 0,10 23°C 3 mm
TG 1 A + c1 1 N/mm² 0,05 do 0,10 23°C 5 mm

Typ Maksymalne
naprężenie

Współczynnik
tarcia Temperatura Grubość

Folia ślizgowa
Folia ślizgowa

TG 1A + b1 Obciążenie równomierne

Przemieszczenie

Dwuwarstwowa folia ślizgowa
pokryta warstwą smaru

Pianka

Taśma krepowa

Certificate

MPA
Hannover

➡	do elementów betonowanych na budowie

	 - folia ślizgowa laminowana z jednej strony

51

Folie ślizgow
e

b

t
l

t - grubość folii ślizgowej, mm
b - szerokość folii ślizgowej, mm
l - długość folii ślizgowej, mm

Łożyskowanie fundamentu

Folie ślizgowe typu TG 1 A laminowane elastomerem
przeznaczone są do oddzielania elementów poddawanych
obciążeniom do 3 N/mm2, np. w obrębie fundamentu,
a także do ograniczania sił powstających wskutek zmian
temperatury komponentów lub osiadania konstrukcji. Przy
nacisku do 10 N/mm2 należy stosować folię TG5POM.

Specyfikacja:	 t x b l mm RUBA typ TG1A+ c3

TG 1A + b4

TG 1A + c4

Powierzchnia płaszczyzny

Powierzchnia płaszczyzny

Przemieszczenie

Przemieszczenie

Dwuwarstwowa fol ia śl izgowa
pokryta warstwą smaru

Dwuwarstwowa folia ślizgowa pokryta
warstwą smaru

Elastomer

Elastomer

Elastomer

Taśma krepowa

Taśma krepowa

➡	do elementów betonowanych na budowie

	 - folia ślizgowa laminowana elastomerem z jednej strony

➡	do prefabrykatów

	 - folia ślizgowa laminowana elastomerem z obu stron

Laminowanie warstwą elastomerową jest wymagane w celu wyrównania istniejących nierówności i nieznacznych odchyłek równoległości
powierzchni przylegania.

Beton konstrukcyjny

Fundament

TG 1 A + b4 3 N/mm² 0,05 do 0,10 23°C
TG 1 A + c4 3 N/mm² 0,05 do 0,10

3 mm
5 mm23°C

Typ Maksymalne
naprężenie

Współczynnik
tarcia Temperatura Grubość

Folia ślizgowa
Folia ślizgowa

52

Fo
lie

 śl
iz

go
w

e

b

t
l

t - grubość folii ślizgowej, mm
b - szerokość folii ślizgowej, mm
l - długość folii ślizgowej, mm

Certificate

MPA
Hannover

Folia ślizgowa stosowana na dużych powierzchniach

Folie ślizgowe typu TG 1 A przeznaczone są do
oddzielania elementów konstrukcyjnych o dużych
powierzchniach w celu zredukowania sił wywoływanych
zmianami wymiarów elementów, do których może dojść
w wyniku oddziaływania temperatury, pełzania, czy skurczu,
np. między elementem konstrukcyjnym a podłożem lub
między istniejącym a nowym elementem (baseny, zbiorniki,
lodowiska) lub w przypadku renowacji istniejących płyt
pomostowych na istniejących strukturach.

Długość standardowa: do 25 m

Szerokość: standardowo 1 m

Specyfikacja:	 t x b x l mm RUBA typ TG1A+ c3

Obciążenie równomierne

Warstwa ochronna

Warstwa ochronna

Dwuwarstwowa folia ślizgowa pokryta
warstwą smaru

Przemieszczenie

➡	Folia ślizgowa stosowana na dużych powierzchniach

	

W celu ochrony folii ślizgowej przed mechanicznym uszkodzenie oraz wyrównania pozostałych nierówności na powierzchni przylegania zaleca
się stosowanie wierzchnich i spodnich włóknin ochronnych. W przypadku zastosowania przez konstruktora innych środków ochronnych z powodu
specjalnych naprężeń, w szczególnych przypadkach folia ślizgowa może być dostarczona w postaci nielaminowanej TG 1 A lub laminowanej
z jednej strony TG 1 A + b3.

TG 1 A + c3
0,5 N/mm² 0,05 do 0,15 3 mmTG 1 A + b3
0,5 N/mm² 0,05 do 0,15 5 mm

23°C
23°C

Typ Maksymalne
naprężenie

Współczynnik
tarcia Temperatura Grubość

Folia ślizgowa
Folia ślizgowa

Warstwa ochronna

Warstwa oczyszczona/istniejący element
konstrukcyjny

Beton konstrukcyjny

53

Folie ślizgow
e

Beton konstrukcyjny

Fundament

Podpieranie fundamentów poddawanych dużym obciążeniom

Folie ślizgowe typu TG 5 POM laminowane elastomerem
przeznaczone są do oddzielania elementów poddawanych
dużym obciążeniom do 10 N/mm2, np. w obrębie
fundamentu, a także do ograniczania sił powstających wskutek
zmian temperatury, skurczu i pełzania komponentów lub
osiadania konstrukcji.

Laminowanie warstwą elastomerową jest wymagane w celu wyrównania istniejących nierówności i nieznacznych odchyłek równoległości
powierzchni przylegania.

TG 5 POM + b4

TG 5 POM + b4

Obciążenie równomierne

Obciążenie równomierne

Przemieszczenie

Przemieszczenie

POM (Polioksymetylen)

POM (Polioksymetylen)

Elastomer

Elastomer

Elastomer

Taśma krepowa

Taśma krepowa

➡	do elementów betonowanych na budowie

	 - folia ślizgowa laminowana elastomerem z jednej strony

➡	do prefabrykatów

	 - folia ślizgowa laminowana elastomerem z obu stron

Długość standardowa: 1 m

Szerokość: wszystkie stosowane szerokości muru

Specyfikacja:	 t x b x l mm RUBA typ TG 5 POM +…

TG 5 POM + b4 10 N/mm² 0,05 do 0,10 4 mm
TG 5 POM + c4 10 N/mm² 0,05 do 0,10 6 mm

23°C
23°C

Typ Maksymalne
naprężenie

Współczynnik
tarcia Temperatura Grubość

Folia ślizgowa
Folia ślizgowa

b

t
l

t - grubość folii ślizgowej, mm
b - szerokość folii ślizgowej, mm
l - długość folii ślizgowej, mm

54

Po
dk

ła
dk

i d
źw

ię
ko

ch
ło

nn
e

Tłumienie dźwięków uderzeniowych

Podkłada żebrowana SD

Z raportem z badania w zakresie tłumienia dźwięków uderzeniowych. Podkładki dźwiękochłonne pod schodami, spocznikami,
stropami pomagają tłumić hałas infradźwiękowy i dźwięki uderzeniowe w budynkach mieszkalnych, biurach i szpitalach. Profilowane, niezbrojone
podkładki elastomerowe szczególnie dobrze sprawdzają się w tym zastosowaniu z uwagi na ich właściwości pochłaniania.

Oprócz tłumienia dźwięków zapewniają one także kontrolowany rozkład obciążenia i zapobiegają uszkodzenu krawędzi przylegających elementów.
Poddana badaniom poprawa izolacji akustycznej wynosi co najmniej 27 dB przy obciążeniach rzędu od 0,1 do 1,0 N/mm2 w porównaniu
z podparciem sztywnym. Obciążenie na poziomie 0,3 N/mm2 pozwala zmniejszyć hałas aż o 31 dB.

Podkłada żebrowana SD

Miejsce docinania co 50 mm

Dostawa:	 w rolce o długości 10 m, szerokość 200 mm lub docinana na żądanie.
		 Profil jest karbowany. Pozwala to na odcinanie pasków o szerokości 50 mm lub 100 mm.

Podkłada
żebrowana SD

Podkłada
żebrowana SD

Odporność ogniowa
Podkładki SD posiadają badania ogniowe przeprowadzone w Laboratorium Badań Ogniowych ITB.
Posiadają one klasę odporności ogniowej REI 120.
Przy doborze podkładek należy uwzględniać wytyczne zawarte w Ocenie Technicznej nr 01155/17/Z00NZP

55

Podkładki dźw
iękochłonne

Podkładka żebrowana SD RUBA 50 x 10 mm

90 mm do pierwszego karbu

7 karbów
10 mm każdy

1000 mm lub 1200 mm
120 mm

Tłumienie dźwięków

Elementy dźwiękochłonne typu Z, typu B i TD 21 SD oferują silne tłumienie dźwięków uderzeniowych zapewniane przez podkładkę żebrowaną SD
RUBA i chronią przed utratą właściwości dźwiękochłonnych w wyniku zabrudzenia. Dzięki karbom podkładki typu Z można bardzo łatwo wykorzystywać
w różnych ustawieniach na miejscu budowy. Zbędne części pianki można odciąć. Elementy o specjalnych wymiarach można wyprodukować na zapytanie.

Element dźwiękochłonny typu B do schodów (350 mm x 1000 mm)

Typ Z TD 21 SD

10 mm

Podkładka żebrowana
SD RUBA 50 x 10 mm

1000 mm

1200 mm

Obsza
r śr

od
kow

y o
k.

350 m
m

550 m
m

56

Po
dk

ła
dk

i d
źw

ię
ko

ch
ło

nn
e

Podsumowanie badania izolacyjności akustycznej podkładki żebrowanej SD

Podkładki żebrowane SD firmy RUBA, zachowując doskonałe właściwości dźwiękochłonne, mogą być stosowane w szerokim zakresie obciążeń od 0,1
N/mm2 do 1,0 N/mm2. Zapewniają wtedy tłumienie dźwięków uderzeniowych na poziomie co najmniej 27 dB. Najlepsze parametry tłumienia
(31 dB) osiąga się przy nacisku 0,3 N/mm2.

Świadectwo badania:	 Nr 1440-001-13 z dnia 24.04.2013

				 SG-Bauakustik, Institut für schalltechnische Produktoptimierung

Specyfikacja:	 t x b mm RUBA typ TD 21 SD

Specyfikacja:	 t x b mm SD RUBA

Specyfikacja:	 t x b mm RUBA typ Z

Specyfikacja:	 t x b mm RUBA typ B

40

35

30

25

20

10

5

0
0 0,1 0,3 0,5 0,7 1,0 1,2

15

N/mm²

ΔL’w w dB

Ba
da

na
 re

du
kc

ja
dź

wi
ęk

ów
 u

de
rze

ni
ow

yc
h

Nacisk na podkładkę w N/mm2

28

31
30 29 27

57

Podkładki dźw
iękochłonne

Element tłumiący dla klatek schodowych RUBA Typ Z

Profil z pianki z tworzywa sztucznego o kształcie litery Z z rdzeniem
elastomerowym w postaci żebrowanej podkładki akustycznej. Po-
prawa tłumienia hałasu kroków aż do 31 dB; wyposażony w klapy
boczne celem uniknięcia mostków akustycznych. Nadający się do
zastosowania z wyłożeniami o różnej głębokości.

Skrzynka akustyczna SD RUBA

Skrzynka wyposażona w jądro elastomerowe wytworzone z że-
browanych podkładek tłumiących; poprawa tłumienia hałasu
kroków aż do 31 dB. Wersje specjalne do odbierania docierających
i bocznych sił są możliwe.

Element tłumiący RUBA do stosowania w klatkach
schodowych, Typ B

Profil z pianki z tworzywa sztucznego o kształcie litery Z z rdzeniem
elastomerowym w postaci żebrowanej podkładki akustycznej;
poprawa tłumienia hałasu kroków aż do 31 dB; wysoko otwierające
się klapy boczne pozwalające uniknąć mostków akustycznych.

Płyta do szczelin RUBA, typ K

Stosowana do uniknięcia mostków akustycznych; montaż następuje
przy użyciu taśmy obustronnie klejącej.

1

1

1

2

2 2

2

3

3

4

4

4

4

2

58

Po
dk

ła
dk

i d
źw

ię
ko

ch
ło

nn
e

Skrzynka SD

Dopuszczalna siła pionowa (Vd):

Skrzynka SD Vd = 76 / - kN

Skrzynka SD+ Vd = 76 / - 15 kN

Osiągnięcie wartości obniżenia poziomu hałasu kroków do sumy 31 dB.

Aby otrzymać optymalne wartości w zakresie tłumienia hałasu polecamy
zastosowanie elementu tłumiącego przeznaczonego do użytku na ob-
szarze schodów, np. elementu typu Z, jak i elementu typu B oraz płyty
do szczelin typu K.

Uchwyt
montażowy

Usunąć folię i drewno
po betonowaniu

18
0

m
m

250 mm

RUBA
Podkładka tłumiąca SD
100 x 200 x 10 mm

Uchwyt
montażowy

18
0

m
m

250 mm

160 mm

Uchwyt
montażowy

RUBA
Podkładka tłumiąca SD
100 x 200 x 10 mm

RUBA
N 15
60 x 100 x 20 mm

18
0

m
m

250 mm

160 mm

Skrzynka SD+

355 mm
1000 mm

Taśma dwustronna

10 mm

Płyta do szczelin Typ K

59

Podkładki dźw
iękochłonne

Akustyczne podkładki tłumiące – Żebrowana podkładka tłumiąca (SD)

 Podkładka żebrowana (SD) TD 21 SD

z dołączonym Sprawozdaniem z badań w zakresie obniżenia hałasu kroków.

Podkładki tłumiące przeznaczone do stosowania w biegach schodowych jak i w podobnych elementach w mieszkaniach, biurach i szpitalach
skutecznie tłumią hałasy kroków powstające w kontakcie z danym elementem budowlanym. Profilowane, niezbrojone podkładki, dzięki swoim
właściwościom, znajdują bardzo dobre zastosowanie w tym obszarze. Oprócz tłumienia hałasów gwarantują one ponadto lepszą przekazywanie
obciążenia oraz zapobiegają przeciążeniu krawędzi elementu.
Poprawa ochrony przed hałasem kroków w porównaniu do klasycznego rozwiązania „na sztywno” wynosi, przy nacisku między 0,1 a 1,0 N/mm2,
przynajmniej 27 dB. Natomiast przy ciśnieniu 0,3 N/mm2 poprawa wynosi 31 dB.

Sprawozdanie z badań: Nr 1440-001-13 z dn. 24.04.2013 r.
SG-Bauakustik, Instytut na rzecz technologicznej optymalizacji produktów pod kątem akustycznym

Dla prefabrykatów

Forma dostawy: jako 10-metrowa rolka, szeroka na 200 mm lub jako wycinek wg podanych wymagań.
Profil jest karbowany, co umożliwia urywanie pasów szerokich na 50 lub 100 mm.

Dla betonu wylewanego na miejscu,
dostarczane w formie kompletnego pasa

Podkładka żebrowana 10 mm

Karb dzielący co każde 50 mm

200 mm ± 2 mm

60

In
st

ru
kc

ja
Po

dk
ła

dk
i e

la
st

om
er

ow
e

24

Ogólne wskazówki dotyczące stosowania
podkładek elastomerowych i folii ślizgowych

N 15, N20, CR, NEG, B1EG, SD, TD 21 SD

Tylko fachowe ułożenie gwarantuje właściwe działanie podkładek.

Nieprzestrzeganie poniższych wskazówek może spowodować obniżenie nośności
podkładki.

Przylegające powierzchnie muszą być wygładzone, poziome, równe i ułożone
równolegle względem siebie.

Przylegające powierzchnie muszą mieć odpowiednią wytrzymałość na obciążenia.
Zapewnić należy odpowiednią wytrzymałość na rozciąganie poprzeczne (zobacz
informacje o podkładkach N 15/N 20). Podkładki należy układać w obszarze
umieszczonego w betonie zbrojenia statycznego przylegających do siebie
(poprzez podkładkę) elementów konstrukcji.

Nie wolno blokować możliwości deformacji krawędzi podkładek (rozszerzanie
podczas obciążenia liniowego, przemieszczenie, skręcenie). Podczas układania
podkładek zarówno one, jak i powierzchnie przylegania muszą być suche. Nie
wolno przyklejać podkładek klejem. W przypadku braku zabezpieczenia przed
przesunięciem zastosować należy odpowiednie środki konstrukcyjne. Podkładki
muszą być wolne od tłuszczy, rozpuszczalników i innych podobnych substancji,
w szczególności zaś wolne od płynu antyadhezyjnego do szalunków.

W przypadku betonowania na miejscu budowy stosowny obszar należy wypełnić
odpowiednim materiałem miękkim (np. pianą), który należy połączyć z podkładką
taśmą klejącą.

Dodatkowe instrukcje dla podkładek NEG, B1EG

Przeważnie podkładki elastomerowe ślizgowe układa się płytą ślizgową do góry
(cała powierzchnia jest „twarda”). Należy przestrzegać ewentualnie odrębnych
zaleceń projektanta.

Dodatkowe instrukcje dla podkładek żebrowanych SD

W przypadku używania modułów prefabrykowanych fugę (szczelinę) pod
podkładką należy wypełnić odpowiednim materiałem miękkim bezpośrednio
po ułożeniu podkładki.

W przypadku betonowania na miejscu budowy powierzchnię podkładki
żebrowanej SD należy zabezpieczyć sztywnym materiałem (np. kartonem).

Podkładka
elastomerowa
niezbrojona

Wygładzona
powierzchnia

Wygładzona
powierzchnia

Wygładzona
powierzchnia

Ustawienie do betonowania na miejscu budowy

Podkładka
elastomerowa
ślizgowa zbrojona

Podkładka
elastomerowa
ślizgowa niezbrojona

Płyta ślizgowa na górze

Płyta ślizgowa na górze

Wygładzona
powierzchnia

Podkładki niezbrojone
lub
Podkładki elastomerowe ślizgowe

Pianka

Pianka

Belka
żelbetowa

Wodoodporna
taśma krepowa

61

Instrukcja
Podkładki elastom

erow
e

TG 1 A…

TG 5 POM…

TD 21 S…

TDG 27 SZ…

Tylko fachowe ułożenie gwarantuje właściwe działanie podkładek
taśmowych ślizgowych.

Powierzchnie przylegające muszą być poziome, równe i wolne od zabrudzeń
oraz olejów.

W przypadku stropów betonowych wylewanych na miejscu budowy
szalunek należy umieścić od 15 mm do 20 mm powyżej górnej krawędzi
podkładki taśmowej.

W przypadku wewnętrznych ścian wykańczanych tynkiem należy pozostawić
przerwę w tynku na poziomie pracy podkładki.

TG 1 A

W przypadku układania nielaminowanych folii ślizgowych stykające się
powierzchnie muszą być bardzo gładkie, równe i czyste, aby nie ograniczać
funkcjonalności produktu. W innym przypadku należy zastosować warstwy
ochronne wyrównujące ewentualne nierówności przylegających powierzchni.

TG 1 A + b1, TG 1 A + b4 i TG 5 POM + b4

Folie ślizgowe laminowane z jednej strony należy układać powierzchnią
laminowaną do dołu.

TDG 27 SZ, TD 21 S

Podkładki taśmowe rdzeniowe należy układać rdzeniem elastomerowym do dołu.

Końce podkładek taśmowych powinny być łączone na styk (bez zakładek)
i zabezpieczone taśmą klejącą, tak aby uniemożliwić wnikanie betonu.

NIGDY NIE MOCOWAĆ GWOŹDZIAMI!

Dwuwarstwowa
folia ślizgowa
pokryta smarem

Dwuwarstwowa
folia ślizgowa
pokryta smarem

Dwuwarstwowa
folia ślizgowa
pokryta smarem

Wygładzona
powierzchnia

Wygładzona
powierzchnia

Pianka

Pianka

PiankaRdzeń

Wygładzona
powierzchnia

Miejsca styku
oklejone taśmą
klejącą

Szerokość muru

1,
0

lu
b

1,
5

m

Schemat montażu

62

In
st

ru
kc

ja
Po

dk
ła

dk
i e

la
st

om
er

ow
e

Folia ślizgowa

Taśma klejącaWarst
wa och

ronna

Warst
wa och

ronna

Folia ślizgowa stosowana na dużych powierzchniach

Tylko fachowe ułożenie gwarantuje właściwe działanie folii ślizgowych stosowanych na dużych powierzchniach. Nieprzestrzeganie poniższych
wskazówek może spowodować pogorszenie współczynnika tarcia powierzchni.

1	 Podłoże musi być poziome, wyrównane i wygładzone.

2	 Dolną warstwę włókniny należy rozłożyć na oczyszczonym podłożu w kierunku dłuższego boku warstwy bez stosowania zakładek. Poszczególne
pasy włókniny należy połączyć taśmą klejącą.

3	 Pierwsze dwa pasy folii ślizgowej należy ułożyć prostopadle do pasów włókniny. Kolejne pasy folii należy układać równolegle do dwóch
pierwszych pasów.

4	 Taśmę klejącą łączącą długie boki folii ślizgowej należy usunąć. Pierwszy pas folii (A) należy odchylić na szerokość ok. 20 cm i w powstałą w ten
sposób lukę wsunąć kolejny pas (B) na głębokość ok. 5 cm, tworząc zakład. Po złączeniu (na zakład) pasów folii miejsca zakładu należy zakleić
taśmą klejącą wzdłuż całej długości połączenia. Tak samo należy postępować w celu złączenia kolejnych pasów folii ślizgowej.

5	 Górną warstwę włókniny należy rozłożyć bez zakładek między pasami w tym samym kierunku co pasy dolnej warstwy. Poszczególne pasy włókniny
należy połączyć taśmą klejącą i zabezpieczyć przed podmuchami wiatru.

A B

A B

A B

Warstwa ochronna

Warstwa oczyszczona

Warstwa oczyszczona

Warstwa oczyszczona

Folia ślizgowa

Folia ślizgowa

Folia ślizgowa

Taśma klejąca

Warstwa ochronna

Warstwa ochronna

4

63

Podkładki elastom
erow

e
zbrojone stalą

Łożyska elastomerowe zbrojone stalą

Typ B (EN 1337-3)

Typ B/C (EN 1337-3)

Typ C (EN 1337-3)

Typ C-PSP (EN 1337-3)

Podkładki do nasuwania podłużnego

64

Po
dk

ła
dk

i e
la

st
om

er
ow

e
zb

ro
jo

ne
 st

al
ą

Podpieranie mostów i porównywalnych konstrukcji

Podkładki elastomerowe zbrojone stalą RUBA
Typ A, B i C zgodnie z normą DIN EN 1337-3 (ze znakiem CE)

➡	Zastosowanie

Podkładki elastomerowe zbrojone stalą firmy Extrea Polska stanowią bezpieczne, niezawodne i niewymagające konserwacji elementy podpierające
mosty i inne podobne konstrukcje już od ponad 30 lat. Przenoszą one duże obciążenia pionowe i kompensują odchylenia, a także przemieszczenia
równoległe przy słabym utwierdzeniu w obszarze podkładki.

➡	Sposób działania

Specjalna budowa łożyska elastomerowych zbrojonych firmy Extrea Polska zapewnia bezpieczne, niezawodne i niewymagające konserwacji przeno-
szenie przez otoczone tworzywem sztucznym płyty zbrojeniowe dużych obciążeń pionowych generowanych przez ciężar własny i obciążenie robocze
elementów konstrukcyjnych. Jednocześnie następuje kompensacja odchyleń powodowanych np. przez ugięcia oraz przemieszczeń równoległych
powodowanych np. przez zmiany termiczne poprzez deformacje wysokiej klasy elastomeru przy niskim poziomie utwierdzenia.

65

Podkładki elastom
erow

e
zbrojone stalą

Podpieranie mostów i innych podobnych konstrukcji

Wysokiej klasy płyty stalowe stanowią zbrojenie ułożone naprzemien-
nie z warstwami elastomeru wewnątrz podkładki – taka konstrukcja
jest szczególnie odporna na starzenie się i warunki pogodowe.
Odporne na obciążenia podkładki zbrojone stalą firmy Extrea Polska
są wytwarzane we własnym zakładzie produkcyjnym firmy. Warstwowa
konstrukcja chroni płyty zbrojenia przed korozją, zwiększając tym
samym trwałość podkładek. Wykorzystanie różnych rodzajów szcze-
gólnie wysokiej jakości chloroprenu i kauczuku naturalnego pozwala
na używanie podkładek w temperaturach od -40°C do +50°C (przez
krótki czas do +70°C) i zapewnia ochronę przed oddziaływaniem
środowiska i warunków pogodowych, szczególnie przed ozonem
i promieniowaniem ultrafioletowym.

➡	Właściwości

➡	Certyfikacja CE

Uzyskanie certyfikatu potwierdzającego produkcję podkładek elastomerowych zbrojonych
zgodnie z normą DIN EN 1337-3 wymagało pomyślnego przejścia różnych testów.
Testy te określiły następujące właściwości:

➡	Sztywność przy ściskaniu

➡	Moduł sprężystości poprzecznej (również w niskich i bardzo niskich temperaturach
oraz podczas starzenia się)

➡	Wytrzymałość wiązania na oddziaływanie ścinające (również podczas starzenia się)

➡	Odporność na wielokrotne obciążenie ściskające

➡	Odporność na działanie ozonu

➡	Zgodność z normą potwierdzona zewnętrzną i wewnętrzną kontrolą jakości

Podkładki elastomerowe zbrojone RUBA wytwarzane są zgodnie z normą DIN EN 1337-3. Norma ta została wprowadzona przez organizacje
nadzoru budowlanego i jest stosowana w całej UE. Zgodnie z obowiązującymi regulacjami nasze podkładki są poddawane ciągłej zewnętrznej
kontroli jakości. Równocześnie dział zapewniania jakości dba o wewnętrzną kontrolę jakości naszych produktów. Po pomyślnej certyfikacji nasze
podkładkisą oznaczane CE zgodnie ze świadectwem zgodności WE 0432-CPD-223286. Potwierdza to dodatkowo zgodność produkcji z normą
DIN EN 1337-3, w uzupełnieniu innych stosownych dokumentów.

66

Po
dk

ła
dk

i e
la

st
om

er
ow

e
zb

ro
jo

ne
 st

al
ą

Projekt podkładek

Punkt 4, norma DIN EN 1337-1:2000:

„Podkładki należy projektować tak, aby umożliwiały oczekiwane przesunięcia przy możliwie niskich reakcjach”.

Wymóg ten spełniamy dzięki własnej elastycznej produkcji. Wysokiej jakości łożyska elastomerowe zbrojone stalą RUBA zgodne z normą
DIN EN 1337-3 są produkowane w każdej długości i szerokości w zakresie od 100 mm do 1000 mm i w całkowitej wysokości do 400 mm. Możliwe
są także łożyska o kształcie okrągłym w rozmiarach do 1000 mm. Oferta firmy Extrea Polska wychodzi poza standardowy montaż i obejmuje podkładki
o niskich oddziaływaniach reakcyjnych zgodnie z wymogami normy DIN EN 1337-1:2000 dzięki wykorzystaniu specjalnych obiektów produkcyjnych.

Elastyczna produkcja zapewnia również poniższe dodatkowe zalety:

➡	 Większe możliwości projektowe dzięki elastycznemu adaptowaniu wymiarów podkładek.

➡	 Standardowy elastomer w podkładkach o module sprężystości poprzecznej 0,9 MPa na bazie chloroprenu i kauczuku naturalnego.

➡	 Specjalny kauczuk naturalny LPGL T 1 15 N o module sprężystości poprzecznej 1,15 MPa zapewniający jeszcze większe możliwo-
ści adaptacji.

➡	 Możliwe wszystkie dopuszczalne grubości warstwy elastomeru zgodnie z normą DIN EN 1337-3 (5-25 mm).

➡	 Możliwość zastosowania stali zbrojeniowej o wyższej granicy plastyczności w celu zmniejszenia wymiarów podkładek.

➡	 Możliwość zastosowania profilowanych stalowych płyt osłony, otworów wierconych, otworów gwintowanych, sworzni i toczonych
rowków pod kołki ustalające

➡	Podkładki niezbrojone typu F

Produkujemy również podkładki niezbrojone RUBA typu F zgodne z normą DIN EN 1337-3 z tą samą dbałością i zastosowaniem tych samych
wysokiej klasy materiałów.

➡	Jakość

Łożyska elastomerowe zbrojone stalą firmy Extrea Polska stanowią bezpieczne, niezawodne i niewymagające konserwacji elementy podpierające
mosty i inne podobne konstrukcje już od ponad 30 lat. Tę wysoką jakość zapewniają wysoko wykwalifikowani specjaliści produkujący podkładki
elastomerowe zbrojone RUBA zgodnie z normą DIN EN 1337-3 w nowoczesnych obiektach produkcyjnych. Stała wewnętrzna kontrola jakości pro-
wadzona przez dział zapewniania jakości wraz z zewnętrzną kontrolą jakości prowadzoną przez niezależny instytut badawczy zapewniają niezmiennie
wysoką jakość produkcji, na której „można budować”.

67

Podkładki elastom
erow

e
zbrojone stalą

Typy podkładek zgodnych z normą DIN EN 1337-3 (możliwość łączenia produktów)

Type

Typ A	 Łożyska elastomerowe zbrojone RUBA typu A są całkowicie okryte elastomerem i zbrojone jedną
płytą stalową.

	 Podkładki te stosuje się do kompensacji odchyleń i przesunięć równoległych przy dużych
obciążeniach pionowych w bezpieczny, niezawodny i niewymagający konserwacji sposób.
Wszelkie siły reakcyjne są przekazywane przez elastomer na powierzchnie nośne.

Typ B	 Łożyska elastomerowe zbrojone RUBA typu B są całkowicie okryte elastomerem i zbrojone co
najmniej dwiema płytami stalowymi.

	 Podkładki te stosuje się wtedy, gdy odchylenia i przesunięcia równoległe są zbyt duże dla podkładek
typu A. Wszelkie siły reakcyjne są przekazywane przez elastomer na powierzchnie nośne.

Typ B/C	 Łożyska elastomerowe zbrojone RUBA typu B/C są zaprojektowane jak podkładki typu B, ale
z dodatkową płytą stalową osłony ułożoną równo z powierzchnią podkładki.

	 Podkładki te stosuje się wtedy, gdy konieczne jest mechaniczne zabezpieczenie podkładki przez
ześlizgnięciem się. Wszelkie siły reakcyjne są przekazywane przez otoczone gumą stalowe płyty,
np. przez zabezpieczenie przed siłami poprzecznymi, na dolną powierzchnię nośną, a przez
elastomer na górną powierzchnię nośną.

Typ C	 Łożyska elastomerowe zbrojone RUBA typu C są zaprojektowane jak podkładki typu B, ale
z dodatkowymi płytami stalowymi osłon ułożonymi równo z powierzchnią podkładki.

	 Podkładki te stosuje się wtedy, gdy dalsze przenoszenie sił oporowych przez elastomer nie jest
możliwe. Wszelkie siły reakcyjne są przekazywane przez otoczone gumą stalowe płyty, np. przez
zabezpieczenie przed siłami poprzecznymi, na powierzchnie nośne.

Typ C-PSP	 Łożyska elastomerowe zbrojone RUBA typu C-PSP są zaprojektowane jak podkładki typu C, ale
z dodatkowymi profilowanymi płytami stalowymi osłon.

	 Podkładki te stosuje się wtedy, gdy dalsze przenoszenie sił oporowych przez elastomer nie jest
możliwe. Wszelkie siły reakcyjne są przekazywane przez otoczone gumą profilowane stalowe
płyty na powierzchnie nośne.

Typ F	 Łożyska elastomerowe niezbrojone typu F firmy Extrea składają się wyłącznie z elastomeru.
	 Podkładki te stosuje się do przekazywania odchyleń i przesunięć równoległych przy niskich

obciążeniach pionowych w bezpieczny, niezawodny i niewymagający konserwacji sposób.
Wszelkie siły reakcyjne są przekazywane przez elastomer na powierzchnie nośne.

stal

elastomer

68

Po
dk

ła
dk

i e
la

st
om

er
ow

e
zb

ro
jo

ne
 st

al
ą

L.p. Ilość Specyfikacja techniczna
Cena

jednostkowa
Cena
łączna

… szt. Łożysko elastomerowe zbrojone typ A, … x … x … mm,
zgodnie z normą DIN EN 1337-3, ze znakiem CE
wymiary:
grubość górnej/dolnej warstwy elastomeru: … mm (min. 2,5 mm)
grubość wewnętrznej warstwy stali: … mm (min. 2 mm)
cechy specjalne: …
producent: Extrea Polska

… szt. Łożysko elastomerowe zbrojone typ B, … x … x … mm,
zgodnie z normą DIN EN 1337-3, ze znakiem CE
wymiary:
grubość górnej/dolnej warstwy elastomeru: … mm (min. 2,5 mm)
liczba wewnętrznych warstw elastomeru: … szt.
grubość wewnętrznych warstw elastomeru: … mm (min. 5 mm/maks. 25 mm)
grubość wewnętrznych warstw stali: … mm (min. 2 mm)
cechy specjalne: …
producent: Extrea Polska

… szt. Łożysko elastomerowe zbrojone typ B/C, … x … x … mm, zgodnie z normą DIN EN 1337-3,
ze znakiem CE
wymiary:
grubość górnej warstwy elastomeru: … mm (min. 2,5 mm)
liczba wewnętrznych warstw elastomeru: … szt.
grubość wewnętrznych warstw elastomeru: … mm (min. 5 mm/maks. 25 mm)
grubość płyty stalowej osłony: … mm (min. 15 mm lub 20 mm)
grubość wewnętrznych warstw stali: … mm (min. 2 mm)
cechy specjalne: …
producent: Extrea Polska

… szt. Łożysko elastomerowe zbrojone typ C, … x … x … mm, zgodnie z normą DIN EN 1337-3, ze
znakiem CE
wymiary:
liczba wewnętrznych warstw elastomeru: … szt.
grubość wewnętrznych warstw elastomeru: … mm (min. 5 mm/maks. 25 mm)
grubość płyt stalowych osłony: … mm (min. 15 mm lub 20 mm)
grubość wewnętrznych warstw stali: … mm (min. 2 mm)
cechy specjalne: …
producent: Extrea Polska

… szt. Łożysko elastomerowe zbrojone typ C-PSP, … x … x … mm, zgodnie z normą DIN EN 1337-3,
ze znakiem CE
wymiary:
liczba wewnętrznych warstw elastomeru: … szt.
grubość wewnętrznych warstw elastomeru: … mm (min. 5 mm/maks. 25 mm)
grubość profilowanych płyt stalowych osłony: … mm (min. 15 mm lub 20 mm)
grubość wewnętrznych warstw stali: … mm (min. 2 mm)
cechy specjalne: …
producent: Extrea Polska

… szt. Łożysko elastomerowe niezbrojone typ F, … x … x … mm, zgodnie z normą DIN EN 1337-3,
ze znakiem CE
wymiary:
grubość warstwy elastomeru: … mm (min. 8 mm)
cechy specjalne: …
producent: Extrea Polska

Podkładki elastomerowe zbrojone stalą

69

Podkładki elastom
erow

e
zbrojone stalą

Instrukcja układania – łożyska elastomerowe zbrojone

Podkładki kotwione

- Typ C kotwione sworzniami

W przypadku montażu łożysk podkładek elastomerowych
kotwionych już na etapie betonowania należy przygotować
stosowne otwory na sworznie i szczeliny na ich elementy
w ławach nośnych.

Po usunięciu szalunku należy przygotować wygładzoną
powierzchnię przylegania na odpowiedniej wysokości. Po
utwardzeniu podkładki są zakładane i zalewane.

Na górnej stronie podkładki wykonuje się te same czynności
jak w przypadki podkładki niekotwionej.

- Typ C-PSP kotwiony profilowanymi płytami sta-
lowymi osłony

Łożyska typu C-PSP należy montować, układając profilowane
płyty stalowe osłony w świeżo nałożonej zaprawie powierzchni
przylegania. Wymaganą wysokość ustala się za pomocą
klinów. Po utwardzeniu kliny zostają usunięte.

Niekotwione

- Typ B / Typ A

Powierzchnie przylegania powinny być gładkie, poziome,
płaskie i wolne od zanieczyszczeń i olei. W razie potrzeby
różnice w poziomie należy wyrównać zaprawą murarską.
Zaprawa musi spełniać wymogi przydatności do założonego
celu zgodnie z normą DIN 1045.

Powierzchnie boczne podkładki muszą być wolne, a ich
możliwość ulegania deformacjom nie może być niczym ogra-
niczona.

Łożyska typu B zwykle układa się na gładkiej powierzchni,
wzmocnionej warstwą zaprawy. U góry szalunek należy ułożyć

blisko powierzchni bocznych podkładki, tak aby beton nie mógł dostać się między podkładkę za szalunek. Otwarte przestrzenie między powierzchnią
przylegania a szalunkiem można wypełnić polistyrenem lub podobnym materiałem. Powierzchnia podkładki i podpieranego elementu powinny
się stykać. Między nimi nie mogą znajdować się żadne folie.

Układanie dwóch lub więcej podkładek jedna na drugiej nie jest dozwolone. Układanie podkładek obok siebie jest dozwolone tylko wtedy, gdy ich
sztywność jest taka sama lub tylko minimalnie różna. Stosowanie podkładek innych typów jest możliwe wtedy, gdy podkładki tylko tego samego
typu są używane na pojedynczych ławach nośnych.

70

Po
dk

ła
dk

i e
la

st
om

er
ow

e
zb

ro
jo

ne
 st

al
ą

Nasuwanie podłużne i przemieszczenia mostów

Łożyska zbrojone stalą o wysokiej nośności do nasuwania podłużnego

BSL

Zgodne z obowiązującymi regulacjami i przystosowane do obciążeń do 22,5
N/mm2.

Łożyska zbrojone stalą do nasuwania podłużnego umożliwiają skuteczne bu-
dowanie mostów i przemieszczanie ich konstrukcji. Zapewniają kontrolowane
przenoszenie obciążenia i umożliwiają przemieszczanie w poziomie przy bardzo
niskim utwierdzeniu i minimalnej rotacji podkładki.

➡	Wskazówki techniczno-montażowe

Łożyska zbrojone stalą do nasuwania podłużnego BSL są produkowane
w standardowych grubościach 13, 18 i 25 mm. Możliwe są również inne
grubości. Podkładki składają się z wysokiej jakości specjalnego elastomeru
w kolorze szarym oraz zbrojenia stalowego, a także warstwy PTFE z wytłoczo-
nymi szczelinami smarnymi poprawiającej długotrwałe właściwości cierne.
Szary elastomer ma w tym przypadku przewagę nad czarnym elastomerem
z uwagi na barwienie betonu.

➡	Zastosowanie

Metoda nasuwania podłużnego pozwala w przypadku długich obiektów, zastąpić tradycyjne metody wznoszenia mostów i wiaduktów z wykorzystaniem
krążyn lub rozstawiania belek. Pozwala ona optymalnie łączyć zalety betonowania na miejscu i wykorzystania modułów prefabrykowanych. Określenie
NASUWANIA PODŁUŻNEGO określa zmechanizowaną metodę wznoszenia dużych mostów. W stacjonarnym szalunku, za podporami, wytwarzana jest
konstrukcja nośna w indywidualnych cyklach roboczych. Poszczególne elementy są betonowane jeden po drugim i łączone ze sobą przez sprężanie
w sposób umożliwiający zginanie. Centralnie sprężany ustrój nośny jest przesuwany przez prasy hydrauliczne w sposób przerywany w kierunku
wzdłużnym. Pod ustrojem nośnym układane są specjalnie opracowane podkładki do nasuwania podłużnego BSL firmy RUBA, które przesuwają się
na odpowiednich płytach ślizgowych przy niskim tarciu. Zapewnić należy przy tym odpowiednie smarowanie smarem silikonowym RUBA typ BSL-SF.
Krawędzie płyty ze stali nierdzewnej muszą być zaokrąglone. Nasuw elementu mostu musi następować w płaszczyźnie równoległej do podkładki.

➡	Dane techniczne

Dodatki: Smar silikonowy RUBA typ BSL-SF

Typ Maks. szerokość Maks. długość Grubość Maks. obciążenie Współczynnik tarcia

BSL 1000 mm 1000 mm 13 mm
18 mm
25 mm

do 22,5 N/mm2

(charakterystyczne)
W zależności od obecności tłuszczu, czystości, powierzchni
ślizgowej elementu współpracującego, obciążenia po-
wierzchni i temperatury. Maks. współczynnik tarcia zgodnie
ze świadectwem badania 852.0653-7 : γ = 0,009

Specyfikacja:	 podkładka zbrojona stalą do nasuwania podłużnego typ BSL do obciążeń do 22,5 N/mm2 wymiary … x … x … mm, dostawa
i osadzenie na gładkiej, płaskiej i poziomej powierzchni podpory. Powierzchnia musi być czysta i odtłuszczona.

		 RUBA typ BSL

71

Informacje
Zastosowania

Wszystkie zawarte w prospekcie dane są opisami produktów. Stanowią one ogólne zale-
cenia wynikające z kompleksowych badań i doświadczeń praktycznych i nie uwzględniają
konkretnych przypadków zastosowania. Na podstawie niniejszych danych nie można
wnosić o odszkodowanie.
W razie potrzeby proszę skontaktować się z naszym działem technicznym.

Zmiany techniczne Zastrzegamy sobie prawi do zmiany istotnych właściwości naszych produktów w następstwie
rozwoju technologicznego.

Zalecenia dotyczące stosowania Należy stosować się do przedstawionych informacji i zaleceń.

Warunki handlowe

Dokumenty dopuszczające

Obwiązują nasze ogólne warunki sprzedaży i dostawy

Ocena techniczna nr 01155/17/Z00NZP

Uwagi ogólne

72

73

74

Extrea Spółka Akcyjna
ul. Pawła Włodkowica 2c
03-262 Warszawa

tel. +48 22 431 67 89
fax +48 22 431 67 90

e-mail: biuro@extrea.pl
internet: www.extrea.pl

Dział sprzedaży

Oddział centralno-wschodni
tel. +48 500 196 731
tel. +48 600 008 106

Oddział północno-zachodni
tel. +48 666 011 014

Oddział południowy
tel. +48 880 992 611

Dział techniczny
tel./fax +48 22 431 67 92
tel. +48 600 056 002
tel. +48 608 431 388
tel. +48 517 229 871

Dział logistyki
tel. +48 22 431 67 89

Dział księgowości
tel. +48 22 431 67 91

Extrea Spółka Akcyjna
ul. Pawła Włodkowica 2c
03-262 Warszawa

tel. +48 22 431 67 89
fax +48 22 431 67 90

e-mail: biuro@extrea.pl
internet: www.extrea.pl

Dział sprzedaży

Oddział centralno-wschodni
tel. +48 500 196 731
tel. +48 600 008 106

Oddział północno-zachodni
tel. +48 666 011 014

Oddział południowy
tel. +48 880 992 611

Dział techniczny
tel./fax +48 22 431 67 92
tel. +48 600 056 002
tel. +48 608 431 388
tel. +48 517 229 871

Dział logistyki
tel. +48 22 431 67 89

Dział księgowości
tel. +48 22 431 67 91

