

Prof. ndz. dr hab. inŜ. Mirosław KOSIOREK e-mail: miroslaw.kosiorek@itb.pl
Mgr inŜ.Bogdan WRÓBLEWSKI e-mail: bogdan.wroblewski@itb.pl
Instytut Techniki Budowlanej
Zakład Badań Ogniowych

ROZWI ĄZANIA SUFITÓW PODWIESZONYCH Z PŁYT GIPSOWO
KARTONOWYCH Z UWAGI NA BEZPIECZE ŃSTWO POśAROWE

 SOLUTIONS OF PLASTER BOARDS SUSPENDED CEILINGS IN CASE OF FIRE SAFETY

Streszczenie W referacie przedstawiono: - informacje dotyczące norm dotyczących płyt gipsowo-kartonowych
w Polsce, - właściwości płyt gipsowo-kartonowych w zakresie reakcji na ogień i klasyfikacja w zakresie
odporności sufitów podwieszonych, - błędy w projektowaniu i wykonawstwie sufitów podwieszonych,
- zalecenia dotyczące poprawnego wykonania sufitów podwieszonych o określonej odporności ogniowej,
- wnioski

Abstract In the paper information about standards concerning gypsum plaster-boards in Poland, reaction to fire
properties of gypsum-plaster boards and fire resistance classification of suspended ceilings, - mistakes in designs
and execution of suspended ceilings, - rules concerning well done suspended ceilings in case of fire safety, -
conclusions is presented.

1. Wstęp

Aktualnie w Polsce istnieją dwie normy dotyczące płyt gipsowo- kartonowych:
PN-B-79405:1997 Płyty gipsowo-kartonowe [1] i PN-EN 520:2005 Płyty gipsowo-kartonowe
– Definicje, wymagania, metody badań [2].
Okres przejściowy na wprowadzenie i stosowanie normy [2] kończy się w lutym 2007 roku i
od 1 marca 2007 roku pozostanie w zbiorze Polskiego Komitetu Normalizacyjnego norma
PN-EN 520.
W ostatnim okresie wprowadzono takŜe nowe normy dotyczące metod badań. Jedną z
istotnych zmian jest sposób pomiaru temperatury oddziaływującej na badane elementy.
Pomimo, Ŝe krzywa określająca przebieg temperatury w piecu jest taka sama, to z uwagi na
pomiar temperatury za pomocą termoelementów o większej bezwładności warunki badań są
ostrzejsze.
W związku z wprowadzonymi zmianami dotyczącymi zarówno wyrobu jak i badań
klasyfikacja w zakresie odporności ogniowej sufitów podwieszonych będzie ulegała pewnym
modyfikacjom.
Sufity podwieszone z płyt gipsowo-kartonowych są bardzo wraŜliwe na błędy wykonawcze.
Błędy te mogą być przyczyną drastycznego obniŜenia się odporności ogniowej zarówno
samego elementu jak i głównej konstrukcji budynku.

835

Pomimo, Ŝe na rynku budowlanym w Polsce jest aktualnie duŜo katalogów technicznych,
aprobat technicznych, instrukcji i wytycznych dotyczących projektowania i wykonywania
systemów suchej zabudowy to jednak w dalszym ciągu popełniane są powaŜne błędy
projektowe i wykonawcze. W artykule omówiono błędy spotykane na budowach i przy
projektowaniu oraz podano zalecenia dotyczące poprawnego projektowania i wykonywania
sufitów podwieszonych uwagi na bezpieczeństwo poŜarowe.

2.Właściwości ogniowe płyt gipsowo-kartonowych i klasyfikacje
w zakresie odporności ogniowej

Gips jest materiałem niepalnym. Wyroby gipsowe nie zawierające domieszek lub warstw

organicznych są klasyfikowane (uznaniowo) jako niepalne. Klasyfikację w zakresie reakcji na
ogień płyt gipsowo-kartonowych bez badań podano w tablicy 1 - klasy płyt gipsowo-
kartonowych podano na podstawie decyzji Komisji Europejskiej
nr 2003/593/EC z sierpnia 2003 roku.

Tablica 1. Klasyfikacja płyt gipsowo kartonowych bez badań w zakresie reakcji na ogień

Mechanizm działania większości wyrobów izolacyjnych charakteryzujących się niską

przewodnością cieplną polega na tym, Ŝe pełnią one rolę izolacji opóźniającej wzrost
temperatury przekroju lub powierzchni elementu konstrukcyjnego. Ogniochronne działanie
gipsu polega na innym mechanizmie. Gips związany zawiera ok. 20% wody krystalicznej,
tzn., Ŝe w 1 m² płyty gipsowej grubości 12,5 mm znajduje się ok. 2÷2,5 l wody. Wzrost
temperatury wywołuje przemiany gipsu związane z odwodnieniem [3]. Uwalniana woda
odparowuje, a na tę przemianę fazową potrzeba 5-krotnie więcej ciepła niŜ na ogrzanie wody
od 20 do 100 ºC.
Układ: strop Ŝelbetowy na belkach stalowych – sufit podwieszony z płyt gipsowo-
kartonowych róŜnych systemów i technologii klasyfikowane są w Polsce wg [4 i 5] i
występują w klasach odporności ogniowej: REI 30, REI 60, REI 90.
Samodzielnie sufity podwieszone z płyt g-k klasyfikowane są w Polsce wg [4 i 5] i występują
w klasach EI 30, EI 60 przy działaniu ognia od spodu lub od góry sufitu i EI 90 przy działaniu
ognia od spodu.

836

3. Błędy projektowe i wykonawcze dotyczące sufitów
podwieszonych z płyt g-k

Najczęstsze błędy popełniane przy projektowaniu i wykonywaniu sufitów

podwieszonych są następujące:
- projektowanie i stosowanie wieszaków spręŜynowych – z uwagi na stosunkowo duŜy cięŜar
sufitów podwieszonych z płyt g-k i bezpieczeństwo poŜarowe, powinny być stosowane
wyłącznie stalowe wieszaki noniuszowe,
- zastosowanie aluminiowych przetyczek lub nitów w wieszakach noniuszowych – z uwagi na
parametry wytrzymałościowe i bezpieczeństwo poŜarowe naleŜy stosować przetyczki i nity
wyłącznie stalowe,
- projektowanie i stosowanie na ruszcie sufitu podwieszonego dodatkowego obciąŜenia w
postaci zwiększonej ilości wełny mineralnej i kabli elektrycznych – w tym zakresie
obowiązuje aprobata techniczna, która ogranicza ilości w/w materiałów,
- zaprojektowanie w suficie podwieszonym włazów rewizyjnych o większych wymiarach niŜ
to dopuszcza aprobata techniczna,
- nieprawidłowo wykonane przepusty instalacyjne w suficie podwieszonym,
- zaprojektowanie sufitu podwieszonego zbyt blisko belki stropowej – odległości te podane są
w aprobacie technicznej lub klasyfikacji w zakresie odporności ogniowej.
- zbyt duŜy rozstaw profili nośnych rusztu lub zbyt duŜy rozstaw wieszaków sufitu
podwieszonego – naleŜy ściśle przestrzegać zasady podane w Aprobacie Technicznej,
- niewłaściwe podwieszenie w stropie np. stosowanie kołków szybkiego montaŜu z
koszulkami z tworzywa sztucznego – naleŜy stosować wyłącznie stalowe kotwy rozpręŜne,
- zaprojektowanie niewłaściwych kotew w stropie utrzymujących sufit podwieszony,
niezbędne jest kotwienie kotew w strefie ściskanej stropu, na ogół kaŜdorazowo projektant
powinien obliczyć i zaprojektować system mocowania i kotwienia sufitów podwieszonych
(najczęściej tych danych nie podają Aprobaty Techniczne),
- blachowkręty wkręcone za głęboko – główka blachowkręta nie powinna przerwać kartonu –
powoduje to brak wystarczającej wytrzymałości mocowania płyt do konstrukcji nośnej i
odpadanie płyt sufitu,
- wkręty wystają ponad powierzchnię kartonu – spowoduje to nierówności przy
szpachlowaniu, po przetarciu papierem ściernym rdzawe plamy na wkrętach,
- wykonywanie sufitów z materiałów kilku producentów – np. płyty g-k jednej firmy, gipsy
szpachlowe i taśmy innej firmy, profile jeszcze innej firmy – ma to ujemny wpływ na jakość,
trwałość i bezpieczeństwo poŜarowe takiej konstrukcji,
- zaprojektowanie i wykonanie Ŝelbetowej płyty stropowej na kratownicach stalowych lub na
belkach stalowych z sufitem podwieszonym z płyt g-k, gdzie kratownice lub belki nie
spełniają wymagań wskaźnika masywności przekroju U/A podanego w aprobacie
technicznej. W tablicy 2 podano zestawienie wad i ich przyczyn powstałych w sufitach
podwieszonych z płyt g-k na ruszcie stalowym.

837

Tablica 2. Zestawienie wad i ich przyczyn powstałych w sufitach podwieszonych z płyt g-k na ruszcie stalowym
 WADY PRZYCZYNY
Zarysowania spoin pomiędzy
płytami

1. Wysychanie wcześniej zawilgoconych płyt
2. Niewłaściwe wykonanie spoinowania

Widoczne cienie na spoinach
poprzecznych

1. Niefachowe szpachlowanie spoin poprzecznych, za
wąski pas szpachlowania

2. Źle ustawiony kierunek spoin względem ścian
Zarysowanie połączenia sufitu
ze ścianą

DuŜa płaszczyzna sufitu podlegająca skurczom natomiast
naroŜnik wewnętrzny wykończony taśmą przyklejoną do
ściany i sufitu

Na Fot. 1 przedstawiono awarię sufitu podwieszonego w szkole. Sufit zamontowany był na
niewłaściwych kołkach szybkiego montaŜu z koszulkami z tworzywa sztucznego - powinny
być zastosowane kołki stalowe rozpręŜne z koszulkami stalowymi lub stalowe kotwy
stropowe. Ponadto profile nośne przyścienne rusztu sufitu podwieszonego były zamocowane
zbyt daleko od ścian co spowodowało wysunięcie się sufitu podwieszonego z profili
przyściennych.

Fot.1 Awaria sufitu podwieszonego w szkole

Na Fot. 2 przedstawiono awarię sufitu podwieszonego w centrum handlowym. Kanały
wentylacyjne umieszczone między sufitem podwieszonym a stropem częściowo
zamontowane były na niewłaściwych kołkach szybkiego montaŜu z koszulkami z tworzywa
sztucznego - powinny być zastosowane kołki stalowe rozpręŜne z koszulkami stalowymi lub
stalowe kotwy stropowe. Ponadto kanały wentylacyjne dotykały wieszaków sufitu
podwieszonego. Drgania kanałów wentylacyjnych spowodowały wysunięcie kołków ze
stropu spadnięcie kanałów i zniszczenie sufitu podwieszonego.

838

Fot.2 Awaria sufitu podwieszonego w centrum handlowym

4. Zalecenia dotyczące poprawnego wykonywania sufitów podwieszonych
z płyt g-k o określonej odporności ogniowej

 Zakład Badań Ogniowych Instytutu Techniki Budowlanej opracował wspólnie z
przedstawicielami firm produkujących płyty g-k pracę [6]. PoniŜej podano sformułowane
zalecenia dotyczące wykonywania sufitów podwieszonych z okładzinami z płyt g-k.

1. Konstrukcje sufitu podwieszonego naleŜy wykonać zgodnie z klasyfikacją ogniową
lub aprobatą techniczną oraz instrukcją dostawcy systemu.

2. Wszystkie styki obwodowe, pomiędzy poszyciem z płyt gipsowo-kartonowych
sufitów podwieszonych a powierzchnią istniejących ścian, muszą być uszczelnione
przy pomocy systemowej gipsowej masy szpachlowej.

3. W konstrukcji sufitów podwieszonych ruszt z profili „CD 60” naleŜy tak mocować
aby uwzględnić rozszerzalność cieplną profili przy nagrzewaniu. Pomiędzy końcem
profilu „CD 60” (zamocowanym w profilu „UD” lub na nim opartym) a ścianą
powinna pozostać szczelina o szerokości od 0,5 – 1 cm. Brak szczeliny spowoduje
przedwczesne zniszczenie konstrukcji sufitów w trakcie poŜaru.

4. Złącza płyt w kaŜdej warstwie powinny być szpachlowane systemową masą gipsową
zaś na złączach ostatniej warstwy stosuje się dodatkowo taśmę zbrojącą.

5. Przejścia instalacyjne mogą być wykonywane tylko zgodnie z aprobatą techniczną.
KaŜde miejsce przejścia instalacji musi posiadać nie mniejszą odporność ogniową niŜ
sufit przez który dana instalacja jest prowadzona.

6. Dopuszcza się przeprowadzenie przez konstrukcję sufitu podwieszonego o określonej
odporności ogniowej pojedynczych przewodów elektrycznych. Otwór z przewodem
naleŜy dokładnie uszczelnić systemową gipsową masą szpachlową (średnica otworu
nie moŜe być większa niŜ 10 mm).

839

7. Przy wykonywaniu poszycia sufitów podwieszonych posiadających określoną
odporność ogniową naleŜy płyty g-k mocować poprzecznie w stosunku do „nośnej”
warstwy profili „CD 60” (profile nośne są prostopadłe do osi płyt).

8. NaleŜy stosować tylko takie klapy rewizyjne, których odporność ogniowa nie jest
mniejsza od odporności ogniowej sufitu.

9. Przy układaniu wełny mineralnej w sufitach podwieszonych z określoną odpornością
ogniową nie moŜna stosować ścinek i małych kawałków wełny mineralnej.

10. Do podwieszania konstrukcji sufitów o określonej odporności ogniowej powinno się
uŜywać wieszaków noniuszowych.

11. W sufity nie mogą być wbudowane elementy nie wymienione w klasyfikacji ogniowej
a takŜe nie mogą być one obciąŜone innymi elementami budowlanymi, dekoracyjnymi
lub instalacyjnymi itp.

Płyty g-k mocuje się do profili warstwy dolnej (nośnej) za pomocą specjalnych
blachowkrętów o długości większej o 10 mm od grubości łączonych elementów. Rozstaw
blachowkrętów mocujących ostatnią (zewnętrzną) warstwę płyt g-k do profila „CD” wynosi
maksymalnie 17cm.

Rys. 1 Układ sufitu podwieszanego z płyt gipsowo-kartonowych

840

Rys.2 Schematy połączeń sufitu ogniochronnego z płyt gipsowo-kartonowych ze ścianą

W przypadku poszycia wielowarstwowego pierwsze warstwy (wewnętrzne) płyty g-k mogą
być mocowane blachowkrętami rozstawionymi maksymalnie co 40 cm. Styki poprzeczne w
obrębie jednej warstwy winny być przesunięte względem siebie o minimum 40 cm. Styki
podłuŜne jak i poprzeczne w kolejnych warstwach poszycia mogą być przesunięte względem
siebie o minimum 40cm. Ruszt sufitu musi być wykonany z profili z blachy ocynkowanej o
grubości nominalnej 0,60 lub 0,55 mm, a okładziny z płyt GKF lub GKFI.
Na rys.1 i 2 przedstawiono szczegóły konstrukcyjne sufitu podwieszonego z płyt g-k.

5. Podsumowanie

Popełniane błędy przy projektowaniu i wykonywaniu sufitów podwieszonych z
okładzinami z płyt g-k mają duŜy wpływ na: stateczność i wytrzymałość sufitów,
bezpieczeństwo poŜarowe, akustykę, walory estetyczne (rysy, pofalowania), czasami na
moŜliwość wystąpienia awarii czy katastrofy budowlanej, np. zawalenie się sufitu
podwieszonego moŜe spowodować zranienie ludzi lub ofiary śmiertelne.
W ostatnich latach w Polsce zanotowano kilka przypadków zawalenia się sufitów
podwieszonych z okładzinami z płyt g-k, (których przyczyny były błędy projektowe i
wykonawcze). Główną przyczyną tych awarii było złe zakotwienie w stropie lub dachu.
Sufity takie często stanowią zabezpieczenie ogniochronne konstrukcji głównej oraz często
instalacji elektrycznych lub kanałów wentylacyjnych umieszczonych nad sufitem
podwieszonym. Przedwczesne zniszczenie sufitu podwieszonego spowoduje drastyczny
spadek odporności ogniowej w szczególności konstrukcji stalowej jak równieŜ wcześniejsze
zniszczenie instalacji umieszczonych nad sufitem.

841

Literatura

1. PN-B-79405:1997 Płyty gipsowo-kartonowe.
2. PN-EN:520:2005 (U) Płyty gipsowo-kartonowe. Definicje, wymagania, metody badań.
3. Kosiorek M, Wróblewski B: Skuteczność ogniochronna płyt gipsowo-kartonowych.
 Praca ITB nr NP-25/00 Etap I i II. Warszawa 2001.
4. PN-B-02851-1:1997 Ochrona przeciwpoŜarowa budynków. Badania odporności ogniowej
 elementów budynków. Wymagania ogólne i klasyfikacja.
5. PN-EN 13501-2:2005 Klasyfikacja ogniowa wyrobów budowlanych i elementów
 budynków. Część 2: Klasyfikacja na podstawie badań odporności ogniowej, z
 wyłączeniem instalacji wentylacyjnej.
6. Systemy suchej zabudowy – zabezpieczenia poŜarowe. PSG 2004.

842

