

1

Instrukcja transportu, składowania i montażu płyt kanałowych

I. Transport elementów

I. a) Transport na budowę

1. Szczegółowy harmonogram dostaw powinien zostać potwierdzony przez Zamawiającego nie
później niż 5 dni roboczych przed planowaną dostawą.

2. Płyty przewożone środkami transportowymi (samochodami) należy układać w pozycji wbudowania
na drewnianych podkładkach i zabezpieczone przed przesuwaniem i obrotem. Elementy
przewożone są w pryzmach (stosach).

3. Elementy należy podpierać w odległości ok. 0,5m od końców elementów.
4. Środki transportu przeznaczone do kołowego przewozu poziomego prefabrykatów powinny być

wyposażone w urządzenia zabezpieczające przed możliwością zachwiania równowagi środka
transportowego.

5. Dbając o środowisko naturalne, każdorazowo staramy się wykorzystać ładowność samochodów.
Może się zdarzyć, że dana dostawa, oprócz elementów zaplanowanych na dany dzień, będzie
zawierała elementy na najbliższe kolejne dni.

6. PEKABEX nie ponosi odpowiedzialności za skutki nie przygotowania dróg dojazdowych jak np.
opóźnienie terminu dostaw i rozładunku, uszkodzenie elementów, uszkodzenie środków
transportowych itp.

7. Osoba odpowiedzialna za odbiór elementów, przed podpisaniem dokumentu WZ, ma obowiązek
sprawdzić ilość dostarczonych elementów jak i ewentualne widoczne uszkodzenia. Ewentualne
uwagi należy zamieścić na dokumencie WZ.

I. b) Transport wewnętrzny na budowie

1. Podnoszenie płyt powinno odbywać się za opcjonalnie za pośrednictwem specjalnych szczek,
pasów transportowych umieszczanych w odległości ok. 0,50 m od końców płyty lub zawiesi
transportowych wmontowanych bezpośrednio w płytę. Szczęki lub pasy musza być przymocowane
do odpowiedniej belki trawersowej.

a. Do montażu i transportu pionowego elementów o szerokości 1,20 (płyt całych) należy używać
trawersy wraz z klamrami, trawersy wraz z pasami lub obligatoryjnie zawiesi transportowych, w
przypadku, gdy są one wmontowane w płytę.

b. Do montażu i transportu pionowego elementów o szerokości mniejszej niż 1,20 (płyt ciętych)
należy używać trawersy wraz z pasami lub obligatoryjnie zawiesi transportowych, w przypadku,
gdy są one wmontowane w płytę.

2. W przypadku używania szczęk do montażu, bezwzględnie należy zabezpieczyć płyty łańcuchami
bezpieczeństwa, które mogą zostać zwolnione dopiero w momencie, gdy oba końce płyty znajdują
się bezpośrednio nad miejscami docelowego usytuowania.
W przypadku montażu na pasach, muszą być one zabezpieczone przed zsunięciem oraz
zabezpieczone dodatkową ochronną osłoną przed przetarciem.
Jeżeli w płycie są osadzone haki należy używać do montażu wyłącznie tych haków. Muszą być
zabezpieczone przed samoczynnym wypięciem oraz zamocowane w odpowiednim kierunku.

2

II. Składowanie elementów na budowie

1. Wszystkie elementy konstrukcyjne muszą być składowane na równym podłożu o spadku
nieprzekraczającym 1 %. Niezachowanie tego warunku doprowadzić może do uszkodzenia
elementów wskutek poddania ich działaniu sił, na które nie zostały zaprojektowane.

2. Tymczasowe składowanie płyt na placu budowy należy wykonać na podłożu stabilnym, mało
podatnym na przemieszczenia – np. można wykorzystać płyty drogowe na utwardzonej
podbudowie.

3. Płyty składowane są w pryzmach. Ilość elementów na 1 pryzmie uzależniona jest od ciężaru płyt
(typu) oraz jakości podłoża.
Standardowo przyjmuje się następujące ilości płyt na jednej pryzmie w zależności od typu płyty:

 dla płyt kanałowych HC 150: 8 szt.
 dla płyt kanałowych HC 200: 6-7 szt.
 dla płyt kanałowych HC 265(270): 5-6 szt.
 dla płyt kanałowych HC 320: 5 szt.
 dla płyt kanałowych HC 400: 4 szt.
 dla płyt kanałowych HC 500: 4 szt.

4. Płyty kanałowe należy składować na poziomej powierzchni, zwracając szczególną uwagę na to,
aby obie drewniane belki ułożone na podłożu znajdowały się w jednej płaszczyźnie.

5. Rozpoczynając układanie pryzm na podłożu należy umieścić 2 drewniane belki (np. z kantówki
sosnowej 100x100mm), a następnie pomiędzy kolejnymi płytami układa się deski lub mniejsze
kantówki drewniane (np. kantówki sosnowe 40x40 mm). Należy pamiętać aby przekładki
znajdowały się dokładnie jedna nad drugą.

Rysunek 1 Poprawny sposób mocowania zawiesi do haków transportowych wmontowanych w płytę

Rysunek 2 Schemat ułożenia i podparcia płyt o równej lub zbliżonej długości

3

6. Płyty kanałowe są projektowane w schemacie statycznym belki wolnopodpartej (jednoprzęsłowej).
Element posiada jedynie zbrojenie podłużne w postaci splotów sprężających. Nie posiada żadnego
innego zbrojenia.
Jeśli przewidywane jest układanie płyt o różnej długości w tej samej pryzmie, najdłuższa płyta
powinna leżeć na samym spodzie, a materiał służący za przekładkę należy przesunąć do środka
przed ułożeniem górnej krótszej płyty kanałowej.
Należy pamiętać, że płyty z dużymi otworami lub cieńsze od pozostałych zawsze układa się na
wierzchu.

III. Montaż

1. Płyty opierają się na konstrukcji za pośrednictwem podkładek neoprenowych lub zaprawy,
zgodnie z założeniami projektowymi. W przypadku stosowania zaprawy należy przygotować
odpowiednią ilość podkładek montażowych o różnej grubości tak, aby możliwe było zniwelowanie
różnic wysokościowych występujących na podparciu.

2. W przypadku wprowadzenia betonu w odcinki kanałów płyt, w górnej płaszczyźnie płyty
występuje otwór rewizyjny fi 50 (w płytach o profilach HC150, HC200) lun fi 100 (w płytach o
profilach HC265, HC320, HC400, HC500) do odprowadzenia powietrza i weryfikacji poprawności
wypełnienia betonem.
Jeżeli betonowanie wieńców przedłuża się do okresu występowania mrozów należy otwory
te zabezpieczyć przed dostaniem się wody do wnętrza kanałów. Zabezpieczenie otworów nie
należy do zakresu prac wykonywanych przez Pekabex.
W dolnej płaszczyźnie płyt znajdują się otwory fi 8, które służą do odprowadzania wody, która
może znaleźć się w kanałach np. podczas betonowania wieńców. Otwory te można zamknąć
dopiero po wykonaniu nadbetonu (ewentualnie projektowanego) lub ewentualnie po wykonaniu
szczelnej izolacji na płytach. Osoba montująca płyty jest zobowiązana sprawdzić drożność w/w
otworów, a w razie takiej konieczności udrożnić je tak, żeby uniemożliwić pozostawanie wody w
kanałach po zakończeniu prac. Zamknięcie otworów leży poza zakresem prac wykonywanych
przez Pekabex.

3. Zamki pomiędzy płytami przed wypełnieniem mieszanką betonową, należy wyczyścić i zwilżyć.
Spoiny powinny być wypełnione betonem o klasie zgodnej z projektem, min. B-25 na kruszywie
o frakcji 2/8, o konsystencji ciekłej K4 – K5. Płyty od spodu należy zabezpieczyć tak, żeby beton
nie wylewał się, zwłaszcza w przypadku spoin łączących płyty cięte. Górna powierzchnia betonu
wypełniającego spoiny powinna licować się z górną powierzchnią płyt prefabrykowanych.

4. Przypadek gdy, spoiny przed zalaniem betonem wypełniającym należy wprowadzić pręty
zbrojeniowe zgodnie z projektem - należy pamiętać o etapowym wypełnianiu spoin. Pierwszy etap
ułożenie betonu w spoinie do wysokości, na której powinien być usytuowany pręt zbrojeniowy.
Drugi etap – włożenie pręta zbrojeniowego i ułożenie betonu do poziomu występowania drugiego
pręta zbrojeniowego, włożenie pręta i ponowne ułożenie mieszanki.

5. Otwarte kanały w płytach zabezpieczone są plastikowymi lub styropianowymi zaślepkami.
Zaślepki w trakcie wykonywania wieńców i nadbetonu mogą się przesuwać. Przed betonowaniem

Rysunek 3 Schemat ułożenia i podparcia płyt o różnej długości

4

Rysunek 4 Lokalizacja klamr względem czoła elementu

osoba odpowiedzialna za betonowanie powinna sprawdzić poprawność ułożenia zaślepek oraz
jeśli to wymagane dodatkowo je ustabilizować. Dostawca nie odpowiada za ew. zwiększone
zużycie betonu w przypadku niepoprawnego zabezpieczenia kanałów.

6. Ewentualne odchyłki wymiarowe wynikające z tolerancji cięcia elementów stropowych oraz
montażu powinny być zniwelowane wieńcem obwodowym.

7. Wszelkie dodatkowe otwory, które nie zostały uwzględnione podczas projektowania i nie zostały
wykonane w dostarczonych płytach, każdorazowo wymagają akceptacji Pekabex BET S.A.
i projektanta.

8. W przypadku, gdy z różnych względów nie są stosowane standardowe szerokości płyt 120 cm,
natomiast płyty są cięte wzdłuż, należy uwzględnić większe niż standardowe odchyłki wymiarowe.
Nałożenie odchyłek kilku sąsiadujących płyt ciętych może spowodować zmianę rzeczywistych
wymiarów w stosunku do tych podanych w projekcie. W takim przypadku należy przewidzieć
zniwelowanie powstałych różnic poprzez dostosowanie wymiarów wylewki betonowej tak, aby
powierzchnia i wymiary całego stropu pozostały bez zmian. Montaż płyt ciętych odbywa się przy
zastosowaniu łańcuchów zaczepionych do wbudowanych w płytę haków transportowych lub
pasów do podnoszenia. Za dostarczenie pasów odpowiada firma montażowa. Płyty te należy po
ułożeniu dosunąć do już ułożonych przy pomocy łomów tak, żeby ich usytuowanie odpowiadało
projektowanemu lub za pomocą wbudowanych w płyty uchwytów montażowych. W przypadku
montażu na pasach elementy należy podciąć w miejscu oparcia pasów, zaś między pas a płytę
podłożyć materiał elastyczny (np. neopren) celem uniemożliwienia ścięcia pasów.

9. W spoinach pomiędzy płytami ciętymi a płytami standardowymi występuje, z uwagi na cięcie w
osi kanałów, zwiększone zużycie betonu wypełniającego z uwagi na większy przekrój spoiny.
Obliczeniowo nie jest w takim przypadku wymagane zastosowanie zwiększonej ilości stali
zbrojeniowej niż w przypadku spoin łączących dwie płyty standardowe.

10. Z uwagi na tolerancje wykonawcze elementów, przy układaniu szeregów płyt (kilkanaście sztuk)
może wystąpić kumulowanie się odchyłek wymiarowych

11. Montażysta jest zobowiązany udrożnić przed montażem otwory do odprowadzania wody z
kanałów płyt. Zamawiający zobowiązany jest do dbałości o drożność otworów w czasie i po
wykonywaniu nadbetonów i wieńców. Wszelkie szkody z tytułu niespełnienia tego wymagania
(np. rozsadzenie płyty na skutek zamarznięcia wody w kanale) nie mogą obciążać dostawcy płyt.

12. W związku z tym, że ewentualnie projektowane otwory technologiczne, podobnie jak wycięcia
boczne do połączeń z wylewką monolityczną, w płytach stropowych są wykonywane w
przeważającej ilości na mokro, przed stwardnieniem betonu, faktura powierzchni wewnętrznej
otworów jest ostra bez zacierania, a wymiary mogą nieznacznie różnić się od tych podanych na
rys. produkcyjnym. W związku tym, po zamontowaniu płyt i przeprowadzeniu przez otwory
instalacji, dla której są projektowane, Zamawiający bądź użytkownik winien dokonać obróbki
wykończeniowej we własnym zakresie.

5

IV. Podstawowe zasady BHP:

1. Przed rozpoczęciem prac wszyscy pracownicy biorący udział w pracach powinni być bezwzględnie
zapoznani z niniejszą instrukcją i wyposażeni w odzież ochroną i środki ochrony indywidualnej.

2. Przed rozpoczęciem prac należy obowiązkowo sprawdzić, czy cały osprzęt do podnoszenia płyt tj.
trawers, szczęki trawersy, zawiesia łańcuchowe, pasowe, szekle, haki nie mają oznak uszkodzeń,
odkształceń i posiadają atesty oraz aktualne przeglądy.

3. Przed rozpoczęciem pracy należy wyznaczyć strefę niebezpieczną w taki sposób, aby osoby
postronne nie znajdowały się w strefie montażu

4. Elementy nie powinny być montowane w temperaturze poniżej 0oC – w przypadku opierania ich
na podkładkach elastomerowych i w temperaturze niższej niż temperatura wymagana
do związania zaprawy – w przypadku opierania elementów na zaprawie.

5. Elementy nie powinny być montowane w czasie silnych opadów atmosferycznych.
6. Elementy nie powinny być montowane przy wietrze o prędkości przekraczającej 10m/s

lub zagrażającym stabilności transportowanego przez żuraw ładunku.
7. Elementy nie powinny być montowane po zmroku i przy słabej widoczności.
8. Podczas montażu/transportu należy wypełniać polecenia osób odpowiedzialnych za BHP

na placu budowy i stosować się do obowiązujących Instrukcji BHP.
9. Aby sprawdzić poprawność podczepienia ładunku do żurawia, należy podnieść element na

wysokość 10cm i skontrolować, czy klamry/pasy, na których podczepiony jest element wiszą
pionowo, tworząc kąt prosty z belką trawersową (jest to warunkiem bezpieczeństwa) oraz czy na
elemencie nie pojawiają się zarysowania. Element musi być podczepiony do zawiesi
(pasów/klamr) w pozycji poziomej. Niedozwolony jest jego przechył (odchylenie od pozycji
poziomej) w żadnym kierunku. Klamry wyposażone są w łańcuch bezpieczeństwa. Zachowując
ostrożność należy go obowiązkowo zapiąć pod elementem. Obserwując ładunek możemy
przystąpić do dalszego montażu/transportu pionowego. Aby prawidłowe manewrowanie
ładunkiem było możliwe należy użyć liny kierunkowej, którą zaczepia się do belki trawersowej.
Uwaga: Podczas manewrowania nie ciągnij/ nie pchaj ładunku trzymając za element
transportowany. Może to spowodować jego upuszczenie. Nigdy nie należy transportować ładunku
nad ludźmi. Transportując ładunek nad kabinami maszyn, budynkami trzeba zwrócić uwagę, aby
w środku nie znajdowali się ludzie.

6

Tolerancje produkcyjne i montażowe płyt kanałowych HC

1. Tolerancje produkcyjne:

WYMIAR TOLERANCJE KŁADY ELEMENTÓW

a

Odchylenie na długości:

Δa = ± 25 mm
a – długość elementu

b

Odchylenie na wysokości:

H ≤ 150mm; Δb є <-5mm, +10
mm>

H ≥ 250mm; Δb ± 15 mm
b – wysokość płyty

c

Strzałka w górę, odchyłka od wartości
obliczeniowej

c = L(mm)/700)x1,5
L – długość elementu

Dla elementów sprężonych tolerancja
związana ze sprężeniem
c ± 25 mm od wartości projektowej
c – strzałka ugięcia płyty

d

Odchylenie w szerokości:

Δd ± 5 mm
Dla płyt ciętych podłużnie:
Δd ± 25 mm
d – szerokość płyty

e

Krzywizna poprzeczna (strzałka boczna):

e = 5 mm + długość a(mm) / 2000
e – strzałka boczna

f

Pionowość końców:

 f = ± 15 mm
 f – odchyłka końców elementu od pionu

c

d

e

f

7

g

Prostokątność między płaszczyznami
końców i boku:

g = ± 20 mm
g – odchyłka między końcami płaszczyzn
boków

h

Zwichrzenie:

h = ± 15 mm
h – wartość zwichrzenia

i

Odchylenie w płaskości powierzchni
górnej:

i = ± 10 mm
i– wartość odchylenia powierzchni
górnej

TOLERANCJE DLA WYCIĘĆ, CIĘĆ I OTWOROWANIA:

- Umiejscowienie otworów i cięć wykonanych w świeżym betonie: ± 30 mm
- Umiejscowienie otworów i cięć wykonanych w stwardniałym betonie: ± 20 mm
- Technologiczne wyszczerbienie dolnej krawędzi płyt ciętych wzdłuż: ±20 mm

STANDARD POWIERZCHNI ELEMENTÓW:

- Górna powierzchnia elementów jest szczotkowana dla zwiększenia przyczepności z
nadbetonem lub zatarta na gładko

- Strzałka w górę jest wartością obliczeniową określaną dla elementów w wieku 3 miesięcy
po sprężeniu,

- Powierzchnia dolna płyt gładka od formy, nie jest szpachlowana (bez wypełniania
ewentualnych porów po pęcherzykach powietrza),

- Kolor powierzchni dolnej płyt – niejednolity szary. Na dolnej powierzchni możliwe jest
występowanie przebarwień, śladów po podkładkach drewnianych,

- Płyty cięte wzdłuż, ze względów technologicznych nie są docinane przez całą wysokość do
końca. Powierzchnia cięta piłą kończy się ok. 1 cm od spodu płyty. Dolna część płyty jest
przełamywana, w związku z tym krawędź dolna od strony ciętej jest nierówna i mogą
występować wyszczerbienia.

- Fazowanie elementów nie jest szlifowane,
- Nierówność fazowania: ± 3mm na długości 1000mm

g

h

i

8

2. Tolerancje montażowe:

WYMIAR TOLERANCJE KŁADY ELEMENTÓW

dopuszczalne odchylenie w usytuowaniu:

a`

Przesunięcie w lokalizacji płyty względem osi
wzdłużnej płyty:

a’ ± 15 mm

dopuszczalne odchylenie w poziomie:

b`

Dopuszczalne odchylenie od poziomu odniesienia
w miejscu podparcia:

b` ± 10 mm

dopuszczalne odchylenie na długości podparcia:

c`

Odchylenie w lokalizacji neoprenu

c` ± 5 mm

d`

Odchylenie na głębokości oparcia

d` ± 20 mm

UWAGA:

W SKRAJNYCH PRZYPADKACH TOLERANCJE PRODUKCYJNE I MONTAŻOWE MOGĄ SIĘ NAKŁADAĆ

