

SPECYFIKACJA TECHNICZNA

ST-454.3.10

STOLARKA DRZWIOWA I OKIENNA

Kod CPV	Opis robót
45421000-4	Roboty w zakresie stolarki budowlanej
45421100-5	Instalowanie drzwi i okien i podobnych elementów
45421114-6	Instalowanie drzwi metalowych

1. WSTĘP

1.1. Przedmiot ST

Przedmiotem niniejszej Specyfikacji Technicznej są wymagania dotyczące wykonania i odbioru **stolarki drzwiowej i okiennej z parapetem wewnętrznym**, która zostanie dostarczona i zamontowana w wyniku prowadzonych robót budowlanych przy remoncie pomieszczeń objętych dokumentacją projektową w budynku Starostwa Powiatowego w Lesznie.

1.2 Zakres stosowania ST

Specyfikacja Techniczna jest stosowana jako dokument przetargowy i kontraktowy przy zleceniu i realizacji robót wymienionych w punkcie 1.1.

Ustalenia zawarte w niniejszej specyfikacji obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót w zakresie montażu stolarki oraz parapetów wynikających z zakresu prac przewidzianych w projekcie budowlanym obiektu. Obejmują prace związane z dostawą materiałów, wykonawstwem, oraz wykończeniem i odbiorami robót.

1.3. Zakres robót objętych ST

Roboty, których dotyczy specyfikacja, obejmują wszystkie czynności umożliwiające i mające na celu wykonanie robót określonych w pkt.1.1 związanych z dostawą i montażem stolarki okiennej i drzwiowej w zaprojektowanym obiekcie:

Zakres prac obejmuje :

- roboty przygotowawcze,
- zakup i dostarczenie na plac budowy wszystkich materiałów i urządzeń niezbędnych do prawidłowego wykonania robót,
- dostarczenie na miejsce robót wszystkich materiałów i urządzeń, sprzętu, narzędzi niezbędnych do prawidłowego wykonania robót,
- wyładunek materiałów i sprzętu na terenie robót,
- wewnętrzny transport materiałów i narzędzi,
- przygotowanie, ustawienie, obsługę i usunięcie niezbędnych rusztowań i drabin,
- rozpakowanie materiałów, przegląd i segregacja,
- przygotowanie materiałów do wbudowania,
- osadzenie stolarki wraz z elementami pomocniczymi do montażu,
- wbudowanie wszystkich materiałów niezbędnych do prawidłowego wykonania robót,
- ochrona pozostałych powierzchni przed zabrudzeniem lub zniszczeniem,
- sprawdzenie poprawności montażu,
- prace porządkowe,
- unieszkodliwienie odpadów pobudowlanych,
- skompletowanie dokumentacji powykonawczej,
- przygotowanie wykonanych robót do odbioru

- uczestniczenie w czynnościach odbiorowych.

W zakres rzeczowy wchodzi dostawa i osadzenie:

- drzwi wewnętrznych stalowych antywłamaniowych,
- drzwi wewnętrznych płycinowych,
- drzwi zewnętrznych o konstrukcji aluminiowej,
- okien z tworzyw sztucznych,
- podokienników wewnętrznych.

1.4.Określenia podstawowe

1.4.1. Podstawowe określenia;

- szyby niskoemisyjne – szkło niskoemisyjne zwiększa temperaturę szyby wewnętrznej
 - szkło float – szkło o idealnie gładkiej powierzchni, bez zniekształceń optycznych, formowane metodą poziomego formowania tafli
- 1.4.2. Pozostałe określenia podane w niniejszej ST są zgodne z określeniami podanymi w ST-450.0.00 „Wymagania ogólne” oraz z PN-ISO 7607-1 „Budownictwo. Terminy ogólne”, PN-ISO 7607-2 „Budownictwo. Terminy stosowane w umowach”, a także w przywołanych normach przedmiotowych.

1.5.Wymagania dotyczące robót

1.5.1. Wykonawca jest odpowiedzialny za jakość wykonanych robót i zastosowanych materiałów oraz ich zgodność z dokumentacją projektową, ST i poleceniami Zamawiającego. Ogólne wymagania dotyczące robót podano w ST-450.0.00 „Wymagania ogólne”.

1.5.2. Odstępstwa od projektu mogą dotyczyć jedynie zastąpienia zaprojektowanych materiałów przez inne materiały o zbliżonych charakterystykach technicznych i trwałości. Wszelkie zmiany i odstępstwa od zatwierdzonej dokumentacji technicznej nie mogą powodować obniżenia wartości funkcjonalnych i użytkowych wykonywanej roboty, ani zmniejszenia trwałości eksploatacyjnej.

2. MATERIAŁY

2.1. Wymagania ogólne.

Ogólne wymagania dotyczące materiałów podano w ST-450.0.00 „Wymagania ogólne”. **Stolarka drzwiowa winna spełniać wymagania PN-88/B-10085, a okucia PN-EN 1906.**

Dostarczone na obiekt wyroby powinny być oznakowane znakami CE i posiadać aktualną aprobatę techniczną wydana przez ITB dopuszczającą ten wyrób do zastosowania np. w budynkach szkolnych (obiektach użyteczności publicznej) itp.

Wszystkie pozostałe materiały dla których PN lub BN przewidują posiadanie zaświadczenia o jakości lub atestu, powinny być zaopatrzone w taki dokument.

Dodatkowe oznakowanie powinno umożliwiać identyfikację producenta, typ wyrobu, kraj pochodzenia i datę produkcji. Do każdego dostarczonego asortymentu wyrobu producent winien dostarczyć instrukcję określającą zasady wbudowania materiału w obiekcie.

2.2. Wymagania szczegółowe.

2.2.1. Atestowane **drzwi antywłamaniowe** o szer. 80cm spełniające wymagania normy PN-90/B-92270 – do pomieszczeń archiwum i serwerowni.

2.2.1.1. Skrzydło drzwiowe antywłamaniowe:

- antywłamaniowe klasy 3C,
- pełne (do serwerowni w wykonaniu z kratką wentylacyjną metalową)
- z blachy stalowej ocynkowanej o gr. 1,25-1,5mm wykończonej laminatem lub okładziną drewnopodobną (kolor biały RAL9010) o płaskiej powierzchni zewnętrznej
- z wypełnieniem wełną mineralną o gęstości 110-190 kg/m³
- klamka metalowa z szyldem o wykończeniu chrom lub powleczoną tworzywem sztucznym termoplastycznym.

2.2.1.2. Zawiasy:

- trzy zawiasy kasetowe z możliwością regulacji w trzech płaszczyznach,
- trzy bolce antywyważeniowe.

2.2.1.3. Ościeżnica:

- kompletna, profilowana, stalowa ocynkowana z blachy o gr. minimum 1,5mm, lakierowana proszkowo lub powlekana folią PCV w kolorze białym RAL9010 ,
- wyposażona w minimum 4 kotwy montażowe o gr. min. 4mm,

2.2.1.4. Okucia posiadające atest Instytutu Mechaniki Precyzyjnej oraz Centralnego Laboratorium Kryminalistycznego KG Policji:

a) zamek główny (centralny) atestowany klasy C :

- wielopunktowy,
- wpuszczany zapadkowo,
- do montażu w drzwiach z ościeżnicą stalową,
- zaopatrzony w dwie utwardzone zapadki (stal z molibdenem) chroniące mechanizm zamka przed przewierceniem,
- w wersji z zamkiem pomocniczym blokującym dodatkowo drzwi w poziomie i bolcem blokującym drzwi w pionie lub w wersji z dwoma stalowymi bolcami blokującymi dodatkowo drzwi w pionie (górze i dół) z listwą czołową zamka w kolorze srebrny cynk.

b) atestowana wkładka bębnekowa klasy C do zamka wpuszczanego :

- wkładka profilowa,
- odporna na próby otwarcia wytrychem i przewiercenie,
- standardowo wyposażona w minimum 5 kluczy,
- możliwość dorobienia kluczy po okazaniu karty kodowej (w komplecie wkładki) oraz jednego klucza z numerem kodowym,
- spełniająca wymagania normy PN-EN 1303.

2.2.1.5. Tarcza drzwiowa antywłamaniowa klasy C wraz z klamką posiadająca atest Instytutu Mechaniki Precyzyjnej oraz Centralnego Laboratorium Kryminalistycznego KG Policji:

- z hartowaną osłoną wkładki bębnekowej z obrotowym krążkiem, który zabezpiecza wkładkę przed wyrwaniem i uniemożliwia przewiercenie,
- o wykończeniu chrom błyszczący.

2.2.2. **Drzwi wewnętrzne z ościeżnicą stalową .**

- o szer. 90cm do łazienki, oraz do salki konferencyjnej
- o szer. 80cm do gabinetu Starosty

Wymagania techniczno-jakościowe:

2.2.2.1. Skrzydła gładkie, wykonane z klejonki drewna iglastego, wykończone fabrycznie. Wypełnienie: płyta wiórowa otworowana, wzmocniona wewnętrznym ramiakiem ze sklejki. Rama wraz z wypełnieniem oklejona dwustronnie płytą HDF. Pokrycie zewnętrzne skrzydła okleiną laminatu CPL min. 0,7mm o wysokiej odporności na uszkodzenia mechaniczne, ścieranie i światłotrwałość.

Oba boki oraz góra skrzydła okleinowane taśmą obrzeżową w kolorze skrzydła.

Drzwi wyposażać w:

- minimum dwa zawiasy czopowe,
- zamek spełniający wymagania normy PN-91/B-94402 z wkładką patentową spełniającą wymagania PN-EN 1303 z minimum 3 kluczami ,
- nakładki na zawiasy,
- klamkę metalową zwykłą z powłoką galwaniczną w kolorze chrom lub nikiel wraz z tarczą spełniającą wymagania normy PN-EN 1906.

2.2.2.2. Ościeżnice:

Zastosować ościeżnice stalowe, regulowane wykonane z blachy stalowej ocynkowanej o grubości 1,5 mm. Lakierowana nawierzchniowo farbą proszkową na kolor zgodny z kolorem skrzydła drzwiowego. Kształt krawędzi ościeżnicy: proste lub harmonijnie zaokrąglone (jednolite z wykończeniem skrzydła drzwiowego). Wyposażona w uszczelkę i w nowoczesny system zawiasów.

Ościeżnica składająca się z:

- belek głównych: poziomej oraz dwóch pionowych listew opaskowych,

- uszczelki obwiedniowej gumowej w kolorze popielatym,
- zawiasów czopowych.

2.2.3. **Drzwi zewnętrzne o konstrukcji z profilu aluminiowego** z przeszkleniem i wypełnieniem z przekładką termiczną PI50.

Dopuszczone do obrotu w budownictwie na podstawie Aprobaty technicznej ITB oraz certyfikatu zgodności

Wymagania jakościowe:

- profil tzw. „ciepły” wykonany z kształtowników składających się z dwóch profili aluminiowych zespolonych przekładką termiczną z poliamidu zbrojonego włóknem szklanym w ilości 25%,
- kształtowniki aluminiowe wykonane ze stopu aluminium EN-AW spełniające wymagania normy PN-EN 573-3, stan T6 wg PN-EN 515,
- złącza konstrukcyjne ram winny być przycięte pod kątem 45° i połączone w narożach ram przy zastosowaniu narożników systemowych metodą zagniatania lub skręcania,
- zespolone kształtowniki słupków przycięte pod kątem 90° powinny być połączone z kształtownikami ramy (ościeżnicy) przy zastosowaniu łączników mechanicznych typu T.
- narożniki, łączniki mechaniczne oraz profile w strefie łączenia powinny być dodatkowo pokryte klejem do metalu,
- zamki rolkowe wyposażone we wkładkę patentową spełniającą wymagania PN-EN 1303 z trzema kluczami,
- uchwyty rurowe,
- izolacyjność akustyczna 35dB
- odporność na włamanie w klasie P4
- drzwi wyposażać w samozamykacz górny, kompletny, z ramieniem, śrubami i szablonem montażowym i osłoną,
- powierzchnia profilu zabezpieczona antykorozyjnie poliestrową powłoką proszkową w kolorze brązowym spełniającą następujące wymagania jakościowe:
 - grubość oznaczana wg PN-EN ISO 2360 - $75 \pm 15 \mu\text{m}$
 - twardość względna oznaczana wg PN-79/C-81530 – nie mniej niż 0,7
 - przyczepność do podłoża oznaczana wg PN-EN ISO 2409 – stopień 0,
 - odporność na działanie mgły solnej wg PN-88/C-81523 (metoda B) – stan powłoki bez zmian po 1000h działania mgły,
 - odporność na działanie cieczy oznaczana wg PN-93/C-81532/01 – stan powłoki bez zmian po 500h działania roztworów 1%NaOH, 1%HCl, 1%H₂SO₄, i 5%CH₃COOH oraz 1000h działania roztworów 1%NaOH, 1%HCl, 1%H₂SO₄, 3% NaCl, 1%NH₃OH

Przeszklenie:

- o szklenie szybą zespoloną ze szkła float, spełniającą wymagania PN-B-13079, jednokomorową, z komorą wypełnioną gazem ($U_{\text{max}}=1,1\text{W/m}^2\text{K}$), szyba antywłamaniowa P-4; szyby mocowane przy użyciu listew przyszybowych z kształtowników aluminiowych oraz uszczelki osadczycy z kauczuku syntetycznego EPDM wg DIN 7863

2.2.4. **Drzwi aluminiowe** z przeszkleniem z odzysku:

- główne drzwi wejściowe do budynku,
- drzwi wejściowe do obecnego archiwum.

2.2.5. **Okna z profili PCV** o wymiarze 90x145cm wraz z okuciami, posiadające atest PZH oraz aprobatę ITB potwierdzającą spełnianie wymagań parametrów normatywnych.

2.2.5.1. Konstrukcja.

Okna wykonane z jednoramowych kształtowników wyprodukowanych z minimum trzykomorowego białego nieplastyfikowanego polichlorku winylu (PCV). Kształtowniki ościeżnic, ram, skrzydeł, słupków stałych i ślepienia muszą być wzmocnione kształtownikiem stalowym ocynkowanym o grubości powłoki minimum 275g/m^2 .

2.2.5.2. Szklenie.

Okna winny być szklone szybami zespolonymi, niskoemisyjnymi 4+16+4 o wartości współczynnika przenikania ciepła w środkowej części szyby zespolonej $U_{os}=1,1\text{W/m}^2\text{K}$, współczynnik przenikania ciepła dla całego okna $U\leq 1,71\text{W/m}^2\text{K}$. Szyby zespolone winny spełniać wymagania normy PN-B-13079.

2.2.5.3. Listwy przyszybowe.

Do mocowania i uszczelniania szyb we wrębach skrzydeł okien od strony wewnętrznej należy stosować listwy przyszybowe z uszczelkami wciśniętymi fabrycznie w kanał na uszczelkę lub współwytlaczanymi z kształtownikami listew. Listwy przyszybowe winny spełniać wymagania podane w Aprobacie Technicznej zastosowanego systemu. Listwy należy dobrać w zależności od grubości zastosowanego oszklenia.

2.2.5.4. Uszczelki.

Uszczelki osadcze do uszczelniania osadzenia szyb we wrębach okien oraz uszczelki przylgowe do uszczelniania na obwodzie styku skrzydła z ościeżnicą (słupkiem, siemieniem) powinny być wykonane z kauczuku syntetycznego EPDM wg DIN 7863.

2.2.5.5. Okucia.

W oknach stosować kompletne okucia dostosowane do ciężaru własnego skrzydeł oraz obciążeń eksploatacyjnych.

2.2.5.6. Wykonanie.

Złącza konstrukcyjne powinny spełniać następujące wymagania:

- a) kształtowniki ościeżnic i skrzydeł przycięte pod kątem 45° powinny być połączone w narożach metodą zgrzewania,
- b) sztywność ościeżnic i skrzydeł powinna być zapewniona przez stalowe kształtowniki wzmacniające umieszczone na całym obwodzie ram, niezależnie od wymiarów: kształtowniki stalowe przycięte stosownie do wymiaru kształtowników tworzywowych i osadzone w odpowiednich komorach powinny być z nimi łączone za pomocą wkrętów samogwintujących.
- c) Uszczelki przylgowe powinny być osadzone w sposób ciągły, bez naprężania, na całym obwodzie okien, w kanałach przyłgi zewnętrznej ościeżnicy (słupka, ślenia) oraz kanałach przyłgi wewnętrznej skrzydła. Obie uszczelki przylgowe (zewnętrzna i wewnętrzna) powinny być ciągłe, a połączenia styków ich końców powinny być usytuowane w połowie długości górnego poziomego ramiaka skrzydła.
- d) Szyby zespolone powinny być osadzone na podkładkach (podporowych, dystansowych) rozmieszczonych we wrębie- zależnie od położenia soi obrotu skrzydła – zgodnie z Instrukcją ITB. Podkładki nie powinny stanowić przeszkody w odprowadzaniu wody z wrębu na szybę oraz odpowietrzeniu wrębu. Do zamocowania i uszczelnienia szyb we wrębach należy stosować listwy przyszybowe oraz uszczelki osadcze.
- e) W dolnych poziomych elementach ościeżnic i skrzydeł powinny być wykonane otwory o przekroju 150mm^2 do odprowadzania wody opadowej, która przeniknęła we wręby na szybę i do kanału zbiorczego ościeżnicy. Liczba otworów w jednym elemencie winna wynosić 2. W górnych poziomych elementach ościeżnic i skrzydeł powinny być wykonane otwory odpowietrzające i odprężające o przekroju co najmniej 110mm^2 .

2.2.5.7. Minimalne wyposażenie:

- klamka z blokadą obrotu,
- mikrouchyłanie,
- kotwy montażowe
- maskownica na otwory odwadniające,

2.2.5.8. Właściwości techniczne.

- a) Wodoszczelność: okna nie powinny wykazywać przecieków wody przy zraszaniu ich powierzchni wodą w ilości 120l na 1h na 1m^2 powierzchni przy

- różnicy ciśnień $p=150\text{Pa}$ tzn. powinny spełniać wymagania klasy $\$A$ wg PN-EN 12208
- b) odporność na obciążenie wiatrem: ugięcie czołowe względne najbardziej odkształconego elementu okien pod obciążeniem wiatrem wg PN-77/B-02011 nie powinno być większe niż $1/300$ (zgodnie z PN-EN 12210 – klasa C wg wartości względnego ugięcia czołowego).
 - c) Sprawność działania skrzydeł: ruch skrzydeł przy otwieraniu i zamykaniu okna powinien być płynny, bez zahamowań i zaczepiania skrzydła o inne części okna. Siła potrzebna do uruchomienia okuć zamykających przy otwieraniu i zamykaniu powinna być mniejsza niż 10daN . Siła potrzebna do poruszenia odryglowanego skrzydła powinna być mniejsza niż 8daN .
 - d) Sztywność skrzydeł na obciążenie statyczne siłą skupioną działającą w płaszczyźnie skrzydła: skrzydła okien poddane działaniu siły skupionej 50daN działającej w płaszczyźnie skrzydła i przyłożonej do ramiaka skrzydła od strony zasuwicy po badaniu wg BN-75/7150-03 powinny zachować swoją sprawność działania. Nie może nastąpić uszkodzenie okuć oraz naruszenie trwałości ich zamocowania w skrzydle lub ościeżnicy.
 - e) Sztywność skrzydeł na obciążenie dynamiczne i statyczne siłą skupioną działającą prostopadle do płaszczyzny skrzydła: skrzydła okien poddane obciążeniu dynamicznemu, a następnie statycznemu siłą skupioną 40daN działającą prostopadle do płaszczyzny zgodnie z BN-75/7150-03 nie powinno powodować widocznych uszkodzeń skrzydła i szklenia. Skrzydło powinno zachować sprawność działania.
 - f) Nośność zgrzewanych naroży ram F_{\min} nie powinna być mniejsza niż:
 - o 3075N – w przypadku ramy ościeżnicy
 - o 3700N – w przypadku ramy skrzydła
 - g) do wyrobów dostarczonych odbiorcy winna być dołączona informacja zawierająca co najmniej:
 - nazwę i adres producenta
 - klasę kształtowników z nieplastyfikowanego PVC wg PN-EN 12607
 - dane identyfikujące oszklenie i klasę akustyczną
 - współczynnik przenikania ciepła U
 - nr Aprobaty Technicznej,
 - nr dokumentu dopuszczającego wyrób do obrotu w budownictwie,
 - znak budowlany.

2.2.6. Wielokomorowe parapety wewnętrzne z kapinosem, wykonane z twardego tworzywa PCV pokrytego folią dekoracyjną o dużej odporności na temperaturę i uszkodzenia. Kolor biały RAL 9010. Parapety winny być wyposażone w końcówki zabezpieczające (zaśleпки) w kolorze dopasowanym do koloru parapetu. Szerokość parapetu ok. 25 cm.

Pozostałe wymagania : światłoodporne, trudnozapalne, samogasnące, wytrzymałe na długotrwałe obciążenia termiczne do 60°C .

2.2.7. Nawietrzaki podokienne.

Nawietrzaki podokienne o wym. $0,2 \times 0,8\text{m}$ składające się z:

- czerpni zewnętrznej z daszkiem i siatką przeciw owadom (z blachy stalowej ocynkowanej, niemalowanej),
- odcinka kanału prostego z labiryntem tłumiącym hałas z blachy stalowej ocynkowanej łączonego teleskopowo
- żaluzji wewnętrznej z ręczną regulacją z blachy stalowej ocynkowanej malowanej w kolorze białym.

2.3. Warunki przechowywania i składowania.

Wszystkie materiały powinny być dostarczane w oryginalnych opakowaniach i przechowywane zgodnie z instrukcją producenta oraz odpowiednią Aprobata Techniczną.

2.4. Wariantowe stosowanie materiałów:

Podany powyżej materiał stanowi propozycję projektanta lub zamawiającego. Zgodnie z ustawą „Prawo zamówień publicznych” Wykonawca ma prawo zastosować każdy inny „równoważny” co do cech techniczno-jakościowych wyrób. Niedopuszczalne jest stosowanie wyrobów nieznanego pochodzenia.

3. SPRZĘT

Ogólne wymagania dotyczące stosowania sprzętu podano w ST-450.0.00 „Wymagania ogólne”.

Roboty można wykonywać przy użyciu dowolnego sprzętu wybranego przez Wykonawcę gwarantującego poprawne wykonanie robót. Zastosowany sprzęt winien spełniać wszystkie wymagania BHP i posiadać instrukcje obsługi.

4. TRANSPORT

4.1. Ogólne wymagania dotyczące stosowania sprzętu podano w ST-450.0.00 „Wymagania ogólne”.

4.2. Stolarka winna być przewożona specjalistycznymi środkami transportu przystosowanymi do jej przewożenia, nie wpływającymi niekorzystnie na właściwości przewożonych materiałów. W czasie transportu na miejsce wbudowania stolarka musi być zabezpieczona przed uszkodzeniami jej powierzchni (zadrapania, wgniecenia itp.) przesunięciem i utratą stateczności oraz przed zbieciem szyb.

4.3. Transport drzwi należy prowadzić pojazdami zamkniętymi zgodnie z PN-B-05000, a drzwi należy przygotować do transportu poprzez zapakowanie w folię.

4.4. Parapety wymagają starannego przechowywania w pozycji leżącej na gładkiej powierzchni.

5. WYKONANIE ROBÓT

5.1. Ogólne wymagania wykonawcze podano w ST-450.0.00 „Wymagania ogólne”. Przed osadzeniem stolarki należy sprawdzić dokładność wykonania ościeża do którego ma przylegać ościeżnica. W przypadkach występujących wad ościeża lub zabrudzenia jego powierzchni, ościeże należy naprawić i oczyścić.

5.2. Montaż stolarki drzwiowej.

Ościeżnicę należy umieścić w otworze, ustawić w pionie i poziomie, a następnie zaklinować. Wolną przestrzeń między ścianą a ościeżnicą wypełnić pianką montażową lub innym materiałem izolacyjnym dopuszczonym do stosowania do tego celu świadectwem ITB. Do czasu związania pianki, należy na wysokości zawiasów i zaczepu zamka zastosować rozpieraki, aby nie dopuścić do zdeformowania ościeży. Gdy pianka montażowa stężeje, należy usunąć kliny i wypełnić luki pianką. Zamontować zawiasy dokręcając je kluczem imbusowym, zawiesić skrzydło drzwiowe, uzbroić w klamkę, szyldy i zamek z wkładką patentową. W razie potrzeby dokonać regulacji, po czym zaślepić otwory plastikowymi korkami w odpowiednim kolorze. Po sprawdzeniu działania drzwi usunąć w razie potrzeby wkładkę z tworzywa w zaczepie zamka i zamontować kieszeń zamka. Po zamontowaniu stolarki należy drzwi dokładnie zamknąć i sprawdzić luzy, a następnie wykonać obróbki murarskie i tynkarskie ościeży w sposób zapewniający ciągłość i jednolitość faktury powierzchni ściany. Wszelkie zabrudzenia zaprawą należy niezwłocznie usunąć.

5.3. Montaż drzwi aluminiowych.

Mocowanie ślusarki można przeprowadzić za pomocą kotew ze stali ocynkowanej i nierdzewnej lub specjalnych uchwytów i kotew (w przypadku zamocowania drzwi przed płaszczyzną ściany). Przy mocowaniu elementów konstrukcji aluminiowej do konstrukcji budynku musi być zapewniona szczelność połączenia elementy ze ścianą. Dobór rodzaju, długości i średnicy kołków i śrub należy uzgodnić z producentem stolarki.

W pierwszym etapie montażu należy sprawdzić czy wymiary zewnętrzne ślusarki przeznaczonej do montażu będą pasowały do wymiarów otworu. Następnie dokładnie oczyścić miejsce osadzenia ramy w murze.

Ramę należy ustawić w murze na drewnianych klockach nośnych w ten sposób, aby między murem a ościeżnicą zachowane były luzy montażowe. Wstępnie zamocować ramę w murze przy pomocy klinów. Następnie należy sprawdzić ustawienie ramy w poziomie i pionie pomocy poziomicy. Dopuszczalne różnice przekątnych nie mogą przekroczyć 2mm na długości 1m oraz 3 mm na długości powyżej 1 m. Po zakończeniu prawidłowego ustawiania, następuje trwałe zamocowanie ramy w murze za pomocą dybli lub kotew. Otwory na dyble wiercić po ustawieniu ramy w murze. Otwarte przestrzenie pomiędzy ramą, a murem wypełnia się masą uszczelniającą w ilości niezbędnej do uszczelnienia np. pianką poliuretanową.

Po zamontowaniu ślusarki należy wykonać obróbki murarskie i tynkarskie ościeży w sposób zapewniający ciągłość i jednolitość faktury powierzchni ściany. Wszelkie zabrudzenia zaprawą konstrukcji aluminiowej należy niezwłocznie usunąć.

5.4. Montaż stolarki okiennej.

Mocowanie okien można przeprowadzić za pomocą kotew stalowych lub kołków rozporowych – zgodnie z systemem montażowym producenta oraz zgodnie z poniższymi wymaganiami:

wysokość	szerokość	Liczba punktów zamocowań	w nadprożu i progu	na stojaka
do 150		4	nie mocuje się	po 2
	150±200	6	po 2	po 2
	powyżej 200	8	po 3	po 2

W pierwszym etapie montażu okien należy sprawdzić czy wymiary zewnętrzne okna będą pasowały do wymiarów otworu okiennego (szerokość otworu w murze musi być większa o min. 20 mm i max. 30 mm od szerokości okna, a wysokość o min. 35 mm i max. 50 mm większa od wysokości okna). Następnie dokładnie oczyścić miejsce osadzenia ościeżnicy w murze. Przed przystąpieniem do montażu zdjąć skrzydła okienne z ościeżnic. Ościeżnicę należy ustawić na specjalnie wyprofilowanej listwie progowej z PCV i wypoziomować oraz wypionować. Okno stabilizuje się klinami narożnymi umieszczanymi w pobliżu narożników ościeżnicy okna. Ustawienie okna należy sprawdzić w pionie i poziomie. Okno mocuje zgodnie z wytycznymi producenta np. atestowanymi kotwami obrotowymi wykonanymi ze specjalnie wyprofilowanej blachy stalowej o wymiarach 110x30mm, grubości 3mm ocynkowanych – połączonej zatrzaskiem do ościeżnicy.

Luzy wokół okna uszczelnia się stosując:

- uszczelnienie wewnętrzne – paroszczelne w postaci: materiału trwale elastycznego np. masy silikonowej lub akrylowej nanoszonej pistoletem, taśmy uszczelniającej z pianki poliuretanowej, folii samoprzylepnych do uszczelnień wewnętrznych
- uszczelnienie środkowe – cieplne i akustyczne wykonane z: pianki poliuretanowej natryskiwanej pistoletem, elastycznej gąbki z pianki poliuretanowej,
- uszczelnienie zewnętrzne – wodoszczelne wykonane z materiału trwale elastycznego np. masy silikonowej lub akrylowej nanoszonej pistoletem, taśmy uszczelniającej z pianki poliuretanowej, folii samoprzylepnych do uszczelnień zewnętrznych

Zabrania się użycia do uszczelnień materiałów wydzielających związki chemiczne szkodliwe dla zdrowia ludzi.

Po prawidłowym zamocowaniu ramy w otworze, należy założyć skrzydła okienne i przykręcić klamki. Jeżeli jest konieczna dodatkowa regulacja, należy ją wykonać – w prawidłowo zamontowanym oknie po otwarciu, skrzydła okienne powinny pozostawać w określonym położeniu, a nie samoczynnie otwierać się lub zamykać. Osadzone okno po zamontowaniu należy dokładnie zamknąć.

Po zamontowaniu stolarki należy wykonać obróbki murarskie i tynkarskie ościeży zgodnie z normą PN-70/B-10100 w sposób zapewniający ciągłość i jednolitość faktury powierzchni ściany.

Wszelkie zabrudzenia zaprawą należy niezwłocznie usunąć. Okna należy oczyścić środkami czyszczącymi nie zawierającymi rozpuszczalników i nie powodującymi zarysowania powierzchni.

5.5. Montaż wywiewników.

Wywiewniki montuje się w ścianie zewnętrznej zgodnie z instrukcją montażową producenta.

5.6. Montaż parapetów wewnętrznych z tworzywa sztucznego.

Parapet dla każdego okna należy wykonywać z jednego odcinka materiału i zabezpieczyć na końcach, końcówkami zabezpieczającymi z PCV.

Przy parapetach wewnętrznych najistotniejsze jest stabilne ich zamocowanie. Przed odcięciem parapetu na żądany wymiar, należy doprowadzić do osiągnięcia przez parapet temperatury pomieszczenia w którym będzie montowany. Montując parapet magazynowany zimą w temperaturze 10°C należy odczekać 10h. Należy przewidzieć szczelinę dylatacyjną między parapetem, a murem. Szczelina dylatacyjna winna wynosić 0,5 cm na jeden metr bieżący parapetu. Parapet umocowany na gładkich powierzchniach najlepiej wiąże się z podłożem za pomocą klejów szybkoschnących np. wszystkich szybkowiązujących montażowych klejów poliuretanowych (np. typu firmy Tytan, Lakma i Soudal lub innych równoważnych), silikonu montażowego lub pianki montażowej typu Makroflex. Wszystkie szczeliny należy uszczelnić również tymi materiałami. Po zakończeniu montażu parapet należy oczyścić za pomocą dostępnych w handlu nieszorujących płynów do mycia powierzchni z tworzyw sztucznych, nie zawierających rozpuszczalników.

6. KONTROLA JAKOŚCI ROBÓT I MATERIAŁÓW

6.1. Kontrola jakości wykonania robót polega na sprawdzeniu zgodności wykonania robót z Dokumentacją Projektową, Specyfikacją Techniczną i poleceniami Zamawiającego.

6.2. Zasady kontroli jakości powinny być zgodne z wymogami PN-88/B-10085 dla stolarki okiennej i drzwiowej oraz PN-72/B-10180 dla robót szklarskich.

6.3. Kontroli jakości podlega:

- sprawdzenie jakości zastosowanych wyrobów na podstawie dowodów dostawy : zaświadczenia producenta o jakości lub oznaczenia znakiem kontroli jakości na opakowaniu materiału, i świadectw jakości lub atestów producentów oraz oględzin wizualnych,
- sprawdzenie jakości wykonanych robót przy montażu ślusarki aluminiowej:
 - wymiary wyrobów; pomiarów dokonuje się dokładnością do 1mm.
 - o Dopuszczalne odchyłki wymiarowe ślusarki aluminiowej powinny być zgodne z PN-EN 22768-1 dla klasy tolerancji m (średniokładnej),
 - o Odchyłki od prostokątności ramy i skrzydła powinny być zgodne z PN-77/M-02136 i powinny wynosić $\pm 0,75\text{mm}/500\text{mm}$
 - o Odchyłki płaskości skrzydeł powinny być zgodne z PN-EN ISO 1101 dla m14 szeregu tolerancji
 - sprawdzenie jakości wykończenia powierzchni wyrobów:
 - o drzwi , okna i ramy nie powinny wykazywać żadnych uszkodzeń mechanicznych , pęknięć , załamań, itp. oraz nie powinno nastąpić pogorszenie sprawności działania i funkcjonalności drzwi po 500 cyklach wstrząsów wykonywanych zgodnie z PN-88/B-06079,
 - o powłoka malarska winna być ciągła i jednorodna.
 - przegrody zewnętrzne nie powinny wykazywać przecieków wody przy zraszaniu ich powierzchni wodą w ilości 120l na 1h na 1m² powierzchni przy różnicy ciśnień p=150Pa
 - odchylenia od pionu i poziomu zamontowanej ślusarki,

- rodzaj, sposób zamocowania i sprawność działania okuć i zawiasów:
 - o siła przyłożona do klamki potrzebna do zamknięcia skrzydła na zapadkę nie powinna być większa niż 10daN.
 - o ruch skrzydeł przy otwieraniu i zamykaniu powinien być płynny, bez zahamowań i zaczepiania skrzydła o inne części wyrobu. Działanie ruchomych elementów okuć powinno przebiegać bez zacięć. Uszczelka przylgowa powinna ściśle przylegać do płaszczyzny wyrobu na całym obwodzie,
 - o po 100000 cykli otwierania i zamykania drzwi powinny zachowywać sprawność działania skrzydeł oraz nie powinny ulec uszkodzeniom,
 - obciążenie skrzydła siłą skupioną 30daN w kierunku zamykania i 50daN w kierunku otwierania działające prostopadle do płaszczyzny skrzydła zgodnie z PN-87/B-06077 nie powinno powodować widocznych uszkodzeń skrzydła i szklenia. Skrzydło powinno zachować sprawność działania
 - ugięcie elementów ram i drzwi zewnętrznych pod obciążeniem wiatrem wg PN-77/B-02011 nie powinny być większe niż 1/300 rozpiętości między punktami zamocowań. Dopuszczalne ugięcia szyb (przy krawędzi szyby) wynoszą 8mm
 - szczelne przyleganie skrzydeł drzwi do ościeżnic,
 - o skrzydło drzwiowe zamocowane sztywno w górnym narożu obciążone siłą skupioną 20daN działającą prostopadle do płaszczyzny skrzydła w dolnym narożu położonym na przeciwprostokątnej nie powinno ulec uszkodzeniom lub trwałym zmianom kształtu, powodującym pogorszenie funkcjonalności i sprawności działania drzwi.
- sprawdzenie jakości wykonanych robót stolarki okiennej i drzwiowej zgodnie z normą PN-B-10085:
- sprawdzenie jakości materiału z jakiego została wykonana stolarka,
 - sprawdzenie prawidłowości wykonania z uwzględnieniem szczegółów konstrukcyjnych,
 - sprawdzenie płaskości skrzydeł drzwiowych należy wykonać zgodnie z PN-EN 952
 - sprawdzenie zgodności wymiarów stolarki,
- Różnice wymiarów po przekątnych nie powinny być większe od :
- o 2mm przy długości przekątnej do 1m
 - o 3mm przy długości przekątnej do 2m
 - o 4mm przy długości przekątnej powyżej 2m
- Sprawdzenie wymiarów i prostokątności skrzydeł drzwiowych należy wykonać zgodnie z PN-EN 951.
- wytrzymałość aluminiowych kształtowników zespolonych przekładką termiczną na ścinanie powinna wynosić nie mniej niż 24N/mm , a na rozciąganie nie mniej niż 12N/mm w temperaturze $-20^{\circ}\text{C}(\pm 2^{\circ}\text{C})$, $+20^{\circ}\text{C}(\pm 2^{\circ}\text{C})$ i $+80^{\circ}\text{C}(\pm 2^{\circ}\text{C})$
 - sprawdzenie jakości wykończenia powierzchni wyrobów,
 - odchylenia od pionu i poziomu zamontowanej stolarki : dopuszczalne odchylenie od pionu powinno być mniejsze od 1mm na 1m wysokości okna i nie więcej niż 3mm,
 - poprawność mocowań i uszczelnienia stolarki w otworach okiennych i drzwiowych - sprawdzenie osadzenia zgodnie z pkt.5
 - rodzaj, sposób zamocowania i sprawność działania skrzydeł, elementów ruchomych, okuć i zawiasów stolarki,
 - sprawdzenie siły zamykającej skrzydła drzwiowe zgodnie z PN-EN 12046-2,
 - szczelne przyleganie skrzydeł stolarki do ościeżnic,

Dopuszczalne wymiary luzów w stykach elementów stolarskich:

Miejsca luzów	Wartość luzów i odchyłek	
	okien	drzwi
Luz między skrzydłami	2	2
Między skrzydłami a ościeżnicą	-1	-1

roboty wykończeniowe wykonanych robót.

6.5. Jeśli wszystkie wykonane badania dadzą wynik pozytywny, to roboty należy uznać za wykonane prawidłowo i zgodnie z wymaganiami. W przypadku niespełnienia któregokolwiek z wymagań, zostanie określony rodzaj prac i materiałów oraz sposób doprowadzenia do zgodności robót z wymaganiami, a następnie zostanie dokonana ponowna kontrola wykonanych robót.

7. OBMIAR ROBÓT

7.1. Ogólne zasady obmiaru robót podano w ST-450.0.0.00 „Wymagania ogólne”.

7.2. Jednostka obmiarowa

Jednostką obmiaru jest :

- szt. - ościeżnice, skrzydła drzwiowe

Jednostką obmiarową dla pozostałych robót jest jednostka miary podana w przedmiarze robót dla danej pozycji kosztorysowej.

7.3. Szczegółowe zasady obmiaru podane są w katalogach określających jednostkowe nakłady rzeczowe dla robót objętych niniejszą specyfikacją np. KNR, KNRR itp.

8. ODBIÓR ROBÓT

8.1. Ogólne zasady odbioru robót podano w ST-450.0.00 „Wymagania ogólne”.

8.2. Roboty winny być zgodne z Dokumentacją projektową, ST oraz pisemnymi poleceniami Zamawiającego.

8.3. Odbiór robót obejmuje:

- odbiór jakościowy zastosowanych materiałów, oraz sprawdzenie zgodności zastosowanych materiałów z dokumentacją
- sprawdzenie prawidłowości wykonania robót zgodnie z zakresem określonym w pkt.6

8.4. Do odbioru końcowego robót Wykonawca winien dostarczyć dokumenty poświadczające użycie materiałów dopuszczonych do obrotu w budownictwie (atesty, deklaracje zgodności, dopuszczenia itd.),

8.5. Komisja odbiorowa w toku czynności odbiorowych :

- przeprowadzi oględziny wykonanych robót z punktu widzenia zgodności z dokumentacją użytych materiałów, sposobów i jakości ich montażu, oraz zgodności z umową, ST i obowiązującymi normami i pozostałymi przepisami ,
- zbada wyniki przeprowadzonych badań,
- sporządzi protokół odbioru końcowego robót .

Komisja przerwie prace odbiorowe gdy:

- prace zostały wykonane niezgodnie z umową,
- przedłożona dokumentacja powykonawcza jest niekompletna,
- roboty nie zostały zakończone,
- wykonane roboty wykazują poważne wady, wymagające dużych przeróbek lub ze względu na swoje wady nie nadaje się do bezpiecznego lub poprawnego użytkowania.

8.6. Sporządzony protokół odbiorczy zawierać będzie :

- ocenę wyników wykonanych badań,
- potwierdzenie otrzymania dokumentacji powykonawczej,
- stwierdzenie zgodności lub niezgodności wykonania robót z zamówieniem,
- wykaz wad i usterek ze wskazaniem możliwości, sposobu i terminu ich usunięcia,
- wynik odbioru - a w przypadku odmowy odbioru, w protokole należy zamieścić uzasadnienie decyzji komisji.

8.7. Protokół winien zostać podpisany przez Inspektora Nadzoru oraz przez przedstawiciela Wykonawcy.

8.8. Roboty wykonane niezgodnie z wymaganiami mogą być odebrane – z jednoczesnym obniżeniem ich ceny, pod warunkiem, że odstąpienia nie obniżają właściwości użytkowych i komfortu ich użytkowania. W przeciwnym wypadku należy je poprawić i przedstawić do ponownego odbioru. W ramach odbioru końcowego

komisja dokona sprawdzenia, czy w czasie pomiędzy odbiorami jakiegokolwiek elementy robót lub materiałów nie uległy destrukcji.

8.9. Po zgłoszeniu przez wykonawcę usunięcia wad wymienionych w protokole, zamawiający dokonuje komisijnego sprawdzenia robót, potwierdzając fakt usunięcia usterek oddzielnym protokołem.

9. PODSTAWA PŁATNOŚCI

9.1. Ogólne wymagania dotyczące płatności.

Ogólne wymagania dotyczące płatności podano w ST-450-0.00 "Wymagania ogólne". Płatność należy przyjmować zgodnie z oceną jakości robót, w oparciu o wyniki pomiarów i prób. Terminy i wielkości płatności określa wzór umowy.

9.2. Cena wykonania robót.

Podstawą płatności jest cena ofertowa skalkulowana przez Wykonawcę i zaferowana Zamawiającemu w ofercie przetargowej. Przyjęte pozycje kosztorysowe obejmują wszelkie roboty, czynności, wymagania i badania niezbędne do wykonania w celu osiągnięcia zakładanej jakości danego elementu, uwzględniając wszelkie roboty wynikające z wiedzy technicznej oraz technologii.

Cena jest wartością uśrednioną i obejmuje:

- roboty przygotowawcze,
- zakup wszystkich materiałów i urządzeń niezbędnych do prawidłowego wykonania robót,
- dostarczenie na miejsce robót wszystkich materiałów i urządzeń, sprzętu, narzędzi niezbędnych do prawidłowego wykonania robót,
- przygotowanie, ustawienie, obsługę i usunięcie niezbędnych rusztowań konstrukcji wsporczych,
- wyładunek materiałów i sprzętu na terenie robót,
- rozpakowanie materiałów, przegląd i segregacja,
- przygotowanie materiałów do wbudowania,
- osadzenie konstrukcji służących do montażu,
- wbudowanie wszystkich materiałów niezbędnych do prawidłowego wykonania robót,
- sprawdzenie poprawności montażu,
- prace porządkowe,
- unieszkodliwienie odpadów pobudowlanych,
- skompletowanie dokumentacji powykonawczej,
- przygotowanie wykonanych robót do odbioru
- uczestniczenie w czynnościach odbiorowych.

Cena uwzględnia również :

- nieuniknione odpady, ubytki i straty materiałowe,
- ilości materiałów potrzebnych do wykonania niezbędnych poprawek w toku prowadzenia robót,
- postoje sprzętu spowodowane procesem technologicznym oraz wynikiem z przestawiania sprzętu,

Płatności będą realizowane zgodnie z ceną ofertową w oparciu o protokoły odbioru zgodne zapisami we wzorze umowy.

10. PRZEPISY ZWIĄZANE.

10.1 Normy

- PN-EN 91000 Okna i drzwi. Terminologia.
- PN-B-05000 Okna i drzwi. Pakowanie, przechowywanie i transport.
- PN-88/B-10085 Okna i drzwi z drewna, materiałów drewnopochodnych i tworzyw sztucznych. Wymagania i badania.
- PN-EN 515 Aluminium i stopy aluminium. Wyroby przerobione plastycznie. Oznaczenie stanów.
- PN-EN 573-3 Aluminium i stopy aluminium. Skład chemiczny i rodzaje wyrobów przerobionych plastycznie. Skład chemiczny.
- PN-EN 12206 Farby i lakiery. Powłoki na stopy aluminium dla budownictwa. Część 1: Powłoki z farb proszkowych
- PN-EN 951 Drzwi drewniane. Metoda pomiaru wymiarów i odchyłek od prostokątności
- PN-EN 951 Drzwi drewniane. Metoda określenia płaskości

- PN-EN 951 Drzwi drewniane. Metoda oznaczania siły potrzebnej do zamknięcia.
- PN-EN 12400 Okna i drzwi. Trwałość mechaniczna. Wymagania i klasyfikacja.
- PN-EN 1027 Okna i drzwi. Wodoszczelność. Metoda badań.
- PN-EN 1020 Okna i drzwi. Wodoszczelność. Klasyfikacja.
- PN-EN 12210 Okna i drzwi. Odporność na obciążenie wiatrem. Klasyfikacja.
- PN-EN 12211 Okna i drzwi. Odporność na obciążenie wiatrem. Metody badań.
- PN-EN 12608 Kształtowniki z niezmiękczonego poli(chloroku winylu) PVC-U do produkcji okien i drzwi. Klasyfikacja i metody badań.
- PN-72/B-10180 Roboty szklarskie. Wymagania i badania przy odbiorze.
- PN-B-13079 Szkło budowlane. Szyby zespolone.
- Instrukcja ITB 183 Wytyczne projektowania i wykonywania przeszkleń z szyb zespolonych.
- PN-B-94109 Okucia budowlane. Listwy osłaniające szyby.
- PN-EN 356 Szkło w budownictwie. Szyby ochronne. Badania i klasyfikacja odporności na atak.
- PN-EN 1279-1 Szkło w budownictwie. Szyby zespolone izolacyjne. Część 1: Wymagania ogólne, tolerancje wymiarowe oraz zasady ustalające charakterystykę układu.
- PN-90/B-92270 Elementy i segmenty ścienne metalowe. Drzwi i zwiększonej odporności na włamanie – klasy C. Wymagania i badania uzupełniające.
- PN-88/C –81523 Wyroby lakierowane. Oznaczenie odporności powłok na działanie mgły solnej.
- PN-93/C –81532/01 Wyroby lakierowane. Oznaczenie odporności na ciecz. Metody ogólne.
- PN-79/C –81530 Wyroby lakierowane. Oznaczenie twardości powłok.
- PN-EN 1154 "Okucia budowlane. Zamykacze drzwiowe z regulacją przebiegu zamykania. Wymagania i metody badań" (Zmiana A1)
- PN-EN 1670 "Okucia budowlane. Odporność na korozję. Wymagania i metody badań"
- PN-EN 1906 "Okucia budowlane. Klamki i gałki drzwiowe wraz z tarczami. Wymagania i metody badań"
- PN-EN 1935 "Okucia budowlane. Zawiasy jednoosiowe. Wymagania i metody badań"
- PN-EN 12051 "Okucia budowlane. Zasuwki drzwiowe i okienne. Wymagania i metody badań"
- PN-EN 12209 "Okucia budowlane. Zamki. Zamki mechaniczne wraz z zaczepami. Wymagania i metody badań"
- PN-EN 12365-1 "Okucia budowlane. Uszczelki i taśmy uszczelniające do drzwi, okien, żaluzji i ścian osłonowych. Część 1: Wymagania eksploatacyjne i klasyfikacja"
- PN-EN 12365-2 "Okucia budowlane. Uszczelki i taśmy uszczelniające do drzwi, okien, żaluzji i ścian osłonowych. Część 2: Liniowa siła zamykająca. Metody badań"
- PN-EN 12365-3 "Okucia budowlane. Uszczelki i taśmy uszczelniające do drzwi, okien, żaluzji i ścian osłonowych. Część 3: Oznaczenie powrotu poodkształceniowego. Metoda badania"
- PN-EN 12365-4 "Okucia budowlane. Uszczelki i taśmy uszczelniające do drzwi, okien, żaluzji i ścian osłonowych. Część 4: Oznaczenie odkształcenia trwałego po starzeniu. Metoda badania"
- PN-75/B-94000 "Okucia budowlane. Podziały"
- PN-84/B-94019 "Okucia budowlane. Klameczki z tarczami"
- PN-71/B-94040 "Okucia budowlane. Narożniki płaskie"
- PN-91/B-94050.01 "Okucia budowlane. Zawiasy czopowe. Terminologia i podziały"
- PN-74/B-94070 "Okucia budowlane. Zamykacze drzwiowe sprężynowe. Określenia i podziały"
- PN-B-94090 "Okucia budowlane. Kratka wentylacyjna drzwiowa z tworzywa sztucznego"
- PN-B-94091 "Okucia budowlane. Kratka wentylacyjna drzwiowa metalowa"
- PN-69/B-94100 "Okucia budowlane. Zatrzaski wierzchnie zapadkowe. Wymagania i badania"
- PN-83/B-94101 "Okucia budowlane. Złącza śrubowe wpuszczane"
- PN-92/B-94398 "Okucia budowlane. Zamki. Funkcje"
- PN-88/B-94399 "Okucia budowlane. Zamki wpuszczane. Terminologia, klasyfikacja i oznaczenia"
- PN-92/B-94402 "Okucia budowlane. Zamki drzwiowe wpuszczane. Klasa O"
- PN-93/B-94403 "Okucia budowlane. Zamki drzwiowe wpuszczane. Klasa T"
- PN-91/B-94405 "Okucia budowlane. Zamki drzwiowe wpuszczane WC. Klasa O"
- PN-92/B-94406 "Okucia budowlane. Zamki drzwiowe wpuszczane. Klasa A"
- PN-EN 1906 Okucia budowlane. Klamki i gałki drzwiowe wraz z tarczami. Wymagania i metody badań.
- PN-B-94411 "Okucia budowlane. Wymiary części chwytowych klamek"
- PN-93/B-94412 "Okucia budowlane. Uchwyty gałkowe drzwiowe z tarczami. Klasa A"
- PN-91/B-94413 "Okucia budowlane. Tarcze drzwiowe. Klasa O"
- PN-91/B-94414 "Okucia budowlane. Tarcze drzwiowe. Klasa A"
- PN-93/B-94415 "Okucia budowlane. Tarcze drzwiowe WC. Klasa O"
- PN-B-94416 "Okucia budowlane. Tarcze drzwiowe. Klasa T"
- PN-B-94417 "Okucia budowlane. Tarcze drzwiowe. Klasa C"
- PN-B-94419 "Okucia budowlane. Tarcze drzwiowe. Klasa B"
- PN-B-94420 "Okucia budowlane. Tarcze drzwiowe WC. Klasa B"
- PN-B-94421 "Okucia budowlane. Wymiary części chwytowych gałek obrotowych"
- PN-B-94422 "Okucia budowlane. Kwadratowe trzpienie i otwory. Wymiary przekrojów poprzecznych, tolerancje i pasowania"
- PN-B-94430 "Okucia budowlane. Klamki, gałki, uchwyty i tarcze. Zestawy"
- PN-88/B-94440 "Okucia budowlane. Klucze okrągłe do zamków"
- PN-73/B-94441 "Okucia budowlane i meblowe. Klucze płaskie zamknięć bębnekowych"
- PN-79/B-94450.01 "Okucia budowlane. Zamki wierzchnie bębnekowe. Określenia i podziały"
- PN-74/B-94461.01 "Okucia budowlane. Wkładki bębnekowe profilowe. Określenia i podziały"
- PN-83/B-94461.03 "Okucia budowlane. Wkładki bębnekowe profilowe. Wkładki jednostronne"
- PN-84/B-94461.04 "Okucia budowlane. Wkładki bębnekowe profilowe. Wkładki dwustronne"
- PN-75/B-94461.05 "Okucia budowlane. Wkładki bębnekowe profilowe. Wkładki dwustronne z gałką"
- PN-B-94461-06 "Okucia budowlane. Wkładki bębnekowe profilowe. Wytyczne stosowania"

- PN-78/B-94461-07 "Okucia budowlane. Wkładki bębnekowe profilowe. Układy centralnego otwierania"
- PN-EN 1303 Okucia budowlane. Wkładki bębnekowe do zamków. Wymagania i metody badań.

10.2 Inne

- Warunki Techniczne Wykonania i Odbioru Robót Budowlano – Montażowych
- Instrukcja ITB nr 334/96 Ocieplanie ścian zewnętrznych budynków metodą lekką.
- Rozporządzenie Ministra Infrastruktury z dnia 6 lutego 2003 w sprawie bezpieczeństwa i higieny pracy podczas wykonywania robót budowlanych (Dz.U.2003.47.401),
- Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 26 września 1997 w sprawie przepisów bezpieczeństwa i higieny pracy (tekst. jedn. Dz.U.2003.169.1650)
- Rozporządzenie Ministra Pracy Ministra Polityki Społecznej z dnia 14.03.2000 w sprawie bezpieczeństwa Ministra higieny pracy przy ręcznych pracach transportowych (Dz.U.2000.26.313)
- Ustawa z dnia 16 kwietnia 2004 o wyrobach budowlanych (Dz.U.2004.92.881)
- Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu oznakowania ich znakiem budowlanym (Dz.U.2004.198.2041)
- Obwieszczenie Marszałka Sejmu Rzeczypospolitej z dnia 24 sierpnia 2004 w sprawie ogłoszenia jednolitego tekstu ustawy o systemie oceny zgodności (Dz.U.2004.204.2087)
- Rozporządzenie Ministra Infrastruktury z dnia 11 sierpnia 2004 w sprawie systemów oceny zgodności, wymagań , jakie powinny spełniać notyfikowane jednostki uczestniczące w ocenie zgodności oraz sposobu oznaczenia wyrobów budowlanych oznakowaniem CE (Dz.U.2004.195.2011)