СТБ 1473-2004
СТБ 1473-2004

СТБ 1473-2004

ГОСУДАРСТВЕННЫЙ СТАНДАРТ РЕСПУБЛИКИ БЕЛАРУСЬ

Строительство

ШТУКАТУРНЫЕ И ОБЛИЦОВОЧНЫЕ РАБОТЫ

Контроль качества работ

Будаўнiцтва

ТЫНКАВАЛЬНЫЯ I АБЛIЦОВАЧНЫЯ РАБОТЫ

Кантроль якасцi работ
Издание официальное

Министерство архитектуры и строительства

Республики Беларусь

Минск

УДК (693.61+693.69((083.74) МКС 91.180
 (КГС Ж39)

Ключевые слова: облицовочные работы, объем контроля, порядок контроля, средства изме​рения, штукатурные работы.

Предисловие

1 РАЗРАБОТАН Техническим комитетом по техническому нормированию и стандартизации
в строительстве «Производство работ» (ТКС 11) при научно-проектно-производс​твенном республи​канском унитарном предприятии «Стройтехнорм» (РУП «Стройтехнорм»).

ВНЕСЕН РУП «Стройтехнорм».

2 УТВЕРЖДЕН И ВВЕДЕН В ДЕЙСТВИЕ Приказом Министерства архитектуры и строительства Республики Беларусь от 4 мая 2004 г. № 133.

В Национальном комплексе нормативно-технических документов в строительстве стандарт входит в блок 1.03 «Производство».

3 ВВЕДЕН ВПЕРВЫЕ.

Настоящий стандарт не может быть полностью или частично воспроизведен, тиражирован и распространен в качестве официального издания без разрешения Министерства архитектуры и строительства Республики Беларусь.

Издан на русском языке.

(Минстройархитектуры, 2004

Содержание

	1
	Область применения. . . .
	1

	2
	Нормативные ссылки.
	1

	3
	Определения. ..
	2

	4
	Общие положения .
	2

	5
	Штукатурные работы .
	3

	6
	Облицовочные работы .
	8

	Приложение А
	 Форма акта приемки выполненных работ .
	12

ГОСУДАРСТВЕННЫЙ СТАНДАРТ РЕСПУБЛИКИ БЕЛАРУСЬ

Строительство

ШТУКАТУРНЫЕ И ОБЛИЦОВОЧНЫЕ РАБОТЫ

Контроль качества работ

Будаўнiцтва

ТЫНКАВАЛЬНЫЯ I АБЛIЦОВАЧНЫЯ РАБОТЫ

Кантроль якасцi работ

Building
PLASTER AND CLADDING WORKS

Control quality of works

Дата введения 2004-07-01

В части требований 5.11 метод 2

вводится с 2005-07-01
1 Область применения

Настоящий стандарт распространяется на производство штукатурных и облицовочных работ в зданиях и сооружениях и устанавливает объем, средства и порядок проведения контроля качества работ.

2 Нормативные ссылки

В настоящем стандарте использованы ссылки на следующие нормативно-технические документы:

СТБ 941.2-93 Система аккредитации поверочных и испытательных лабораторий Республики Беларусь. Общие требования к аккредитации поверочных и испытательных лабораторий

СТБ 1111-98 Отвесы строительные. Технические условия

СТБ 1306-2002 Строительство. Входной контроль продукции. Основные положения

СТБ 1472-2004 Строительство. Отделочные работы. Номенклатура контролируемых показателей качества

СТБ 8003-93 Система обеспечения единства измерений Республики Беларусь. Поверка средств измерений. Организация и порядок проведения

СТБ 8004-93 Система обеспечения единства измерений Республики Беларусь. Метрологическая аттестация средств измерений

СТБ 8014-2000 Система обеспечения единства измерений Республики Беларусь. Калибровка средств измерений. Организация и порядок проведения

СТБ ИСО/МЭК 17025-2001 Общие требования к компетентности испытательных и калибровочных лабораторий

ГОСТ 112-78 Термометры метеорологические стеклянные. Технические условия

ГОСТ 427-75 Линейки измерительные металлические. Технические условия

ГОСТ 7502-98 Рулетки измерительные металлические. Технические условия

ГОСТ 9416-83 Уровни строительные. Технические условия

ГОСТ 10528-90 Нивелиры. Общие технические условия

ГОСТ 10529-96 Теодолиты. Общие технические условия

ГОСТ 16588-91 Пилопродукция и деревянные детали. Метод определения влажности

ГОСТ 19223-90 Светодальномеры геодезические. Общие технические условия

ГОСТ 21718-84 Материалы строительные. Диэлькометрический метод измерения влажности

ГОСТ 24555-81 Система государственных испытаний продукции. Порядок аттестации испытательного оборудования. Основные положения

ГОСТ 26433.2-94 Система обеспечения точности геометрических параметров в строительстве. Правила выполнения измерений параметров зданий и сооружений

ГОСТ 28089-89 Конструкции строительные стеновые. Метод определения прочности сцепления облицовочных плиток с основанием

СНБ 1.03.05-04 Отделочные работы. Производство работ

СНиП 3.01.01-85 Организация строительного производства

РДС 1.02.09-2002 Строительство. Аттестация испытательных подразделений. Основные положения и порядок проведения.
3 Определения

В настоящем стандарте применены термины с соответствующими определениями по СТБ 1472.

4 Общие положения

4.1 Контроль качества штукатурных и облицовочных работ должен осуществляться на основании данных входного, операционного и приемочного контроля.

4.2 Номенклатура контролируемых показателей качества принимается в соответствии с СТБ 1472.

4.3 Требования к качеству производства штукатурных и облицовочных работ должны соответствовать СНБ 1.03.05.

Каждое измеренное значение контролируемого показателя качества должно быть в пределах допускаемых отклонений.

4.4 Производство штукатурных и облицовочных работ следует осуществлять при наличии акта приемки предшествующих выполненных работ.

4.5 Входной контроль качества материалов, поступающих на объекты строительства, должен осуществляться в соответствии с требованиями СТБ 1306.

4.6 Операционный контроль работ должен осуществляться в соответствии с требованиями настоящего стандарта ежедневно инженерно-техническим работником, осуществляющим производство работ на объектах строительства, уполномоченным руководством предприятия на проведение операционного контроля и владеющим необходимыми техническими знаниями для его осуществления, и выборочно испытательным подразделением предприятия, аттестованным в соответствии с требованиями РДС 1.02.09 или аккредитованным в Системе аккредитации поверочных и испытательных лабораторий Республики Беларусь в соответствии с требованиями СТБ 941.2 и СТБ ИСО/МЭК 17025.

4.7 Результаты операционного контроля должны фиксироваться в общем журнале работ.

4.8 При приемочном контроле, в зависимости от вида выполненных работ, в составе исполнительной документации должны предъявляться следующие документы: общий журнал работ, журнал авторского надзора, протоколы испытаний, акты освидетельствования скрытых работ, акты приемки выполненных работ, документы о качестве, сертификаты соответствия и(или) технические свидетельства Министерства архитектуры и строительства Республики Беларусь на материалы.

Приемочный контроль выполненных работ оформляется актом освидетельствования скрытых работ, протоколом испытаний, актом приемки выполненных работ.

Акт освидетельствования скрытых работ оформляется по форме, приведенной в приложении 6 СНиП 3.01.01.

Протокол испытаний оформляется испытательным подразделением предприятия в соответствии с СТБ ИСО/МЭК 17025.

Акт приемки выполненных работ оформляется в соответствии с приложением А с участием заказчика и генерального подрядчика (подрядчика).

4.9 Средства контроля должны быть из числа допущенных к применению на территории Республики Беларусь, поверены в соответствии с СТБ 8003 или аттестованы в соответствии с СТБ 8004, или калиброваны в соответствии с СТБ 8014; испытательное оборудование должно быть аттестовано в соответствии с ГОСТ 24555.

4.10 Допускается применение средств контроля, не указанных в настоящем стандарте, обеспечивающих измерение значений контролируемых показателей качества с требуемой точностью, поверенных или аттестованных, или калиброванных в установленном порядке.

5 Штукатурные работы

5.1 Соответствие свойств растворной смеси требованиям проектной и нормативно-техни​ческой документации

5.1.1 Входной контроль растворных смесей проводится по СТБ 1306.

5.1.2 Входному контролю подлежит каждая поступающая партия.

5.2 Условия производства работ

Температура окружающего воздуха

5.2.1 Операционный контроль температуры окружающего воздуха проводится перед началом производства работ.

5.2.2 Объем контроля

Контроль проводится в каждом помещении и на открытом воздухе.

5.2.3 Средства контроля

— термометры по ГОСТ 112 с диапазоном измерения от минус 50 до 50 °С и ценой деления 1 °С.

5.2.4 Порядок проведения контроля

Температуру окружающего воздуха контролируют при помощи термометра. Измерения внутри помещения проводят около наружной и противоположной стены на высоте от 0,5 до 1,0 м от пола. При площади помещения более 30 м2 и высоте более 3,0 м измерения должны проводиться также в центре помещения на высоте от 0,5 до 1,0 м от пола и на высоте 3,0 м.

Влажность воздуха

5.2.5 Операционный контроль влажности воздуха проводится перед началом производства работ.

5.2.6 Объем контроля

Контроль проводится в каждом помещении и на открытом воздухе.

5.2.7 Средства контроля

— психрометр по действующим нормативным документам (НД) с диапазоном измерения от 30 до 90 %, допустимой погрешностью измерений не более 10 %.

5.2.8 Порядок проведения контроля

Влажность воздуха контролируют при помощи психрометра. Измерения внутри помещения проводят около наружной и противоположной стены на высоте от 0,5 до 1,0 м от пола. При площади помещения более 30 м2 и высоте более 3,0 м измерения проводятся также в центре помещения на высоте от 0,5 до 1,0 м от пола и на высоте 3,0 м.

5.3 Подготовка основания

Влажность основания

5.3.1 Операционный контроль влажности основания проводится перед началом производства работ.

5.3.2 Объем контроля — не менее трех измерений на каждые 10 м2 поверхности.

5.3.3 Средства контроля

— влагомеры по действующим НД с допустимой погрешностью измерений не более 10 %.

5.3.4 Порядок проведения контроля

Для бетонных и кирпичных поверхностей — по ГОСТ 21718.

Для деревянных поверхностей — по ГОСТ 16588.

Влажность измеряют в поверхностном слое толщиной до 20 мм в двух крайних сечениях на расстоянии 50—100 мм от края и в центре выбранных участков основания.

Состояние основания

5.3.5 Операционный контроль состояния основания (отсутствие на поверхности основания пыли, грязи, жировых пятен, наплывов раствора, бетона) проводится перед началом производства работ.
5.3.6 Объем контроля

Контролируют все поверхности.

5.3.7 Порядок проведения контроля

Состояние основания контролируют при равномерной освещенности не менее 300 лк для внутренних поверхностей на расстоянии до 2,0 м, для наружных — на расстоянии до 10,0 м визуально.

Наличие насечки

5.3.8 Операционный контроль наличия насечки бетонных поверхностей и поверхностей кирпичных и каменных стен, выполненных с полным заполнением швов, проводится перед началом производства работ.

5.3.9 Объем контроля

Контролируют все поверхности.

5.3.10 Порядок проведения контроля

Наличие насечки контролируют визуально.
Наличие сетки, количество точек и способ крепления сетки

5.3.11 Операционный контроль наличия сетки, количества точек и способа крепления сетки проводится во время производства работ.

5.3.12 Объем контроля

Контролируют все поверхности, где требуется установка сетки.

5.3.13 Порядок проведения контроля

Наличие сетки, количество точек и способ крепления сетки контролируют визуально.

5.4 Точность установки маяков

5.4.1 Операционный контроль точности установки маяков (вертикальность, толщина) проводится во время производства работ.

5.4.2 Объем контроля

Контролируют все установленные маяки.

5.4.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— отвес строительный ОТ100-1 по СТБ 1111;

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм.

5.4.4 Порядок проведения контроля

Отклонение установки маяков от вертикальности контролируют по 5.6.4 методами 1 и 2.

Толщину маяков контролируют при помощи линейки, измеряя расстояние от основания до верхней поверхности маяка.

5.5 Количество и толщина штукатурных слоев

5.5.1 Операционный контроль количества и толщины штукатурных слоев проводится во время производства работ.

5.5.2 Объем контроля — не менее пяти измерений на каждые 40 м2 поверхности или не менее трех измерений на поверхности меньшей площади.

5.5.3 Средства контроля
— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм.

5.5.4 Порядок проведения контроля

Количество штукатурных слоев контролируют визуально.

Толщину штукатурного слоя контролируют при помощи линейки. Линейку углубляют в штукатурный слой и измеряют расстояние от основания или предыдущего слоя до верхней поверхности.

5.6 Отклонение от вертикальности оштукатуренной поверхности и углов

5.6.1 Операционный контроль отклонения от вертикальности оштукатуренной поверхности и углов проводится во время производства работ, приемочный контроль — после завершения работ.

5.6.2 Объем контроля

При операционном контроле контролируются все конструктивные элементы и каждая линия их сопряжения.

При приемочном контроле проводится не менее двух измерений на каждые 20,0 м2 поверхности или на отдельных участках меньшей площади.

5.6.3 Средства контроля:

— отвес строительный ОТ100-1 по СТБ 1111;

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм;

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм;

— теодолит по ГОСТ 10529.

5.6.4 Порядок проведения контроля

Отклонение от вертикальности контролируют методами 1, 2 и 3.

При контроле методами 1 и 2 на контролируемой поверхности размечают точки измерений с шагом до 1,0 м, при этом крайние точки измерений должны располагаться на расстоянии от 50 до 100 мм от края поверхности. Отклонение от вертикальности углов определяют с каждой стороны угла.

Метод 1

Шнур отвеса располагается при помощи прокладки на расстоянии 50 мм от верхнего обреза конструкции в намеченных точках. Головка отвеса при натянутом шнуре должна располагаться вдоль вертикальной поверхности или угла на расстоянии не более 30 мм от нижнего обреза конструкции. Линейкой (рулеткой) измеряют расстояние от шнура отвеса по нормали до вертикальной поверхности или угла в месте расположения прокладки а1, мм и на расстоянии 20 мм от головки отвеса а2, мм.

Отклонение от вертикальности (в, мм, определяют по формуле

(в = а1 – а2.
(1)

Метод 2

Контрольную рейку вертикально устанавливают на контролируемую поверхность в намеченных точках и помещают уровень по центру рейки.

Отклонение от вертикальности (в, мм, определяют по формуле

(в = ndцL,
(2)

где
n
— количество делений, определенных отклонением пузырька ампулы уровня;

dц
— цена деления уровня, мм/м;

L
— длина контрольной рейки, м.

За отклонение от вертикальности на 1 м длины поверхности или угла принимают количество делений, определенных отклонением пузырька ампулы уровня с учетом цены деления.

Метод 3

Измерение отклонений от вертикальности при помощи теодолита проводят по ГОСТ 26433.2.

5.7 Отклонение от горизонтальности оштукатуренной поверхности

5.7.1 Операционный контроль отклонения от горизонтальности оштукатуренной поверхности проводится во время производства работ, а приемочный контроль — после завершения работ.

5.7.2 Объем контроля

При операционном контроле контролируются все конструктивные элементы и каждая линия их сопряжения.

При приемочном контроле проводится не менее двух измерений на каждые 20,0 м2 поверхности или на отдельных участках меньшей площади.

5.7.3 Средства контроля:

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм;

— нивелир по ГОСТ 10528.

5.7.4 Порядок проведения контроля

Отклонение от горизонтальности контролируют методами 1 и 2.

Метод 1

Измерения проводят в точках, размеченных на контролируемой поверхности по сетке квадратов с шагом до 1,0 м. При этом крайние точки измерений должны располагаться на расстоянии от 50 до 100 мм от края контролируемой поверхности.

На горизонтальную поверхность помещают контрольную рейку. На рейку по центру устанавливают уровень.

За отклонение от горизонтальности (г, мм, принимают значение, определенное по формуле

(г = ndцL,
(3)

где
n
— количество делений, определенных отклонением пузырька ампулы уровня;

dц
— цена деления уровня, мм/м;

L
— длина контрольной рейки, м.

За отклонение от горизонтальности на 1 м длины поверхности принимают количество делений, определенных отклонением пузырька ампулы уровня, с учетом цены деления.

Метод 2

Отклонение от горизонтальности поверхности определяют при помощи нивелира по ГОСТ 26433.2.

5.8 Отклонение от прямолинейности (ровность) оштукатуренной поверхности

5.8.1 Операционный контроль отклонения от прямолинейности (ровность) оштукатуренной поверхности проводится во время производства работ, а приемочный контроль — после завершения работ.

5.8.2 Объем контроля

При операционном контроле контролируют все конструктивные элементы.

При приемочном контроле проводится не менее двух измерений на каждые 20,0 м2 поверхности или на отдельных участках меньшей площади.

5.8.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм;

— рейка контрольная длиной до 2000 мм по действующим НД с двумя равновеликими опорами высотой не менее максимального значения допустимого отклонения, с отклонением от прямолинейности не более 0,5 мм;

5.8.4 Порядок проведения контроля

Отклонение от прямолинейности поверхности (ровность) определяется при помощи контрольной рейки и линейки (рулетки). Измерения проводят в точках, размеченных на контролируемой поверхности по сетке квадратов с шагом 1,0 м в вертикальном и горизонтальном направлениях. При этом крайние точки измерений должны располагаться на расстоянии от 50 до 100 мм от края контролируемой поверхности. Дополнительно проводят измерения в точках, размеченных на контролируемой поверхности по сетке квадратов с шагом не более 2,0 м в местах расположения диагоналей каждого квадрата сетки.

Линейкой (рулеткой) измеряют расстояние от контрольной рейки до поверхности в точках минимальных и максимальных световых зазоров. Отклонение от прямолинейности (пi, мм (величины впадин или выступов) определяют по формуле

(пi = (h1 – hi(,
(4)

где
h1
— высота опор контрольной рейки, мм;

hi
— величина максимального (минимального) светового зазора, мм.

5.9 Отклонение от радиуса криволинейных поверхностей

5.9.1 Операционный контроль радиуса криволинейных поверхностей проводится во время производства работ, приемочный контроль — после завершения работ.
5.9.2 Объем контроля

При операционном контроле проводят не менее трех измерений, при приемочном — не менее одного измерения на каждый криволинейный элемент.

5.9.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— шаблон, выполненный по номинальному профилю поверхности, аттестованный в установленном порядке;

— теодолит по ГОСТ 10529;
— светодальномер по ГОСТ 19223.
5.9.4 Порядок проведения контроля

Отклонение радиуса криволинейных поверхностей контролируют при помощи шаблона и линейки или оптических приборов — теодолита, светодальномера.

Отклонение радиуса криволинейной поверхности контролируют при помощи шаблона и линейки прямым измерением величины зазора между реальным профилем и шаблоном.

При определении отклонений радиуса криволинейной поверхности при помощи оптических приборов определяют длину хорды li, мм, и высоту сегмента hi, мм (рисунок 1). По формуле (5) определяют радиус Rнi, мм (величина радиуса, полученная фактически)

[image: image1.wmf]l

+

=

22

4

8

ii

нi

i

h

R

h

.
(5)

Должно быть выполнено условие

(Rнi – Rпр(< (R,

где
Rпр
— величина радиуса криволинейной поверхности, заданной в проектной документации, мм;

(R
— допустимая величина отклонения радиуса, мм.

[image: image2.wmf]
Рисунок 1

5.10 Внешний вид оштукатуренной поверхности

5.10.1 Операционный контроль внешнего вида оштукатуренной поверхности проводится во время производства работ, а приемочный контроль — после завершения работ.
5.10.2 Объем контроля

Контролируют все поверхности.

5.10.3 Порядок проведения контроля

Внешний вид поверхности контролируют визуально согласно 5.3.7.

5.11 Прочность сцепления раствора с основанием

5.11.1 Приемочный контроль прочности сцепления раствора с основанием проводится: методом 1 — после завершения работ, методом 2 — по требованию заказчика.

5.11.2 Объем контроля

Метод 1 — не менее чем в пяти точках на 10,0 м2 поверхности.

Метод 2 — не менее одного измерения в точках, установленных методом 1.

5.11.3 Средства контроля:

— молоток металлический массой 50 г (метод 1);

— прибор для определения прочности сцепления по ГОСТ 28089 (метод 2).

5.11.4 Порядок проведения контроля

Метод 1

Прочность сцепления раствора с основанием контролируют при помощи металлического молотка методом простукивания. По результатам контроля выявляют и маркируют места с нарушением прочности сцепления штукатурного раствора с основанием, которые при простукивании имеют глухой звук.
Определение прочности сцепления должно производиться не менее чем через семь суток после завершения штукатурных работ.

Метод 2

Прочность сцепления определяют отрывом фрагмента штукатурного покрытия размерами 100×100 мм или 150×150 мм (или радиусом того же размера) от основания.

Фрагмент для определения прочности сцепления должен быть выделен путем его прорезания на всю толщину штукатурного покрытия.

Подготовленный фрагмент не должен иметь трещин и сколов.

На поверхность фрагмента наклеивают стальную пластинку, имеющую в центре устройство для крепления. Длина и ширина (радиус) пластины должны быть на 3—4 мм меньше размеров отрываемого фрагмента, толщина — не менее 20 мм. Испытания на отрыв проводят после затвердения клея.

Прочность сцепления определяют по плоскости контакта фрагмента с основанием.

Испытания проводят в соответствии с 4.4, 4.5 и 4.6 ГОСТ 28089, установив прибор таким образом, чтобы сила, действующая при отрыве, была направлена перпендикулярно к поверхности.

Обработка результатов испытаний производится в соответствии с разделом 5 ГОСТ 28089.

Определение прочности сцепления должно производиться не менее чем через семь суток после завершения штукатурных работ.

6 Облицовочные работы

6.1 Соответствие свойств растворной смеси, клеящих составов и облицовочных материалов требованиям проектной и нормативно-технической документации

Входной контроль растворной смеси, клеящих составов и облицовочных материалов проводят по 5.1.

6.2 Условия производства работ

Операционный контроль условий производства работ (температура окружающего воздуха, влажность воздуха) проводится перед началом производства работ по 5.2.
6.3 Подготовка основания

Операционный контроль подготовки основания, подлежащей облицовке, проводится перед началом производства работ согласно 5.3.

6.4 Точность установки маяков

Операционный контроль точности установки маяков проводится во время производства работ по 5.4.

6.5 Сплошность нанесения и высыхание грунтовки

6.5.1 Операционный контроль сплошности нанесения и высыхания грунтовки проводится при использовании полимерминеральных клеящих составов во время производства работ.

6.5.2 Объем контроля

Контролируют все поверхности.

Определение высыхания производится не менее чем в пяти местах на каждые 20 м2 поверхности или на участках меньшей площади.

6.5.3 Порядок проведения контроля

Сплошность нанесения грунтовки контролируют при равномерной освещенности не менее 300 лк на расстоянии до 2,0 м визуально.

Высыхание грунтовки контролируют по исчезновению липкости покрытия, которую устанавливают легким прикосновением пальцев. После этого к поверхности покрытия с небольшим усилием прикладывают чистый лист типографской бумаги размерами [(210×145)±5] мм, не содержащей древесных волокон. Если при этом лист бумаги не прилипает к поверхности покрытия, то покрытие считается высохшим.

6.6 Соответствие установки каркаса требованиям проектной документации

6.6.1 Операционный контроль соответствия установки каркаса требованиям проектной документации проводится во время производства работ, приемочный контроль — после завершения работ.
Результаты приемочного контроля оформляются актом освидетельствования скрытых работ.

При этом контролируют:

— расстояние между точками крепления каркаса;

— расстояние между несущими элементами каркаса;
— расстояние от нижнего и верхнего обрезов конструкции до крайних элементов каркаса;
— соответствие применяемых крепежных элементов проектной документации.
6.6.2 Объем контроля

При операционном контроле контролируют все элементы крепления и расстояния.

При приемочном контроле производят не менее двух измерений на 20,0 м2 поверхности или на отдельных участках меньшей площади.

6.6.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;
— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм.

6.6.4 Порядок проведения контроля

Расстояние между точками крепления каркаса, между несущими элементами каркаса, расстояние от нижнего и верхнего обрезов конструкции до крайних элементов каркаса контролируют при помощи линейки (рулетки).

Соответствие применяемых крепежных элементов проектной документации контролируют визуально.

6.7 Отклонение элементов каркаса от вертикальности, горизонтальности и прямоли​ней​ности (ровность)

6.7.1 Операционный контроль отклонения элементов каркаса от вертикальности, горизонтальности и прямолинейности (ровность) проводится во время производства работ, приемочный — после завершения работ.

Приемочный контроль должен оформляться актом освидетельствования скрытых работ.

6.7.2 Объем контроля

При операционном контроле контролируют все поверхности.

При приемочном контроле производят не менее двух измерений на 20,0 м2 или на отдельных участках меньшей площади.

6.7.3 Средства контроля:

— отвес строительный ОТ100-1 по СТБ 1111;

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм;

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм.

6.7.4 Порядок проведения контроля

Отклонение элементов каркаса от вертикальности контролируют по 5.6.4 методами 1 и 2.

Отклонение элементов каркаса от горизонтальности контролируют по 5.7.4 методом 1.

Отклонение поверхности каркаса от прямолинейности (ровность) контролируют при помощи контрольной рейки и линейки (рулетки). Контрольную рейку устанавливают не менее чем на три направляющих элемента каркаса в горизонтальном и(или) вертикальном направлении с шагом 1 м и по диагонали по сетке квадратов с шагом до 2 м. Линейкой (рулеткой) измеряют зазор между контрольной рейкой и направляющими каркаса.

6.8 Отклонение швов от вертикальности

6.8.1 Операционный контроль отклонения швов от вертикальности проводится во время производства работ, приемочный — после завершения работ.

6.8.2 Объем контроля

При операционном контроле контролируют каждый шов.

При приемочном контроле производят не менее двух измерений на 20,0 м2 или на отдельных участках меньшей площади.

6.8.3 Средства контроля:

— отвес строительный ОТ100-1 по СТБ 1111;

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм;

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм;

— теодолит по ГОСТ 10529.

6.8.4 Порядок проведения контроля

Отклонение от вертикальности контролируют методами 1, 2 и 3.

Метод 1

Шнур отвеса располагается при помощи прокладки на расстоянии 50 мм от верхнего обреза конструкции рядом со швом. Головка отвеса при натянутом шнуре должна располагаться вдоль шва на расстоянии не более 30 мм от нижнего обреза конструкции. Прикладывая линейку (рулетку) параллельно поверхности, измеряют расстояние от шнура отвеса до шва в месте расположения прокладки а1, мм, и на расстоянии 20 мм от головки отвеса а2, мм.

Отклонение от вертикальности (в, мм, определяют по формуле (1).

Метод 2

Ребро контрольной рейки совмещают со швом. На плоскость рейки, расположенную параллельно шву, по центру устанавливают уровень.

Отклонение от вертикальности (в, мм, определяют по формуле (2).

Метод 3

Измерение отклонений от вертикальности при помощи теодолита производят по ГОСТ 26433.2.

6.9 Отклонение швов от горизонтальности

6.9.1 Операционный контроль отклонения швов от горизонтальности проводится во время производства работ, приемочный — после завершения работ.

6.9.2 Объем контроля

При операционном контроле контролируют каждый шов.

При приемочном контроле производят не менее двух измерений на 20,0 м2 или на отдельных участках меньшей площади.

6.9.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;

— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм;

— уровень строительный по ГОСТ 9416 не ниже I группы точности;

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм;

— нивелир по ГОСТ 10528.

6.9.4 Порядок проведения контроля

Отклонение от горизонтальности контролируют методами 1 и 2.

Метод 1

Ребро контрольной рейки совмещают со швом. На плоскость рейки, расположенную параллельно шву, по центру устанавливают уровень.

Отклонение от горизонтальности (г, мм определяют по формуле (3).

Метод 2

Измерение отклонений от горизонтальности при помощи нивелира производят по ГОСТ 26433.2.

6.10 Отклонение от ширины швов и заполнение швов

6.10.1 Операционный контроль отклонения от ширины швов и их заполнения проводится во время производства работ, приемочный — после завершения работ.

6.10.2 Объем контроля

При операционном контроле контролируют каждый шов.

При приемочном контроле производят не менее двух измерений на 20,0 м2 или на отдельных участках меньшей площади.

6.10.3 Средства контроля

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм.

6.10.4 Порядок проведения контроля

Ширину швов контролируют при помощи линейки.

Заполнение швов контролируют визуально.

6.11 Внешний вид облицованной поверхности

Подбор и совмещение рисунка облицовки

6.11.1 Операционный контроль подбора и совмещения рисунка на облицованной поверхности проводится во время производства работ по 5.3.7.
Перепад между изделиями на стыках и швах

6.11.2 Операционный контроль перепада между изделиями на стыках и швах проводится во время производства работ, приемочный — после завершения работ.

6.11.3 Объем контроля

При операционном контроле контролируют каждый шов или стык.

При приемочном контроле производят не менее двух измерений на 20,0 м2 или на отдельных участках меньшей площади.

6.11.4 Средства контроля:

— рейка контрольная длиной до 2000 мм по действующим НД с отклонением от прямолинейности не более 0,5 мм;
— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;
— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм.

6.11.5 Порядок проведения контроля

Перепад между изделиями на стыках и швах контролируют при помощи контрольной рейки и линейки (рулетки). Контрольную рейку устанавливают на поверхность в горизонтальном и(или) вертикальном направлении с шагом до 1 м и по диагонали по сетке квадратов с шагом до 2 м. Линейкой (рулеткой) измеряют зазор между контрольной рейкой и контролируемой поверхностью в местах расположения стыков и швов.

6.12 Отклонение от вертикальности и прямолинейности облицованной поверхности

Операционный контроль отклонения облицованных поверхностей от вертикальности и прямолинейности проводится во время производства работ, приемочный — после завершения работ по 5.6 и 5.8.

6.13 Прочность сцепления облицовочных материалов с основанием

Приемочный контроль прочности сцепления облицовочных материалов с основанием проводится по 5.11 методом 1 после завершения облицовочных работ.

6.14 Соответствие крепления листов облицовки требованиям проектной документации

6.14.1 Операционный контроль соответствия крепления листов облицовки требованиям проектной документации проводится во время производства работ, приемочный — после завершения работ.

Контроль проводится по следующим показателям:

— соответствие применяемых крепежных элементов проектной документации;

— расстояние между точками крепления листов облицовки;

— заполнение зазоров (швов) между листами (при подготовке под окраску или оклейку обоями).

6.14.2 Объем контроля

При операционном контроле контролируют все поверхности, при этом производят не менее двух измерений на 1,0 м2.

При приемочном контроле выполняют не менее трех измерений на 10,0 м2.

6.14.3 Средства контроля:

— линейка измерительная металлическая по ГОСТ 427 с диапазоном измерения 0—150 мм, ценой деления 1 мм;
— рулетка измерительная металлическая по ГОСТ 7502 с диапазоном измерения 0—3000 мм, ценой деления 1 мм.

6.14.4 Порядок проведения контроля
Расстояние между точками крепления листов облицовки контролируют при помощи линейки (рулетки).

Соответствие применяемых крепежных элементов и заполнение зазоров (швов) между листами контролируют визуально.

Приложение А

(обязательное)

Форма акта приемки выполненных работ

АКТ
приемки выполненных работ

__

наименование и место расположения объекта

«_____» ___________________

дата приемки

Комиссия в составе:

представителя генерального подрядчика (подрядчика) __

фамилия, инициалы, должность

представителя заказчика ___

фамилия, инициалы, должность

представителя проектной организации (при необходимости) ___________________________________

фамилия, инициалы, должность

произвела проверку качества работ, выполненных

наименование строительно-монтажной организации

и установила:

1 К приемке предъявлены следующие работы: __

перечень, объем и краткая характеристика работ

2 Работы выполнены по проектной и нормативно-технической документации

наименование проектной организации, обозначение комплекта рабочих чертежей,
обозначения нормативно-технических документов

3 При выполнении работ отсутствуют (или допущены) отклонения от требований проектной, нормативно-технической документации __

наименования контролируемых показателей качества, места проведения контроля и фактические значения контролируемых показателей

4 Даты:
начала работ

окончания работ ________________________

Решение комиссии
1 Работы выполнены в соответствии с требованиями проектной, нормативно-технической документации.

2* На основании изложенного разрешается производство последующих работ по устройству (монтажу) __

наименования работ и конструкций

Представитель генерального

подрядчика (подрядчика)

личная подпись
расшифровка подписи

Представитель заказчика

личная подпись
расшифровка подписи

Представитель проектной

организации

личная подпись
расшифровка подписи

* Не заполняется, если производство последующих работ не предусмотрено.

ii

iii

_1148890470.unknown

