
STROP TERIVA

Strop gęstoŜebrowy Teriva jest jednym z najpopularniejszych stropów stosowanych
w budownictwie mieszkaniowym. Jest lekki oraz łatwy w montaŜu.
Składa się z belek stropowych z przestrzenną kratownicą oraz pustaków wykonanych
z lekkich betonów kruszynowych. Całość po ułoŜeniu belek i pustaków jest zalewana
betonem.

Belka stropowa składa się ze stopki o przekroju 4x12cm w której zatopiona jest przestrzenna
kratownica stalowa o przekrojach prętów zgodnych z obliczeniami konstrukcyjnymi stropu.
Belki wykonywane są w znormalizowanych długościach od 1,50m do 7,20m w modułach
co 30cm. Na Ŝyczenie moŜna wykonać belki o długościach innych niŜ podane powyŜej.

Pustaki produkowane są w dwóch rodzajach: ŜuŜlobetonowe i keramzytowe.
Dodatkowo na Ŝyczenie moŜna wykonać pustaki deklowane, które są układane na początku
i końcu belki oraz przy Ŝebrach rozdzielczych.

Parametry techniczne stropów Teriva:
-rozpiętość stropu 1,50m-7,20m
-wysokość konstrukcyjna 0,24m
-grubość nadbetonu 0,03m
-rozstaw osiowy belek 0,60m
-zuŜycie betonu na budowie 0,0465m3/m2 stropu
-zuŜycie pustaków 6,70szt./m2 stropu
-zuŜycie belek 1,67m/m2 stropu
-odporność ogniowa stropu z tynkiem cementowo-wapiennym grubości 1,5cm wynosi 1h
-masa 1m2 stropu 268kg
-dopuszczalne obciąŜenie uŜytkowe 1,50kN

I.Układanie i podpieranie belek Teriva

Belki naleŜy układać osiowo w rozstawie 0,60m. Rozstaw belek naleŜy sprawdzić przez
ułoŜenie między nimi po jednym pustaku przy kaŜdym końcu belki.
Długość oparcia belki na ścianie powinna wynosić minimum 0,08cm. W przypadku opierania
bezpośredniego belek na podporach stałych, końce belek naleŜy układać na warstwie zaprawy
cementowej klasy M10 o grubości 10-20mm. Dla rozpiętości stropu powyŜej 6,00m
zaleca się opieranie belek na podporach montaŜowych, ustawionych przy licu ściany
i wykonanie wieńca obniŜonego o minimum 0,04m poniŜej spodu belki.
W trakcie układania belek naleŜy zastosować podpory montaŜowe. Ich ilość uzaleŜniona jest
od długości belek i wynosi:
-dla belek do 3,90m jedna podpora w środku belki,
-dla belek od 4,00m do 6,00m dwie podpory,
-dla belek powyŜej 6,00m trzy podpory.

Podpory montaŜowe belek muszą mieć zapewnioną stabilność i być wypoziomowane razem
z podporami stałymi. Na podporach pod belkami stosuje się krawędziaki 10x10cm na całej
szerokości stropu, oraz pod Ŝebrami rozdzielczymi naleŜy zastosować deskowanie
szalunkowe. Dla stropów powyŜej 6,50m naleŜy wypoziomować tak podpory, aby w środku
rozpiętości stropu uzyskać wygięcie belek w górę równe 15mm.

II. Układanie pustaków

Po ułoŜeniu belek, podparciu podporami montaŜowymi oraz ułoŜeniu dwóch rzędów
pustaków (przy końcach belek), przestrzenie pomiędzy belkami naleŜy wypełnić pozostałymi
pustakami, układając je z odpowiednich pomostów obniŜonych w stosunku do belek o
minimum 60cm. Układanie pustaków naleŜy prowadzić w jednym kierunku, prostopadle do
belek. Powierzchnie czołowe pustaków przylegające do wieńców, podciągów i Ŝeber
rozdzielczych powinny być przed ich ułoŜeniem zadeklowane.
Sposób układania pustaków przy ścianach równoległych do belek pokazany jest na rysunku:

III. Wieńce

Na obrzeŜach stropów, ścianach nośnych i ścianach równoległych do belek naleŜy wykonać
w poziomie stropu wieńce Ŝelbetowe o wysokości nie mniejszej niŜ wysokość konstrukcyjna
stropu i szerokości minimum 100mm. Zbrojenie wieńców powinno składać się z co najmniej
czterech prętów o średnicy nie mniejszej niŜ 10mm. Strzemiona o średnicy prętów 4,5mm
powinny być rozmieszczone co 250mm. Wieńce naleŜy betonować równocześnie ze stropem,
zwracając szczególną uwagę na staranne wypełnienie betonem przestrzeni pod belką przy
zastosowaniu wieńców opuszczonych.

IV. Zbrojenie podporowe

Stropy gęstoŜebrowe wymagają zastosowania zbrojenia podporowego zdolnego do
przeniesienia siły 40kN na 1m długości wieńca. Do rozpiętości 6,00m stosuje się płaskie
siatki, układane wzdłuŜ wszystkich podpór poprzecznych stropu (wewnętrznych i skrajnych).
W stropach o rozpiętości powyŜej 6,00m zbrojenie podporowe występuje tylko w Ŝebrach
stropu, nad kaŜdą belką , na obu jej końcach w postaci siatek zaginanych.
W stropach o rozpiętości do 6,00m nad podporami, na których opierają się dwa stropy naleŜy
stosować siatkę P-1, układaną symetrycznie nad podporą. Nad podporą skrajną naleŜy
stosować siatkę P-2. Siatki na długości podpory łączy się na zakład o długości co najmniej
jednego oczka siatki (150mm).
Dla belek powyŜej 6,00m w przypadku ułoŜenia belek w sąsiednich przęsłach stropu w jednej
linii naleŜy stosować siatki podporowe Z-1, układane symetrycznie względem podpory stałej.
Przed ułoŜeniem odpowiednio zagiętej siatki, w jej strefie środkowej naleŜy wyciąć dwa
odcinki zbrojenia dolnego o długości 240mm, umoŜliwiającego nałoŜenie siatki na zbrojenie
wieńca. W przypadku przesunięcia Ŝeber sąsiednich przęseł stropu naleŜy stosować siatki
podporowe Z-2. Siatka powinna być układana tak, aby pierwsze strzemię od strony z
dłuŜszymi, wystającymi prętami fi 10mm znajdowało się w licu podpory, a wystające pręty
zagiąć i przymocować drutem do zbrojenia wieńca.

V. śebra rozdzielcze

Zbrojenie Ŝebra rozdzielczego stanowią dwa pręty o średnicy co najmniej 12mm,
poprowadzone górą i dołem, połączone strzemionami o średnicy pręta 4,5mm, rozstawionymi
co 0,6m. Pręty zbrojenia Ŝeber powinny być zakotwione w prostopadłych do tych Ŝeber
wieńcach lub podciągach, na długości minimum 0,5m.
Dla rozpiętości stropu od 4,00m do 6,00m naleŜy stosować co najmniej jedno Ŝebro
rozdzielcze w środku stropu, a dla rozpiętości powyŜej 6,00m co najmniej dwa Ŝebra
w odległości 1/3 rozpiętości stropu. Szerokość Ŝebra powinna wynosić 70-100mm,
a wysokość powinna być równa wysokości stropu.

VI. śebra pod ścianki działowe równoległe do belek

Pod ściankami działowymi, usytuowanymi równolegle do belek stropowych, naleŜy wykonać
wzmocnione Ŝebra stropowe. Mogą być one wykonane przez ułoŜenie obok siebie dwóch
belek lub poprzez wykonanie w stropie dodatkowej belki Ŝelbetowej. Przy wykonywaniu
ścianek działowych kartonowo gipsowych nie jest wymagane stosowanie w/w Ŝeber.

VII. Betonowanie stropu
Do betonowania stropu moŜna przystąpić po sprawdzeniu ułoŜenia belek, pustaków, podpór,
a takŜe po zmontowaniu zbrojenia wieńców, Ŝeber, ułoŜeniu zbrojenia podporowego.
Przed betonowaniem naleŜy usunąć ze stropu wszelkie zanieczyszczenia oraz wszystkie
elementy stropu obficie polać wodą. Betonowanie naleŜy wykonać z betonu klasy nie
mniejszej niŜ B20 z uziarnieniem kruszywa nie większym niŜ 10mm. Podczas betonowania
posuwamy się w kierunku prostopadłym do belek. JeŜeli beton podawany jest przy pomocy
pompy, to naleŜy go rozprowadzać równomiernie po powierzchni, nie dopuszczając do jego
miejscowego gromadzenia. JeŜeli beton jest podawany na strop w sposób obciąŜający
konstrukcję, to poziomy transport betonu moŜe się odbywać taczkami o pojemności najwyŜej
0,075m3 systemem wahadłowym, po sztywnych pomostach wykonanych z desek, ułoŜonych
prostopadle do belek stropowych.
W czasie betonowania naleŜy zwracać szczególną uwagę na dokładne wypełnienie betonem
wszystkich przestrzeni pomiędzy pustakami, czołami belek ułoŜonych w jednej linii na
ścianach ze zbrojeniem podporowym, w wieńcach i Ŝebrach rozdzielczych, prawidłowe
zagęszczenie betonu poprzez wibrowanie i naleŜytą jego pielęgnację, zwłaszcza w okresie
podwyŜszonej lub obniŜonej temperatury powietrza.

