
Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 1/26

Instrukcja wykonania systemu ociepleń
CAPATECT 100

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 2/26

Capatect 100

Capatect 100 to wyjątkowy system, który gwarantuje doskonałe parametry izolacyjne i maksimum

bezpieczeństwa.

Jest klasyfikowany jako niepalny, dzięki czemu może być stosowany do ocieplania budynków wysokich lub

obiektów o podwyższonych wymaganiach ochrony przeciwpożarowej, np. użyteczności publicznej.

System Capatect 100 posiada optymalną konstrukcję. Wełna mineralna zapewnia skuteczną izolację

termiczną. W rezultacie system ten jest bardzo mało podatny na zabrudzenia, zapewnia maksymalny

współczynniek przepuszczalności pary wodnej (tzw. „oddychanie ścian”) przy minimalnym wchłanianiu wody i

znakomicie chronią elewację przed rozwojem alg i grzybów.

Mocowanie płyt w systemie Capatect 100 wykonuje się poprzez klejenie i dodatkowe mocowanie mechaniczne

(kołkami) lub pełnopowierzchniowe klejenie (lamele). Do wykonania warstwy wierzchniej w systemie Capatect
100 można stosować dekoracyjne, lekkie tynki mineralne lub szlachetne tynki silikatowe w bogatej ofercie

kolorystycznej, różnorodnym uziarnieniu i ciekawych fakturach.

Budowa systemu:

Zaprawa klejąca: Capatect 190 (szara)

Płyta ocieplająca: wełna mineralna (płyta lub lamela)

Warstwa zbrojona: zaprawa Capatect 190 (biała) + siatka Capatect 650/110

Podkład gruntujący: Putzgrund 610

 Tynk nawierzchniowy:
Capatect MLP R i K (tynk mineralny) lub
Sylitol Fassadenputz R i K (tynk silikatowy) lub
AmphiSilan Fassadenputz R i K ; (tynk silikonowy standardowy) lub
ThermoSan Fassadenputz R i K lub (tynk z formułą NQG) lub
CarboPor Reibeputz (tynk z efektem perlenia)

Powłoka malarska: (do wyboru farby fasadowe z asortymentu farb CARAROL)

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 3/26

Zalety systemu Capatect 100:

 Bez systemu ociepleń Caparol Z systemem ociepleń Caparol

• optymalna termoizolacja (zdjęcie powyżej)

• wszechstronne zastosowanie

• zoptymalizowane zużycie produktów

• wyprawa wierzchnia - do wyboru z dekoracyjnych lekkich tynków mineralnych ; silikatowych lub silikonowych

• bardzo dobra przepuszczalność pary wodnej, wartość sd (z tynkiem mineralnym 2,0 mm) ≤ 0,09 m

• niska wodochłonność, po 24 h < 0,5 kg/m2 (bez farby)

• długotrwała czystość i skuteczna ochrona przed rozwojem alg i grzybów

• klasyfikacja ogniowa: niepalny A1 (z tynkami mineralnymi)

• Klasyfikacja ogniowa niepalny A2-s1,d0 (z pozostałymi tynkami)

Dokumentacja - System Capatect 100 posiada:

1. Aprobatę Techniczną AT-15-3042/2013

2. Certyfikat Zakładowej Kontroli Produkcji ITB-0130/Z

3. Klasyfikację w zakresie reakcji na ogień: A1 (z tynkami mineralnymi) A2-s1,d0 (z pozostałymi tynkami)

4. Odporność na porastanie glonami lub grzybami (farby) potwierdzona badaniami ITB.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 4/26

Właściwości poszczególnych składników systemu:

Capatect Klebe 190 masa klejowo – szpachlowa (szara)
1. Bardzo wysoka wytrzymałość na odrywanie
2. Odporna na naprężenia w wysokich i niskich temperaturach
3. Zapewnia optymalny czas pracy na elewacji.
4. Bardzo dobra przyczepność do zróżnicowanych podłoży budowlanych

Np. przyczepność do betonu (po 2 dniach zanurzenia w wodzie i 7 dniach suszenia) > 0,5 MPa
(wymagana ≥ 0,3 MPa)

5. Zbrojona mikro-włóknami PE.

Wełna Mineralna płyta lub lamela
Właściwości Wymagania

Płyty lamelowe Płyty zwykłe
Klasy tolerancji
grubości

T5 T5 ; T5

Odchyłki:
- długości
- szerokości

± 2 %
± 1,5%

Stabilność wymiarów DS(TH)
Nasiąkliwość wodą
przy krótkotrwałym
zanurzeniu

 WS

Nasiąkliwość wodą
przy długotrwałym
zanurzeniu

 WL(P)

Współczynnik oporu
dyfuzyjnego pary
wodnej

 MU1

Wytrzymałość na
rozciąganie
prostopadle do
powierzchni czołowych,
kPa

≥ 80 (TR80) ≥ 7,5 (TR7,5)

Klasa reakcji na ogień co najmniej A2-s3, d0

Siatka zbrojąca Capatect 650/110 gramatura 165 g / m²
1. Bardzo wysoka wytrzymałość na rozciąganie i zrywanie
2. Odporna na środowisko alkaliczne, niepalna
3. Odpowiedni rozmiar oczek 4 x 4 mm ułatwia szpachlowanie
4. Kolor pomarańczowy (ułatwia sprawdzenie poprawności wykonania i kompletności systemu)
5. Rodzaj splotu: gazejski

Capatect Klebe 190 masa klejowo – szpachlowa (biała)
1. Bardzo wysoka wytrzymałość na odrywanie
2. Odporna na naprężenia w wysokich i niskich temperaturach
3. Zapewnia optymalny czas pracy na elewacji.
4. Bardzo dobra przyczepność do zróżnicowanych podłoży budowlanych

Np. przyczepność do betonu (po 2 dniach zanurzenia w wodzie i 7 dniach suszenia) > 0,5 MPa
(wymagana ≥ 0,3 MPa)

 5. Zbrojona mikro-włóknami PE.

 Tynki mineralne lekkie Capatect MLP R i K
1. Nowa generacja na bazie cementowo – wapiennej
2. Z dodatkiem lekkich wypełniaczy, o bardzo niskim zużyciu
3. Odporne na zanieczyszczenia, hydrofobowe, mało nasiąkliwe
4. Niepalne, nie ulegają procesowi starzenia
5. Wysoce odporne na rozwój alg i grzybów, wysoka zasadowość
6. W systemie Caparol nie wymagają gruntowania

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 5/26

Farby do tynków mineralnych- do wyboru z bogatego asortymentu farb fasadowych marki Caparol np:

ThermoSan – nowoczesna, niepodatna na zabrudzenia, silikonowa farba fasadowa z formułą NQG (Nano-Quarz-Gitter)
nano- cząsteczkami- kwarcu. Przeznaczona zwłaszcza do malowania wypraw systemów ociepleń, takich jak tynki z żywic
syntetycznych, silikonowych, tynki krzemianowe i mineralne. Zapewnia optymalną ochrona elewacji przed zawilgoceniem.

· matowa farba na spoiwie z żywicy silikonowej z biocydami, o działaniu chroniącym
 przed glonami i grzybami z silnym efektem grzybostatycznym (skuteczność
 potwierdzona badaniami ITB).
· posiada pozwolenie na obrót produktem biobójczym: nr 4190/10.
· odporna na wpływy atmosferyczne i opady, zapewnia trwałą ochronę przed wilgocią.
· opracowana według koncepcji Caparol Clean Concept - szczególnie odporna na zanieczyszczenia.
· doskonale przepuszcza parę wodną i dwutlenek węgla, dzięki czemu doskonale nadaje się do tynków mineralnych i

bezspoinowych systemów ociepleń.
· prawie nie absorbuje wody, kapilarnie hydrofobowa.
· nie tworzy efektu błony i wysycha bez skurczu.
· wypełniająca drobne rysy w tynkach.
· biała lub barwiona w systemie ColorExpress.
· światłotrwałość wg BFS-Merkblatt 26: Klasa A ; Grupa 1 (bardzo dobra).
Właściwości wg PN EN 1062:
· Połysk: mat
· Grubość powłoki: 100 – 200 µm
· Wielkość ziarna: <100 µm
· Przenikanie pary wodnej: sd-H2O ok. 0,06m (duże)
· Przepuszczalność wody: w≤0,09 [kg/(m2 • h0,5)](niska)

AmphiSilan NQG – nowoczesna, niepodatna na zabrudzenia, silikonowa farba fasadowa z formułą NQG (Nano-Quarz-
Gitter) nano- cząsteczkami- kwarcu. Przeznaczona zwłaszcza do malowania wypraw systemów ociepleń, takich jak tynki z
żywic syntetycznych, silikonowych, tynki krzemianowe i mineralne. Zapewnia optymalną ochrona elewacji przed
zawilgoceniem.

· odporna na wpływy atmosferyczne i opady, zapewnia trwałą ochronę przed wilgocią.
· opracowana według koncepcji Caparol Clean Concept - szczególnie odporna na zanieczyszczenia.
· doskonale przepuszcza parę wodną i dwutlenek węgla, dzięki czemu doskonale nadaje się do tynków mineralnych i

bezspoinowych systemów ociepleń.
· prawie nie absorbuje wody, kapilarnie hydrofobowa.
· nie tworzy efektu błony i wysycha bez skurczu.
· biała lub barwiona w systemie ColorExpress.
· światłotrwałość wg BFS-Merkblatt 26: Klasa A ; Grupa 1 (bardzo dobra).

Właściwości wg PN EN 1062:
· Połysk: mat
· Grubość powłoki: 100 – 200 µm
· Wielkość ziarna: <100 µm
· Przenikanie pary wodnej: sd-H2O ok. 0,05m (duże)
· Przepuszczalność wody: w≤0,05 [kg/(m2 • h0,5)](niska)

Muresko Premium - najwyższej jakości farba fasadowa typu SilaCryl®.

· zabezpiecza malowane powierzchnie przed rozwojem glonów i grzybów
· odporność na porastanie glonami potwierdzona badaniami ITB.
· posiada pozwolenie na obrót produktem biobójczym: nr 4190/10.
· wodorozcieńczalna, o słabym neutralnym zapachu
· odporna na niekorzystne warunki atmosferyczne
· hydrofobowa
· łatwa w nakładaniu
· doskonale pokrywa krawędzie i wypukłości.
· światłotrwałość wg BFS-Merkblatt 26: Klasa B ; Grupa 1 -3 (zależnie od koloru).
Właściwości wg PN EN 1062:
· Połysk: mat
· Grubość powłoki: 100 – 200 µm

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 6/26

· Wielkość ziarna: <100 µm
· Przenikanie pary wodnej: sd-H2O < 0,14m (duże)
· Przepuszczalność wody: w≤0,1 [kg/(m2 • h0,5)](niska)

Sylitol Finish - modyfikowana farba krzemianowo-dyspersyjna do maszynowego barwienia w systemie ColorExpress
przeznaczona do wykonywania barwnych, bardzo dobrze kryjących, matowych powłok na tynkach i powłokach mineralnych.

· Odporna na niekorzystne warunki atmosferyczne,
· Przepuszczalna dla CO2

· Wysoce przepuszczalna dla pary wodnej,
· Krzemianująca z podłożem
· Dobra przyczepność dzięki krzemianowaniu z podłożem mineralnym
· Światłotrwałość wg BFS-Merkblatt 26: Klasa B ; Grupa 1 (bardzo dobra).
· Barwienie w systemie CE
Właściwości wg PN EN 1062:

· Połysk: mat
· Grubość powłoki: 100 – 200 µm
· Wielkość ziarna: <100 µm
· Przenikanie pary wodnej: sd-H2O≤ 0,02m (duże)
· Przepuszczalność wody: w≤0,1 [kg/(m2 • h0,5)](niska)

Capatect SI Fassadenfinish 130 - farba silikatowa (krzemianowa) do egalizacji barwionych tynków mineralnych,
mineralnych-lekkich oraz silikatowych (krzemianowych).

· Odporna na niekorzystne warunki atmosferyczne,
· Przepuszczalna dla CO2

· Wysoce przepuszczalna dla pary wodnej,
· Dobra przyczepność dzięki krzemianowaniu z podłożem mineralnym
· Światłotrwałość wg BFS-Merkblatt 26: Klasa B ; Grupa 1 (bardzo dobra).
· Barwienie w systemie CE

 Właściwości wg PN EN 1062:
· Połysk: mat
· Grubość powłoki: 100 – 200 µm
· Wielkość ziarna: <100 µm
· Przenikanie pary wodnej: sd-H2O≤ 0,05m (duże)
· Przepuszczalność wody: w≤0,08 [kg/(m2 • h0,5)](niska)

Tynki silikatowe (krzemianowe) Sylitol Fassadenputz R i K
1. Tynki na bazie szkła wodnego potasowego,
2. Cienkowarstwowe, o fakturze baranka lub kornika.
3. Gotowe do użycia, łatwe w nakładaniu,
4. Bardzo dobrze przyczepne do podłoża,
5. Odporne na zanieczyszczenia oraz warunki atmosferyczne.
6. Dzięki wysokiej zasadowości zapobiegają rozwojowi glonów i grzybów.

Farby silikatowe do tynków Sylitol Fassadenputz R i K (Sylitol Finish lub Capatect Si 130 Fassadenfinish)
Uwaga: Powłoka egalizacyjna nie jest konieczna ze względów techniczno-funkcjonalnych, służy wyłącznie celom estetyczno-optycznym w
wypadku gdy barwiony tynk wysychał w niesprzyjających /niewłaściwych warunkach atmosferycznych i nie osiągnął jednolitego odcienia
kolorystycznego.

Tynki silikonowe

Tynk silikonowy AmphiSilan Fassadenputz R i K
1. Klasyczny silikonowy tynk dekoracyjny o fakturze baranka lub kornika
2. Odporny na niekorzystne warunki atmosferyczne, hydrofobowy.
3. Wysoce przepuszczalny dla pary wodnej.
4. Wodorozcieńczalny, przyjazny dla środowiska, o słabym zapachu.
5. Odporny na duże obciążenia mechaniczne.
6. Odporny na szorowanie i czyszczenie.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 7/26

7. Spoiwo: żywica silikonowa.
8. Odpowiednio dobrana kombinacja światłotrwałych barwników, wypełniaczy i granulatów
9. Niepodatny na rozwój glonów i grzybów.
10. Odporny na zabrudzenia

Tynk silikonowy ThermoSan Fassadenputz NQG
1. Dekoracyjny, lekki tynk silikonowy z hybrydowym spoiwem i technologią NQG – nano- sieci- kwarcowych
2. Światłotrwały, o podwyższonej trwałości barwy
3. Odporny na korozję mikrobiologiczną
4. Bardzo wydajny, o niskim zużyciu
5. Wysoce dyfuzyjny; sd – 0,07 m
6. Wodorozcieńczalny, przyjazny dla środowiska, o słabym zapachu
7. Odporny na zabrudzenia
8. Odporny na duże obciążenia mechaniczne
9. O niskiej wodochłonności; w < 0,1 kg/(m² • h0,5)

Tynk silikonowy CarboPor Reibeputz
1. Mocno hydrofobowy tynk silikonowy z efektem perlenia
2. Wzmocniony włóknem węglowym
3. O fotokatalitycznym działaniu zapewniającym czystość fasad
4. Hydrofobowy z efektem perlenia
5. Odporny na agresywne czynniki w powietrzu i deszczach
6. Chroni fasady przed porażeniem algami i grzybami
7. Znakomicie paroprzepuszczalny
8. Odporny na naprężenia mechaniczne i termiczne
9. Uziarnienie: 1,0 ; 1,5 ; 2,0; 3,0 mm
10. wodochłonność: 0,027 kg/m2/24 h
11. współczynnik oporu dyfuzyjnego: µ ≤ 5 ; sd < 0,01 m

Farby

Uwaga: Powłoka egalizacyjna w wypadku tynków silikonowych nie jest konieczna ze względów techniczno-funkcjonalnych,
służy wyłącznie celom estetyczno-optycznym w wypadku gdy barwiony tynk wysychał w niesprzyjających / niewłaściwych
warunkach atmosferycznych i nie osiągnął jednolitego odcienia kolorystycznego.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 8/26

Etapy wykonania systemu Capatect 100

1. Prace przygotowawcze np. zapoznanie się z projektem technicznym, skompletowanie materiałów i
sprzętu, doprowadzenie mediów.

2. Sprawdzenie nośności podłoża i w razie potrzeby jego przygotowanie.
3. Montaż listwy startowej - cokołowej
4. Przyklejenie płyt z wełny mineralnej.
5. Dodatkowe zamocowanie płyt kołkami (w wersji systemu z klejeniem i dodatkowym mocowaniem

mechanicznym).
6. Ochrona naroży
7. Wykonanie warstwy zbrojonej z zatopieniem siatki.
8. Naniesienie tynku
9. Wykonanie powłoki malarskiej.

1. Prace przygotowawcze:
Przed przystąpieniem do wykonania systemu Capatect 100 należy zapoznać się z jego projektem technicznym,
zgromadzić materiały, przygotować odpowiednie narzędzia, sprzęt, siatki ochronne itp. Zapoznać się z kartami
informacyjno-technicznymi produktów oraz instrukcjami obsługi urządzeń.

Przy wykonywaniu prac ociepleniowych należy bezwzględnie przestrzegać następujących zasad:
- wszelkie materiały wchodzące w skład systemu ociepleniowego muszą być stosowane zgodnie z

przeznaczeniem i instrukcjami technicznymi produktów;
- w czasie wykonywania robót i w fazie wysychania temperatura otoczenia i podłoża nie powinna być niższa

niż +5°C, a w przypadku wyrobów krzemianowych (silikatowych) nie powinna być niższa niż +8°C; zapewnia
to odpowiednie warunki wiązania;

- podczas wykonywania robót i w fazie wiązania materiały należy chronić przed niekorzystnymi warunkami
atmosferycznymi (deszcz, silne nasłonecznienie, silny wiatr); zagrożone płaszczyzny odpowiednio
zabezpieczyć np. siatkami ochronnymi;

- rusztowania ustawiać z wystarczająco dużym odstępem od powierzchni ścian dla zapewnienia odpowiedniej
przestrzeni roboczej.

2. Ocena, sprawdzenie nośności podłoża i w razie potrzeby jego przygotowanie.

Oceny jakości podłoża
Oceny jakości podłoża powinien dokonać projektant ocieplenia. W przypadku wątpliwości co do wytrzymałości
podłoża należy sprawdzić jego wytrzymałość metodą pull off. (ITB Instrukcje, Wytyczne, Poradniki nr
447/2009).

Wymagania fizyko-chemiczne
Podłoże powinno być stabilne, nośne, suche, czyste i pozbawione elementów zmniejszających przyczepność
materiałów mocujących warstwę izolacji termicznej (np. kurz, pył, oleje szalunkowe itp.). Podłoże nie może
zawierać ani być wykonane z ateriału, którego wejście w reakcję chemiczną z dowolnym składnikiem zestawu
wyrobów do wykonywania ocieplenia Capatect 100 spowoduje utratę jego funkcji lub skuteczności całego
zestawu (np. w wyniku kontaktu gips/cement).

Wymagania geometryczne
Podłoże powinno spełniać normatywne lub umowne kryteria tolerancji odchyleń powierzchni i krawędzi. W
przypadku niespełniania wymagań geometrycznych podłoże należy odpowiednio przygotować. Sposób
przygotowania podłoża powinna określać dokumentacja techniczna - w projekcie wykonawczym ocieplenia, w
formie np. podpunktu w opisie technicznym.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 9/26

UWAGA:
Nie należy wyrównywać podłoża poprzez stosowanie lokalnych „podklejek" z płyt styropianowych.

Metody oceny podłoża
Ogólnymi obowiązującymi metodami oceny przydatności podłoża pod stosowanie bezspoinowych systemów
ocieplenia ścian zewnętrznych są:

Próba odporności na ścieranie: wykonać otwartą dłonią lub przy pomocy czarnej
tkaniny oceniając stopień zakurzenia,
piaszczenia lub pozostałości wykwitów na podłożu

Metoda siatki nacięć: stosując metodę siatki nacięć lub posługując się twardym i ostrym
rylcem ocenić zwartość i nośność podłoża oraz stopień
przyczepności istniejących powłok.

Próba zwilżania: szczotką, pędzlem lub przy pomocy spryskiwacza określić
stopień chłonności podłoża

Test równości i gładkości: posługując się łatą (zwykle 2 m), pionem i poziomicą określić
odchyłki ściany od płaszczyzny i sprawdzić jej odchylenie od
pionu, a następnie porównać otrzymane wyniki z wymaganiami
odpowiednich norm (dotyczących np. konstrukcji murowych,
tynków zewnętrznych)

Powyższe próby należy przeprowadzić w kilku miejscach na elewacji, aby uzyskane wyniki były w pełni
miarodajne i obiektywne dla całego obiektu.

Przygotowanie podłoża:
Mur, beton, powłoki dobrze przylegające powinny być czyste, suche, zwarte i nośne. Należy usunąć
zanieczyszczenia, substancje zmniejszające przyczepność (np. olej do smarowania deskowań) oraz nadmiar
zaprawy. Uszkodzone, odchodzące płatami warstwy malarskie i tynki strukturalne należy w miarę możliwości
całkowicie usunąć. Odspojony tynk należy usunąć (odbić), a powierzchnię ponownie dokładnie wytynkować.
Podłoża silnie chłonące, piaszczące lub pylące należy dokładnie oczyścić aż do nośnych warstw, a następnie
zagruntować środkiem Sylitol-Konzentrat 111 stanowiącym ochronę przeciwodparzeniową.

Uwagi:
Podłoże powinno być równą płaszczyzną, nawet bardzo niewielkie nierówności uniemożliwiają uzyskanie
jednakowej przyczepności.
Niewłaściwa ocena stanu podłoża oraz brak właściwego przygotowania jego powierzchni mogą być przyczyna
odpadnięcia ocieplenia od podłoża.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 10/26

3. Montaż listwy startowej (cokołowej)

Listwy startowe Capatect z aluminium należy stosować jako krawędź dolną systemu.

 Listwy mocować co 30 cm śrubami montażowymi.

Nierówności podłoża niwelować podkładkami dystansowymi.

Listwy łączyć łącznikami, w żadnym wypadku nie montować
listew na zakład.

Aby uzyskać dokładny kąt prosty stosować gotowe narożniki,
dla innych kątów wyciąć ręcznie odpowiedni kąt.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 11/26

4. Klejenie płyt oraz lameli z wełny mineralnej

Przygotowanie kleju Capatect 190 (szary):
Odpowiednią ilość czystej, zimnej wody (5,0 – 6 litrów na worek 25 kg) wlać do pojemnika przeznaczonego na
zaprawę, a następnie powoli wsypywać suchą zaprawę. Dokładnie rozmieszać mocnym mieszadłem
elektrycznym o niskich obrotach, aż do uzyskania jednorodnej, pozbawionej grudek masy. Pozostawić na ok.
10 min. do dojrzenia i ponownie krótko wymieszać. Po upływie tego czasu materiał można w razie konieczności
rozcieńczyć do konsystencji obróbki niewielką ilością wody. W zależności od warunków atmosferycznych czas
gotowości materiału do obróbki wynosi ok. 2–2,5 godz. Zaschniętej masy nie wolno ponownie rozrabiać wodą!
Minimalna temperatura: otoczenia, podłoża oraz materiału podczas obróbki i fazy schnięcia nie może być
niższa niż +5 ºC.

Metoda obwodowo-punktowa jest to najpopularniejsza metoda (zwana też metodą „ramki i placków"),
stosowana w przypadku nierówności podłoża do 10 mm. Na płytę należy nanosić taką ilość zaprawy, aby
uwzględniając nierówności podłoża i możliwą do położenia warstwę kleju (ok. 1 do 2 cm) zapewnić minimum
40% efektywnej powierzchni przyklejenia płyty do podłoża (przy większych nierównościach stosuje się
zróżnicowanie grubości izolacji). Po obwodzie płyty, wzdłuż jej krawędzi należy nanieść około 3-5 cm
szerokości pasmo zaprawy i dodatkowo w środku płyty należy nałożyć 3-6 placków zaprawy o odpowiedniej
średnicy.

Metoda grzebieniowa
Najkorzystniejsza, ale możliwa do stosowania wyłącznie na równych podłożach. Zaprawę
klejącą należy nakładać na całą powierzchnię płyty termoizolacyjnej przy użyciu pacy
zębatej (zęby ok. 10 x 10 mm).

Płyty z wełny mineralnej
Ze względu na hydrofobowość wełna mineralna wymaga wstępnego szpachlowania
(„gruntowania" klejem). Nie dotyczy to wełny powlekanej fabrycznie.
W celu poprawienia przyczepności płyt do podłoża, przed przystąpieniem do właściwej aplikacji materiału na
miejsca kontaktu z klejem wciera się cienką warstwę masy klejącej jako łącznik. Nakładanie masy klejącej
wykonuje się – podobnie jak w przypadku płyt styropianowych – metodą obwodowo-punktową lub na całej
powierzchni.

Płyty termoizolacyjne niektórych producentów zbudowane są z dwóch warstw. Należy zwrócić uwagę na to, by
nakładanie masy klejącej następowało na tylnej stronie płyty. Strona frontowa płyt jest odpowiednio znakowana.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 12/26

Płyty lamelowe z wełny mineralnej
Masa klejąca nakładana jest na tylną stronę płyty lamelowej przy pomocy pacy zębatej (10 x 10 mm), po
uprzednim wtarciu cienkiej warstwy kleju, analogicznie jak w przypadku zwykłej płyty z wełny.

Zużycie kleju: min. 4,5 kg /m2

Układając pierwszy rząd płyt termo-izolacyjnych w listwie
startowej, należy zwrócić uwagę na to, by płyty mocno przy -
legały do przedniej krawędzi listwy. Nie można dopuścić do
tego, by listwa wystawała z powodu naniesienia zbyt cienkiej
warstwy masy klejącej.

Wszystkie płyty należy wklejać ruchem lekko przesuwnym, aby
powierzchnia kontaktu płyt ze ścianą była jak najlepsza.

Płyty należy zawsze układać mijankowo w „cegiełkę”, z
przesuniętymi pionowo spoinami. W miejscach przycinania płyty
należy odpowiednio dopasować. Niedopuszczalne jest
krzyżowanie się spoin.

Miejsca styków płyt nie mogą być wypełniane masa klejową.
Powstające ewentualnie szczeliny należy wypełnić klinami z
wełny mineralnej.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 13/26

W miejscach, w których przebiegają złącza lub spoiny (budynki
prefabrykowane, budownictwo szkieletowe), nie powinny
występować styki płyt termoizolacyjnych. Zakład (przesunięcie)
w tych miejscach musi wynosić co najmniej 10 cm.

Należy unikać także połączeń płyt na przedłużeniach
narożników otworów (np. okien), aby zapobiec powstawaniu w
tych miejscach koncentracji naprężeń.

Aby uzyskać precyzyjne naroża zewnętrzne należy najpierw
przykleić płytę termoizolacyjną z odpowiednim występem i
docisnąć do niej drugą płytę przypadającą pod kątem prostym.
Wystający pas należy precyzyjnie odciąć.

Wykonując ocieplenie ościeży drzwi i okien, należy tak dobrać
grubość płyty, by z dwóch stron była widoczna taka sama
szerokość ramy okna "a" i aby krawędzie położonych nad sobą
otworów, położone były w pionie.

Podczas przyklejania płyt termoizolacyjnych na nadprożach
okien, zaleca się stosowanie podparć, klamer itp. lub natych-
miastowe kołkowanie, aby zapobiec obsuwaniu się płyt na
jeszcze mokrej masie klejowej.

Należy zwracać uwagę na dokładne, równe układanie płyt

termoizolacyjnych. Należy unikać występów w formie uskoków

na stykach płyt.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 14/26

Położenie kabli itp., ułożonych na ścianie, należy oznakować na
płytach, aby nie uszkodzić ich podczas kołkowania.

Uwaga:
Jeśli ze względu na harmonogram prac budowlanych płyty izolacyjne muszą przez dłuższy czas pozostawać
odkryte, to płyty z wełny mineralnej należy chronić przed wilgocią;

5. Dodatkowe mocowanie mechaniczne (kołkowanie)

Zgodnie z aktualnie obowiązującymi wytycznymi Instytutu Techniki Budowlanej (nr 447/2009 Złożone systemy
izolacji cieplnej ścian zewnętrznych budynków ETICS), wykonanie systemu izolacji cieplnej następuje na
podstawie projektu opracowanego w odniesieniu do określonego budynku.
Zgodnie z w/w wytycznymi projekt techniczny ocieplenia powinien podawać liczbę łączników, ich
rozmieszczenie, z uwzględnieniem wysokości budynku, stref krawędziowych oraz ich rodzaj i długość. Liczba
łączników musi wynikać z obliczeń statycznych, jest zależna od stref krawędziowych, oraz wysokości
wbudowania łącznika. Według w/w wytycznych zaleca się stosowanie co najmniej 4 łączników m 1 m2. Długość
łączników powinna wynikać z rodzaju podłoża oraz grubości materiału izolacji cieplnej, przy czym głębokość
zakotwienia w różnych podłożach powinna być zgodna z zaleceniami producentów kołków oraz z dokumentami
odniesienia.
Płyty należy mocować do podłoża za pomoca łaczników oraz zapraw klejących niezależnie od wysokości
budynku i rodzaju ściany. Na budowie płyty z wełny mineralnej nie powinny być wystawione na działanie
warunków atmosferycznych. Dopuszczalne jest mocowanie za pomocą zaprawy klejącej jedynie płyt
lamelowych, pod warunkiem, że wysokość budynku nie przekracza 20 m, a wytrzymałość podłoża wynosi min.
0,08 MPa. Do mocowania mechanicznego można przystąpić nie wcześniej niż po upływie 24 h od przyklejenia
płyt.

W miejscach szczególnie narażonych na oddziaływanie wiatru przy parciu wiatru poniżej we -2,2 [kN/m2] dla
każdego pojedynczego przypadku należy oddzielnie wyliczyć niezbędną liczbę kołków na metr kwadratowy.

Dla wyjaśnienia: często w uproszczeniu mówi się o „sile ssącej wiatru" czyli inaczej "ujemnym parciu
wiatru”. W tym przypadku nie stawia się minusa jako znaku wartości ujemnej. Wartość liczbowa w
szczególnie narażonych miejscach jest wówczas większa niż 2,2 [kN/m2].

Rodzaj oraz ilość łączników mechanicznych zawsze dobiera projektant ocieplenia !

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 15/26

6. Ochrona naroży

Naroża należy chronić przed uszkodzeniami mechanicznymi. Profile narożnikowe stanowią także pomoc przy

nakładaniu zapraw.

Należy wtopić je na całej szerokości pasów siatki w masę

klejowo-szpachlową.

W miejscach styku elementów wykonać10 cm zakład.

W tym celu należy odpowiednio odciąć wzmocnienie wewnętrzne.

W ten sposób można zabezpieczyć zarówno naroża ościeży

otworów jak i naroża budynku.

Siatkę zbrojącą z przyległych powierzchni należy doprowadzić na

zakład min. 10 cm.

Alternatywnie można zastosować ochronną listwę narożną z

lekkiego metalu Capatect Eckschutzschiene, którą zatapia się

na całej długości w masie klejowo-szpachlowej. Podczas

wykonywania warstwy zbrojonej, siatkę należy z jednej strony

poprowadzić za narożnik, tworząc ok. 10 cm zakład.

W celu wykończenia krawędzi naro żni ków zewnętrznych o

kątach ostrych lub rozwartych, należy zastosować profil

uniwersalny Capatect Rolleck. Profil ten może być w dowolny

sposób dopasowany do wymaganych kątów rozwarcia.

Na przejściach od pionowej powierzchni elewacji do powierzchni

poziomych, np. dolne powierzchni wykuszy, przejazdy, zaleca

się stosowanie specjalnego profilu z kapinosem Capatect

Tropfkantenprofil.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 16/26

Na krawędzi i na szerokość pasm siatki profilu nałożyć na płyty

termoizolacyjne masę szpachlową i wcisnąć profil dokładnie go

ustawiając; następnie ostro ściągnąć masę szpachlową po

siatce. Podczas wykonywania właściwej warstwy zbrojonej,

należy zwrócić uwagę na odpowiedni zakład siatki zbrojącej na

pasmach siatki profilu (min. 10 cm).

7. Warstwa zbrojona

Przygotowanie zaprawy Capatect 190 (biała):
Odpowiednią ilość czystej, zimnej wody (5 – 6 litrów na worek 25 kg) wlać do pojemnika przeznaczonego na
zaprawę, a następnie powoli wsypywać suchą mieszankę. Dokładnie rozmieszać mocnym mieszadłem
elektrycznym nisko obrotowym, aż do uzyskania jednorodnej, pozbawionej grudek masy. Pozostawić na ok. 10
min. do dojrzenia i ponownie krótko wymieszać. Po upływie tego czasu materiał można w razie konieczności
rozcieńczyć do konsystencji obróbki niewielką ilością wody. W zależności od warunków atmosferycznych czas
gotowości materiału do obróbki wynosi ok. 2–2,5 godz. Zaschniętej masy nie wolno ponownie rozrabiać wodą.
Minimalna temperatura: otoczenia, podłoża oraz materiału podczas obróbki i fazy schnięcia nie może być
niższa niż +5 ºC.

Nakładanie masy szpachlowej pod siatkę zbrojącą:
Usunąć ewentualne nierówności na stykach płyt. Po założeniu narożników na ościeża okienne i inne krawędzie
oraz wzmocnieniach diagonalnych w narożnikach otworów fasadowych nanieść masę klejowo-szpachlową na
płyty ocieplające pasem o szerokości odpowiadającej szerokości siatki, a następnie wcisnąć w nią siatkę z
włókna szklanego, pozostawiając ok. 10 cm zakładkę. Całość zaszpachlować metodą „mokrym w mokre”
uzyskując w ten sposób całkowite pokrycie siatki wzmacniającej na całej powierzchni. Całkowita grubość
warstwy zbrojącej powinna wynosić 3 - 4 mm.
Naroża budynku:
W przypadku stosowania narożników ochronnych bez siatki, siatkę wzmacniającą należy układać
pozostawiając zakładkę 10 cm wokół krawędzi. W przypadku użycia narożników z siatką ochronną, pas siatki
należy doprowadzić tylko do danej krawędzi.

Zużycie: min. 5,0 kg /m2

Przed wykonaniem warstwy zbrojonej na całej powierzchni w

narożach otworów (okna, drzwi) w masie szpachlowej należy

zatopić wzmocnienie diagonalne Capatect Diagonalarmierung.

Odpowiednio docięte pasma siatki zbrojonej, należy również

wcześniej zatopić w wewnętrznych narożach otworów i we

wszystkich miejscach, w których rozcina się właściwą siatkę

zbrojącą, np. przejścia kotew rusztowań, zamocowania

elementów, przebicia przez system ocieplający itp.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 17/26

Masę szpachlową nakładać na płyty ter moizolacyjne pasami o

szerokości pasma siatki. Siatkę zbrojącą układać z zakładem o

szerokości ok. 10 cm. Z reguły siatkę umieszcza się pasami

pionowymi z góry na dół, chyba, że układ elewacji na to nie

pozwala.

Następnie należy zaszpachlować siatkę metodą „mokre w

mokre”, dokładając niewielką ilość zaprawy, aż do całkowitego

zakrycia siatki.

Nie należy nadmiernie wygładzać warstwy zbrojonej, aby

uniknąć nagromadzenia na powierzchni drobnych cząsteczek

lub tworzenia się szklistych powierzchni. Jeśli pozostaną

ewentualnie grzbiety z niedokładnie ściągniętej masy szpach-

lowej, to należy je po wyschnięciu ściąć szpachelką.

We wszystkich przypadkach należy stosować siatkę szklaną

Capatect 650/110.

W szczególnych wypadkach, np. w strefie cokołu, można

dodatkowo zastosować siatkę pancerną

W miejscach połączeń z sąsiadującymi elementami budynku i

przejść lub przebić przez system, należy warstwę zbrojoną

oddzielić cięciem, aby w ten sposób zapobiec jej

niekontrolowanemu pękaniu.

Strefa cokołu – zwiększona udarność

Siatka pancerna

Tę szczególnie masywną siatkę mocuje się przed nałożeniem

narożnika ochronnego oraz przed wykonaniem właściwej

warstwy zbrojącej. Należącą do systemu masę szpachlową

nanieść na grubość ok. 2 mm i zatapiać poszczególne pasy

siatki na styk (bez zakładu!). Masę szpachlową mocno ściągnąć

po siatce, a następnie wykonać właściwą warstwę zbrojoną.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 18/26

8. Tynki nawierzchniowe

Tynk nawierzchniowy stanowi optyczne wykończenie elewacji i ochronę przed warunkami atmosferycznymi.

Przed rozpoczęciem nakładania tynków nawierzchniowych lub środków gruntujących, warstwa zbrojona musi być dobrze
wyschnięta i związana. Wyprawę tynkarską należy wykonywać nie wcześniej jak po 3 dniach od wykonania warstwy
zbrojonej i nie później jak 3 miesiące od wykonania tej warstwy. Praktyka potwierdziła regułę 1 dnia przerwy na każdy 1 mm
grubości warstwy przy sprzyjających warunkach atmosferycznych (temp. +20 oC ; wilgotność ok. 60 %). W niższych
temperaturach i wyższej wilgotności czas ten ulega wydłużeniu.

Gruntowanie warstwy zbrojonej:
Przed wykonaniem wyprawy tynkarskiej wyschniętą warstwę zbrojoną należy zagruntować środkiem gruntującym Putzgrund
610. W wypadku stosowania tynków barwionych, Putzgrund 610 zabarwić na kolor tynku.
Minimalna temperatura użycia: +5° C (otoczenia, podłoża i materiału).
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% warstwa jest powierzchniowo sucha i gotowa do
nakładania tynku po minimum 12 godz. W niższych temperaturach i przy wyższej wilgotności powietrza czas ten ulega
wydłużeniu.

Zużycie: min. 0,25 kg/m2.

Uwaga:
w poprawnie wykonanym systemie Capatect 100 z tynkami mineralnymi Capatect MLP R30 i Capatect MP 139 K15 / K20 ; 136 K30 nie jest
konieczne gruntowanie warstwy zbrojonej przed nałożeniem tynku.

Wykonanie warstwy gruntującej zalecamy w przypadku, pozostawienia warstwy zbrojonej na okres zimowy i kontynuowaniu prac po tym
okresie, lub w przypadkach, kiedy bezwzględnie konieczne jest kontynuowanie prac w niesprzyjających warunkach atmosferycznych
(wysokie temperatury, brak osłony przed promieniowaniem słonecznym, silne wiatry).

Nakładanie tynków silikonowych:

AmphiSilan Fassadenputz R i K

Tynki AmphiSilan Fassadenputz nakładać na warstwę zbrojoną zagruntowaną środkiem Putzgrund 610 zabarwionym na
kolor tynku.

Przygotowanie materiału:
Zawartość opakowania wymieszać mieszadłem wolnoobrotowym. W razie konieczności rozcieńczyć wodą; w przypadku
nanoszenia ręcznego można dodać maks. 2% wody, w przypadku natryskiwania - maks. 5% wody.

Sposób nanoszenia:
Tynk nakładać pacą ze stali nierdzewnej lub natryskiwać odpowiednimi aparatami natryskowymi na całej powierzchni, a
następnie ściągnąć na grubość ziarna. Tynki typu baranek wygładzić koliście packą tynkarską z tworzywa sztucznego lub
poliuretanową bezpośrednio po nałożeniu, a tynkom typu kornik nadać odpowiednią fakturę poziomą, pionową lub kolistą.

Wybór narzędzia do wygładzania tynku wpływa na fakturę uzyskanej powierzchni, dlatego prace należy zawsze wykonywać
przy użyciu tego samego narzędzia.

Wybór rozmiaru dyszy stosowanej w aparatach natryskowych zależy od wielkości ziarna tynku. Ciśnienie powinno wynosić
0,3 - 0,4 MPa (3 - 4 bar). Podczas natryskiwania należy zwracać szczególną uwagę na nanoszenie równomiernej warstwy
materiału i unikanie kilkakrotnego natryskiwania na styku poziomów rusztowań.

Przylegające do siebie płaszczyzny powinny być tynkowane przez tego samego pracownika, co ma na celu uzyskanie
jednorodnej powierzchni i uniknięcie indywidualnych różnic związanych z wykonywaniem prac przez różne osoby.

W celu uniknięcia różnic na złączach pasm roboczych należy zapewnić odpowiednią ilość pracowników na poszczególnych
poziomach rusztowań, a powierzchnię obrabiać metodą „mokrym w mokre”.

Ze względu na użycie dodatków naturalnych możliwe są nieznaczne różnice w odcieniach tynków. Na obrabianych na
bieżąco powierzchniach należy z tego powodu używać tylko materiałów o tym samym numerze serii. Materiały posiadające
różne numery serii wymieszać ze sobą przed rozpoczęciem prac.

Minimalna temperatura obróbki:
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa niż +5ºC.
Prac nie należy wykonywać przy bezpośrednim nasłonecznieniu lub silnym wietrze bez stosowania odpowiednich siatek lub
plandek ochronnych. Nie należy stosować materiału podczas mgły oraz poniżej punktu rosy. Powyższe warunki należy

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 19/26

utrzymać przez okres min. 48 godzin od momentu nałożenia masy tynkarskiej. Zachować szczególną ostrożność, w
przypadku nocnych przymrozków!

Czas schnięcia:
W temperaturze 20ºC i przy względnej wilgotności powietrza wynoszącej 65% warstwa tynku jest powierzchniowo sucha po
24 godz. Po ok. 2 - 3 dniach warstwa jest całkowicie sucha i w pełni odporna na obciążenia.

Tynk zasycha w sposób fizyczny, tzn. poprzez tworzenie błony dyspersyjnej i na skutek odparowania wilgoci. W związku z
tym w chłodnych okresach roku oraz przy wysokiej wilgotności powietrza czas schnięcia ulega wydłużeniu.

Produkt faktura Uziarnienie
(mm)

Zużycie
(kg/m2)

AmphiSilan-Fassadenputz R20 kornik 2,0 ok. 2,5- 2,8

AmphiSilan-Fassadenputz R30 kornik 3,0 ok. 3,4 -3,7

AmphiSilan-Fassadenputz K15 baranek 1,5 ok. 2,5- 2,8

AmphiSilan-Fassadenputz K20 baranek 2,0 ok. 3,0- 3,3

AmphiSilan-Fassadenputz K30 baranek 3,0 ok. 4,1- 4,4

Podane wartości zużycia są danymi orientacyjnymi, które nie uwzględniają strat przy nakładaniu.
Należy uwzględnić także odchylenia uwarunkowane specyfiką obiektu i warunkami obróbki.

Nakładanie tynków CarboPor Reibeputz

Tynki CarboPor nakładać na warstwę zbrojoną zagruntowaną środkiem Putzgrund 610 zabarwionym na kolor tynku.

Tynk nawierzchniowy stanowi optyczne wykończenie elewacji i ochronę przed warunkami atmosferycznymi.
Przed rozpoczęciem nakładania tynków nawierzchniowych lub środków gruntujących, warstwa zbrojona musi być dobrze
wyschnięta i związana.

Przygotowanie materiału:
Zawartość opakowania rozmieszać mieszadłem elektrycznym pracującym na niskich obrotach. W razie konieczności
rozcieńczyć wodą max 3 %.

Sposób nakładania:
Tynki CarbPor nakładać pacą ze stali nierdzewnej na grubość ziarna i jeszcze w mokrym stanie nadać fakturę pacą z
tworzywa sztucznego. Celem uniknięcia widocznych łączeń zapewnić odpowiednią liczbę pracowników na każdym
pomoście roboczym oraz nakładać i zacierać „mokrym w mokre”.

Narzędzia:
Paca ze stali nierdzewnej i z tworzywa sztucznego.

Minimalna temperatura obróbki:
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa niż +5 ºC.
Prac nie należy wykonywać przy bezpośrednim nasłonecznieniu lub silnym wietrze bez stosowania odpowiednich siatek lub
plandek ochronnych. Nie należy stosować materiału podczas mgły oraz poniżej punktu rosy. Powyższe warunki należy
utrzymać przez okres min. 48 godzin od momentu nałożenia masy tynkarskiej. Zachować szczególną ostrożność, w
przypadku nocnych przymrozków!

Rozcieńczanie:
W razie konieczności dodać do 3% czystej wody celem uzyskania konsystencji roboczej.

Czyszczenie narzędzi:
Natychmiast po użyciu umyć wodą.

Czas schnięcia:
W temperaturze 20ºC i przy względnej wilgotności powietrza wynoszącej 65% warstwa tynku jest powierzchniowo sucha po
24 godz. Po ok. 3 dniach warstwa jest całkowicie sucha i w pełni odporna na obciążenia. Tynk zasycha w sposób fizyczny,
tzn. poprzez tworzenie błony dyspersyjnej i na skutek odparowania wilgoci. W związku z tym w chłodnych okresach roku
oraz przy wysokiej wilgotności powietrza czas schnięcia ulega wydłużeniu.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 20/26

Zużycie:
Produkt faktura Uziarnienie

(mm)
Zużycie
(kg/m2)

Capatect CarboPor 10 baranek 1,0 ok. 1,8
Capatect CarboPor 15 baranek 1,5 ok. 2,3
Capatect CarboPor 20 baranek 2,0 ok. 2,8
Capatect CarboPor 30 baranek 3,0 ok. 4,0
Podane zużycia mają charakter orientacyjny, zależny od właściwości podłoża oraz metody nakładania i zacierania tynku. Dokładne dane
można ustalić wyłącznie w praktyce poprzez wykonanie powierzchni próbnej.

Nakładanie tynków ThermoSan Fassadenputz NQG

Tynki ThermoSan Fassadenputz NQG nakładać na warstwę zbrojoną zagruntowaną środkiem Putzgrund 610 zabarwionym
na kolor tynku.

Tynk nawierzchniowy stanowi optyczne wykończenie elewacji i ochronę przed warunkami atmosferycznymi.
Przed rozpoczęciem nakładania tynków nawierzchniowych lub środków gruntujących, warstwa zbrojona musi być dobrze
wyschnięta i związana.

Przygotowanie materiału
Zawartość opakowania wymieszać mieszadłem wolnoobrotowym. W razie konieczności rozcieńczyć maks. 2% wody.

Sposób nanoszenia:
Tynk nakładać pacą ze stali nierdzewnej lub natryskiwać odpowiednimi aparatami natryskowymi na całej powierzchni, a
następnie ściągnąć na grubość ziarna. Tynki typu baranek wygładzić koliście packą tynkarską z tworzywa sztucznego lub
poliuretanową bezpośrednio po nałożeniu, a tynki typu kornik nadać odpowiednią fakturę poziomą, pionową lub kolistą.
Wybór narzędzia do wygładzania tynku wpływa na fakturę uzyskanej powierzchni, dlatego prace należy zawsze wykonywać
przy użyciu tego samego narzędzia.
Wybór rozmiaru dyszy stosowanej w aparatach natryskowych zależy od wielkości ziarna tynku. Ciśnienie powinno wynosić
0,3 - 0,4 MPa (3 - 4 bar). Podczas natryskiwania należy zwracać szczególną uwagę na nanoszenie równomiernej warstwy
materiału i unikanie kilkakrotnego natryskiwania na styku poziomów rusztowań.
Przylegające do siebie płaszczyzny powinny być tynkowane przez tego samego pracownika, co ma na celu uzyskanie
jednorodnej powierzchni i uniknięcie indywidualnych różnic związanych z wykonywaniem prac przez różne osoby. W celu
uniknięcia różnic na złączach pasm roboczych należy zapewnić odpowiednią ilość pracowników na poszczególnych
poziomach rusztowań, a powierzchnię obrabiać metodą „mokrym w mokre”.
Ze względu na użycie dodatków naturalnych możliwe są nieznaczne różnice w odcieniach. Na obrabianych na bieżąco
powierzchniach należy z tego powodu używać tylko materiałów o tym samym numerze serii. Materiały posiadające różne
numery serii wymieszać ze sobą przed rozpoczęciem prac. ThermoSan Fassadenputz NQG nie nadaje się do stosowania
na poziomych płaszczyznach obciążonych działaniem wody.

Warunki obróbki
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa niż +8°C i
wyższa niż +30°C. Prac nie należy wykonywać przy bezpośrednim nasłonecznieniu, silnym wietrze, podczas mgły lub dużej
wilgotności powietrza.
Czas schnięcia
W temp. +20°C i względnej wilgotności powietrza 65% tynk jest powierzchniowo suchy po 24 godz., po 2-3 dniach jest
suchy i nadaje się do malowania. Tynk zasycha w sposób fizyczny na skutek odparowania wilgoci. W związku z tym w
chłodnych okresach roku oraz przy wysokiej wilgotności powietrza czas schnięcia ulega wydłużeniu. W takich okresach
należy używać plandek ochronnych w czasie fazy schnięcia.

Zużycie tynków:

Tynki nawierzchniowe:
ThermoSan Fassadeputz NQG R20
ThermoSan Fassadeputz NQG R30
ThermoSan Fassadeputz NQG K15
ThermoSan Fassadeputz NQG K20
ThermoSan Fassadeputz NQG K30

Zużycie:
1,9 – 2,1 kg/m2

2,6 – 2,8 kg/m2

1,7 – 1,9 kg/m2

2,2 – 2,4 kg/m2

2,9 – 3,1 kg/m2.

Czyszczenie narzędzi
Wodą, natychmiast po użyciu.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 21/26

Wykonanie tynków krzemianowych Sylitol Fassadenputz R i K

Tynki nakładać na warstwę zbrojoną zagruntowaną środkiem Putzgrund 610 zabarwionym na kolor tynku.

Przygotowanie materiału:
Zawartość opakowania rozmieszać mieszadłem elektrycznym pracującym na niskich obrotach. W razie konieczności
rozcieńczyć środkiem Sylitol-Konzentrat 111 max 2 %. Do mieszania nie używać mieszadeł aluminiowych, ponieważ mogą
one powodować przebarwienia.

Sposób nanoszenia:
Tynk nakładać pacą ze stali nierdzewnej lub natryskiwać odpowiednimi aparatami natryskowymi na całej powierzchni, a
następnie ściągnąć na grubość warstwy odpowiadającej wielkości ziaren. Tynki drapane wygładzić koliście packą tynkarską
z tworzywa sztucznego lub łatą poliuretanową bezpośrednio po nałożeniu, a tynkom o strukturze kornika lub baranka nadać
odpowiednią fakturę poziomą, pionową lub kolistą.

Wybór narzędzia do wygładzania tynku wpływa na fakturę uzyskanej powierzchni, dlatego prace należy zawsze wykonywać
przy użyciu tego samego narzędzia.
Wybór rozmiaru dyszy stosowanej w aparatach natryskowych zależy od wielkości ziarna tynku. Ciśnienie powinno wynosić
0,3 - 0,4 MPa (3 - 4 bar). Podczas natryskiwania należy zwracać szczególną uwagę na nanoszenie równomiernej warstwy
materiału i unikanie kilkakrotnego natryskiwania na styku poziomów rusztowań. Przylegające do siebie płaszczyzny powinny
być tynkowane przez tego samego pracownika, co ma na celu uzyskanie jednorodnej powierzchni i uniknięcie
indywidualnych różnic związanych z wykonywaniem prac przez różne osoby.
W celu uniknięcia różnic na złączach pasm roboczych należy zapewnić odpowiednią ilość pracowników na poszczególnych
poziomach rusztowań, a powierzchnię obrabiać metodą „mokrym w mokre”.
Ze względu na użycie dodatków naturalnych możliwe są nieznaczne różnice w odcieniach. Na obrabianych na bieżąco
powierzchniach należy z tego powodu używać tylko materiałów o tym samym numerze serii. Materiały posiadające różne
numery serii wymieszać ze sobą.

Minimalna temperatura stosowania:
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa niż +8ºC.
Prac nie należy wykonywać przy bezpośrednim nasłonecznieniu lub silnym wietrze bez stosowania odpowiednich siatek lub
plandek ochronnych. Nie należy stosować materiału podczas mgły oraz poniżej punktu rosy. Powyższe warunki należy
utrzymać przez okres min. 48 godzin od momentu nałożenia masy tynkarskiej. Zachować szczególną ostrożność, w
przypadku nocnych przymrozków!

Czas schnięcia:
W temperaturze 20ºC i przy względnej wilgotności powietrza wynoszącej 65% warstwa tynku jest powierzchniowo sucha po
24 godz. Po ok. 2 - 3 dniach warstwa jest całkowicie sucha i w pełni odporna na obciążenia. Tynk zasycha przy udziale
reakcji chemicznych (przez skrzemionkowanie z podłożem) oraz w sposób fizyczny, tzn. odparowywanie wody zarobowej z
zapraw. W związku z tym w chłodnych okresach roku oraz przy wysokiej wilgotności powietrza czas schnięcia ulega
wydłużeniu.

Zużycie tynków:

Tynki nawierzchniowe:
Sylitol-Fassadenputz R20
Sylitol-Fassadenputz R30
Sylitol-Fassadenputz K15
Sylitol-Fassadenputz K20
Sylitol-Fassadenputz K30

Zużycie:
ok. 3,0 kg/m2

ok. 4,0 kg/m2

ok. 2,5 kg/m2

ok. 2,7 kg/m2

ok. 4,0 kg/m2.

Czyszczenie narzędzi:
Natychmiast po użyciu umyć wodą.

Wykonanie powłoki malarskiej (egalizacyjnej) na tynkach Sylitol-Fassadenputz R i K

Farba Capatect SI Fassadenfinish 130

Uwaga: Powłoka egalizacyjna nie jest konieczna ze względów techniczno-funkcjonalnych, służy wyłącznie celom
estetyczno-optycznym w wypadku gdy barwiony tynk wysychał w niesprzyjających / niewłaściwych warunkach
atmosferycznych i nie uzyskał jednolitego odcienia kolorystycznego.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 22/26

Nakładanie farby: Ct SI Fassadenfinish 130 rozcieńczona maks. 3% środka Sylitol-Konzentrat 111.
Minimalna temperatura użycia: +8°C dla (otoczenia, podłoża i materiału).
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa
niż +8ºC. Prac nie należy wykonywać przy bezpośrednim nasłonecznieniu lub silnym wietrze bez stosowania
odpowiednich siatek lub plandek ochronnych. Nie należy stosować materiału podczas mgły oraz poniżej punktu
rosy. Powyższe warunki należy utrzymać przez okres min. 48 godzin od momentu nałożenia farby.
Zużycie: ok. 250 ml/m2 na jednokrotne malowanie gładkim podłożu. Na podłożach porowatych odpowiednio
więcej.
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% powierzchnia nadaje się do powtórnego
malowania po ok. 8 godz.
Czyszczenie narzędzi: natychmiast po zakończeniu pracy myć w wodzie, ewentualnie z dodatkiem
detergentów. W czasie przerw w pracy narzędzia trzymać w farbie lub w wodzie.
Zabezpieczenie otoczenia: Starannie zabezpieczyć otoczenie malowanej powierzchni, zwłaszcza szkło,
ceramikę, powierzchnie lakierowane, klinkier, kamień naturalny, metal i drewno naturalne oraz lazurowane.
Miejsca spryskane farbą natychmiast zmywać obficie wodą.
Przy silnym wietrze, zwłaszcza przy malowaniu wałkiem lub natryskiem, na rusztowaniu zamocować osłony.

Wykonanie tynków mineralnych Capatect MLP R i K
Tynki mineralne-lekkie, dostarczane w stanie suchym, gotowe do użycia po zarobieniu wodą, dekoracyjne, o fakturze
kornika lub baranka.

Uwaga:
w poprawnie wykonanym systemie Capatect 100 z tynkami mineralnymi Capatect MLP R30 i Capatect MP 139 K15 / K20 ; 136 K30 nie jest
konieczne gruntowanie warstwy zbrojonej przed nałożeniem tynku.

Wykonanie warstwy gruntującej zalecamy w przypadku, pozostawienia warstwy zbrojonej na okres zimowy i kontynuowaniu prac po tym
okresie, lub w przypadkach, kiedy bezwzględnie konieczne jest kontynuowanie prac w niesprzyjających warunkach atmosferycznych
(wysokie temperatury, brak osłony przed promieniowaniem słonecznym, silne wiatry).

Przygotowanie materiału:
Zawartość opakowania dodać do czystej zimnej wody i mieszać mieszadłem wolno obrotowym do uzyskania jednolitej masy
o właściwej konsystencji roboczej. Pozostawić na kilka minut i ponownie krótko zamieszać. Zależnie od warunków
atmosferycznych materiał jest przydatny do użycia przez ok. 1 – 1,5 godziny od zarobienia. Nie uplastyczniać tężejącego
materiału przez dodawanie wody i ponowne mieszanie. Zawartość każdego worka mieszać z dokładnie tą samą ilością
wody, aby uniknąć różnic uzyskiwanej końcowej faktury.
Zużycie wody na 25 kg opakowanie:
CT-MLP R30: ok. 9 L
CT 139 ML- K15: ok. 7 L
CT-139 ML- K20: ok. 7,5 L,
CT-136 ML- K30: ok. 8 L,
Zaschniętej masy nie wolno ponownie rozrabiać wodą.

Sposób nanoszenia:
Mokrą zaprawę nakładać pacą ze stali nierdzewnej lub natryskiwać odpowiednimi aparatami natryskowymi na całej
powierzchni, a następnie ściągnąć na grubość warstwy odpowiadającej wielkości ziaren. Tynki zacierane o fakturze baranka
wygładzić koliście kielnią tynkarską z tworzywa sztucznego lub łatą poliuretanową bezpośrednio po nałożeniu, a tynkom
rapowanym nadać odpowiednią strukturę poziomą, pionową lub kolistą.
Wybór narzędzia do wygładzania tynku wpływa na strukturę uzyskanej powierzchni, dlatego prace należy zawsze
wykonywać przy użyciu tego samego narzędzia.

Przylegające do siebie płaszczyzny powinny być tynkowane przez tego samego pracownika, co ma na celu uzyskanie
jednorodnej powierzchni i uniknięcie indywidualnych różnic związanych z wykonywaniem prac przez różne osoby. W celu
uniknięcia różnic na złączach pasm roboczych należy zapewnić odpowiednią ilość pracowników na poszczególnych
rusztowaniach, a powierzchnię obrabiać metodą „mokrym w mokre”.
Ze względu na użycie wypełniaczy i dodatków naturalnych możliwe są nieznaczne różnice w odcieniach. Na obrabianych na
bieżąco powierzchniach należy z tego powodu używać tylko materiałów o tym samym numerze serii. Produkty z różnych
partii produkcyjnych wymieszać ze sobą przed użyciem.

Minimalna temperatura obróbki:
Temperatura otoczenia, podłoża lub samego materiału podczas obróbki i fazy schnięcia nie może być niższa niż +5ºC. Prac
nie należy wykonywać przy bezpośrednim nasłonecznieniu lub silnym wietrze bez stosowania odpowiednich siatek lub
plandek ochronnych. Nie należy stosować materiału podczas mgły oraz poniżej punktu rosy. Powyższe warunki należy

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 23/26

utrzymać przez okres min. 48 godzin od momentu nałożenia masy tynkarskiej. Zachować szczególną ostrożność, w
przypadku nocnych przymrozków!

Czas schnięcia:
W temperaturze 20ºC i przy względnej wilgotności powietrza wynoszącej 65% warstwa tynku jest
powierzchniowo sucha po 24 godz. Po ok. 7 dniach warstwa jest całkowicie sucha i w pełni odporna na obciążenia, gotowa
do malowania.
Tynk zasycha przy udziale procesu hydratacji (uwodnienia) oraz w sposób fizyczny, tzn. przez
odparowywanie wody zarobowej z zapraw. W związku z tym w chłodnych okresach roku oraz przy wysokiej wilgotności
powietrza czas schnięcia ulega wydłużeniu !!!

Czyszczenie narzędzi:
Natychmiast po użyciu umyć wodą.

Zużycie tynków:
Produkt Zużycie

ok. (kg/m2)

Capatect-Mineral-Leichtputz R30
 (Capatect 135 ML-R30) ok. 2,7

Capatect 139 ML-K15 ok. 2,1

Capatect 139 ML-K20 ok. 2,3

Capatect 136 ML-K30 ok. 3,5

9. Wykonanie powłoki malarskiej na tynkach mineralnych Capatect MLP R i K

Do malowania tynków można przystąpić najwcześniej po 7 dniach od ich wykonania, jeżeli wysychały w
odpowiednich warunkach atmosferycznych (+20ºC i przy względnej wilgotności powietrza wynoszącej 65%).
Ponieważ tynk zasycha przy udziale procesu hydratacji (uwodnienia) oraz w sposób fizyczny, tzn. przez
odparowywanie wody zarobowej z zapraw, w związku z tym w chłodnych okresach roku oraz przy wysokiej
wilgotności powietrza czas jego schnięcia ulega wydłużeniu !!!

Zbyt wczesne pomalowanie niedostatecznie związanej wyprawy tynkarskiej może spowodować:
 - krystalizację soli wapniowych na powierzchni powłoki malarskiej w postaci białych wykwitów
 (szczególnie widoczne na ciemnych kolorach),
- zmiany kolorystyczne (przebarwienia) niektórych składników farby,
- osłabienie i pękanie wyprawy tynkarskiej w wyniku nieprawidłowego – niepełnego procesu karbonizacji.

W celu zmniejszenia negatywnych skutków nagrzewania słonecznego powodującego naprężenia termiczne
kolorystyka elewacji na systemie Capatect 100 powinna być utrzymana w barwach pastelowych. Należy unikać
stosowania ciemnych kolorów (współczynnik odbicia światła HBW powinien być wyższy od 30), ze względu na
nagrzewanie się takich powierzchni, co może spowodować naprężenia rozciągające w wyprawie i w efekcie jej
pękanie.

Farba ThermoSan:
Nakładanie farby - warstwa gruntująca lub pośrednia: farba ThermoSan rozcieńczona maks. 10% wody lub
środka AmphiSilan Tiefgrund LF.
Warstwa wierzchnia: farba ThermoSan rozcieńczona maks. 5% wody.
Między nakładaniem kolejnych warstw należy zachować przynajmniej 12-godzinne przerwy technologiczne.
Sposób nakładania: ThermoSan - malować pędzlem lub wałkiem. Narzędzia natychmiast po użyciu myć
wodą.
Zużycie: ok. 150 – 200 ml/m2 na jedna warstwę na gładkich powierzchniach. Na podłożach szorstkich
odpowiednio więcej. Dokładne zużycie można ustalić wyłącznie w praktyce przez malowanie próbne.
Minimalna temperatura: +5°C dla (otoczenia, podłoża i materiału).
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% warstwa jest powierzchniowo sucha po
2-3 godz., po 12 godz. nadaje się do powtórnego malowania. Powłoka jest całkowicie sucha i w pełni

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 24/26

wytrzymała po ok. 3 dniach. W niższych temperaturach i przy wyższej wilgotności powietrza czasy te ulegają
wydłużeniu.

Farba AmphiSilan
Nakładanie farby - Warstwa gruntująca lub pośrednia: AmphiSilan rozcieńczona maks. 10% wody.
Warstwa wierzchnia: AmphiSilan rozcieńczona maks. 5-10% wody.
Szczególnie przy wykonywaniu intensywnych kolorów aby uniknąć smug warstwę końcowa wykonać farbą
rozcieńczoną 10 % wody. Między nakładaniem kolejnych warstw należy zachować co najmniej 12 godzinne
przerwy technologiczne.
Sposób nakładania: malować pędzlem, wałkiem lub natryskiwać urządzeniami airless.
Zużycie:ok. 150 – 200 ml/m2 na jedna warstwę na gładkich powierzchniach. Na podłożach szorstkich
odpowiednio więcej. Dokładne zużycie można ustalić wyłącznie w praktyce przez malowanie próbne.
Minimalna temperatura: +5°C dla (otoczenia, podłoża i materiału).
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% warstwa jest powierzchniowo sucha po
2-3 godz., po 12 godz. nadaje się do powtórnego malowania. Powłoka jest całkowicie sucha po 2-3 dniach. W
niższych temperaturach i przy wyższej wilgotności powietrza czasy te ulegają wydłużeniu.

Farba Muresko - Premium
Nakładanie farby- warstwę gruntującą lub pośrednią: Muresko-premium rozcieńczona maks. 10% wody
Warstwa końcowa: Muresko-premium rozcieńczona maks. 5% wody.
Sposób nakładania: Malować pędzlem lub wałkiem.
Zużycie: ok. 150 - 200 ml/m2 na jedną warstwę na gładkich powierzchniach. Na podłożach szorstkich
odpowiednio więcej. Dokładne zużycie można ustalić wyłącznie w praktyce przez malowanie próbne.
Minimalna temperatura użycia: +5°C dla (otoczenia, podłoża i materiału).
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% warstwa jest powierzchniowo sucha i
nadaje się do powtórnego malowania po 4-6 godz. Powłoka jest całkowicie sucha i w pełni wytrzymała po ok. 3
dniach. W niższych temperaturach i przy wyższej wilgotności powietrza czasy te ulegają wydłużeniu.

Farba Sylitol Finish
Nakładanie farby - warstwa gruntująca: Sylitol-Finish rozcieńczona maks. 10% środka Sylitol-Konzentrat 111.
Warstwa wierzchnia: Sylitol-Finish rozcieńczona maks. 3% środka Sylitol-Konzentrat 111.
Minimalna temperatura użycia: +8°C dla (otoczenia, podłoża i materiału).
Zużycie: 150-200 ml/m2 na jednokrotne malowanie gładkim podłożu. Na podłożach porowatych odpowiednio
więcej.
Czas schnięcia: W temp. +20°C i względnej wilgotności powietrza 65% powierzchnia nadaje się do
powtórnego malowania po 12 godz. Powłoka jest odporna na opady atmosferyczne po 24 godz. W niższych
temperaturach i przy wyższej wilgotności powietrza czasy te ulegają wydłużeniu.
Czyszczenie narzędzi: natychmiast po zakończeniu pracy myć w wodzie, ewentualnie z dodatkiem
detergentów. W czasie przerw w pracy narzędzia trzymać w farbie lub w wodzie.
Zabezpieczenie otoczenia:
Starannie zabezpieczyć otoczenie malowanej powierzchni, zwłaszcza szkło, ceramikę, powierzchnie
lakierowane, klinkier, kamień naturalny, metal i drewno naturalne oraz lazurowane. Miejsca spryskane farbą
natychmiast zmywać obficie wodą.
Przy silnym wietrze, zwłaszcza przy malowaniu wałkiem lub natryskiem, na rusztowaniu zamocować osłony.

Farba Capatect SI Fassadenfinish 130
Nakładanie farby - warstwa gruntująca: farba rozcieńczona maks. 3% środka Sylitol-Konzentrat 111.
Warstwa wierzchnia: farba rozcieńczona maks. 3% środka Sylitol-Konzentrat 111.
Minimalna temperatura użycia: +8°C dla (otoczenia, podłoża i materiału).
Zużycie: ok. 250 ml/m2 na jednokrotne malowanie gładkim podłożu. Na podłożach porowatych odpowiednio
więcej.
Czas schnięcia: w temp. +20°C i względnej wilgotności powietrza 65% powierzchnia nadaje się do powtórnego
malowania po ok. 8 godz.
Czyszczenie narzędzi: natychmiast po zakończeniu pracy myć w wodzie, ewentualnie z dodatkiem
detergentów. W czasie przerw w pracy narzędzia trzymać w farbie lub w wodzie.
Zabezpieczenie otoczenia:
Starannie zabezpieczyć otoczenie malowanej powierzchni, zwłaszcza szkło, ceramikę, powierzchnie
lakierowane, klinkier, kamień naturalny, metal i drewno naturalne oraz lazurowane. Miejsca spryskane farbą
natychmiast zmywać obficie wodą.
Przy silnym wietrze, zwłaszcza przy malowaniu wałkiem lub natryskiem, na rusztowaniu zamocować osłony.

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 25/26

10. Końcowe uwagi ogólne:

Roboty budowlane, związane ze stosowaniem systemu Capatect 100, powinny być wykonywane przez firmy
posiadające doświadczenie w wykonywaniu tego rodzaju systemów i gwarantujące właściwą jakość
wykonywanych prac. Prace powinny być wykonane zgodnie z projektem technicznym, postanowieniami AT-15-
3561/2008, zasadami sztuki budowlanej oraz obowiązującymi w tym zakresie Polskimi Normami i przepisami.

Narzędzia ręczne:
- mieszarka wolnoobrotowa
- paca zębata (10 mm)
- kielnia
- pojemniki do przygotowywania kleju
- nóż do cięcia styropianu
- poziomica
- sznur traserski
- paca- zdzierak
- paca do zacierania
- nożyce do blachy
- łata murarska 2 m
- młotek
- śrubokręt

Zadbać o dostępność odpowiedniego zasilania elektrycznego i bieżącej wody.

Tabela zużycia materiałów
Klej do styropianu

Masa klejowo-szpachlowa Capatect 190 (szara) min. 4,5 kg/m2

Wełna Mineralna płyta lub lamela ok. 1,0 m2

Warstwa zbrojona
Masa klejowo-szpachlowa Capatect 190 (biała)

Siatka z włókna szklanego Capatect 650/110

min. 5 kg/m2

ok. 1,1 m2

Tynki nawierzchniowe mineralne:
Capatect 139 ML K15, baranek uziarnienie 1,5 mm
Capatect 139 ML K20, baranek uziarnienie 2 mm
Capatect 136 ML K30, baranek uziarnienie 3 mm
Capatect ML R30, kornik, uziarnienie 3 mm

Powłoki malarskie
ThermoSan, AmphiSilan, Muresko Premium, Sylitol
Finish, Capatect SI Fassadenfinish 130

ok. 2,1 -2,3 kg/m2

ok. 2,3 -2,5 kg/m2

ok. 3,0 -3,4 kg/m2

ok. 2,5 - 2,7 kg/m2

Ok. 0,30 – 0,35 l/m2 (dwukrotne malowanie)

Tynki nawierzchniowe krzemianowe:

Podkład pod tynk:
Putzgrund 610

Tynki nawierzchniowe:
Sylitol-Fassadenputz R20
Sylitol-Fassadenputz R30
Sylitol-Fassadenputz K15
Sylitol-Fassadenputz K20
Sylitol-Fassadenputz K30

Opcjonalnie - powłoka malarska
Capatect SI Fassadenfinish 130

ok. 0,25 kg/m2

ok. 3,0 kg/m2

ok. 4,0 kg/m2

ok. 2,5 kg/m2

ok. 2,7 kg/m2

ok. 4,0 kg/m2

Ok. 0,25 ml/m2 (jednokrotne malowanie)

Instrukcja wykonania systemu ociepleń CAPATECT 100 03.07.2013 26/26

Tynki nawierzchniowe silikonowe

Podkład pod tynk
Putzgrund 610

Tynki nawierzchniowe:
AmphiSilan-Fassadenputz R20
AmphiSilan-Fassadenputz R30
AmphiSilan-Fassadenputz K15
AmphiSilan-Fassadenputz K20
AmphiSilan-Fassadenputz K30

Podkład pod tynk
Putzgrund 610

Tynki nawierzchniowe:
Capatect CarboPor 10 (1,0 mm):
Capatect CarboPor 15 (1,5 mm):
Capatect CarboPor 20 (2,0 mm):
Capatect CarboPor 30 (3,0 mm):

Podkład pod tynk
Putzgrund 610

Tynki nawierzchniowe:
ThermoSan Fassadeputz NQG R20
ThermoSan Fassadeputz NQG R30
ThermoSan Fassadeputz NQG K15
ThermoSan Fassadeputz NQG K20
ThermoSan Fassadeputz NQG K30

ok. 0,25 kg/m2

2,5 – 2,8 kg/m2

3,4 – 3,7 kg/m2

2,5 – 2,8 kg/m2

3,0 – 3,3 kg/m2

4,1 – 4,4 kg/m2

ok. 0,25 kg/m2

ok. 1,8 kg/m2

ok. 2,3 kg/m2

ok. 2,8 kg/m2

ok. 4,0 kg/m2

ok. 0,25 kg/m2

Zużycie:
1,9 – 2,1 kg/m2

2,6 – 2,8 kg/m2

1,7 – 1,9 kg/m2

2,2 – 2,4 kg/m2

2,9 – 3,1 kg/m2.

Środki bezpieczeństwa:
Kleje Capatect 190, oraz tynki Capatect 139, 136 , Capatect MLP R30 zawierają cement i wodorotlenek wapnia
(zasadę wapienną), w związku z czym reagują alkalicznie. Przestrzegać zasad BHP dotyczących pracy z
produktami zawierającymi cement.
Stosować środki ochrony osobistej np. odzież ochronną z długimi rękawami i nogawkami, okulary ochronne,
rękawicę ochronne, nakrycie głowy.

Xi – drażniący

Rodzaje zagrożenia:
R 38 Działa drażniąco na skórę;
R 41 Ryzyko poważnego uszkodzenia oczu.
Warunki bezpiecznego stosowania:
S 2 Chronić przed dziećmi;
S 22 Nie wdychać pyłu;
S 26 Zanieczyszczone oczy przemyć natychmiast dużą ilością wody i zasięgnąć
 porady lekarza;
S 28 Zanieczyszczoną skórę natychmiast przemyć dużą ilością wody;
S 37/39 Nosić odpowiednie rękawice ochronne i okulary lub ochronę twarzy;
S 46 W razie połknięcia niezwłocznie zasięgnij porady lekarza – pokaż
 opakowanie lub etykietę.

	Minimalna temperatura użycia: +5 C (otoczenia, podłoża i materiału).
	Minimalna temperatura użycia: +8C dla (otoczenia, podłoża i materiału).
	Minimalna temperatura użycia: +8C dla (otoczenia, podłoża i materiału).
	Warstwa wierzchnia: farba ThermoSan rozcieńczona maks. 5% wody.

	Sposób nakładania: malować pędzlem, wałkiem lub natryskiwać urządzeniami airless.
	Minimalna temperatura: +5C dla (otoczenia, podłoża i materiału).
	Sposób nakładania: Malować pędzlem lub wałkiem.
	Minimalna temperatura użycia: +5C dla (otoczenia, podłoża i materiału).
	Minimalna temperatura użycia: +8C dla (otoczenia, podłoża i materiału).
	Minimalna temperatura użycia: +8C dla (otoczenia, podłoża i materiału).

