
Technická príručka

ZHOTOVOVANIE POTEROV

Technická príručka

ZHOTOVOVANIE POTEROV

01

strana 02 1. ÚVOD

strana 03 2. ČO JE TO POTER?

strana 04 3. TECHNICKÉ VLASTNOSTI POTEROV

strana 07 4. DRUHY POTEROV
strana 07 4.1 ODDELENÉ (NEKOTVENÉ) POTERY

strana 09 4.2 PLÁVAJÚCE POTERY

strana 12 4.3 KOTVENÉ POTERY

strana 13 4.4 VYKUROVANÉ POTERY

strana 17 5. ZLOŽENIE POTEROV
strana 17 5.1 ŠPECIÁLNE VÝROBKY NA ZHOTOVOVANIE
 RÝCHLOSCHNÚCICH POTEROV S NORMÁLNYM
 ČASOM TUHNUTIA

strana 19 5.2 ŠPECIÁLNE VÝROBKY NA ZHOTOVOVANIE
 RÝCHLOSCHNÚCICH POTEROV S RÝCHLYM
 ČASOM TUHNUTIA

strana 20 5.3 VÝHODY POTEROV ZHOTOVENÝCH ZO ŠPECIÁLNYCH
 SPOJÍV MAPEI A PREDMIEŠANÝCH ZMESÍ V POROVNANÍ
 S TRADIČNÝMI POTERMI

strana 22 5.4 POUŽITIE SUPERPLASTIFIKAČNÝCH PRÍSAD
 Z PRODUKTOVEJ SKUPINY MAPEFLUID ZMIEŠANÍM
 S VODOU, CEMENTOM A VHODNÝM KAMENIVOM

strana 22 6. VŠEOBECNÉ PRAVIDLÁ PRE
 ZHOTOVOVANIE POTEROV

strana 25 7. TYPICKÉ CHYBY POTEROV A SPÔSOBY
 ICH OPRAVY

1. ÚVOD
Hlavným cieľom tejto brožúry je poskytnúť množstvo užitočných

informácií, ktoré sa dajú využiť pri zhotovovaní poterov a predstaviť

výrobky MAPEI odporúčané pri tejto aplikácii.

Životnosť a funkčnosť akejkoľvek podlahy, bez ohľadu na to, či bude

použitá keramika, kameň, koberec, pružné povlakové krytiny alebo

drevo, výrazne závisí od fyzikálnych a elasto-mechanických vlastností

povrchov, na ktoré budú tieto materiály inštalované. Tieto vlastnosti

musia byť v súlade s mnohými faktormi ako sú napr. finálne využitie

podlahy, ktoré najviac ovplyvňuje predpokladané prevádzkové zaťaženie,

podmienky okolitého prostredia, druh a výber konečnej podlahovej

krytiny, stlačiteľnosť podkladových vrstiev a priehyb železobetónovej

konštrukcie.

Technická príručka

ZHOTOVOVANIE POTEROV

02

03

2. ČO JE TO POTER?
Poter je konštrukčný prvok s možnosťou realizácie v rôznych

hrúbkach, vyhotovovaný za účelom vytvorenia podkladu vhodného na

inštaláciu podlahových krytín. Potery sú zvyčajne zhotovené z vopred

predmiešaných zmesí, pripravených len zmiešaním s vodou, alebo zo

spojív na cementovej alebo anhydridovej báze. V závislosti od toho,

či je poter realizovaný priamo na nosnú železobetónovú konštrukciu,

na separačnú vrstvu (napr. izolácia proti vzlínajúcej vlhkosti), alebo

na tepelnú izoláciu a/alebo protihlukovú izoláciu sa rozlišujú tri druhy

poterov: „kotvený“, „oddelený (nekotvený)“ alebo „plávajúci“. Poter je

možné realizovať aj ako „vykurovaný“, to znamená, že je realizovaný na

systém podlahového vykurovania/chladenia.

Správne vyhotovený poter musí zaručiť nasledovné vlastnosti:

- vhodný povrch na následnú inštaláciu podlahových krytín;

- dodržanie celkového harmonogramu prác v priebehu realizácie diela;

- životnosť nesmie byť ovplyvnená podmienkami, ktorým je poter

vystavený v priebehu prevádzky (interiér/exteriér, podlaha v občianskej,

bytovej alebo priemyselnej stavbe atď.).

Životnosť budúcej podlahy je výrazne ovplyvnená aj vlastnosťami podkladu

a závisí hlavne od druhu materiálu z akého bol podklad vyhotovený, kvality

prípravných prác, spôsobu realizácie, zhutnenia a vyzrievania zmesi.

Pri výbere materiálu z akého bude poter pripravený (predmiešaná zmes,

špeciálne spojivá alebo tradičné poterové zmesi pripravené priamo na

stavbe z cementu a piesku) je potrebné brať do úvahy okolnosti ako napr.

finálne využitie poteru, podmienky na stavbe v priebehu aplikácie (interiér/

exteriér, hrúbka atď.), druh podlahovej krytiny, požiadavka na rýchlosť

vytvrdnutia poteru kvôli možnosti začatia ďalších prác a čas potrebný na

uvedenie celej podlahy do úplnej prevádzky.

3. TECHNICKÉ VLASTNOSTI POTEROV
Poter vhodný na inštaláciu podlahových krytín musí spĺňať nasledovné

vlastnosti:

- DOSTATOČNÁ HRÚBKA: ihrúbka závisí od druhu realizovaného

poteru (pozri časť 4 „Druhy poterov“), pričom musí byť tiež vhodná

aj pre plánovaný typ podlahovej krytiny. Na hrúbku vplýva aj druh/

intenzita zaťaženia v priebehu prevádzky.

- MECHANICKÁ ODOLNOSŤ: rovnako ako hrúbka, tak aj mechanická

pevnosť musí zodpovedať konečnému využitiu podlahy a druhu

podlahovej krytiny. Vo všeobecnosti platí pravidlo, že mechanická

pevnosť poterov pre občianske stavby musí byť min. 20 MPa, pre

priemyselné stavby min. 30 MPa.

- HUTNOSŤ: poter musí byť kompaktný a homogénny nielen na

povrchu, ale v celej svojej hrúbke. Viac vrstiev, nesúdržné miesta či

nižšia tuhosť sú znaky slabých mechanických parametrov, ktoré môžu

viesť k poškodeniu alebo oddeleniu podlahovej krytiny od poteru.

V prípade výskytu vyššie uvedených defektov je potrebné tieto v

závislosti od závažnosti príp. rozsahu opraviť, alebo spevniť, použitím

výrobkov na to určených.

- VYZRETIE A ROZMEROVÁ STÁLOSŤ: pred inštaláciou akéhokoľvek

druhu podlahovej krytiny je nevyhnutné, aby bol poter dokonale

vyzretý a proces zmrašťovania ukončený. V priebehu vyzrievania

sú potery vplyvom odparovania zámesovej vody, alebo vysychania,

vystavované hygrometrickému zmrašťovaniu, čo spôsobuje ich

krútenie alebo popraskanie (Obr. 3.1 a Obr. 3.2). Ak majú trhliny po

inštalácií podlahových krytín tendenciu sa naďalej rozvíjať (Obr. 3.3),

môže prísť k čiastočnému poškodeniu podlahových krytín, alebo, v

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 3.1 - Príklad deformácie poteru vplyvom krútenia

Obr. 3.2 - Schematické zakreslenie trhlín vzniknutých
 vplyvom krútenia

04

Pôvodný tvar

Tvar po deformácii

05

horšom prípade, môže prísť až k ich úplnému oddeleniu od podkladu.

Čas potrebný na vyzretie tradičných poterov zhotovených zmiešaním

cementového spojiva s kamenivom a vodou je pri dobrých klimatických

podmienkach približne 7-10 dní na 1 cm hrúbky. Pre potery pripravené

z bežných cementových mált to môže byť dokonca i dlhšie (1 mesiac).

Ak je nevyhnutné skrátiť čas vyzretia je možné použiť pri zhotovení

poterov aj špeciálne spojivá (ako napr. MAPECEM alebo TOPCEM)

alebo predmiešané rýchlotvrdnúce a rýchloschnúce poterové zmesi

s kontrolovaným zmraštením (ako napr. MAPECEM PRONTO alebo

TOPCEM PRONTO).

- BEZ TRHLÍN: existuje niekoľko príčin vzniku trhlín v poteroch, ako sú

napr. hygrometrické zmrašťovanie, veľké množstvo zámesovej vody,

použitie príliš jemného kameniva alebo veľkého množstva cementu.

Pred inštaláciou podlahových krytín musia byť všetky trhliny monoliticky

vytesnené použitím epoxidových živíc ako sú napr. EPORIP alebo

EPOJET. . V prípade výskytu vlasových trhlín na povrchu poterov pred

inštaláciou obkladových prvkov z keramiky alebo prírodného kameňa

je možné aplikovať na takýto podklad špeciálnu deliacu membránu

MAPETEX.

- ČISTÝ: povrch poterov musí byť dokonale čistý. Prachové časti,

špina a nesúdržné miesta musia byť pred inštaláciou podlahových

krytín kompletne odstránené, pretože ich prítomnosť znižuje priľnavosť

finálnej vrstvy k poteru. (Obr. 3.4).

- SUCHÝ: zostatkovú vlhkosť poterov je nutné overiť skúšobným

meraním. Povolená maximálna hodnota zostatkovej vlhkosti závisí

od druhu inštalovanej podlahovej krytiny a musí byť jednotná v celej

hrúbke poteru, čo obzvlášť platí pri realizácii krytín citlivých na vlhkosť.

Pri cementových poteroch, na ktorých sa plánuje inštalácia drevených

krytín, je povolená zostatková vlhkosť max. 2%. Pre PVC, gumu a

Obr. 3.3 - Pokročilé štádium skutočného poškodenia
podlahy spôsobeného krútením

Obr. 3.4 - Oddelenie dlažby od nesúdržného,
drobivého poteru

linoleum je táto hodnota max. 2,5-3%. Pre anhydridové potery bez

ohľadu na druh inštalovanej krytiny je povolená zostatková vlhkosť

max. 0,5%. Pri anhydridových poteroch so zabudovaným podlahovým

vykurovaním iba 0,3%. Presná zostatková vlhkosť sa meria použitím

karbidových vlhkomerov (Obr. 3.5). Použitie elektronického vlhkomeru

slúži len na získanie informatívnych údajov o zostatkovej vlhkosti

podkladu.

- ROVNÝ: rovnosť sa kontroluje položením laty dĺžky min. 2 m na

povrch poteru vo všetkých smeroch (Obr. 3.6). Maximálna povolená

tolerancia meraná týmto spôsobom je ± 2 mm. Avšak max. hodnota

závisí aj od dĺžky použitej laty pri meraní rovnosti povrchu. Ak nie je

dosiahnutá požadovaná hodnota, povrch je nutné vyrovnať vhodnými

výrobkami.

- HLADKÝ: stupeň akceptovateľného zdrsnenia povrchu závisí od

druhu plánovanej podlahovej krytiny. Napríklad, drsný povrch s

množstvom otvorených pórov napomáha rýchlejšiemu vysychaniu a

zdokonaľuje prídržnosť nasledovných vrstiev alebo lepidla. Na druhej

strane, dokonale hladký povrch sa vyžaduje pri inštalácii pružných

povlakových krytín. V tomto prípade, ak povrch nie je vyhovujúci, je

nevyhnutné ešte dodatočné použitie jemných vyrovnávacích vrstiev.

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 3.5 - Karbidový vlhkomer na meranie zostatkovej
 vlhkosti podkladu

06

Obr. 3.6 - Kontrola rovnosti podkladu

Negatívna odchýlka rovnosti: v rámci tolerancie

Negatívna odchýlka rovnosti: mimo tolerancie

07

4. DRUHY POTEROV
Potery môžu byť rozdelené na nasledovné druhy:

- ODDELENÉ (NEKOTVENÉ)

- PLÁVAJÚCE

- KOTVENÉ

- VYKUROVANÉ

4.1 ODDELENÉ (NEKOTVENÉ) POTERY
Oddelené (nekotvené) potery (Obr. 4.1) sa zhotovujú na vodorovnej

separačnej vrstve (napr. polyetylénové alebo PVC fólie) uloženej medzi

poter a podklad (napr. železobetónová doska). Potery od stien a stĺpov

je potrebné oddeliť stlačiteľným materiálom hrúbky cca 1 cm ako napr.

polystyrén alebo MAPESILENT BAND R. Fólie umiestnené na podklad

sa musia navzájom prekrývať v šírke min. 20 cm a mali by byť vytiahnuté

do výšky 10 cm na steny a stĺpy. Pri predpokladanom zaťažení len

pešou prevádzkou je min. hrúbka poterov 35 mm. Výhody oddelených

(nekotvených) poterov sú nasledovné (Obr. 4.3):

- Podlahy nie sú v priamom kontakte s nosnou konštrukciou, a

tak pôsobenie sadania, hygrometrického zmrašťovania či tepelnej

rozťažnosti nemá zásadný vplyv na vyššie zhotovenú podlahu.

- Potery väčších hrúbok môžu byť vyhotovené bez rizika predĺženia času

vyzrievania alebo zvýšeného rizika tvorby trhlín, v dôsledku zmrašťovania

podkladu (mazaniny). V tomto prípade vrstva mazaniny slúži na

zapracovanie trubiek podlahového vykurovania a vyhotovuje sa priamo

na nosnej konštrukcii. Poter sa zhotovuje na separačnú fóliu položenú na

mazaninu, pričom fólia zároveň plní aj funkciu parozábrany t.j. membrány

proti vzlínajúcej vlhkosti (Obr. 4.2).

Pozitívna odchýlka rovnosti: v rámci tolerancie

Pozitívna odchýlka rovnosti: mimo tolerancie

- Polyetylénová fólia alebo PVC fólie sú dostatočne hrubé na to, aby

zabránili prestupu prípadnej vzlínajúcej vlhkosti z podkladu.

Obzvlášť tento druh poterov, je často vystavovaný krúteniu. Vyvarovať

sa tomuto riziku je možné dodržaním minimálnej požadovanej hrúbky

poterov. Pri zhotovovaní týchto poterov sa doporučuje používať materiály

s nízkou mierou zmraštenia a s vysokými mechanickými vlastnosťami, ako

sú napr. MAPECEM, MAPECEM PRONTO, TOPCEM alebo TOPCEM

PRONTO).

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 4.3 - Realizácia poteru na vrstvu polyetylénovej
 fólie

08

Obr. 4.1 - Oddelené (nekotvené) potery
1)Nosná konštrukcia 2) Polyetylénová fólia 3) Poter hrúbky ≥3,5 cm 4) Stlačiteľný materiál alebo
MAPESILENT BAND R

1

2

34

Obr. 4.2 - Oddelené (nekotvené) potery:
1)Nosná konštrukcia 2) Mazanina na zabudovanie trubiek podlahového vykurovania/chladenia 3)
Polyetylénová fólia 4) Poter hrúbky ≥3,5 cm 5) Stlačiteľný materiál alebo MAPESILENT BAND R

1

2

4

3

5

09

4.2 PLÁVAJÚCE POTERY
Plávajúce potery sa zhotovujú na tepelnoizolačnej vrstve ako napr. na

expandovanom polystyréne, polyuretánových paneloch (Obr. 4.4.1)

alebo môžu byť realizované aj na zvukovo izolačnej vrstve (Obr. 4.4.2).

V závislosti od konečného využitia podlahy v realizovanom objekte je

hlavným zmyslom tohto riešenia, aby vyhovovalo miestnym normám,

ktoré uvádzajú minimálne požiadavky na zvukovo izolačné systémy

používané na stavbách.

Obr. 4.4.1 - Plávajúce potery:
1) Nosná konštrukcia 2) Tepelnoizolačný/zvukovoizolačný materiál 3) Polyetylénová fólia 4) Poter hrúbky
>4 cm s vloženou výstužnou rohožou 5) Stlačiteľný materiál alebo MAPESILENT BAND R

1

2

4

3

5

Obr. 4.4.2 - Plávajúce potery
1)Nosná konštrukcia 2) Polyetylénová fólia 3) Poter hrúbky >4 cm s vloženou výstužnou rohožou
4) MAPESILENT BAND R 5) MAPESILENT TAPE 6) MAPESILENT ROLL alebo MAPESILENT PANEL

1

2
3

2

4
5
652

4
5

6

Minimálna hrúbka plávajúcich poterov sa stanovuje v závislosti od

vlastností materiálu, z ktorého je poter vyhotovený a od mechanických

napätí, ktorým bude vystavovaný v priebehu užívania (Tab.1).

Bežné cementové potery musia mať hrúbku min. 4 cm. Pri predpokladanom

vyššom zaťažení v priebehu prevádzky je potrebné túto hrúbku zvýšiť.

Výstužná rohož sa ukladá do stredu poteru kvôli rovnomernému

rozloženiu zaťaženia a zabráneniu jeho prípadného preliačenia. Toto

pravidlo je nevyhnutné dodržiavať v prípade realizácie poterov, ktoré

nevykazujú dostatočnú hrúbku (4 - 5 cm).

Pri vyhotovovaní plávajúcich poterov sa môžu použiť tiež výrobky z

produktovej skupiny MAPESILENT, ktoré sa zvyčajne navrhujú za

účelom zvýšenia zvukovej izolácie proti kročajovému hluku.

Kompletný systém pozostáva z MAPESILENT ROLL, MAPESILENT

PANEL, MAPESILENT BAND R, MAPESILENT TAPE a MAPESILENT

UNDERWALL. Je to veľmi jednoduchý a účinný spôsob, ktorý má

dokonalú schopnosť odizolovania plávajúcich poterov od nosnej

konštrukcie a umožňuje inštaláciu akejkoľvek podlahovej krytiny ako

napr. keramiky, prírodného kameňa, PVC, linolea atď. (Obr. 4.5).

Vďaka špecifickým vlastnostiam týchto výrobkov tento systém spĺňa

hodnoty stanovené D.P.C.M. 5-12-97, pričom súčasne vyhovuje

Technická príručka

ZHOTOVOVANIE POTEROV

10

HRÚBKA
POTERU

VÝSTUŽNÁ
ROHOŽ

I: Hrúbka <3 mm 4 cm Bez výstužnej rohože

I: Crushing* <0.5 mm; hrúbka >3 mm 4 cm
5 cm

Výstužná rohož 50x50 mm, ø = 2mm
bez výstužnej rohože

II: Crushing* >0.5 mm; hrúbka ≤ 3mm 4 cm
5 cm

Výstužná rohož 50x50 mm, ø = 2mm
bez výstužnej rohože

III: Crushing* >3 mm; hrúbka <12 mm 4 cm
5 cm

Výstužná rohož 100x100 mm, ø = 5mm
Výstužná rohož 50x50 mm, ø = 2mm

*Crushing - zodpovedá zníženiu hrúbky izolačnej vrstvy spôsobenej vplyvom tlakovej sily od štandardného
 zaťaženia.

Tab.1 - Minimálna hrúbka plávajúcich poterov a vlastnosti výstužnej rohože v závislosti od triedy
stlačiteľnosti a hrúbky izolačnej vrstvy.

11

najnáročnejším požiadavkám akustickej účinnosti definovaných pre

Triedu I a Triedu II podľa normy UNI 11367 „Akustické zatriedenie budov“.

Výborné vlastnosti systému MAPESILENT sú dokázané priamo na stavbe,

kde certifikovaným inštitútom Environmental Acoustics technicians

bolo namerané zníženie kročajovému hluku (ΔLw) o viac ako 30 dB v

súlade s požiadavkami D.P.C.M. 5-12-97, čo vyhovuje i najnáročnejším

požiadavkám akustickej účinnosti definovaných v norme UNI 11367.

Okrem vynikajúcich zvukovo izolačných vlastností je systém MAPESILENT

pozoruhodný svojou vysokou odolnosťou proti úderom a poškodeniu

vplyvom chodenia po izolácii v priebehu prác na stavbe. Hlavne pri

použití expandovaných polyetylénových systémov ako zvukovej izolácie

prichádza veľmi často k poškodeniu súvislosti zvukovo izolačnej vrstvy.

Sokel

Tesniaci tmel:
Mapesil AC

Keramická dlažba inštalovaná do cementového
lepidla MAPEI triedy C2 v súlade EN 12004

Poter:
Mapecem Pronto alebo Topcem Pronto

Mapesilent® Band R

Mapesilent® Tape

Mapesilent® Roll

Mapesilent® Underwall

Vyrovnávajúca cementová mazanina
zhotovená na nosnej konštrukcii

Obr. 4.5 - Plávajúci poter s protizvukovou izoláciou MAPESILENT ROLL

Technická príručka

ZHOTOVOVANIE POTEROV

12

4.3 KOTVENÉ POTERY
Ak nie je dostatočná výška na zhotovenie oddeleného poteru (menej ako

35 mm) musí byť k nosnej konštrukcii realizovaný poter kotvený (Obr.

4.6), pri ktorom by mali byť splnené nasledovné podmienky:

- Nosná konštrukcia musí byť dokonale vyzretá, dostatočne odolná,

drsná, bez prachových, nesúdržných častí

- Ak sú podlahové krytiny, ktoré sa plánujú inštalovať, citlivé na vlhkosť

(ako napr. drevo, PVC atď.), pred zhotovením poterov je potrebné

overiť zostatkovú vlhkosť nosnej konštrukcie. Nameraná zostatková

vlhkosť podkladu pre každý druh podlahovej krytiny musí byť vždy

nižšia ako je max. povolená hodnota udávaná v norme.

- Na zabezpečenie dokonalého spojenia s nosnou konštrukciou je

nevyhnutné naniesť najskôr kotviaci mostík vyrobený zmiešaním

PLANICRETE, vody a spojiva použitého aj pri zhotovení poteru.

Správny miešací pomer (hmotnostný) je uvedený v Tab. 2.

- Pokiaľ je hrúbka poteru len niekoľko centimetrov alebo sa predpokladá

v priebehu prevádzky vyššie mechanické zaťaženie, namiesto

kotviaceho mostíka pripraveného z PLANICRETE je potrebné použiť

epoxidovú živicu EPORIP.

- Bez ohľadu na druh použitého kotviaceho mostíka, poter musí byť

vždy aplikovaný metódou „čerstvé do čerstvého“.

- Medzi poter a steny, okolo stĺpov musí byť vložený stlačiteľný materiál

hrúbky 1 cm (ako napr. expandovaný polystyrén). Kontrolné škáry

v potere musia byť narezané v súlade so škárami v nosnej konštrukcii.

13

Obr. 4.6 - Kotvené potery
1)Nosná konštrukcia 2) Kotviaci mostík 3) Poter hrúbky <3,5cm 4) Stlačiteľný materiál alebo MAPESILENT BAND R

1

2

34

4.4 VYKUROVANÉ POTERY
Vykurované potery sú v podstate plávajúce potery s inštalovanými

prvkami podlahového vykurovania (ako napr. plastové trubky, kompozitný

materiál s kovovým vnútrom) priamo do vrstvy poteru (Obr. 4.7 a 4.8). V

závislosti od ročného obdobia prúdi následne v systéme studená alebo

teplá voda. V prípade požiadavky na vykurovanie miestnosti je teplota

vody v trubkách zvyčajne v rozmedzí od +30°C do +40°C, pri chladení

sa teplota pohybuje od +15°C do +18°C. Pri návrhu týchto poterov

musí byť hrúbka poteru nad trubkami min. 25 mm, pričom sa súčasne

predpokladá vloženie výstužnej rohože. Zvolený rozmer výstužnej rohože

závisí od celkovej hrúbky poteru a predpokladaného zaťaženia. Trubky

prechádzajúce plánovanými pracovnými škárami musia byť chránené

objímkami. Samotný poter je možné realizovať až po vykonaní tlakovej

skúšky trubiek. Okolo stien a stĺpov je potrebné vložiť stlačiteľný materiál

hrúbky 1 cm ako napr. expandovaný polystyrén. Všeobecným pravidlom

CEMENT TOPCEM MAPECEM

PLANICRETE
(hmotnostný pomer) 1 1 1

VODA
(hmotnostný pomer) 1 1 1

SPOJIVO alebo PREDMIEŠANÁ ZMES
(hmotnostný pomer) 2 3 2

Tab.2 Odporúčané dávkovanie PLANICRETE pri zhotovovaní kotviaceho mostíka

je, aby hrúbka poteru nad trubkami bola minimálna (nikdy však nie menej

ako 25 mm), čo výrazne ovplyvňuje (vďaka jeho tepelnej zotrvačnosti) čas

potrebný na vykúrenie alebo ochladenie miestnosti (Obr. 4.9).

Zníženie poteru na minimálnu možnú hrúbku sa dá dosiahnuť použitím

cementových alebo špeciálnych spojív s nízkou mierou zmraštenia

a vysokými mechanickými parametrami (ako sú napr. TOPCEM,

TOPCEM PRONTO, MAPECEM alebo MAPECEM PRONTO). Pomocou

týchto výrobkov MAPEI sa môžu vykurované potery zhotovovať bez

použitia prísad. Pri tradičných cementových poteroch s kamenivom,

pripravovaných priamo na stavbe, je potrebné pri príprave zmesi pridávať

superplastifikačnú prísadu MAPEFLUID N200, ktorá zabezpečuje vysokú

tepelnú vodivosť i to, že rúrky vykurovacieho systému budú dokonalé

obalené v poterovej zmesi. Použitie takejto prísady dovoľuje znížiť vodný

súčiniteľ (pomer vody a cementu), pričom zmes sa stáva hutnejšou, so

schopnosťou distribuovať teplo účinnejšie.

Po úplnom vyzretí, ktorého čas závisí od druhu použitého spojiva, je

možné následne odskúšať systém vykurovania. Pri prvom spustení

systému je potrebné postupovať podľa príslušnej normy, ktorá presne

stanovuje postupný nábeh, následne i pokles teplôt.

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 4.8 - Zhotovenie vykurovaného poteru

Obr. 4.7 - Montáž prvkov podlahového vykurovania

14

Obr. 4.9 - Vykurované potery
1)Nosná konštrukcia 2) Polyetylénová fólia (ak sa vyžaduje) 3) Tepelnoizolačný/zvukovoizolačný materiál 4)
Prvky podlahového vykurovania 5) Poter hrúbky ≥2,5 cm nad trubkami podlahového vykurovania s vloženou
výstužnou rohožou 6) Stlačiteľný materiál alebo MAPESILENT BAND R

3
2
1

4

56

15

Tabuľka 3 udáva čakacie doby pred odskúšaním vykurovacieho systému

v závislosti od použitého druhu spojiva. Následne sa každý deň zvyšuje

teplota vykurovacieho systému o 5°C až do okamihu dosiahnutia max.

odporučenej teploty pre daný systém. Pri tejto maximálnej odporučenej

teplote je vykurovací systém spustený po dobu 3 dní. Potom sa už teplota

znižuje o 5°C, až pokiaľ je na úrovni izbovej teploty. V priebehu odskúšania

systému je poter vystavovaný tepelným šokom, čo často spôsobuje

vznik trhlín. V prípade vytvorenia povrchových trhlín je potrebné ich pred

lepením podlahových krytín utesniť epoxidovou živicou EPORIP. Ak sa

plánuje inštalácia obkladových prvkov z keramiky alebo prírodného

kameňa je potrebné použiť cementové lepidlá triedy C2 v súlade s EN

12004.

Na dosiahnutie parametrov poteru s protizvukovou izolačnou

schopnosťou v súlade s minimálnymi požiadavkami DPCM 5/12/97

(pozri časť 4.2) sa odporúča použiť výrobky zo systému MAPESILENT

(Obr. 4.10 a 4.11).

V prípade požiadaviek na zhotovenie účinného systému odolného proti

kročajovému hluku musí byť MAPESILENT pred zhotovením poteru

položený pod tepelnú izoláciu. Na zaistenie ochrany pred vznikom

TOPCEM TOPCEM
PRONTO

MAPECEM MAPECEM
PRONTO

Odporučené množstvo (kg/m3) 200-250 - 350-450 -

Zostatková vlhkosť* (%)
– po 24 hodinách
– po 3 dňoch
– po 4 dňoch

<3,5
-

<2

<3,5
-

<2

<2
<1,6

-

<2
<1,6

-

Čakacia doba pred inštalovaním podlahových krytín 1-4 dni 1-4 dni 4 dni 4 dni

Čakacia doba pred inštaláciou:
- keramika
- prírodný kameň
- drevo**

24 hodín+

2 dni+

4 dni+

24 hodín+

2 dni+

4 dni+

3-4 hodiny+

3-4 hodiny+

24 hodín+

3-4 hodiny+

3-4 hodiny+

24 hodín+

Pevnosť v tlaku/ťahu pri ohybe
(MPa)
– po 24 hodinách
– po 3 dňoch
– po 4 dňoch
– po 7 dňoch
– po 28 dňoch

>8/3
-

>15/4
>22/5
>30/6

>8/3
-

>15/4
>22/5
>30/6

>30/5
>40/6,5

-
-

>45/7

>40/6
>50/7

-
-

>62/10

* Pri teplote +23°C a 50% relatívnej vlhkosti vzduchu
+ Tieto hodnoty môžu byť aj vyššie, v závislosti od použitia kameniva menšej frakcie ako je predpísané t.j.
0-8 mm alebo pri pridaní väčšieho množstva zámesovej vody.
** Pri inštalácii drevených krytín je potrebné zmerať zostatkovú vlhkosť použitím karbidového vlhkomera,
percento vlhkosti musí byť nižšie ako je max. normou stanovené.

Tab.3 - Vlastnosti poterov zhotovených použitím špeciálnych spojív a zmesí MAPEI

akustických mostov je potrebné v priestore okolo stien v miestnostiach

nahradiť stlačiteľný materiál hrúbky 1 cm páskou MAPESILENT BAND R

(Obr. 4.12).

Pre zabezpečenie ochrany proti prenosu vibrácií je tiež potrebné, aby boli

trubky vychádzajúce z poteru opláštené elastickým materiálom. Tieto prvky

musia byť izolované použitím MAPESILENT BAND R alebo MAPESILENT

TAPE. Aj v tomto prípade (po úplnom vyzretí poterov) je nevyhnutné

systém podlahového vykurovania odskúšať. Čakacia doba pred

spustením systému je uvedená v Tab.4.

Technická príručka

ZHOTOVOVANIE POTEROV

16

ZLOŽENIE

CEMENT +
KAMENIVO
+ VODA +

MAPEFLUID
N200

CEMENT +
KAMENIVO +

VODA +
MAPEFLUID

PZ500

TOPCEM
PRONTO
+ VODA

TOPCEM +
KAMENIVO +

VODA

MAPECEM
PRONTO +

VODA

MAPECEM +
KAMENIVO +

VODA

Čakacia doba 21 dní 14 dní 4 dni 4 dni 1 deň 1 deň

Tab.4 - Čakacia doba pred odskúšaním vykurovacieho systému v závislosti od použitého spojiva pri
príprave poteru (platí pre potery hrúbky cca 4 cm).

Obr. 4.10 - Nosná konštrukcia odizolovaná systémom
proti kročajovému hluku inštalovaním MAPESILENT
ROLL, MAPESILENT BAND R a MAPESILENT TAPE

Obr. 4.11 - Nosná konštrukcia odizolovaná systémom
proti kročajovému hluku inštalovaním MAPESILENT
PANEL, MAPESILENT BAND R a MAPESILENT TAPE

52

6

7
8

Obr. 4.12 - Vykurovaný poter s izoláciou proti kročajovému hluku:
1)Nosná konštrukcia 2) Polyetylénová fólia 3) Tepelná izolácia 4) Prvky podlahového vykurovania 5) Poter
s výstužnou rohožou hrúbky >4 cm, príp. hrúbka poteru nad trubkami ≥2,5 cm 6) MAPESILENT BAND R
7) MAPESILENT TAPE 8) MAPESILENT ROLL/MAPESILENT PANEL

3
2
1

4
52

6

7
8

17

5. ZLOŽENIE POTEROV
Na zhotovenie poterov popísaných v prechádzajúcej časti, pri ktorých

sú dosahované vlastnosti predstavené v časti 3, je možné použiť širokú

škálu výrobkov MAPEI:

1) tekuté alebo práškové superplastifikačné prísady zmiešavané s

vodou, cementom a vhodným kamenivom;

2) špeciálne spojivá zmiešavané s vodou a vhodným kamenivom;

3) zmes kameniva v súlade s požadovanou krivkou zrnitosti zmiešavaná

so špeciálnymi spojivami MAPEI;

4) špeciálne vopred pripravené poterové zmesi zmiešavané len s vodou.

V tejto časti venujeme pozornosť vlastnostiam a spôsobom aplikácie

vyššie uvedených výrobkov. Na základe použitého výrobku predstavíme

parametre zhotoveného poteru.

5.1 ŠPECIÁLNE VÝROBKY NA ZHOTOVOVANIE
 RÝCHLOSHNÚCICH POTEROV S NORMÁLNYM
 ČASOM TUHNUTIA
V porovnaní s tradičnými cementovými potermi, použitie plastifikačných

prísad pri príprave poterových zmesí umožňuje skrátiť čakaciu dobu pred

inštaláciou podlahových krytín. Aj napriek tomu je však tento čas stále

dlhší ako predpokladá harmonogram prác na stavbe, ktorý vyžaduje

prevádzkyschopnosť diela v podstatne kratšom čase. V takomto prípade

prichádza do úvahy použitie špeciálnych spojív, ktoré zabezpečujú

vytvorenie poterovej zmesi s normálnou dobou spracovania a jednoduchou

aplikáciou, no na druhej strane vďaka rýchlemu vysychaniu je následná

inštalácia podlahových krytín možná už v priebehu niekoľkých dní. Za

účelom splnenia požiadaviek i tých najnáročnejších klientov uvažujúcich s

inštaláciou podlahových krytín vo veľmi krátkom čase, výskumné a vývojové

laboratória spoločnosti MAPEI vyvinuli predmiešané zmesi, ktoré sa na

stavbe zmiešavajú už len s vodou, alebo špeciálne hydraulické spojivá, ktoré

vyžadujú prípravu s kamenivom vhodnej frakcie a vodou. Potery zhotovené

Obr. 5.1 - Spracovanie zmesi TOPCEM/TOPCEM
 PRONTO

Obr. 5.2 - Vyrovnanie povrchu TOPCEM/TOPCEM
 PRONTO

použitím týchto výrobkov sa vyznačujú veľmi nízkym zmraštením, vysokými

mechanickými parametrami i veľmi rýchlym časom vysychania. Riešením

MAPEI pri realizácii poterov s normálnou dobou tuhnutia a veľmi rýchlym

vysychaním (4 dni) sú TOPCEM a TOPCEM PRONTO.

Špeciálne spojivo TOPCEM a predmiešaná zmes TOPCEM PRONTO sú

výrobky MAPEI, vďaka ktorým môžeme ponúknuť riešenie s normálnou

dobou tuhnutia, veľmi rýchlym vysychaním (4 dni) a kontrolovaným

zmraštením. Potery zhotovené z TOPCEM alebo TOPCEM PRONTO

umožňujú inštaláciu keramických obkladových prvkov po 24 hodinách,

inštaláciu prírodného kameňa citlivého na vlhkosť po 2 dňoch a inštaláciu

dreva, PVC, gumy, linolea už po 4 dňoch.

Vďaka jednoduchej aplikácii a možnosti strojnej aplikácie (Obr. 5.1) je

spracovateľnosť a doba tuhnutia rovnaká ako pri tradičných cementových

zmesiach (Obr. 5.2). Z tohto dôvodu je použitie TOPCEM a TOPCEM

PRONTO vhodné pri realizovaní poterov na veľkých plochách a všade

tam, kde sa vyžaduje uvedenie podlahy do plnej prevádzky vo veľmi

krátkom čase.

TOPCEM a TOPCEM PRONTO je možné použiť aj pri zhotovení

vykurovaných poterov, bez pridania akýchkoľvek prísad.

Pri príprave poteru z TOPCEM, je nevyhnutné používať čisté a suché

kamenivo (frakcia 0 – 8 mm). Štrk 0-8 je možné použiť len v tom prípade,

ak krivka zrnitosti zodpovedá frakcii 0 – 8 mm.

Ak je poter zhotovený z TOPCEM PRONTO, pri príprave zmesi sa

vyžaduje len zmiešanie s vodou. TOPCEM PRONTO má označenie CE, je

klasifikovaný ako CT-C30-F6-A1fl v súlade s európskou normou EN 13813.

TOPCEM PRONTO v porovnaní s tradičnými potermi alebo s potermi

zhotovenými zo špeciálneho spojiva TOPCEM, má nasledujúce výhody:

- nevyžaduje dodanie kameniva s požadovanou krivkou zrnitosti, ktoré

je veľmi často problematické zabezpečiť v niektorých regiónoch;

- pri príprave zmesi nedochádza k chybám spôsobeným nesprávnym

dávkovaním alebo problémom vyplývajúcich z nedostatočných

pracovných skúseností a zručnosti;

- nie je potrebné skladovať vstupné suroviny (cement, kamenivo atď.),

ideálne riešenie pri realizácii stavieb v centrách miest;

Technická príručka

ZHOTOVOVANIE POTEROV

18

Elektronickým mikroskopom znázornená štruktúra
tradičných poterov zhotovených z cementu a piesku

Elektronickým mikroskopom znázornená štruktúra
poterov zhotovených s použitím TOPCEM/TOPCEM
PRONTO: všimnite si, že v porovnaní s tradičnými
potermi je štruktúra podstatne hutnejšia

Elektronickým mikroskopom znázornená štruktúra
poterov zhotovených s použitím MAPECEM/
MAPECEM PRONTO: znázornenie mimoriadnej
kryštalickej štruktúry vytvorenej hydratáciou
špeciálnych spojív

19

- skrátenie doby úplného vyschnutia poterov, ktoré je nevyhnutné,

ak sa plánuje inštalácia podlahových krytín citlivých na vlhkosť ako

sú napr. drevo, PVC, linoleum atď.

5.2 ŠPECIÁLNE VÝROBKY NA ZHOTOVOVANIE
 RÝCHLOSHNÚCICH POTEROV S RÝCHLYM ČASOM
 TUHNUTIA
Ak je potrebné výrazne skrátiť čas na stavbe, do úvahy prichádza aj

použitie špeciálneho spojiva MAPECEM alebo vopred namiešanej zmesi

MAPECEM PRONTO, ktoré sú vhodné pri zhotovovaní poterov s rýchlym

priebehom tuhnutia a vysychania (1 deň).

Pri bežnej teplote sú potery zhotovené z MAPECEM alebo MAPECEM

PRONTO vhodné k inštalácii keramických obkladových prvkov po 3 až 4

hodinách, lepenie podlahových krytín citlivých na vlhkosť je možné už po

24 hodinách (zostatková vlhkosť menej ako 2%). Oba výrobky umožňujú aj

strojnú aplikáciu poterov. Vďaka rýchlosti a veľmi vysokým mechanickým

parametrom sa MAPECEM a MAPECEM PRONTO odporúčajú používať

pri oprave podláh v supermarketoch, obchodoch, nákupných centrách,

letiskách alebo v iných priestoroch, kde je dôležité obnoviť prevádzku vo

veľmi krátkom čase. MAPECEM a MAPECEM PRONTO je možné použiť

aj pri zhotovení vykurovaných poterov, bez pridania akýchkoľvek prísad.

Pri príprave poteru z MAPECEM je nevyhnutné používať čisté a suché

kamenivo (frakcia 0 – 8 mm). Štrk 0-8 je možné použiť len v tom prípade,

ak krivka zrnitosti zodpovedá frakcii 0 – 8 mm. Ak je poter zhotovený

z MAPECEM PRONTO, pri príprave zmesi sa vyžaduje len zmiešanie s

vodou. MAPECEM PRONTO má označenie CE, je klasifikovaný ako CT-

C60-F10-A1fl v súlade s európskou normou EN 13813. Výhody použitia

MAPECEM PRONTO sú identické ako vyššie uvedené pre TOPCEM

PRONTO, pričom navyše je dosiahnutý ešte rýchlejší čas tuhnutia i

vysychania. Tab.3 uvádza pevnosť v tlaku, zostatkovú vlhkosť a čakacie

doby pred inštaláciou podlahových krytín v závislosti od toho, či bol pri

zhotovení poteru použitý TOPCEM, TOPCEM PRONTO, MAPECEM a

MAPECEM PRONTO.

5.3 VÝHODY POTEROV ZHOTOVENÝCH ZO ŠPECIÁLNYCH
 SPOJÍV MAPEI A PREDMIEŠANÝCH ZMESÍ
 V POROVNANÍ S TRADIČNÝMI POTERMI
Výhody použitia TOPCEM, TOPCEM PRONTO, MAPECEM a MAPECEM

PRONTO v porovnaní s tradičnými potermi vyrábanými priamo na stavbe

z cementu a kameniva sú uvedené v Tab.5.

Technická príručka

ZHOTOVOVANIE POTEROV

20

POTERY Z
TOPCEM A
TOPCEM
PRONTO

POTERY Z
MAPECEM A
MAPECEM
PRONTO

TRADIČNÉ
POTERY

VÝHODY PRI POUŽITÍ VÝROBKOV MAPEI

Čas vysychania 4 dni 1 deň 7 - 10 dní na
mm hrúbky

- Skrátenie čakacej doby do inštalácie podlahových
krytín citlivých na vlhkosť (drevo, pružné povlakové
krytiny, epoxidové podlahy)

- Menšie riziko oddelenia sa parkiet alebo tvorby
„pľuzgierov“ na gume, linoleu a PVC

- Vďaka pridaniu menšieho množstva zámesovej vody
je nízke hygrometrické zmraštenie a kontrolovaná
miera zmraštenia. Z toho vyplýva znížená tvorba
trhlín, menšie riziko poškodenia alebo oddelenia sa
inštalovaných obkladových prvkov z keramiky alebo
prírodného kameňa

Hygrometrické
zmraštenie

Kontrolované Kontrolované Rôzne,
v závislosti od
množstva vody
a cementu,
a veľkosti
kameniva
v zmesi

- Vďaka nízkemu hygrometrickému zmrašteniu je
možné zmenšiť počet kontrolných škár t.j. zväčšiť
ich raster

- Menšie riziko tvorby trhlín

Pevnosť v tlaku > 30 MPa > 45 MPa
(MAPECEM)
> 60 MPa
(MAPECEM
PRONTO)

Rôzne,
v závislosti od
zloženia zmesi
(často menej
ako 10 MPa)

- Zvýšená odolnosť proti oderu
- Menšie riziko poškodenia vplyvom koncentrovaného

zaťaženia
- Vyššia možnosť garancie pri realizácii poterov
 v priestoroch vystavených intenzívnej prevádzke

Vhodnosť pre
zhotovenie
vykurovaných
poterov

Vhodné,
nevyžaduje
žiadne prísady

Vhodné,
nevyžaduje
žiadne prísady

Vhodné LEN za
predpokladu,
že sú použité
superplastifi-
kačné prísady

- Potery zhotovené z TOPCEM PRONTO vykazujú tepelnú
vodivosť λ = 1,27 W/(m•K)

Organizácia práce
na stavbe

Použitím predmiešaných zmesí TOPCEM PRONTO a
MAPECEM PRONTO priamo na stavbe sa eliminujú
najčastejšie problémy ako sú napr.:
- chyby spôsobené nesprávnym dávkovaním

jednotlivých zložiek poterov
- problém s požadovanou granulometriou kameniva
- problematické skladovanie vstupných surovín na

stavbe
- chyby spôsobené nedostatočnou skúsenosťou či

zručnosťou pracovníkov na stavbe

Tab. 5 – Výhody použitia MAPECEM, MAPECEM PRONTO, TOPCEM a TOPCEM PRONTO

21

5.4 POUŽITIE SUPERPLASTIFIKAČNÝCH PRÍSAD
 Z PRODUKTOVEJ SKUPINY MAPEFLUID
 PRI PRÍPRAVE POTEROV ZMIEŠANÍM S VODOU,
 CEMENTOM A VHODNÝM KAMENIVOM
V prípade zhotovenia vykurovaných poterov (pozri časť 4) priamo na

stavbe z piesku a cementu (v závislosti od požadovaných vlastností

sa spotreba pohybuje od 200 do 350 kg/m3) je potrebné pridať

superplastifikačné prísady ako napr. MAPEFLUID N200, MAPEFLUID

PZ500 alebo MAPESCREED 704.

MAPEFLUID N200 je vodný roztok s obsahom 40% aktívnych polymérov.

V prípade pridania 1% z množstva cementu sa znižuje množstvo

zámesovej vody o 20%.

MAPEFLUID PZ500 je prášková superplastifikačná prísada

s puzolánovým účinkom. V prípade pridania 8-10%

z množstva cementu sa tiež znižuje množstvo zámesovej vody.

MAPESCREED 704 je špeciálna plastifikačná prísada do poterov

znižujúca množstvo pridanej zámesovej vody, vhodná pri zhotovovaní

vykurovaných i chladených poterov.

6. VŠEOBECNÉ PRAVIDLÁ
 PRE ZHOTOVOVANIE POTEROV
Pre zhotovenie bezchybného poteru, bez ohľadu na druh alebo použité

spojivo, je nevyhnutné dodržanie týchto základných pravidiel:

- Výber vhodného kameniva je veľmi dôležitý. Musí byť čisté, bez

obsahu prímesí a nečistôt. Kamenivo, v závislosti od predpokladanej

hrúbky realizovaného poteru, musí mať správnu granulometriu

(napr. TOPCEM a MAPECEM v hrúbke 4 až 8 cm vyžaduje použitie

triedeného kameniva frakcie od 0 do 8 mm). Ak je kamenivo príliš

jemné, je potrebné pridať väčšie množstvo zámesovej vody, čo má

však za následok zníženie povrchovej pórovitosti poteru. Tiež sa

predlžuje čas schnutia a je zvýšené riziko tvorby trhlín.

- „Vodiace plátky“ (Obr. 6.1) musia byť vyhotovené z rovnakého spojiva

ako celý poter. Pri zhotovení poterov nesmú byť „vodiace plátky“ úplne

vyzreté.

- Ak je čerstvý poter napájaný už na vyschnutý (napr. v prípade

prerušenia prác na viac ako hodinu alebo pri napojení na vyzreté

„vodiace plátky“) je potrebné zrealizovať studený spoj vytvorením

kotviaceho mostíka pripraveného z PLANICRETE, vody a spojiva

alebo z epoxidového konštrukčného lepidla EPORIP na vytvrdnutú

časť poteru (čistý a kolmý rez až na povrch) (Obr. 6.2). V prípade výplne

drobných nedokonalostí na povrchu poteru (drážky, ryhy, kanáliky

atď.) je nevyhnutné na stávajúcom podklade aplikovať najskôr kotviaci

mostík (Obr. 6.3).

- Ak sú zabudované v potere trubky podlahového vykurovania, je

nevyhnutné, aby hrúbka poteru nad nimi bola min. 2,5 cm. Z dôvodu

zamedzenia tvorby trhlín sa odporúča túto tenkú vrstvu poteru zosilniť.

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 6.3 - Výplň drážok na povrchu existujúceho
poteru, ktorému predchádzalo vytvorenie kotviaceho
mostíka za účelom zdokonalenia prídržnosti

22

Obr. 6.2 - Kolmo zrezaný poter v mieste prerušených
prác

Obr. 6.1 - Realizácia vodiacich plátkov

23

Na tento účel sa používa výstužná rohož priemeru 2 mm, ktorá sa

umiestňuje nad trubky podlahového vykurovania (Obr. 6.4).

- Zdokonaliť odolnosť proti tvorbe trhlín, napr. v prípade, že poter je

realizovaný na stlačiteľnom materiáli, je možné umiestnením výstužnej

rohože do stredu poteru (Obr.6.5).

- Ručné vyhladenie povrchu poteru je možné použitím hladidla (Obr.

6.7) alebo strojným zariadením. Zvlášť pri použití TOPCEM, TOPCEM

PRONTO, MAPECEM a MAPECEM sa nesmie pridávať v priebehu

vyhladzovania väčšie množstvo vody, pretože voda na povrchu sa

môže zhromažďovať a spôsobovať tak „krvácanie“, čo vedie k zníženiu

pórovitosti povrchu a predĺženiu doby schnutia..

- V momente, keď je poter ešte vlhký a dostatočne súdržný, je možné

vyhotoviť kontrolné škáry (Obr. 6.8). Tieto sa realizujú v mieste prahov

dvier, stĺpov a každých 20-25 m2 v interiéri a 16 m2 v exteriéri. Kontrolné

škáry sa vyhotovujú zárezom do hrúbky 1/3 hrúbky poteru. Pozor na

možné umiestnenie elektrických káblov. Ak je poter realizovaný z

výrobkov TOPCEM, TOPCEM PRONTO, MAPECEM a MAPECEM

PRONTO je možné raster kontrolných škár zväčšiť. V prípade

zhotovenia kotvených poterov, kontrolné škáry musia korešpondovať

s tými, ktoré sú v podklade.

- Ak je už ukončený proces vyzrievania (zvlášť nevyhnutné pri inštalácii

podlahových krytín citlivých na vlhkosť ako sú napr. drevo, pružné

povlakové krytiny či epoxidové podlahy), je potrebné sa uistiť, že

nameraná zostatková vlhkosť podkladu je v súlade s povolenými

hodnotami udávanými príslušnou normou. Na meranie je potrebné

používať karbidové vlhkomery.

- Akékoľvek trhliny vytvorené na povrchu poteru je potrebné pred
Obr. 6.6 - Vyhladenie poteru v rámci dokončovacích prác

Obr. 6.5 - Vloženie výstužnej rohože do stredu poteru

Obr. 6.4 - Vystuženie poteru nad trubkami
 podlahového vykurovania

inštaláciou podlahových krytín monoliticky vytesniť epoxidovým

lepidlom EPORIP.

- Povrch poteru vyhladený použitím hladidla, prípadne strojným

zariadením je vhodný na inštaláciu obkladových prvkov z keramiky

alebo prírodného kameňa. V prípade, že povrch nie je dostatočne

hladký, prípadne výškovo nevyhovuje požiadavkám stavby, je

nutné jeho dodatočné vyhladenie. Táto požiadavka je úplne bežná

pri predpokladanej inštalácii pružných povlakových krytín ako sú

napr. linoleum, PVC, guma atď. Dodatočne aplikovaná vyrovnávacia

vrstva musí vykazovať požadované mechanické pevnosti, ktoré sú

porovnateľné s pevnosťou podkladu. Pri výbere materiálu na tento

účel je potrebné brať ohľad aj na finálne využitie podlahy. Na konečné

vyrovnanie alebo vyhladenie povrchu pred inštaláciou obkladových

prvkov z keramiky a prírodného kameňa prípadne i pružných

povlakových krytín odporúča MAPEI nasledovné vyrovnávacie malty:

• ULTRAPLAN: veľmi rýchlo tvrdnúca samonivelizačná cementová

malta na vyrovnávanie podkladu v hrúbke od 1 do 10 mm.

• ULTRAPLAN MAXI: veľmi rýchlo tvrdnúca samonivelizačná

cementová malta na vyrovnávanie podkladu v hrúbke od 3 do 30 mm.

• PLANIPATCH: jemnozrnná rýchlo tvrdnúca tixotrópna cementová

malta na vyrovnávanie podkladu v hrúbke od 0 do 10 mm.

• NIVORAPID: rýchlo tvrdnúca tixotrópna cementová malta na

vyrovnávanie podkladu v hrúbke od 3 do 20 mm. Za predpokladu,

že je aplikovaná v min. hrúbke 3 mm, je vhodná aj pri vyrovnávaní

povrchu pred inštaláciou drevených krytín.

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 6.7 - Finálne dohladenie povrchu poteru
strojným zariadením

Obr. 6.8 - Rezanie kontrolných škár v potere

24

25

7. TYPICKÉ CHYBY POTEROV A SPÔSOBY
 ICH OPRAVY
Táto časť venuje pozornosť najčastejším chybám poterov, hlavným

príčinám ich vzniku a možným spôsobom ich opravy.

- TRHLINY

Hlavné príčiny: medzi najčastejšie príčiny vzniku trhlín na poteroch (Obr.

7.1) patrí hygrometrické zmrašťovanie, väčšie množstvo zámesovej

vody, príliš veľa jemného kameniva v zmesi, viac pridaného spojiva pri

príprave zmesi, neprerezanie kontrolných škár, dodatočné zhotovenie

vyrovnávacej vrstvy bez použitia kotviaceho mostíka.

Spôsob opravy:

• Riešenie 1: Otvoriť trhlinu pomocou ručnej rozbrusovačky (Obr. 7.2)

do tvaru písmena „V“. Následne odstrániť z trhliny všetky prachové

časti priemyselným vysávačom. V závislosti od veľkosti trhlín, môžu

byť tieto monoliticky vytesnené použitím epoxidových živíc ako

napr. EPORIP, EPORIP TURBO alebo EPOJET (Obr. 7.3). Povrch je

potrebné ešte v čerstvom stave presypať kremičitým pieskom (Obr.

7.4). Zvyšky neprikotveného piesku po vyschnutí epoxidovej živice je

potrebné odstrániť priemyselným vysávačom.

• Riešenie 2: V prípade výskytu povrchových vlasových trhlín (po

dôkladnom očistení povrchu) je možné použiť deliacu vrstvu MAPETEX

, na ktorú je možné následne priamo inštalovať podlahové krytiny.

- PRASKLINY NAD TRUBKAMI PODLAHOVÉHO VYKUROVANIA

Hlavné príčiny: tento druh chyby sa objavuje v tom prípade, ak

hrúbka poteru nad trubkami podlahového kúrenia je menej ako 2,5

cm a výstužná rohož nie je správne uložená do tejto vrstvy (Obr.

7.5). Uvedený problém je ešte viac evidentný, ak sú trubky obalené

stlačiteľným materiálom, ktorý výrazne zoslabuje tieto miesta (Obr.

7.6).

Obr. 7.2 - Otvorenie trhliny pomocou ručnej rozbrusovačky

Obr. 7.1 - Trhliny v potere

Obr. 7.3 - EPORIP použitý pri monolitickom
 vytesnení trhliny

Spôsob opravy:

• Riešenie 1: Pozdĺžne odstrániť poter min. 25 cm z každej strany

praskliny. Po stenách stávajúceho poteru naniesť EPORIP alebo kotviaci

mostík vyhotovený z PLANICRETE, vody a spojiva. Vložiť výstužnú rohož

(Ø 2 mm) nad trubky a doplniť chýbajúcu časť poteru (kotviaci mostík

nesmie zaschnúť).

• Riešenie 2: Ak je poter nad trubkami príliš tenký a nie je možné použiť

spôsob opravy popísaný v riešení 1, je potrebné rovnakým spôsobom

najskôr odstrániť popraskaný poter a následne vyplniť chýbajúcu časť

poteru použitím MAPEFLOOR EP19. Samotnej aplikácii predchádza

nanesenie základného náteru PRIMER MF (Obr. 7.7 a 7.8).

- „KRVÁCANIE“ A PRAŠNÝ POVRCH

Hlavné príčiny: vznik „krvácania“ je spôsobený čiastočnou segregáciou

poterovej zmesi. Na tento faktor vplýva pridanie väčšieho množstva

zámesovej vody, nadmerné ubitie zmesi alebo neúmerné vlhčenie

poteru pri dokončovacích prácach (Obr. 7.9). Ak je povrch s týmto

druhom defektu dodatočne vyrovnávaný maltami alebo sa priamo už

inštalujú podlahové krytiny, hrozí riziko ich oddelenia (Obr. 7.10).

Spôsob opravy: mechanicky odstrániť vrstvu so známkami krvácania,

priemyselným vysávačom zbaviť povrch všetkých prachových častí a

naniesť základný náter PRIMER G riedený s vodou v pomere 1:2 až 1:3,

prípadne je možné tiež aplikovať LIVIGUM riedený s vodou v pomere

1:4 až 1:5. Použitie týchto druhov základných náterov je možné i v tom

prípade, ak je povrch poteru prašný. Povrch vykazujúci po odstránení

„krvácajúcej“ vrstvy nadmernú prašnosť a drobivosť je potrebné ošetriť

spevňovacím impregnačným náterom PRIMER MF.

Technická príručka

ZHOTOVOVANIE POTEROV

Obr. 7.4 - EPORIP presypaný kremičitým pieskom

Obr. 7.5 - Priehlbina v potere v mieste trubky
podlahového vykurovania

Obr. 7.6 Nedostatočná hrúbka poteru nad trubkami
podlahového vykurovania (<2.5 cm)

26

27

- DROBIVÝ POVRCH

Hlavné príčiny: drobivý povrch je spôsobený rýchlym odparovaním

zámesovej vody z poteru v dôsledku priameho pôsobenia slnka na

poter, alebo vystavenie zrealizovaného poteru značnému prúdeniu

vzduchu. Ďalšou možnosťou vzniku drobivého povrchu je nedostatočné

ubitie zmesi, náhly pokles teploty pod 0°C ešte pred začiatkom tuhnutia,

alebo rozplavenie zmesi dažďovou vodou.

Spôsob opravy:

• Riešenie 1: Drobivé miesta na povrchu poteru odstrániť

obrokovaním alebo vysekaním. Naniesť základný náter PRIMER G

riedený s vodou v pomere 1:2 až 1:3. Po vyschnutí základného náteru

vyrovnať opravovaný povrch pomocou ADESILEX P4 (použitie aj v

exteriéri), prípadne aplikáciou cementovej malty NIVORAPID (len

interiér).

• Riešenie 2: povrch spevniť priamo použitím impregnačného

náteru PRIMER MF.

- DROBIVÝ POVRCH VYSKYTUJÚCI SA LEN

V URČITÝCH MIESTACH

Hlavné príčiny: ak sa tento problém objavuje na nových poteroch,

je to pravdepodobne spôsobené nesprávnym zamiešaním alebo

nedostatočným ubitím zmesi.

Spôsob opravy:

• Riešenie 1: Odstrániť poškodené miesto a naniesť kotviaci náter

zhotovený z PLANICRETE, vody a spojiva. Následne do čerstvého

kotviaceho mostíka aplikovať vyrovnávaciu poterovú zmes.

• Riešenie 2: Ak sa drobivý povrch nachádza len na ohraničenom

mieste, lokálne spevnenie je možné vykonať použitím PRIMER MF,

ECO PRIM PU 1K, PRIMER EP , prípadne inými vhodnými prípravkami

Obr. 7.7 - Aplikácia kotviaceho náteru PRIMER MF

Obr. 7.8 - MAPEFLOOR EP19 použitý pri výplni
 chýbajúcej časti poteru v mieste pôvodnej
 praskliny nad trubkami podlahového
 vykurovania

určenými pre spevnenie povrchu (Obr. 7.11). Okamžite po nanesení

spevňujúceho prípravku povrch presypať kremičitým pieskom (Obr.

7.12). Po jeho vyschnutí neprikotvený piesok odstrániť priemyselným

vysávačom.

POZNÁMKA: PRIMER EP nie je vhodný na spevnenie vykurovaných

poterov.

- DROBIVÝ POVRCH V CELEJ HRÚBKE POTERU

Hlavné príčiny: ak je tento problém viac rozšírený, možnými príčinami

sú nedostatočné množstvo pridaného cementu do zmesi, nekvalitné

ubitie zmesi, pôsobenie mrazu ešte v priebehu tuhnutia zmesi, použitie

zhydratovaného cementu, nedostatočné množstvo vody v zmesi alebo

rýchle odparovanie vody z poteru spôsobené vplyvom vysokých teplôt.

Spôsob opravy:

• Riešenie 1: Poter kompletne odstrániť a vyhotoviť nový.

• Riešenie 2 (použitie v závislosti od veľkosti plochy poškodenej týmto

spôsobom): Povrch poteru spevniť impregnačnými nátermi PRIMER

MF, ECO PRIM PU 1K, PROSFAS alebo PRIMER EP. Okamžite

po nanesení spevňujúceho prípravku povrch presypať kremičitým

pieskom (Obr. 7.12). Po jeho vyschnutí neprikotvený piesok odstrániť

priemyselným vysávačom.

POZNÁMKA: PRIMER EP nie je vhodný na spevnenie vykurovaných

poterov.

- VYSOKÁ ZOSTATKOVÁ VLHKOSŤ

Hlavné príčiny: v niektorých prípadoch, po uplynutí času potrebného

na vyschnutie poteru, zostáva stupeň zostatkovej vlhkosti stále vysoký.

Príčin tohto problému môže byť niekoľko ako napr.: príliš veľa vody v

zmesi, veľké množstvo jemného kameniva v zmesi, zhotovenie poteru

na podklad bez položenia parotesnej zábrany, náhodné vyplavenie

Technická príručka

ZHOTOVOVANIE POTEROV

28

Obr. 7.10 - Oddelenie samonivelizačnej stierky
ULTRAPLAN od povrchu so známkami „krvácania“

Obr. 7.9 - Rez poterom znázorňujúci hrúbku vrstvy
povrchového „krvácania“

Obr. 7.11 - Aplikácia PRIMER MF na poter

29

poteru vodou, nadmerné vlhčenie poteru v priebehu dokončovacích

prác a ubíjanie zmesi, ktoré má za následok upchatie povrchových

pórov, čo vedie ku spomaleniu procesu vysychania.

- MOŽNOSŤ POUŽITIA LEN V PRÍPADE, AK NIE JE PRÍTOMNÁ

TRVALE VZLÍNAJÚCA VLHKOSŤ

Spôsob opravy:

• Riešenie 1: Za predpokladu, že izolácia proti vzlínajúcej vlhkosti

bola na podkladnú vrstvu aplikovaná a je dostatok času do inštalácie

podlahových krytín, je možné povrch dodatočne jemne zbrúsiť, čím

sa povrchové póry otvoria a umožnia tak rýchlejšie schnutie poteru.

Súčasne s umiestnením odvlhčovačov sa dokáže schnutie poteru skrátiť

ešte výraznejšie.

• Riešenie 2: Ak je istota, že izolácia proti vzlínajúcej vlhkosti bola na

podkladnú vrstvu položená a zostáva len veľmi málo času do inštalácie

podlahových krytín (zvlášť v prípade krytín citlivých na vlhkosť), je

možné aplikovať parotesné membrány. Tieto druhy výrobkov je možné

použiť len v prípade, ak zostatková vlhkosť poterov hrúbky cca 6 cm

nie je vyššia ako 5%. K danému účelu je možné na naimpregnovanie

povrchu poteru použiť PRIMER MF (Obr. 7.11), PRIMER EP, ECO

PRIM PU 1K. Týmto spôsobom ošetrený povrch sa presype kremičitým

pieskom (Obr. 7.12). Po vyschnutí membrán sa neprikotvený piesok

odstráni priemyselným vysávačom. V prípade nenasiakavých poterov

sa odporúča použiť TRIBLOCK P.

- TRVALE VZLÍNAJÚCA VLHKOSŤ

Hlavné príčiny: Tento druh chyby sa objavuje v tom prípade, ak na

podkladnú vrstvu (zem) nebola položená izolácia proti vzlínajúcej

vlhkosti.

Spôsob opravy: Ak je prítomné trvalé vzlínanie vlhkosti, jediným

možným riešením je zhotovenie nového poteru len na izoláciu proti

Obr. 7.12 - PRIMER MF presypaný kremičitým pieskom

Obr. 7.13 - Aplikácia PRIMER G riedeného s vodou
pomocou štetca

vzlínajúcej vlhkosti. Tento spôsob opravy je možné využiť i v tom

prípade, ak výška na stavbe dovoľuje zhotoviť poter aj na existujúci

poter. Ak výška na stavbe je limitujúca, prichádza do úvahy iba

odstránenie pôvodného poteru a nahradenie novým, aplikovaným na

vhodnú izoláciu proti vzlínajúcej vlhkosti.

- NEDOSTATOČNÁ ROVNOSŤ

Hlavné príčiny: Nekvalite zhotovené vodiace plátky alebo nesprávny

spôsob zarovnávania poteru vedú k vzniku povrchových nedokonalostí

ako sú napr. diery, preliačiny a pod., ktoré následne nevyhovujú

normou udávaným max. povoleným toleranciám.

Repair procedure: Aplikácia základného náteru PRIMER G riedeného s

vodou v pomere 1:2 až 1:3 (Obr. 7.13). Po vyschnutí základného náteru

je možné povrch vyrovnať vhodnými maltami určenými k danému

účelu použitia ako sú napr. NIVORAPID, ADESILEX P4, ULTRAPLAN

atď. (Obr. 7.14).

Technická príručka

ZHOTOVOVANIE POTEROV

30

Obr. 7.14 - Vyhladenie povrchu poteru s použitím
samonivelizačnej malty ULTRAPLAN

31

AUTOTORINO DI CURNO
Bergamo - taliansko

Zhotovenie poteru a inštalácia
keramickej dlažby s použitím
výrobkov MAPEI:
EPORIP, TOPCEM,
KERAFLEX, KERAFLEX MAXI a
KERACOLOR GG

Technická príručka

ZHOTOVOVANIE POTEROV

32

NEMOCNICA NIGUARDA
Miláno - Taliansko

Zhotovenie poteru a inštalácia
PVC s použitím výrobkov
MAPEI: TOPCEM, PRIMER G,
ULTRAPLAN ECO a
ULTRABOND ECO V4 SP

33

WIMBLEDON COURT
CENTRE
Londýn - Anglicko

Zhotovenie poteru a
inštalácia keramickej dlažby
s použitím výrobkov MAPEI:
TOPCEM, ULTRAPLAN ECO,
KERAQUICK + LATEX PLUS
a ULTRACOLOR PLUS

34

Technická príručka

ZHOTOVOVANIE POTEROV

UNION SQUARE MALL
NÁKUPNÉ CENTRUM
Aberdeen - Škótsko

Zhotovenie poteru a inštalácia
keramickej dlažby s použitím
výrobkov MAPEI: TOPCEM,
KERAQUICK, ULTRACOLOR
PLUS a MAPESIL AC

35

"COOP" NÁKUPNÉ CENTRUM
Lido di Camaiore - Taliansko

Zhotovenie poteru a inštalácia
keramickej dlažby s použitím
výrobkov MAPEI:
TOPCEM PRONTO a
GRANIRAPID

36

Technická príručka

ZHOTOVOVANIE POTEROV

POZNÁMKY

MAPEI SK, s.r.o.
Nádražná 39, 900 28
Ivanka pri Dunaji
Tel. +421-2-4020-4511
Fax +421-2-4020-4523
Internet: www.mapei.sk
E-mail: office@mapei.sk

Technická príručka

ZOTOVOVANIE POTEROV

C.
P.

M
K

83
81

30
 -

(S
K)

 0
8/

13

