

SPECIFIKIMET TEKNIKE

**OBJEKTI : REHABILITIMI / PERFORCIM BANESASH EKZISTUESE
BASHKIA POGRADEC**

Tabela e përmbajtjes

SEKSION 1 SPECIFIKIME TË PËRGJITHSHME

1.1. Specifikime të përgjithshme

- 1.1.1 Njësitë matëse
- 1.1.2 Grafiku I punimeve
- 1.1.3 Punime të gabuara
- 1.1.4 Tabelat njoftuese

1.2. Dorëzimet tek Supervizori

- 1.2.1 Autorizimet me shkrim
- 1.2.2 Sigurimi i vizatimeve të detajeve
- 1.2.3 Dorëzimet tek supervizori
- 1.2.4 Shembuj
- 1.2.5 Vizatimet e punimeve të zbatuara

SËKSION 2 PUNIME PRISHJEJE DHE PASTRIMI

2.1. Pastrimi i kantierit

- 2.1.1 Pastrimi I kantierit
- 2.1.2 Skarifikimi
- 2.1.3 Heqja e pëmëve dhe e shkurreve
- 2.1.4 Prishja e godinave, gardheve dhe strukturave
- 2.1.5 Mbrojtja e vëndit të pastruar

2.2. Punime prishjeje

- 2.2.1 Skeleritë
- 2.2.2 Supervizioni
- 2.2.3 Metoda dhe rradha e prishjes
- 2.2.4 Siguria në punë

2.3. Prishja e elementeve të godinës

- 2.3.1 Prishja e taracave
- 2.3.2 Prishja e mureve të gurit
- 2.3.3 Prishja e mureve të tullës
- 2.3.4 Prishja e dyshemeve
- 2.3.5 Prishja e veshjeve me pllaka të mureve
- 2.3.6 Heqja e dyerve dhe dritareve
- 2.3.7 Heqja e zgarave metalike

SËKSION 3 PUNIME DHEU, GËRMIME DHE THEMELET

3.1. Punime dheu

- 3.1.1 Përgatitja e formacioneve
- 3.1.2 Përpunimi i pjerrësisë
- 3.1.3 Drenazhimimi i punimevë të dherave
- 3.1.4 Tolerancat
- 3.1.5 Mbrojtja e punimeve të dheut
- 3.1.6 Punimet e dheut gjatë periudhave të ngricave

3.2. Gërmime për baza dhe themele

- 3.2.1 Gërmimet
- 3.2.2 Mbushjet
- 3.2.3 Përdorimi i materialit të gërmuar
- 3.2.4 Mbushja rreth strukturave

3.3. Themele standarte

- 3.3.1 Themele betoni
- 3.3.2 Themele me gur dhe beton (butobeton)
- 3.3.3 Plinta për kolona

3.4. Ndhmëse për themelet

- 3.4.1 Hidroizolimi i plintave
- 3.4.2 Hidroizolimi i themeleve

3.4.3 Drenazhimi perimetral e sipërfaqësor

SËKSION 4 PUNIME BETONI, ARMIMI DHE HEKURI

4.1. Beton i derdhur në vend

- 4.1.1 Kërkesa të përgjithshme për betonët
- 4.1.2 Materialet
- 4.1.3 Depozitimi i materialeve
- 4.1.4 Klasifikimi i materialeve
- 4.1.5 Klasifikimi i betoneve
- 4.1.6 Prodhimi i betoneve
- 4.1.7 Hedhja e betonit
- 4.1.8 Realizimi i bashkimeve
- 4.1.9 Mbrojtja
- 4.1.10 Betoni në kushte të vështira atmosferike
- 4.1.11 Tuba dhe dalje
- 4.1.12 Provat e betonit

4.2. Elementë dhe nën-elementë betoni

- 4.2.1 Arkitrarë të derdhur në vend
- 4.2.2 Arkitrarë të parapërgatitur
- 4.2.3 Trarë të derdhur
- 4.2.4 Breza betoni
- 4.2.5 Kolona
- 4.2.6 Soleta të armuara tip SAP
- 4.2.7 Soleta të parapërgatitura
- 4.2.8 Soleta b/a
- 4.2.9 Shkallë b/a të derdhura në vend
- 4.2.10 Shkallë me elementë me tulla të lehtësuara
- 4.2.11 Mbulesa në hyrjen kryesore
- 4.2.12 Struktura prej b/a

4.3. Kallëpet dhe finiturat e betonit

- 4.3.1 Përgatitja e kallëpeve
- 4.3.2 Heqja e kallëpeve
- 4.3.3 Klasifikimi i finiturave të betonit

4.4. Hekuri

- 4.4.1 Materialet
- 4.4.2 Depozitimi në kantier
- 4.4.3 Kthimi i hekurit
- 4.4.4 Vendosja dhe fiksimi
- 4.4.5 Mbulimi
- 4.4.6 Bashkimi
- 4.4.7 Paranderja

SEKSION 5 STRUKTURA E NDËRTIMIT

5.1. Muret dhe ndarjet

- 5.1.1 Llaç për muret
- 5.1.2 Specifikim i përgjithshëm për tullat
- 5.1.3 Mur mbajtës me tulla të plotë 25 cm
- 5.1.4 Mur mbajtës me tulla të lehtësuara
- 5.1.5 Mur ndarës 12 cm
- 5.1.6 Mur mbajtës I brendshëm 25 cm
- 5.1.7 Mur i brendshëm me tulla të lehtësuara 12 cm
- 5.1.8 Mur i brendshëm me tulla të lehtësuara 25 cm
- 5.1.9 Dopjo mur me tulla
- 5.1.10 Dopjo mur me tulla të lehtësuara
- 5.1.11 Mure me blloqe betoni
- 5.1.12 Mure me gurë

- 5.1.13 Mure të thatë (kartongips)
- 5.1.14 Mure zjarrdurues
- 5.2. Mbulesat**
- 5.2.1 Rikonstruksioni I tarracës
- 5.2.2 Tarraca të reja
- 5.2.3 Rkonstruksion catie tradicionale me tjegulla
- 5.2.4 Çati e re tradicionale me tjegulla
- 5.2.5 Çati me tjegulla bituminoze
- 5.2.6 Çati me panele sandwich
- 5.2.7 Membranat hidroizoluese
- 5.2.8 Ulluqet vertikale dhe horizontale
- 5.2.9 Daljet në çati
- 5.3. Strukturat metalike**
- 5.3.1 Të dhëna të përgjithshme
- 5.3.2 Prodhimi
- 5.3.3 Saldimi
- 5.3.4 Lidhja me bulona
- 5.3.5 Ngritja
- 5.3.6 Mbrojtja nga agjentët atmosferikë

SEKSION 6 RIFINITURAT

6.1. Rifiniturat e mureve

- 6.1.1 Suvatim i brendshëm në rikonstruksione
- 6.1.2 Suvatim i brendshëm në ndërtime të reja
- 6.1.3 Suvatim i jashtëm në rikonstruksione
- 6.1.4 Suvatim i jashtëm në ndërtime të reja
- 6.1.5 Patinimi
- 6.1.6 Lyerjë me bojë plastike në rikonstruksion
- 6.1.7 Lyerjë me bojë plastike në ndërtime të reja
- 6.1.8 Lyerjë me bojë hidromat në punime rehabilitimi e të reja
- 6.1.9 Lyerje e mureve me pllaka gipsi
- 6.1.10 Lyerje me bojë vaji në rikonstruksion
- 6.1.11 Lyerje me boje vaji ne ndertime te reja
- 6.1.12 Lyerja e sipërfaqe metalike
- 6.1.13 Lyerja e sipërfaqeve të drurit
- 6.1.14 Veshja e mureve me pllaka, granil, mermer, gurë etj.

6.2. Rifiniturat e dyshemeve

- 6.2.1 Riparimi I dyshemeve me pllaka
- 6.2.2 Riparimi i dyshemeve me llustër çimento
- 6.2.3 Dyshëmë më granil të derdhur
- 6.2.4 Shtrimi i dyshemeve me pllaka
- 6.2.5 Dysheme me pllaka gres
- 6.2.6 Dysheme me parket
- 6.2.7 Dysheme me PVC ose linoleum
- 6.2.8 Bordurat vertikale dhe aksesore të tjerë
- 6.2.9 Hidroizolimi i dyshemeve
- 6.2.10 Dysheme me parket për sallat e edukimit fizik

6.3. Rifiniturat e shkallëve

- 6.3.1 Riparimi i shkallëve me granil
- 6.3.2 Shkallë betoni veshur me granil
- 6.3.3 Shkallë betoni veshur me mermer
- 6.3.4 Shkallë veshur me PVC ose linoleum
- 6.3.5 Korimanot metalikë
- 6.3.6 Bordurat vertikale dhe aksesore të tjerë

6.4. Dyer dhe dritare

- 6.4.1 Dritaret/informacion i përgjithshëm/kërkesat

- 6.4.2 Komponentët
- 6.4.3 Vendosja në vepër
- 6.4.4 Riparimin i dritareve prej druri
- 6.4.5 Pragjet e dritareve, granil, mermer, të derdhur
- 6.4.6 Dritare druri
- 6.4.7 Dritare duralumini
- 6.4.8 Dritare PVC
- 6.4.9 Dyert/informacion i përgjithshëm
- 6.4.10 Komponentët
- 6.4.11 Vendosja në vepër
- 6.4.12 Kasat e dyerve
- 6.4.13 Dyer të brendshme
- 6.4.14 Dyer të jashtme
- 6.4.15 Bravat
- 6.4.16 Menteshat
- 6.4.17 Dorezat
- 6.4.18 Dyer të blinduara
- 6.5. Rifiniturat e tavaneve**
- 6.5.1 Tavan i suvatuar dhe i lyer me bojë
- 6.5.2 Tavan i varur me pllaka gipsi
- 6.6. Rifiniturat e tavaneve**
- 6.6.1 Mbrojtëse e këndeve të mureve
- 6.6.2 Sipërfaqe prej xhami (kapriatat, vetratat)
- 6.6.3 Elementë me panelë sanduic
- 6.6.4 Mbrojtëset horizontale të mureve (shiritat)

SEKSION 8 PUNIMET ELEKTRIKE

8.1. Specifikimet elektrike të veçanta

- 8.1.1 Aksesorët
- 8.1.2 Tela dhe kablllo
- 8.1.3 Kablli fleksibël
- 8.1.4 Kanalet dhe aksesorët
- 8.1.5 Kutitë shpërndarëse
- 8.1.6 Lidhjet fleksibël
- 8.1.7 Sistemi i kanalëve
- 8.1.8 Llampat dhe ndriçuesit- të përgjithshme
- 8.1.9 Llampat fluoreshente
- 8.1.10 Çelësat e ndriçimit
- 8.1.11 Prizat
- 8.1.12 Njësitë e siguresave
- 8.2.1 Kanalinat dhe mbajtëset
- 8.2.2 Siguresat

SEKSION 1 SPECIFIKIME TË PËRGJITHSHME

1.1 Specifikime të përgjithshme

1.1.1 Njësitë matëse

Në përgjithësi njësitë matëse kur lidhen me Kontratat janë njësi metrike në mm, cm, m, m², m³, Km, N (Njuton), Mg (1000 kg) dhe gradë celcius. Pikat dhjetore janë të shkruara si “. “.

1.1.2 Grafiku i punimeve

Kontraktuesi duhet t'i japë supervizorit një program të plotë duke i treguar rendin, procedurën dhe metodën sipas së cilave, ai propozon të punohet në ndërtim deri në mbarim të punës.

Informacioni që mban supervizori duhet të përfshijë: vizatime që tregojnë rregullimin gjeneral të ambienteve të godinës dhe të ndonjë ndërtimi apo strukture tjetër të përkohshme, të cilat ai i propozon për përdorim; detaje të vendosjes konstruksionale dhe punëve të përkohshme; plane të tjera që ai propozon t'i adaptojë për ndërtim dhe përfundimin e të gjitha punëve, si dhe në vijim, detaje të fuqisë punëtore të kualifikuar dhe jo të kualifikuar si dhe supervizionin e punimeve.

Mënyra dhe rregulli që janë propozuar për të ekzekutuar këto punime permanente është temë për t'u rregulluar dhe aprovuar nga supervizori, dhe çmimi i kontratës duhet të jetë i tillë që të përfshijë çdo rregullim të nevojshëm, të kërkuar nga supervizori gjatë zbatimit të punimeve.

1.1.3 Punime të gabuara

Çdo punë, që nuk është në përputhje me këto specifikime, duhet refuzuar dhe kontraktuesi duhet të riparojë çdo defekt me shpenzimet e veta, sipas projektit.

1.1.4 Tabelat njoftuese, etj.

Asnjë tabelë njoftuese nuk duhet vendosur, përveç:

Kontraktori do të ndërtojë dy tabela, që përmbajnë informacion të dhënë nga Supervizori dhe vendosen në vendet e caktuara nga ai. Fjalët duhen shkruar në mënyrë të tillë, që të jenë të lexueshme nga një distancë prej 50 m. Gjuha e shkruar duhet të jetë në shqip.

1.2 Dorëzimet te Supervizori

1.2.1 Autorizimet me shkrim

“Rregullat me shkrim ” do t'i referohen çdo dokumenti dhe letre të nënshkruar nga Supervizori të dërguara kontraktuesit që përmbajnë instruksione, udhëzime ose orientime për kontraktorin në mënyrë që ai të realizojë ekzekutimin e kësaj kontrate.

Fjalët e aprovuara, të drejtuara, të autorizuara, të kërkuara, të lejuara, të urdhëruara, të instruktuar, të emëruara, të konsideruara të nevojshme, urdhëresa ose jo (duke përfshirë emra, folje, mbiemra, dhe ndajfolje) të një rëndësie, do të kuptohet që aprovimet e shkruara, drejtimet, autorizimet, kërkesat, lejet, rregullat instruksionet, emërimet, urdhëresat e Supervizorit do të përdoren deri në daljen e një plani tjetër pune.

1.2.2 Dorëzimet tek supervizori

Kontraktori duhet t'i dorëzojë Supervizorit për çdo punim shtesë, një vizatim të detajuar dhe puna duhet të fillojë vetëm pas aprovimit nga Supervizori.

Kontraktori duhet të nënshkruajë propozime, detaje, skica, llogaritje, informacione, materiale, çertifikata testi, kurdo që të kërkohen nga Supervizori. Supervizori do të pranojë çdo dorëzim dhe nëse janë të përshtatshme do t'i përgjigjet kontraktorit në përputhje me çdo klauzolë përkatëse të kushteve të kontratës. Çdo pranim duhet bërë me data në marrëveshje me Supervizorin dhe duke iu referuar programit të aprovuar dhe kohës së nevojshme që i duhet Supervizorit për të bërë këto pranime.

Mostrat

Kontraktori duhet të sigurojë mostra, të etiketuara sipas të gjitha përshtatjeve, aksesorëve dhe tema të tjera që mund të kërkohen me të drejtë nga Supervizori për inspektim.

Mostrat duhen dorëzuar në zyrën e Supervizorit.

Vizatimet e punimeve të zbatuara dhe librezat e masave

Kontraktori do t'i përgatisë dhe dorëzojë Supervizorit tre grupe të dokumentacioneve të punimeve sipas projektit. Ky material duhet të përmbajë një komplet të vizatimeve të projektit të zbatuar, vizatimet shtesë të bëra gjatë zbatimit të punimeve të aprovuara nga Supervizori, si dhe librezat e masave për çdo volum pune.

SEKSION 2 PUNIME PRISHJEJE DHE PASTRIMI

2.1. Pastrimi i kantierit

2.1.1. Pastrimi i kantierit

Në fillim të kontratës, për sa kohë që ajo nuk ka ndryshuar, kontraktori duhet të heqë nga territori i punimeve të gjitha materialet organike vegjetare dhe ndërtuese, dhe të djegë të gjitha pirgjet e mbeturinave të tjera.

2.1.2 Skarifikimi

Largime të mëdha me ekskavatorë dhe skarifikime, të kryera me dorë ose makinë nga terrene, nga çfarëdo lloj toke, qoftë edhe e ngurtë (terrene të ngurtë, rërë, zhavori, shkëmborë) duke përfshirë lëvizjen e rrënjëve, trungjeve, shkëmbinjve dhe materialeve me përmasa që nuk kalojnë 0,30 m³, duke përfshirë mbrojtjen e strukturave të nëndheshme si kanalizime uji, naftë ose gazi etj dhe duke përfshirë vendin e depozitimit të materialeve brenda në kantier ose largimin e tyre në rast nevojë.

2.1.3 Heqja e pemëve dhe shkurreve më të larta se 1.5m

2.1.4 Prishja e godinave, gardheve dhe strukturave

Kontraktori duhet të heqë me kujdes vetëm ato ndërtime, gardhe, ose struktura të tjera të drejtuara nga Supervizori. Komponentët duhen çmontuar, pastruar dhe ndarë në grumbuj. Komponentët të cilët sipas Supervizorit nuk janë të përshtatshëm për ripërdorim, duhen larguar, punë kjo që kryhet nga kontraktuesi. Materialet që janë të ripërdorshme do të mbeten në pronësi të investitorit dhe do të ruhen në vende të veçanta nga kontraktori, derisa të lëvizen prej tij deri në përfundim të kontratës.

Kontraktori, duhet të paguajë çdo dëmtim të bërë gjatë transportit të materialeve me vlerë, të rrethimeve dhe strukturave të tjera dhe nëse është e nevojshme duhet të paguajë kompensim.

2.1.5 Mbrojtja e godinave, rrethimeve dhe strukturave.

Gjatë kryerjes të punimeve prishëse, kontraktuesi duhet të marrë masa që të mbrojnë godinat,

gardhet, muret rrethues dhe strukturat që gjenden në afërsi të objektit, ku po kryhen këto punime prishëse.

Për këtë, duhen evituar mbingarkesat nga të gjitha anët e strukturave nga grumbuj dhe materiale. Kur grumbujt dhe materialet duhen zbritur poshtë, duhet pasur kujdes që të parandalohet shpërndarja ose rënia e materialeve, ose të projektohet në mënyrë të tillë, që mos të përbëjë rrezik për njerëzit, strukturat rrethuese dhe pronat publike të çdo lloji.

Kur përdoren mekanizmat për prishje si: vinç, ekskavatorë hidraulik dhe thyes shkëmbinjsh të bëhet kujdes, që pjesë të tyre të mos kenë kontakt me kablllo telefonik ose elektrik. Kontraktori duhet të informojë në fillim të punës autoritetet përkatëse, në mënyrë që, ato të marrin masa për lëvizjen e kabllove.

2.1.6 Mbrojtja e vendit të pastruar

Kontraktori duhet të ngrejë rrjete të përshtatshme, barriera mbrojtëse, në mënyrë që, të parandalojë aksidentime të personave ose dëmtime të godinave rrethuese nga materialët që bien, si dhe të mbajë nën kontroll territorin, ku do të kryhen punimet.

2.2 PUNIME PRISHJEJE

2.2.1 Skeleritë

2.2.2 Supervizioni

Kontraktori duhet të ngarkojë një person kompetent dhe me eksperiencë, të trajnuar në llojin e punës për ngritjen e skelerive dhe të mbikëqyrë punën për ngritjen e skelave në kantier.

2.2.3 Metoda e prishjes

Puna për prishje do të fillojë vetëm pasi të jenë stakuar energjia elektrike dhe rrjete të tjera të instalimeve ekzistuese të objektit.

Metodat e prishjes së pjesshme, duhet të jenë të tilla që pjesa e strukturës që ka mbetur të sigurojë qëndrueshmërinë e ndërtesës dhe të pjesëve që mbeten.

Kur prishja e ndërtesës ose e elementeve të saj nuk mund të bëhet pa probleme e ndarë nga pjesa e strukturës do të përdoret një metodë pune e përshtatshme. Elementë çeliku dhe struktura betoni të forcuar do të ulen në tokë ose do të prihen për së gjati sipas gjerësisë dhe përmasave ne menyre qe te mos bien. Elementët e drurit mund të hidhen nga lart, vetëm kur ato nuk paraqesin rrezik për pjesën tjetër të stukturës. Kur prishen elementët, duhen marrë masa për të mos rrezikuar elementët e tjerë konstruktive mbajtës, si dhe mos dëmtohen elementët e tjerë.

Në përgjithësi, puna e shkatërrimit duhet të fillojë duke hequr sa më shumë ngarkesa të panevojshme, pa ndërhyrë në elementët bazë struktural. Punë të kujdesshme do të bëhen për të hequr ngarkesat kryesore nën kushtet më të vështira. Seksionet të tjera që do të prishen do të transportohen nga ashensorë, pastaj do të ndahen dhe do të ulen në tokë nën kontroll.

2.2.4 Siguria në punë

Kontraktori duhet të sigurohet se vendi dhe pajisjet janë :

- a) Të një tipi dhe standarti të përshtatshëm duke iu referuar vendit dhe llojit të punës që do të kryhet
- b) Të siguruar nga një teknik kompetent dhe me ekperiencë

b) Të ruajtura në kushte të mira pune gjatë përdorimit

Gjatë punës prishëse të gjithë punëtorët duhet të vishen me veshje të përshtatshme mbrojtëse ose mjete mbrojtëse si: helmëta, syze, mbrojtëse, mbrojtëse veshësh, dhe bombola frymëmarrjeje.

2.3 Prishja e elementëve të godinës

2.3.1 Prishja e çatave dhe e taracave

Shpërbërja e mbulesës së çatisë me tjegulla të tipit “Marsigliese” ose të tipit “Romana” (Vendi) dhe të armaturës përkatëse prej druri, duke përfshirë Trarët e mundshëm, dyshemënë ose paretet (ndërmjetëzat) me dërrasa, armaturën e madhe (e përbërë nga kapriatat, Trarët dhe pjesët e armaturës), pjesët intersektuese, kanalet e ulluqëve horizontale, ulluqët vertikale dhe kapset përkatëse metalike që rezultojnë nga heqja brenda ambientit të kantierit, si dhe zgjedhjen, pastrimin dhe vënien mënjane të tjegullave “Marsegliese” që do të ripërdoren, si dhe çdo detyrim tjetër për t'i dhënë fund heqjes.

Shpërbërja e çatisë me tjegulla druri ose llamarinë të xinguar, me të njëjtat modalitete dhe të armaturës përkatëse prej druri, duke përfshirë trarët e mundshëm, dyshemënë ose paretet (ndërmjetëzat) me dërrasa, armaturën e madhe (e përbërë nga kapriatat, trarët dhe pjesët e armaturës), pjesët intersektuese, kanalet e ulluqëve horizontale, ulluqet vertikal dhe kapset përkatëse metalike, kullezat e oxhakut, duke përfshirë skelën, spostimin e materialeve që rezultojnë nga heqja brenda ambientit të kantierit si dhe çdo detyrim tjetër për t'i dhënë fund heqjes.

Heqja e tavanit të çfarëdo natyre, duke përfshirë strukturën mbajtëse, suvanë dhe impiantin elektrik që mund të ekzistojë; duke përfshirë ndër të tjera skelën, spostimin e materialeve që rezultojnë nga heqja brenda ambientit të kantierit, si dhe çdo detyrim tjetër për t'i dhënë plotësisht fund heqjes së tavanit.

Prishje e Shtresës horizontale të hidro- izolimit të tarracës me zhvillime vertikale, edhe në praninë e oxhaqeve, e ndërtuar nga tre shtresa të mbivendosura letër katramaje, duke përfshirë heqjen e kapakëve të parapetit e të çdo pjese metalike dhe vënien mënjane e spostimin në kantier të materialeve që formohen, si dhe çdo detyrim tjetër për t'i dhënë fund plotësisht heqjes së tarracës.

Prishja e suvasë në sipërfaqet vertikale deri në një lartësi të paktën 30 cm, deri në dalje në dukje të muraturës, për vendosjen e guainës.

shtu, edhe çdo detyrim tjetër që siguron plotësisht prishjen.

2.3.2 Prishja e dyshemeve

Prishja e dyshemeve të çfarëdo lloji dhe spostimin e materialeve, jashtë ambientit të kantierit

2.3.3 Heqja e dyerve dhe dritareve

Heqje dyersh dhe dritarësh, që realizohet para prishjes së murit, duke përfshirë kasën, telajot, etj Sistemimin e materialit që ekziston brenda ambientit të kantiër. dhe grumbullimin në një vend të caktuar në kantier për përdorim.

2.3.4 Heqja e zgarave metalike

Heqja e zgarave të hekurit dhe sistemimin e materialit që rezulton, brenda ambientit të kantiër, duke përfshirë përzgjedhjen e mundshme (të përcaktuar nga D.P.) dhe vënien mënjane në një vend të caktuar të kantierit për përdorim.

4.1.1 Klasifikimi i betoneve

- 4.1.1.1 Beton marka 100, me zhavor natyror: Çimento marka 300, 240 kg; zhavorr 1,05 m³; ujë 0,19 m³.
- 4.1.1.2 Beton marka 100 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 300, 240 kg; rërë e larë 0,45 m³; granil 0,70 m³; ujë 0,19 m³.
- 4.1.4.3 Beton marka 150 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 260 kg, rërë e larë 0,44 m³, granil 0,70 m³, ujë 0,18 m³.
- 4.1.4.4 Beton marka 200 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 300 kg, rërë e larë 0,43 m³, granil 0,69 m³, ujë 0,18 m³.
- 4.1.4.5 Beton marka 250 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 370 kg, rërë e larë 0,43 m³, granil 0,69 m³, ujë 0,18 m³.
- 4.1.4.6 Beton marka 300 me inerte, konsistencë 3 – 5 cm, granil deri në 20 mm, rërë e larë me modul 2,6: Çimento marka 400, 465 kg, rërë e larë 0,38 m³, granil 0,64 m³, ujë 0,195 m³.

4.1.5 Prodhimi i betonit

Betoni duhet të përgatitet për markën e përcaktuar nga projektuesi dhe receptura e përzierjes së materialeve sipas saj në mbështetje të rregullave që jepen në KTZ 37 – 75 “Projektim i betoneve”.

Gjatë përgatitjes së betonit të zbatohen rregullat që jepen në kapitullin 6 “Përgatitja e betonit” të KTZ 10/1-78, paragrafët 6.2, 6.3 dhe 6.4.

4.1.6 Hedhja e betonit

Hedhja e betonit të prodhuar në vend bëhet sipas mundësive dhe kushteve ku ai do të hidhet. Në përgjithësi për këtë qëllim përdoren vinçat fiks që janë ngritur në objekt si dhe autohedhëse.

E rëndësishme në procesin e hedhjes së betonit në vepër është koha nga prodhimi në hedhje, e cila duhet të jetë sa më e shkurtër.

Gjithashtu, një rëndësi të veçantë në hedhjen e betonit ka edhe vibrimi sa më mirë gjatë këtij procesi.

4.1.7 Realizimi i bashkimeve

Betonimet duhet të kryhen pa ndërprerje n.q.s. kjo gjë është e mundur. Në rastet kur kjo nuk është e domosdoshme ose e detyruar, atëherë duhet të merren të gjitha masat për të realizuar bashkimin e dy betonimeve të kryera në kohë të ndryshme.

Ndërprerja e punimeve të betonimit të vendoset sipas mundësive duke realizuar:

- Lllamarinë me gjerësi 10 cm dhe trashësi 4 mm, nga të cilat 5 cm futen në betonin e freskët dhe betonohen, ndërsa 5 cm e tjera shërbejnë për betonimin e mëvonshëm.
- Shirit fuge, i cili duhet të vendoset sipas specifikimeve të prodhuesit.

4.1.8 Mbrojtja

Betoni i freskët duhet mbrojtur nga këto ndikime:

- Shiu si dhe lagështi të tjera duke e mbuluar sipërfaqen e betonuar me plastmas dhe materiale të padepërtueshme nga uji
- Ngricat (duke i futur gjatë procesit të prodhimit solucione kundra temperaturave të ulta

mundet të betonohet deri në temperatura afër zeros.

- Temperatura të larta. Betoni mbrohet ndaj temperaturave të larta duke e lagur vazhdimisht atë me ujë, në mënyrë të tillë që të mos krijohen plasaritje.

4.1.9 Betoni në kushte të vështira atmosferike

Rekomandohet që prodhimi dhe hedhja e betonit në objekt të mos realizohet në kushte të vështira atmosferike.

Ndalohet prodhimi dhe hedhja e betonit në rast se bie shi i rrëmbyeshëm, pasi nga sasia e madhe e ujit që i futet betonit largohet çimentoja dhe kështu që betoni e humb markën që kërkohet.

Në rastet e temperaturave të ulta nën 4 °C rekomandohet të mos kryhet betonimi, por n.q.s kjo është e domosdoshme, atëherë duhet të merren masa që gjatë procesit të prodhimit të betonit, atij t'i shtohet solucioni ndaj ngricave në masën e nevojshme që rekomandohet nga prodhuesi i këtij solucioni.

Prodhimi dhe përpunimi i betonit në temperatura të larta mund të ndikojë negativisht në reagimin kimik të çimentos me pjesët e tjera të betonit. Për këtë arsye ai duhet ruajtur kundër temperaturave të larta. Mënyra e ruajtjes nga temperatura e lartë mund të bëhet në atë mënyrë, që betoni i freskët të mbrohet nga dielli duke e mbuluar me plasmas, tallash dhe duke e stërkatur me ujë. Një ndihmë tjetër për përpunimin e betonit në temperatura të larta është të ngjyrosësh mbajtësit e ujit me ngjyrë të bardhë dhe të sigurojë spërkatje të vazhdueshme me ujë.

4.1.10 Provat e betonit

Pasi është prodhuar betoni, ai duhet kontrolluar nëse i plotëson kriteret sipas kërkesave të projektit.

Mbasi të prodhohet ai dhe para hedhjes së tij, duhet marrë një kampion betoni për të bërë testime në laborator dhe rezultatet e laboratorit duhet të dorëzohen tek Supervizori.

4.3.1 Kthimi i hekurit

5.1.1 Çati me panele llamarine imitim tjegulle

Çatitë me panele sandwich plotësojnë me një element konstruktues shumë detyra. Ata shërbejnë si mbrojtje ndaj motit të keq, si mbajtës të rëndësës, si element termoizolues si dhe e mbyllin ambientin e brëndshëm. Të gjitha këto kushte plotësohen vetëm me një proces pune dhe çatija është në funksion menjëherë pas montimit.

Këto çati me këtë sistem janë të lehta dhe të qëndrueshme.

Paneli përbëhet prej 2 llamarinave, të cilat janë të përpunuara kundër korosionit dhe në mes të atyre, gjendet materiali termoizolues.

Pavarësisht nga trashësia, këto çati i plotësojnë të gjitha kushtet e mbrojtjes së ngrohjes. Trashësia e këtyre duhet zgjedhur prej Arkitektit / Inxhinierit në përputhje me normat dhe standartet ekzistuese.

Llamarina e paneleve sandwich duhet të ketë trashësinë minimale prej 0,5 mm. Ato duhet të jenë në gjendje të mbajnë veten si dhe peshë të tjera si psh nga bora, era, etj. Për atë punë duhet t'u përmbahen udhëzimeve të prodhuesit si dhe të konsultohen me inxhinierin konstruktor.

Trashësia e materialit termoizolues ndryshon nga 40 mm deri 100 mm. Me trashësinë 100 mm mund të arrihet koeficienti i ruajtjes së ngrohjes (k ose U) prej 0.23.

Në figurën e mëposhtme është një shembull i nje paneli

R-Sandwichdach in Stahl, Außensteck in Kupfer und Au-Verblet						Längsschnitt	
Typ	TL	D (mm)	g (mm)	Gewicht (kg/m ²)	K-Wert (m ² K/W)	λ (m ² K/W)	λ (m ² K/W)
R-D102	■	82	40	11,50	0,918	1,76	
R-D103	■	102	60	12,70	0,907	1,96	
R-D102	■	122	80	13,90	0,894	2,16	
R-D102	■	142	100	14,90	0,881	2,36	

Panelet kanë gjerësinë prej 1 m dhe janë të gjata deri më 15 m. Gjatësia varet nga hapësira që mbulon ose ngarkesa e llogaritur.

Panelet vendosen në mbajtës prej druri, metali ose prej betoni. Në figurën e mëposhtme paraqitet mënyra e lidhjes e dy paneleve.

5.1.2 Ulluqet vertikale dhe horizontale

Ulluqet horizontale

Realizohen me pjerrësi prej 1% për largimin e ujrave. Ulluqet horizontale prodhohen me material plastik ose me llamarinë xingato. Ulluku me llamarinë prej çeliku të xinguar me trashësi jo më të vogël se 0,8 mm, i formuar nga pjesë të modeluara me mbivendosje minimale 5 cm, të salduara në mënyrë të rregullt me kallaj, me bord të jashtëm 2 cm më të ulët se bordi i brendshëm, të kompletuara me pjesë speciale për grykën e hyrjes. Ulluku horizontal, i modeluar sipas udhëzimeve në projekt, duhet të jetë i lidhur me tel xingato me hallka të forta të vëna maksimumi në 70 cm. Në objektet me taracë përdoren edhe ulluqe betoni. Të gjitha ulluqet prej betoni duhet të hidroizolohen me guaino nga ana e brendshme e tyre. Ulluket e vendosura ndërmjet çatise dhe parapetit do të jenë prej llamarine të xinguar, sipas detajeve të vizatimit.

Ulluqet vertikale

Janë për shkarkimin e ujrave të çatave dhe taracave, dhe kur janë në gjendje jo të mirë duhet të çmontohen dhe të zëvendësohen me ullukë të rinj.

Ulluqet vertikale për shkarkimin e ujrave të çatave dhe taracave që përgatiten me llamarinë prej çeliku të xinguar, duhet të kenë trashësi jo më të vogël se 0.6 mm dhe diametër 10 cm, kurse ulluqet vertikale prej PVC kanë dimensione nga 8 deri në 12 cm dhe mbulojnë një sipërfaqe çatie nga 30 deri në 60 m².

Në çdo ulluk duhet të mblidhen ujrat e një sipërfaqe çatie ose tarace jo më të madhe se 60 m².

Ullukët duhet të vendosen në pjesën e jashtme të ndërtesës, me anë të qaforeve përkatëse prej çeliku të xinguar, të fiksuar çdo 2 m. Ujrat e taracës që do të kalojnë në tubat vertikale duhet të mblidhen nëpërmjet një pjate prej llamarine të xinguar, i riveshur me guainë të vendosur në flakë, me trashësi 3 mm, të vendosur në mënyrë të tërthortë, ndërmjet muraturës dhe parapetit, me pjerrësi 1%, e cila lidhet me kasetën e shkarkimit sipas udhëzimeve në projekt.

Pjesa fundore e ulluqeve, për lartësinë 2 m, duhet të jetë PVC dhe e mbërthyer fort me ganxha hekuri si dhe poshtë duhet të kthehet me bërryl 90 gradë.

5.1.3 Dalje në çati

Daljet në çati duhet të planifikohen për këto raste:

- Dalje për pastrimin e oxhakëve
- Dalje për heqjen e borës në raste se ajo e rëndon për së tepërmi çatinë dhe e rrezikon mbajtshmërinë e saj.
- Dalje për të bërë ndonjë riparim në çati.

Për objekte me taracë duhet paraparë / planifikuar një dalje e sigurtë nga brenda për në çati. Kjo dalje duhet të bëhet në katin e sipërm të ndërtimit.

Për objekte me çati duhet paraparë / planifikuar një dalje e sigurtë prej nënçatisë. Kjo dalje duhet të realizohet me anë të një dritareje me përmasa 60 cm x 80 cm, e cila duhet të lidhet mirë me mbulesën e çatisë në mënyrë që të mos kemi rrjedhje të ujit.

Dalja në taracë ose në nënçati duhet të ketë dimensionin: max. 80 x 120 cm.

Me rëndësi është që kapaku i daljes në çati t'i plotësojë kërkesat e mbrojtjes kundër zjarrit si dhe kërkesat e koeficientit të ruajtjes të ngrohjes të tij të jenë të njëjta si: koeficienti i ruajtjes të ngrohjes të çatisë/tavanit.

Sisteme daljesh në çati me kapak dhe shkallë, të cilat në rast të mospërdorimit mund të mbyllen që të mos pengojnë, duhen skicuar sipas prezencës të tyre në treg. Për raste të veçanta, ato duhet të bëhen në ndonjë specialist zdrukthar, sipas planeve dhe kërkesave të arkitektit / Supervizorit.

Vëmendje e veçantë duhet t'i kushtohet bashkimit të sistemit të daljës në çati me çatinë/tavani vetë. Këto punë duhen kontrolluar nga Supervizori gjatë montimit të sistemit. Në fig. e mëposhtme jepet shëmbulli i një dalje me shkallë në taracë ose nënçati.

5.2 STRUKTURAT METALIKE

5.3.1 Të dhëna të përgjithshme

Në projektimin e konstruksioneve prej çeliku, duhen marrë parasysh kërkesat që pasqyrojnë veçoritë e punës së këtyre konstruksioneve, më anë të udhëzimeve përkatëse në mbështetje të këtyre kushteve teknike.

Soliditeti dhe qëndrueshmëria e konstruksioneve prej çeliku duhet të garantohet si gjatë procesit të shfrytëzimit, ashtu edhe gjatë transportimit dhe montimit.

5.3.2 Prodhimi

Prodhimi i çelikut duhet të jetë bërë nga kompani të licensuara dhe ata duhet të garantojnë për cilësinë si dhe të dhënat (përbërja kimike, karakteristikat e forcës/bajtëse, etj) e çelikut.

Çeliku që përdoret për konstruksionet mbajtëse, duhet t'u përgjigjet kërkesave të standarteve dhe kushteve teknike përkatëse dhe të ketë garanci për sa i përket kufirit të rrjedhshmërisë dhe përmbajtjes max. të squfurit dhe fosforit; kurse për konstruksionet e salduara, edhe për përmbajtjen max. të karbonit.

Prerja, saldimi si dhe lidhja e elementeve prej çeliku bëhet në kantierin e firmës kontraktuese dhe ata transportohen në kantier ose këto punime mund të bëhen në vëndin e punës (në objekt).

Sidoqoftë, duhet që punimet para montimit të elementeve të kontrollohen nga Supervizori dhe duhet të protokollohen.

5.3.3 Saldimi

Përgatitja për saldime përfshin atë që detajet para se të saldohen, të kenë marrë formën e tyre përfundimtare. Po ashtu, buzët dhe sipërfaqet e pjesëve që do të saldohen duhet të përgatiten

sipas kërkesave të procedurës së saldimit dhe formave që jepen në pasqyrat 6,7,8 të K.T.Z. 206-80 ose në ndonjë tjetër normë/standart evropian.

Pas saldimit, detajet duhet të trajtohen termikisht për të zvogëluar ndarjet e brendshme, për të mënjeluar të plasurat dhe për të përmisuar vetitë fiziko-mekanike.

Gjatë zbatimit të punimeve për saldimin e çelikeve duhet të mbahet dokumentacioni teknik më të dhëna për çertifikatën e materialeve të përdorura, ditarin e punimeve, etj.

5.3.4 Lidhja me bulona

Elementët prej çeliku mund të lidhen/bashkohen edhe më anë të bulonave.

Lidhja me bulona duhet t'u përgjigjet normave dhe standarteve bashkëkohore (EC 3 ose ndonjë norme të ngjashme).

Kualiteti i bulonave luan një rol të rëndësishëm dhe këto të fundit po ashtu, duhet t'u përgjigjen normave dhe standarteve të lartpërmendura. Më shumë rëndësi është që ata t'i plotësojnë kushtet e rezistencës së llogaritjes të bashkimeve me bulona. Lloji i gjendjes së tensionuar dhe grupi i bashkimit, të cilat duhet të përmbushin kushtet e nevojshme/kërkuara nga normat/standartet janë këto:

- Tërheqja
- Prerja
- Shtypja

Gjatë zbatimit të punimeve për lidhjen me bulona të çelikeve duhet të mbahet dokumentacioni teknik më të dhëna për çertifikatën e materialeve të përdorura, ditarin e punimeve, etj.

Se ç'mënyrë bashkimi (saldimi apo bulonat) do të përdoret, kjo duhet vendosur nga inxhinieri konstruktor sipas nevojës.

5.3.5 Ngritja

Ngritja e elementeve prej çeliku bëhet sipas planeve të përgatitura nga arkitekti/inxhinieri. Inxhinieri duhet të supervizojë punën e ngritjes. Punonjësit që do të merren me këtë punë duhet të kenë eksperiencë në ngritjen e elementeve prej çeliku.

5.3.6 Mbrojtja nga agjentët atmosferikë

Mbrojtja e çelikut bëhet në dy mënyra:

- Duke e lyer çelikon me disa shtresa, të cilat e mbrojnë çelikon prej korrosionit. Ajo bëhet duke e lyer, zhytur ose duke e spërkatur me shtresa. Njëra shtresë është baza, kurse shtresa tjetër përdoret edhe si dekorim i elementit dhe mund të ketë ngjyrë të ndryshme.

Materiali në të cilin do të vendosen shtresat duhet më parë të përpunohet dhe të jetë i lirë nga pluhuri, vaji si dhe nga ndryshku.

- Shtresë prej metali: kjo mbrojtje është e përhershme. Çeliku duhet zhytur në zink të nxehtë (450 °C) dhe sipërfaqja e tij të jetë e lirë prej pluhurit, vajit si dhe prej ndryshkut. Përmbi atë, mund të vendoset ndonjë shtresë tjetër si dekorim i elementit prej çeliku (si psh. bojë).

Ndalohet rreptësisht lyerja e çelikeve për betonim me vajra.

SEKSIONI 6 RIFINITURAT

6.1 Rifiniturat e mureve

6.1.1 Suvatimi i brendshëm në rikonstrukcione

Sistemim i sipërfaqeve ku është e nevojshme për suvatime për nivelimet e parregullsive, me anë të mbushjes me laç bastard me më shumë shtresa dhe copa tullash n.q.s është e nevojshme, edhe për zonat e vogla si dhe çdo detyrim tjetër për ta përfunduar plotësisht stukimin.

Përpara se të hidhet sprucimi duhet që sipërfaqja që do të suvatohet të laget mirë me ujë. Sprucim i mureve dhe tavaneve për muraturë të pastruar me llaç çimentoje të lëngët për përmirësimin e ngjitjes së suvasë dhe rforcimin e sipërfaqeve të muraturës, duke përfshirë skelat e shërbimit dhe çdo detyrim tjetër për ta përfunduar plotësisht sprucimin.

Suvatim me drejtues i realizuar nga një shtresë me trashësi 2 cm llaçi bastard m-25 me përmbajtje për m²: rërë e larë 0,005 m³; llaç gëlqereje m- 1 : 2, 0.03 m³; çimento 400, 6.6 kg; ujë, i aplikuar me paravendosje të drejtuesve në mure (shirtit me llaç me trashësi 15 cm çdo 1 deri në 1,5 m), dhe e lëmuar me mistri e bërda, duke përfshirë skelat e shërbimit si dhe çdo detyrim tjetër për ta përfunduar plotësisht suvatimin.

6.1.2 Suvatim i brendshëm në ndërtime të reja

Sprucim i mureve dhe tavaneve me llaç çimentoje të lëngët, për përmirësimin e ngjitjes së suvasë dhe rforcimin e sipërfaqeve të muraturës, duke përfshirë skelat e shërbimit dhe çdo detyrim tjetër për ta përfunduar plotësisht sprucimin.

Suvatim i realizuar nga një shtresë me trashësi 2 cm llaçi bastard m-25 me përmbajtje për m²: rërë e larë 0,005 m³; llaç gëlqereje m- 1: 2, 0.03 m³; çimento 400, 6.6 kg; ujë, i aplikuar me paravendosje të drejtuesve në mure (shirtit me llaç me trashësi 15 cm çdo 1 deri në 1,5 m), dhe e lëmuar me mistri e bërda, duke përfshirë skelat e shërbimit si dhe çdo detyrim tjetër për ta përfunduar plotësisht suvatimin.

6.1.3 Suvatim i jashtëm në rikonstruksione

Stukim dhe sistemim i sipërfaqeve ku është e nevojshme, për suvatime për nivelimet e parregullsive, me anë të mbushjes me llaç bastard me më shumë shtresa dhe copa tullash n.q.s është e nevojshme, edhe për zonat e vogla si dhe çdo detyrim tjetër për ta përfunduar plotësisht stukimin.

Përpara se të hidhet sprucimi duhet që sipërfaqja që do të suvatohet të laget mirë me ujë. Sprucim i mureve dhe tavaneve për muraturë të pastruar me llaç çimentoje të lëngët për përmirësimin e ngjitjes së suvasë dhe rforcimin e sipërfaqeve të muraturës, duke përfshirë skelat e shërbimit dhe çdo detyrim tjetër për ta përfunduar plotësisht sprucimin.

Suvatim i realizuar nga një shtresë me trashësi 2 cm llaçi bastard m-25 me dozim për m²: rërë e larë 0,005 m³; llaç bastard 0.03 m³; çimento 400, 7.7 kg; ujë, i aplikuar me paravendosje të drejtuesve në mure (shirtit me llaç me trashësi 15 cm çdo 1 deri në 1,5 m), dhe e lëmuar me mistri e bërda, duke përfshirë skelat e shërbimit si dhe çdo detyrim tjetër për ta përfunduar plotësisht suvatimin.

6.1.4 Suvatim i jashtëm në ndërtime të reja

Sprucim i mureve dhe streve, me llaç çimentoje të lëngët për përmirësimin e ngjitjes së suvasë dhe rforcimin e sipërfaqeve të muraturës, duke përfshirë skelat e shërbimit dhe çdo detyrim tjetër për ta përfunduar plotësisht sprucimin.

Suvatim i realizuar nga një shtresë me trashësi 2 cm llaçi bastard m-25 me dozim për m²: rërë e larë 0,005 m³; llaç bastard 0.03 m³; çimento 400, 7.7 kg; ujë, i aplikuar me paravendosje të drejtuesve në mure (shirtit me llaç me trashësi 15 cm çdo 1 deri në 1,5 m), dhe e lëmuar me mistri e bërda, duke përfshirë skelat e shërbimit si dhe çdo detyrim tjetër për ta përfunduar plotësisht suvatimin.

6.1.5 Patinimi

Patinaturë muri realizohet me stuko, çimento dhe me gëlqere të cilësisë së lartë, mbi sipërfaqe të suvatuar më parë dhe të niveluara, me përmbajtje: gëlqere 3 kg për m². Lartësia e patinaturave

për ambientet e ndryshme të ndërtesës duhet të vendoset nga Supervizori, përfshirë dhe çdo punë tjetër dhe kërkesë për ta konsideruar patinaturën të përfunduar dhe të gatshme për tu lyer me çdo lloj boje.

6.1.6 Lyerje me bojë plastike në rikonstrukcion

Lyerje me bojë plastike e sipërfaqeve të brendshme

Proçesi i lyerjes me bojë plastike i sipërfaqeve të mureve të brendshme kalon nëpër tre faza si më poshtë:

1-Përgatitja e sipërfaqes që do të lyhet.

Para lyerjes duhet të bëhet pastrimi i sipërfaqes, mbushja e gropave të vogla apo dëmtimeve të sipërfaqes së murit me ane të stukimit me material sintetik dhe bërja gati për paralyerje. Në rastet e sipërfaqeve të patinuara bëhet një pastrim i kujdesshëm i sipërfaqes.

Para fillimit të proçesit të lyerjes duhet të bëhet mbrojtja e sipërfaqeve që nuk do të lyhen. (dyer, dritare, etj) me anë të vendosjes së letrave mbrojtëse.

2- Paralyerja e sipërfaqes së brendshme të pastruar.

Në fillim të proçesit të lyerjes bëhet paralyerja e sipërfaqeve të pastruara mirë me vinovil të holluar (Astar plastik). Për paralyerjen bëhet përzierja e 1 kg vinovil me 2.5-3 litra ujë. Me përzierjen e përgatitur bëhet paralyerja e sipërfaqes vetëm me një dorë.

Norma e përdorimit është 1 litër përzierje vinovil me ujë duhet të përdoret për 20 m² sipërfaqe.

3- Lyerja me bojë plastike e sipërfaqeve të brendshme.

Në fillim bëhet përgatitja e përzierjes së bojës plastike e cila është e paketuar në kuti 5 litërshe. Lëngu i bojës hollohet me ujë në masën 20-30 %. Kësaj përzierje i hidhet pigmenti derisa të merret ngjyra e dëshiruar dhe e aprovuar nga Supervizioni I punimeve dhe pastaj bëhet lyerja e sipërfaqes. Lyerja bëhet me dy duar.

Norma e përdorimit është 1 litër bojë plastike e holluar duhet të përdoret për 4-5 m² sipërfaqe. Kjo normë varet ashpërsia e sipërfaqes së lyer.

Lyerje me bojë akrelik i sipërfaqeve të jashtme

Para lyerjes duhet të bëhet mbrojtja e sipërfaqeve që nuk do të lyhen. (dyer, dritare etj) me anë të vendosjes së letrave mbrojtëse.

Në fillim të proçesit të lyerjes bëhet paralyerja e sipërfaqeve të pastruara mirë me vinovil të holluar (Astar plastik). Në fillim bëhet përgatitja e astarit duke bërë përzierjen e 1 kg vinovil të holluar me 3 litër ujë. Me përzierjen e përgatitur bëhet paralyerja e sipërfaqes vetëm me një dorë.

Norma e përdorimit është 1 litër vinovil i holluar qe duhet të përdoret për 20m² sipërfaqe.

Më pas vazhdohet me lyerjen me bojë akrelik. Kjo bojë ndryshon nga boja plastike sepse ka në përbërjen e saj vajra të ndryshme, të cilat e bëjnë bojën rezistente ndaj rrezeve të diellit, ndaj lagështirës së shirave, etj.

Në fillim bëhet përgatitja e përzierjes së bojës akrelik me ujë. Lëngu i bojës hollohet me ujë në masën 20-30 %. Kësaj përzierje i hidhet pigmenti deri sa të merret ngjyra e dëshiruar. Pastaj, bëhet lyerja e sipërfaqes. Lyerja bëhet me dy duar. Norma e përdorimit është 1 litër bojë akrelik i

holluar në 4-5 m² sipërfaqe (në varësi të ashpërsisë së sipërfaqes së lyer).

Personeli, që do të kryejë lyerjen duhet të jetë me eksperiencë në këtë fushë dhe duhet të zbatojë të gjitha kushtet teknike të lyerjes të KTZ dhe STASH.

6.1.7 Lyerje me bojë plastike në ndërtime të reja

Përpara fillimit të punimeve, kontraktori duhet t'i paraqesë për aprovim Supervizorit, markën, cilësinë dhe katalogun e nuancave të ngjyrave të bojës, që ai mendon të përdorë.

Të gjitha bojrta që do të përdoren duhet të zgjidhen nga një prodhues që ka eksperiencë në këtë fushë. Nuk lejohet përzjerja e dy llojevë të ndryshme markash boje gjatë procesit të punës. Hollimi i bojës duhet të bëhet vetëm sipas udhëzimeve të prodhuesit dhe aprovimit të Supervizorit. Përpara fillimit të lyerjes duhet që të gjitha pajisjet, mobiljet ose objekte të tjera që ndodhen në objekt të mbulohen në mënyrë që të mos bëhen me bojë. Është e domosdoshme, që pajisjet ose mobilje që janë të mbështetura ose të varura në mur të largohen në mënyrë që të bëhet një lyerje komplet e objektit. Materiali i pastrimit të njollave duhet të jetë me përmbajtje të ulët toksikimi. Pastrimi dhe lyerja duhet të kordinohen në atë mënyrë që gjatë pastrimit të mos ngrihet pluhur ose papastërti dhe të bjerë mbi sipërfaqen e sapolyer. Furçat, kovat dhe enët e tjera ku mbahet boja duhet të jenë të pastra. Ato duhet të pastrohen shumë mirë përpara çdo përdorimi sidomos kur duhet të punohet me një ngjyrë tjetër. Gjithashtu, duhet të pastrohen kur mbaron lyerja në çdo ditë.

Personeli që do të kryejë lyerjen, duhet të jetë me eksperiencë në këtë fushë dhe duhet të zbatojë të gjitha kushtet teknike të lyerjes sipas KTZ dhe STASH.

6.1.8 Lyerja me bojë hidromat në punime rehabilitimi e të reja

Në rehabilitim

Proçesi i lyerjes së sipërfaqeve të mureve dhe tavaneve kalon nëpër tre faza si më poshtë:

1-Prëgatitja e sipërfaqes që do të lyhet

Para lyerjes duhet të bëhet kruajtja e ashpër e bojës së mëparshme nga sipërfaqja e lyer, mbushja e gropave të vogla apo dëmtimeve të sipërfaqes së murit me anë të stukimit me material sintetik dhe bërja gati për paralyerje

Përpara fillimit të procesit të lyerjes duhet të bëhet mbrojtja e sipërfaqeve që nuk do të lyhen (dyer, dritare, etj.) me anë të vendosjes së letrave mbrojtëse.

2-Paralyerja e sipërfaqes së pastruar

Në fillim të procesit të lyerjes, bëhet paralyerja e sipërfaqeve të pastruara mirë me gëlqeren të holluar (Astari). Për paralyerjen bëhet përzjerja e 1 kg gëlqere me një litër ujë. Me përzjerjen e përgatitur bëhet paralyerja e sipërfaqes vetëm me një dorë.

Norma e përdorimit është 1 litër gëlqere e holluar duhet të përdoret për 2 m² sipërfaqe.

3-Lyerja me bojë hidromat e sipërfaqes

Në fillim bëhet përgatitja e përzjerjes së bojës hidromat të lëngët e cila është e paketuar në kuti 5 – 15 litërshe. Lëngu i bojës hollonhet me ujë në masën 20-30 %. Kësaj përzjerje i hidhet pigmenti deri sa të merret ngjyra e dëshiruar dhe e aprovuar nga Supervizori i punimeve dhe pastaj bëhet lyerja e sipërfaqes. Lyerja bëhet me dy duar.

Norma e përdorimit është 1 litër bojë hidromat i holluar duhet të përdoret për 2.7 – 3 m² sipërfaqe. Kjo normë varet nga ashpërsia e sipërfaqes dhe lloji i bojës së mëparshme.

Në ndërtime të reja para lyerjes duhet të bëhet pastrimi i sipërfaqes që do të lyhet nga pluhurat dhe të shikohen dëmtimet e vogla të saj, të bëhet mbushja e gropave të vogla apo dëmtimeve të

sipërfaqes së murit me anë të stukimit me material sintetik dhe bërja gati për lyerje.

Para lyerjes duhet të bëhet mbrojtja e sipërfaqeve që nuk do të lyhen (dyer, dritare, etj) me anë të vendosjes së letrave mbrojtëse.

Në fillim të procesit të lyerjes bëhet paralyerja e sipërfaqeve të pastruara mirë me gëlqere të holluar (Astari). Në fillim bëhet përgatitja e astarit duke përzier 1 kg gëlqere me 1 litër ujë. Me përzierjen e përgatitur bëhet paralyerja e sipërfaqes vetëm me një dorë.

Norma e përdorimit është 1 litër gëlqere e holluar duhet të përdoret për 2 m² sipërfaqe.

Më pas vazhdohet me lyerjen me bojë si më poshtë:

-Bëhet përgatitja e përzierjes së bojës hidromat të lëngshëm me ujë. Lëngu I bojës hollonhet me ujë në masën 20 – 30 %. Kësaj përzierje I hidhet pigment derisa të merret ngjyra e dëshiruar.

- Bëhet lyerja e sipërfaqes. Lyerja bëhet me dy duar. Norma e përdorimit është 1 litër bojë hidromat I holluar në 2.7 – 3 m² sipërfaqe (në varësi të ashpërsisë së sipërfaqes së lyer).

6.1.9 Lyerje e mureve me pllaka gipsi

6.1.10 Lyerje me bojë vaji në rikonstrukcion

6.1.11 Lyerje me bojë vaji në ndërtime të reja

6.1.12 Lyerje e sipërfaqeve metalike

Stukim dhe zmerilim të elementeve prej hekuri duke përdorur stuko të përshtatshme për përgatitjen e sipërfaqeve për lyerjen me bojë vaji.

Lyerje e elementeve prej hekuri, me bojë të përgatitur fillimisht me një dorë minio plumbi ose antiruxho ose në formën e vajit sintetik, me dozim per m², 0.080 kg.

Lyerje me bojë vaji sintetik për sipërfaqe metalike, me dozim per m²: bojë vaji 0.2 kg dhe me shumë duar për të patur një mbulim të plotë dhe perfekt të sipërfaqeve si dhe çdo gjë të nevojshme për mbarimin e plotë të lyerjes me bojë vaji në mënyrë perfekte.

6.1.13 Lyerje e sipërfaqeve të drurit

6.2 Rifiniturat e dysHEMEVE

6.2.1 Riparimi i dysHEMEVE me pllaka

6.2.2 Riparimi i dysHEMEVE më llustër çimento

6.2.3 DysHEMEVE me granil të derdhur

6.2.4 Shtrimi i dysHEMEVE me pllaka graniti

Shtrimi i dysHEMEVE me pllaka graniti duhet t'u përmbahet këtyre kushteve:

- Pllakat nuk duhen ngjitur në rast se temperatura është ndër 5 °C ose në raste lagështie. Nuk duhen përdorur materiale, të cilët ngrijnë kur temperatura është ndër 5 °C ose pllakat të ngjiten në sipërfaqe të ngrirë. Udhëzimet e prodhuesit, përta i përket kërkesave të materialeve në temperatura të larta ose të ulta, duhet të plotësohen.

- Fugat e pllakave duhet të jenë paralele me muret e ndërtesës. Prerja e pllakave duhet të bëhet sa më afër murit, po ashtu duhet që pllakat e prera të jenë sa më të mëdha.
- Shtresa e pllakave bëhet me Llaç bastard të trashësisë 2 cm. Pllakat pasi vendosen në shtresën e llaçit të parapërgatitur, mbas tharjes, në jo më pak se 24 orë duhet të mbushin fugat me një material të posaçëm (bojak). Pas mbushjes së fugave ndërmjet pllakave, ata duhet pastruar nga pluhuri dhe materiali i fugave.
- Tolerancat e shtrimit duhet të plotësojnë këto kushte. Në një distancë prej 2 metrash lejohet një devijim në lartësi max. +/- 3 mm.

6.2.5 Dysheme me pllaka porcelanat

Klasifikimi i pllakave bëhet sipas këtyre kriterëve:

- Mënyra e dhënies së formës të pllakës
- Marrja e ujit
- Dimensionet e pllakave
- Vetitë e sipërfaqes
- Veçoritë kimike
- Veçoritë fizike
- Siguria kundër ngricës
- Peshë/ngarkesa e sipërfaqes
- Koefiçienti i rrëshqitjes

Tabelat e mëposhtme përshkruajnë disa prej këtyre kriterëve.

Marrja e Ujit në % të masës së pllakës	
Klasa	Marrja e ujit (E)
I	$E < 3 \%$
II a	$3 \% < E < 6 \%$
II b	$6 \% < E < 10 \%$
III	$E > 10 \%$

Klasat e kërkesave/ngarkimit		
Klasa	Ngarkesa	Zona e përdorimit, psh
I	shumë lehtë	Dhoma fjetëse, Banjo
II	e lehtë	Dhoma banuese përveç kuzhinës dhe paradhomës
III	e mesme	Dhoma banuese, ballkone, banjo hotelesh
IV	rëndë	Zyra, paradhoma, dyqane
V	shumë e rëndë	Gastronomi, ndërtesa publike

Pllakat duhen zgjedhur për secilin ambient, duke marrë parasysh nevojat dhe kriteret, që ato duhet t'i përmbushin. Kriteret dhe tabelat e lartpërmendura mund të ndihmojnë në zgjedhjen e tyre.

Për shkolla dhe kopshte, duhet që pllakat të jenë të Klasës V , me sipërfaqe të ashpër, në mënyrë që të sigurojnë një ecje të sigurtë pa rrëshqitje.

Në ambientet me lagështirë (WC, banjo e dushe) duhet të vendosen pllaka të klasës I, që e kanë koeficientin e marrjes së ujit < 3 %.

Për këtë duhet që përpara fillimit të punës, kontraktori të paraqesë tek Supervizori disa shembuj pllakash, së bashku me çertifikatën e tyre të prodhimit dhe vetëm pas aprovimit nga ana e tij për shtrimin e tyre, sipas kushteve teknike dhe rekomandimeve të dhëna nga prodhuesi.

6.2.6 Dysheme me parket

6.2.7 Bordurat vertikale dhe aksesorë të tjerë

6.2.8 Dysheme me parket për sallat e edukimit fizik

Dyshemetë për sallat e fiskulturës

Specifikimet dhe kërkesat për parketin:

Dyshemeja duhet të plotësojë normat për lehtësi sportive dhe gjimnastikore. Sipërfaqja e dyshemesë duhet të shtrohet me parket me dru të fortë psh, me ah ose ndonjë të ngjashëm. Kjo shtrese është fiksuar mbi pllaka tallashi të presuar (1x1m dhe 15mm l trashë).

Shtresa për çdo pllakë parketi nuk duhet të kalojë përmasën 1x1m.

Sipërfaqja duhet të jetë e ashpër dhe mbi të duhet të hidhen një ose dy shtresa llaku.

Të gjitha kanalet dhe të dalat e pllakës së tallashit duhen ngjitur mirë me njëra – tjetrën, në mënyrë që të mos krijojnë sipërfaqe të dala në shtresën e parketit.

Përpara hedhjes së dorës së fundit të llakut sipërfaqja duhet të jetë e lëmuar, e ilustruar dhe pastaj e pastruar.

Sipërfaqes së shtruar l duhet hedhur dy herë llak smalti dhe duhet trajtuar.

Ndryshimi në nivelimin e sipërfaqes duhet të jetë maksimumi 2 mm për 10 m gjatësi.

Kushtet e nën – strukturave:

- Shtresa e fundit e betonit të paktën 15 cm e fortë (B200)
- Hidro- izolimi (të paktën me dy shtresa bitumi)
- Termo- izolimi (pllakë polisteroli 5 cm)
- PVC plastmas (të paktën 0.02 mm e fortë)
- Përbërja e dyshemesë (të paktën 5 cm e fortë)

1. Ndërtimi i bazamentit të lëkundshëm

- Pjesët e bazamentit të lëkundshëm: gjerësia= 4-10cm; lartësia = 20-40 mm; distanca =afërsisht 30 cm.
- Bordurat e pjesës së poshtme të tokës së luhatshme bëhen prej dërrasave me trashësi 18-23 mm, gjerësia= 10-14 cm, lartësia 18-23mm, distanca= afër.30 cm.
- Bordurat e pjesës së sipërme së tokës së lëkundshme bëhen prej kornizave të dërrasave të tokës së lëkundshme 18-23 mm, dërrasa me gjerësi 10-14 cm; trashësia 18-23 mm, distanca= afër. 30 cm.
- Dërrasa bazë për dyshemenë (gjerësia = 10-15 cm; trashësia= 18-23 mm; distanca= max. 5 cm distancë ndërmjet dyshemesë prej druri.
- Furnizimi dhe vendosja e dyshemesë me dru të fortë, trashësia = 12mm; gjerësia = 30 cm; gjerësia e dyshemesë = 5 cm mbi dyshemenë ekzistuese ngjitet sipërfaqja (të

lidhura dhe fiksuar në kanale me vida çeliku) është jo e rrëshqitshme dhe e shtruar dy herë me llak smaltue

1Ndërtimi i një sistemi- elastik për dyshtemenë:

- Plastik e gjerë- lëkundja elastike 5 mm me fortësi
- Tapet I gomuar t 6 mm
- Shpërndarja me presim e sheshtë afërsisht 13 mm.
- Shpërndarja dhe instalimi I dyshtemesë me dru të fortë ah, lartësi=12mm; gjatësi= 30cm; gjerësia = 5 cm nën dyshtemenë ekzistuese ngjitet me sipërfaqen. (e lidhur dhe fiksuar me kanalet me çelik të rrumbullakët) është jo e rrëshqitshme dhe e shtruar dy herë me llak smalti.

Vizatimi 1

6.3. Rifiniturat e shkallëve

6.3.1 Riparimi i shkallëve me derrase

6.3.2 Shkallë betoni veshur me granil

Dozimi për një m² me një trashësi prej 1 cm i dyshtemesë me granil të derdhur është: 13 kg çimento të tipit 400, 0.002 m³ granil dhe ujë, duke përfshirë kallëpet, përforcimin dhe çdo detyrim tjetër për mbarimin e punës në mënyrë perfekte. Dozimi i granilit duhet para se të bëhet, të lejohet nga arkitekti/Supervizori.

6.3.4 Shkallë veshur me PVC ose linoleum

6.3.5 Korimanot metalike

Korimanot në ndërtime kanë funksione të ndryshme për të plotësuar. Ata duhet të ofrojnë mbrojtje dhe siguri gjatë të ecurit në shkallë. Po ashtu, korimanot luajnë një rol të veçantë në pamjen dhe bukurinë arkitektonike të një ndërtimi.

Duhet që korimonat të jenë të larta 100 cm. Në raste kur gjatësia e shkallëve është më e madhe se 12 m korimonat duhet të jenë 110 cm të larta. Masa prej 100/110 cm varet edhe prej sipërfaqes të sheshpushimit.

Korimanot montohen në shkallë ose anash shkallëve, të fiksuar mirë që të garantohet stabiliteti dhe qëndrueshmëria e tyre.

Korimanot ose duhen mbuluar me elemente druri mund të sigurohen me ristela prej druri ose metali. Listelat ndërmjet tyre duhet të jenë më pak se 12 cm.

Në rastet kur shkallët janë më të gjëra se 100 cm, atëherë duhet që përveç korimaneve, vendosen në muret e anës tjetër të shkallëve, parmakë për të siguruar një ecje të sigurt.

Parmakët nëpër shkallë nuk duhet të jenë më të ulëta se 75 cm dhe jo më të larta se 110 cm. Kur flitet për shkollë ata të vendosen në një lartësi prej 80 cm. Parmakët duhen larguar nga muret min. 4 cm.

Parmakët, preferohet të vendosen prej një materiali dhe forme të tillë, që prekja e tyre të jetë e lehtë dhe pa dëmtime. Preferohet që parmakët të prodhohen prej druri, sepse parmakët prej çeliku të lenë një përshtypje të ftohtë.

6.3 Dyer dhe dritare

6.4.1 Dritaret/informacion i përgjithshëm/kërkesat

Dritaret janë pjesë e rëndësishme arkitektonike dhe funksionale e ndërteses. Ato sigurojnë ndriçimin për pjesët e sipërfaqes së brendshme të tyre. Madhësia (kupto dimensionet) e tyre variojnë, varet nga kompozimi arkitektonik, nga madhësia e sipërfaqes së brendshme dhe kërkesat e tjera të projektuesit. Dritaret duhet të jenë në kuotë 80-90 cm mbi nivelin e dyshemesë, kjo varet dhe nga kërkesat e projektuesit.

Dritaret mund të jenë të prodhuara me dru, alumin ose PVC.

Pjesët kryesore të dritareve janë: Kasa e dritares që fiksohet në mur me elemente prej hekuri përpara suvatimit. Korniza e dritares do të vidhohet me kasën e saj mbas suvatimit dhe bojatisjes. Në bazë të vizatimit të dritares së treguar në vizatimin teknik, korniza do të pajiset në kasë me mentesha dhe bllokues të tipeve të ndryshme të instaluar në te. Kanate me xhama të hapshëm, të pajisur me mentesha, doreza të fiksuara dhe me ngjitës transparent silikoni, si dhe me kanata fikse.

6.4.2 Komponentët

Dritaret e përbëra me profil duralumini i kemi me:

- Hapje vertikale
- Hapje horizontale
- Me rreshqitje

dhe janë të përbëra nga:

- Korniza e fiksuar e aluminit (me përmasa 61-90mm) do të jetë e fiksuar në mur me telajo hekuri të montuara përpara suvatimit. Dritaret janë të pajisura me elemente, që shërbejnë për ankorimin dhe fiksimin e tyre në mur si dhe pjesët e dala, që shërbejnë për rrëshqitjen e kanatit të dritares.
- Kanati i dritares do të vidhohet në kornizën e dritares mbas punimeve të suvatimit dhe bojatisjes.
- ulluqet e mbledhjes së ujit
- Aksesorët
- rrota për rrëshqitjen e tyre dhe korniza e grilave
- përforcues hekuri
- ulluk prej gome
- doreza dhe bllokues të ankoruar në të
- panel me xham të hapshëm (4 mm të trashë kur është transparent, 6 mm kur janë të përforcuar me rrjet teli ose dopio xham). Ato do të fiksohen në kornizat metalike nga listela alumini dhe ngjitës transparent silikoni

Dritaret PVC do të përbëhen nga:

- kasë PVC(me gjerësi 58mm) do të jetë e fiksuar në mur me fasheta hekuri të përshtatshëm përpara suvatimit. Kornizat PVC do të jenë të pajisura me mentesha dhe

blokuesit e ankoruar.

- korniza e dritares PVC do të vidhohet me kasën mbas punimeve të suvatimit dhe bojatisjes
- kanate me xham të hapshëm (4 mm e trashë kur është transparent dhe 6 mm të trashë kur janë të përforcuar me rrjet teli ose dopio xham) e do të fiksohen me dritaren në tre pika të ankoruara doreza dhe bllokues.
- ulluqe të mbledhjes së ujit
- rrota për rrëshqitjen e tyre dhe korniza e grilave
- përforcues hekuri i galvanizuar
- ulluk prej gome
- doreza dhe bllokues te ankoruar në të
- ngjitës special leshi për izolimin

6.4.3 Riparimin i dritareve prej druri

6.4.4 Pragjet e dritareve, , mermer,

Pragjet e dritareve janë dy llojesh: pragje të brendshme dhe të jashtme. Ato mund të jenë me material granili të derdhur, me pllakë mermeri ose me pllakë granili me ngjyrë dhe me pikë kullim uji, sipas vizatimit teknik ose udhëzimeve të supervisorit. Pragjet do të kenë kënde të mprehta dhe çdo detyrim tjetër për përfundimin e punës.

6.4.6 Dritare Druri

6.4.7 Dritare duralumini

6.4.8 Dritare PVC

Furnizimi dhe vendosja e dritareve siç përshkruhet në specifikimet teknike me dimensione të dhëna nga kontraktori, përbëhen nga material PVC profilet e të cilët janë sipas standarteve Europiane ISO EN 9002. Ngjyra e dritares do të jetë sipas kërkesës së investitorit.

Dritaret rrëshqitëse të PVC duhet të sigurojnë izolim meanë të një gome dhe adaptues në lidhje me kornizën. Seleksionimi I hapësirave të ndryshme lejon përdorim xhami tek ose dopio. Boshllëku brenda xhamit dopio duhet të jetë 20-24mm.

Sistemet e dritareve PVC duhet të sigurojnë në mënyrë perfekte izolimin nga ajri dhe uji. Ato duhet të sigurojnë një rezistence nga uji nën 500Pa (të barazvlefshme me shpejtësinë e erës prej 150km/orë). Testet për këtë duhet të jenë në përputhje me DIN 18055. Koeficienti I konduktivitetit termal duhet të jetë 2.0W (m2K) e cila konfirmon Standartet Europiane. Në lidhje me izolimin e zërit, dritaret prej PVC duhet të sigurojnë izolim ndaj tingujve deri në shkallën 4 (>40dB).

Korniza fikse e dritares (ndarjet) do të ketë një dimension 74-116mm. Ato janë të siguruar me elemente, që shërbejnë për vendosjen dhe ankorimin në strukturat e murit si dhe pjesët e dala që shërbejnë për rrëshqitjen e skeletit të dritares. Forma e profilit është tubolare me qëllim që të mbledhë gjithë aksesorët e saj. Profili i skeletit të dritares do të jetë me përmasën 25 mm e cila do të mbulohet nga profili kryesor që do të fiksohet në mur.

Të dyja korniza fikse ose të lëvizshme janë projektuar dhe janë ndërtuar me fugë ajri që shërben si thyerje termike. Ato duhet të ofrojnë zbatim të Standarteve Europiane të vendosjes së xhamit (Xham tek 4-6mm, xham dopio 20-24mm, xham tresh 24-28 mm), me kullues uji me mbledhës uji, me inklinim 2 gradë për të siguruar kullim uji perfekt, mbyllje perfekte nga mbyllësit qëndror, trashësi muri që arrin EN (t-3.1mm), izolim për erën dhe shiun ulluk unik I projektuar për të ndihmuar instalimin e materialeve të gomuar, që shërbejnë për këtë qëllim. Karakteristikat e ngjitësit kundër agentëve atmosferike duhet të jenë të provuar nga një testim

i çertifikuar i bërë, nga prodhuesit e kornizës së dritares ose nga prodhuesit e profileve.

Panelet e xhamit (4mm të trasha kur xhami është transparent dhe 6 mm të trasha kur janë të përforcuara me rrjet teli). Sipas kërkesës së investitorit, dritaret prej PVC mund të jenë me xham dopio (20-24mm) ose xham tresh (24-28mm).

Të gjitha punët e lidhura me muraturën dhe të gjitha kërkesat e tjera për kompletimi e punës duhet të bëhen me kujdes. Një model i materialeve të propozuara do të shqyrtohet nga supervizori për një aprovim paraprak.

6.4.9 Dyert - informacion i përgjithshëm

Dyert janë një pjesë e rëndësishme e ndërtesave. Ato duhet të sigurojnë hyrjen në pjesët e brendshme të tyre. Në varësi të funksionit që kanë, dyert mund të jenë të brendshme ose të jashtme. Madhësitë (kupto dimensionet) e tyre janë të ndryshme në varësi të kompozimit arkitektonik, kërkesave të projektit dhe të Investitorit. Dyert mund të jenë të prodhuara me dru, metalike, duralumini, plastike etj.

Pjesët kryesore të dyerve janë:

1. Kasa e derës e fiksuar në mur dhe e kapur nga ganxhat, vidat prej hekuri përpara suvatimit (materialet e dritares mund të jenë metalike, duralumini ose prej druri të fortë të stazhionuar);
2. Korniza e derës e cila lidhet me kasën me anë të vidave përkatëse pas suvatimit dhe bojatisjes;
3. Kanati i derës i cili mund të jetë prej druri, metalike, alumin ose PVC të përforcuara sipas materialit përkatës, si dhe aksesoret e derës, ku futen menteshat, dorezat, çelezat, vidat shtrënguese, etj.

6.4.10 Dyert - Komponentet

6.4.11 Dyert - Vendosja në vepër

Vendosja e dyerve në vepër duhet të bëhet sipas kushteve teknike për montimin e tyre të dhëna në standartet shtetërore. Mënyra e vendosjes së tyre është në varësi të llojit të derës dhe materialit që përdoret për prodhimin e tyre. Për seicilin prej llojeve të dyerve vendosja në vepër duhet të bëhet si më poshtë:

6.4.12 Kasat e dyerve

Kasat e dyerve janë në varësi të llojit të derës dhe materialit që përdoret për prodhimin e tyre. Ato mund të jenë metalike, druri ose alumini. Për seicilin prej llojeve të dyerve kasat përkatëse do jenë si më poshtë:

Në dyert e brendshme prej alumini montohen në kasa fikse në formë profilesh tubolare prej duralumini me përmasa 61-90 mm, të cilat sigurohen me elemente të posaçëm për fiksimin dhe mbërthimin në strukturat e mureve. Profilet fikse të kasës do të jenë me një mbulesë që është 25 mm brenda murit.

Të gjitha punët e lidhura me instalimin dhe vendosjen e kasave të dyerve në objekt duhet të bëhen sipas kërkesave teknike të supervizorit dhe të projektit.

6.4.13 Dyer të jashtme

Dyert e jashtme prej duralumini do të përbëhen nga:

- Kasa fikse në formë profilesh tubolare prej duralumini me thellësi 61-90 mm, të cilat

sigurohen me elemente të posaçëm për fiksimin dhe mbërthimin në strukturat e mureve. Profilet fikse të kasës do të jenë me një mbulesë jo më e vogël 25 mm larg murit.

- Kanata lëvizëse në formë profili duralumini me një thellësi prej 32 mm dhe një lartësi prej 75 mm i rrafshët ose me zgjidhje ornamentale. Profili duhet të jetë me një hapësirë qendrore që nevojitet për futjen e bashkuesve të qosheve (me hapësirë prej 18 mm për vendosjen e xhamit) dhe rrulat për rrëshqitjet e tyre.
- Panelet e xhamit të cilat mund të jenë transparente (4 mm trashësia minimale) dhe me rrjetë të përforcuar (6 mm trashësia minimale). Gjithahstu mund të përdoren edhe mbulesa prej druri të laminuar MTP me trashësi minimale prej 1 cm.
- Një bravë metalike dhe tre kopje çelësash tip sekret, doreza dyersh dhe dorezë shtytëse të derës duhet të vendosen si pjesë përbërëse e derës.

6.4.14 Bravat

Furnizimi dhe fiksimi i bravave të çelikut tip sekret, sipas përshkrimeve në Vizatimet Teknike. Pjesët kryesore përbërëse të tyre janë:

- Mbulesa mbrojtëse
- Fisheku i kyçjes dhe vidat e tij
- Shasia prej çeliku
- Çelësat
- Dorezat.

Bravat mund të jenë:

- 1) Brava tip Tubolare,
- 2) Brava me levë tip tubolare,
- 3) Brava Tip Cilindrike
- 4) Brava me leve tip Cilindrike.

1- Në se Kontraktori do të instalojë **Brava tip Tubolare**. Të dhënat teknike të tyre duhet të jenë si më poshtë:

- Shasia prej çeliku dhe kasa e fishekut të kyçjes, të vendosur në një pjesë të zinguar për mbrojtje nga korrozioni.
- Garancia e Braves mbi 150 000 cikle jete
- Gjuza duhet të jetë prej çeliku inoks ose bronxi. Dy dorezat e rumbullakta sipas standartit,
- Bravat duhet të jenë të kyçshme me një vidë të posaçme për të përmirësuar sigurimin e derës,
- Bravat duhet të jenë të kyçshme në një kombinim të thjeshtë dhe përdorim të lehtë,
- Bravat duhet të jenë të lehta për t'u instaluar.
- Trashësia e mbulesës mbrojtëse duhet të jetë 1 mm dhe madhësia e saj në përmasat 45mm x 57 mm,
- Thellësia e fishekut të kyçjes duhet të jetë 60 - 70 mm,
- Dorezat duhet të jenë plotësisht të kthyeshme nga ana e majtë ose e djathtë e derës,
- Trashësia e derës duhet të jetë 35 mm - 50 mm sipas standartit ose në raste speciale 50-70 mm,
- Të zbatueshme për çelësat sekret sipas standartit, por mund të jenë të zbatueshme edhe për mundësi të tjera të çelësave.

Bravat tip Tubolare mund të përdoren për dyert hyrëse, dyert e banjove ose për dyert që nuk kanë nevojë për kyçje.

Për dyert hyrëse do të kemi:

- Fishek kyçes për kyçje të posaçme

- Çelës ose doreza me thumb kyçje dhe çkyçje
- Kthim nga brenda i thumbit kyçës ose çelësi do të mbyllë të dy dorezat. Kthimi në drejtim të kundërt do të çkyçë dorezat.

Për dyert e banjove apo të tjera :

- Çdo dorezë vepron me vidën e posaçme për kyçje kur bëhet kyçja nga kthimi i thumbit të futur.
- Një pjesë metalike e futur dhe e kthyer për rastet e emergjencës do të çkyçë derën nga jashtë.

Për dyert që nuk kanë nevojë për kyçje do të kemi:

- Asnjë dorezë nuk vepron me fishekun e kyçjes gjatë të gjithë kohës.
- I përshtatshëm për përdorim në dhomat e ndenjes, guzhinat apo dhomat e fjetjes së fëmijëve

2- Në se Kontraktori do të instalojë **brava me leve tip Tubolare (Ato janë veçanërisht të përdorshme për fëmijët dhe handikapet)**, të dhënat teknike të tyre duhet të jenë si më poshtë:

- Shasia prej çeliku dhe kasa e fishekut të kyçjes të vëndosur në një pjesë të zinguar për mbrojtje nga korrozioni.
- Garancia e Braves mbi 150 000 cikle jete
- Gjuza duhet të jetë prej zinku me mbrojtje katodike ose bronx solid.
- Bravat duhet të jenë te kyçshme me një vidë të posaçme për të rritur sigurimin e derës,
- Bravat duhet të jenë te kyçshme në një kombinim të thjeshtë dhe perdorim të lehtë,
- Bravat duhet të jenë të lehta për tu instaluar.
- Trashësia e mbulesës mbrojtëse duhet të jetë 1 mm dhe diamteri i saj duhet të jetë 67 mm,
- Thellësia e fishekut të kyçjes duhet të jetë 60 - 70 mm,
- Dorezat duhet të jenë plotesisht të kthyeshme nga ana e djathte e derës,
- Trashësia e derës duhet të jetë 35 mm - 50 mm sipas standartit
- Të zbatueshme për çelesat tip Yale sipas standartit por mund të jenë të zbatueshme edhe për mundësi të tjera të çelësave.
- Pjesa e kthyeshme duhet të jetë e përshtatshme deri në 60 -70 mm.

Bravat me levë tip Tubolare mund të përdoren për dyert hyrëse, dyert e banjove ose për dyert që nuk kanë nevojë për kyçje.

Për dyert hyrëse do të kemi:

- Fishek kyçës për kyçje të posaçme
- Çelësi ose doreza me thumb të kyçë dhe të çkyçë brenda dhe jashtë gjuzën e bravës
- Kthim nga brenda i thumbit kyçës ose çelësi do të mbyllë gjuzën. Kthimi në drejtim të kundërt do të çkyçë gjuzën.

Për dyert e banjove apo të tjera :

- Gjuzat e jashtme dhe të brendshme veprojnë me vidën e posaçme për kyçje kur bëhet kyçja nga kthimi i thumbit të futur.
- Një pjesë metalike e futur dhe e kthyer për rastet e emergjencës do të çkyçë derën nga jashtë.

Për dyert që nuk kanë nevojë për kyçje do të kemi:

- Gjuzat e jashtme dhe të brendshme veprojnë me fishekun e kyçjes gjatë të gjithë kohës.
- I përshtatshëm për përdorim në dhomat e ndenjes, guzhinat apo dhomat e fjetjes së fëmijëve

3- Në se Kontraktori do të instaloje **brava tip Cilindrike**, të dhënat teknike të tyre duhet të jenë si më poshtë:

- Shasia prej çeliku dhe kasa e fishekut të kyçjes të vendosur në një pjesë të zinguar për mbrojtje nga korrozioni.
- Garancia e Braves mbi 150 000 cikle jete
- Gjuza duhet të jetë prej çeliku inoxi ose bronxi.
- Bravat duhet të jenë të kyçshme ne grup për të përmirësuar paraqitjen,
- Bravat duhet të jenë të kyçshme në një kombinim të thjeshtë për familjet dhe përdorim të lehtë,
- Bravat duhet të jenë të lehta për t'u instaluar.
- Cilindra me 5 kunjë, prize bronzi me tre çelësa bronzi të larë me nikel.
- Trashësia e mbulesës mbrojtëse duhet të jetë 2 mm dhe madhësia e saj duhet të jetë 28 x 70 mm,
- Thellësia e fishekut të kyçjes duhet të jetë 12,5 mm,
- Dorezat duhet të jenë plotësisht të kthyeshme nga ana e djathtë ose e majtë e derës,
- Trashësia e derës duhet të jetë 35 mm - 50 mm sipas standartit ose në raste të veçanta 50-70 mm.
- Të zbatueshme për çelësat tip Yale sipas standartit por mund të jenë të zbatueshme edhe për mundësi të tjera të çelësave.
- Pjesa e kthyeshme duhet të jetë e përshtatshme deri në 60 -70 mm.

Bravat tip Cilindrike mund të përdoren për dyert hyrëse, dyert e banjove, për dyert që nuk kanë nevojë për kyçje ose dhomat e ndenjes.

Për dyert hyrëse do të kemi:

- Fishek kyçës për kyçje të posaçme
- Butoni shtytës në dorezën e brendshme kyç dorezën e jashtme
- Doreza e jashtme gjithmonë aktive
- Kthimi i dorezës se brendshme ose çelësit çkyç fishekun e kyçjes
- Çdo Dorezë vepron tek fisheku përveç rastit kur doreza e jashtme është e mbyllur nga brenda.

Për dyert e banjove apo të tjera :

- Çdo dorezë vepron me vidën e posaçme për kyçje pa dorezën e jashtme që është e mbyllur nga shtyrja e butonit në brendësi.
- Doreza e brendshme gjithmone aktive
- Një pjesë metalike e futur dhe e kthyer për rastet e emergjences do të çkyçe derën nga jashtë.
- Butoni i brendshem shtytës kyç dorezën e jashtme.

Për dyert që nuk kanë nevojë për kyçje do të kemi:

- Çdo dorezë vepron me fishekun e kyçjes gjatë të gjithë kohës.
- I përshtatshëm për përdorim në dhomat e ndenjes, guzhinat apo dhomat e fjetjes së fëmijëve

Për përdorim në dyert e dhomave të ndenjes, hoteleve dhe dyert dalëse do të kemi:

- Fisheku i kyçjes vepron me dorezën e brendshme dhe çelësi nga jashtë.
- Doreza e brendshme gjithmone aktive
- Doreza e jashtme është gjithmonë rigjide

4- Në se Kontraktori do të instalojë Brave me levë tip **Cilindrike**, të dhënat teknike të tyre duhet të jenë si më poshtë:

- Shasia prej çeliku dhe kasa e fishekut të kyçjes të vendosur në një pjesë të zinguar për

mbrojtje nga korrozioni.

- Garancia e Bravës mbi 150 000 cikle jete
- Gjuza duhet të jetë prej zinku me plate gize ose bronx solid.
- Bravat duhet të jenë të kyçshme me vide të posaçme për kyçje për të rritur sigurinë,
- Bravat duhet të jenë të lehta për tu instaluar.
- Cilindra me 5 kunjat, prize bronzi me tre çelësa bronzi të larë me nikel.
- Trashësia e mbulesës mbrojtëse duhet të jetë 2 mm dhe madhësia e saj duhet të jetë 28 x 70 mm,
- Thellësia e fishekut të kyçjes duhet të jetë 12,5 mm,
- Dorezat duhet të jenë plotësisht të kthyeshme nga ana e djathtë ose e majte e derës,
- Trashësia e derës duhet të jetë 35 mm - 50 mm sipas standartit.
- Të zbatueshme për çelësat tip Yale sipas standartit por mund të jenë të zbatueshme edhe për mundësi të tjera të çelësave.

Bravat me levë tip Cilindrike mund të perdoren për dyert hyrëse, dyert e banjove, për dyert që nuk kanë nevojë për kyçje ose dhomat e ndenjes.

Të gjitha punimet e instalimit duhet të bëhen sipas kërkesave për kompletimin e një pune me cilësi të lartë

Një shembull i bravës që do të përdoret duhet ti jepet për shqyrtim Supervisorit për aprovim paraprak para fiksimit.

6.4.15 Menteshat

Furnizimi dhe fiksimi i menteshave të bëra me material çeliku inoks ose të veshur me shtresë bronxi, sipas përshkrimeve të dhëna në Vizatimet Teknike, do të bëhet sipas standartit dhe cilësisë. Materiali i çelikut duhet të sigurojë qëndrueshmërinë e lartë të menteshave, mos thyeshmërinë e tyre ndaj goditjeve mekanike, elasticitetin e duhur të menteshave, jetëgjatësinë prej 180 000 cikle jete gjatë punës, etj.

Menteshat duhet të jenë të përbëra prej:

- Kunji prej çeliku të veshur me shtresë bronxi, me fileto, tip mashkull;
- Kunji prej çeliku të veshur me shtresë bronxi, tip femër;
- Katër vidat e çelikut që përdoren për mberthimin e tyre në objekt.

Forma dhe përmasat e pjesëve përbërëse jepen në Vizatimet teknike.

Të dy kunjat e mësipërm duhet të levizin lirshëm tek njëri tjetri duke bërë të mundur një lëvizje sa më të lehtë të kornizës së derës ose të dritares kundrejt kasës së tyre. Gjatë montimit si dhe gjatë shfrytëzimit këto kunjat mund të lyhen me vaj për të eliminuar zhurmat që mund të bëhen gjatë punës së tyre.

Menteshat që përdoren për dyert përbëhen prej dy kunjave të mësipërm dhe 4 vidave metalike për mberthimin e tyre. Kunjat me fileto tip mashkull duhet të jenë me diametër $d=14-16$ mm. Gjatësia e kunjit tip mashkull është $L1 = 60$ mm kurse gjatësia e filetës së tij duhet të jetë të paktën $L2 = 40$ mm. Ky kunj filetohet në kornizën e derës sipas përshkrimit të dhënë në Vizatimet Teknike. Koka e kunjit duhet të jetë në formën e kokës të gurit të shahut. Kunji metalik tip femër mberthehet me anë të katër vidave metalike në pjesën tjetër të derës. Menteshat e poshtme që vendosen në derë duhet të jetë jo më shumë se 25 cm mbi pjesën e poshtme të kornizës së derës.

Menteshat që përdoren për dritaret përbëhen prej dy kunjave të mësipërm dhe 4 vidave metalike për mberthimin e tyre. Kunjat me fileto tip mashkull duhet të jenë me diametër $d=12-$

13 mm. Gjatësia e kunjit tip mashkull duhet të jetë $L1 = 50$ mm kurse gjatësia e filetos së tij duhet të jetë të paktën $L2 = 30$ mm. Koka e kunjit duhet të jetë në forme të rumbullaket. Ky kunj filetohet në kornizën e dritares sipas përshkrimit të dhënë në Vizatimet Teknike. Kunji metalik tip femër mbërthehet më anë të katër vidave metalike në pjesën tjetër të dritares. Menteshat e poshtme që vendoset në dritare duhet të jetë jo me shumë se 15 cm mbi pjesën e poshtme të kornizës së dritares.

Gjatë montimit të dyerve duhet të vendosen të paktën 3 mentesha në tre pika ankorimi në largësi minimale prej njëra tjetrës $L_{min} = 50$ cm dhe për dritaret 2 mentesha në largësi minimale prej njëra tjetrës me $L'_{min} = 30$ cm. Lloji i menteshave që do të vendosen janë të përcaktuara në projekt. Ato janë në varësi të llojit dhe madhësisë së dyerve dhe dritareve.

Të gjitha punët e lidhura me instalimin dhe vendosjen e tyre në objekt duhet të bëhen sipas kërkesave teknike të supervisorit dhe të projektit. Një model i menteshës, së bashku me çertifikatën e cilësisë dhe të origjinës së mallit, duhet ti jepet për shqyrtim supervisorit për aprovim para se të vendoset në objekt.

6.4.16 Dorezat

Të përgjithshme

Dorezat e dyerve / dritareve duhet të jenë të njëjta në të gjitha ambientet e shkollës. Në mënyrë që të plotësohet ky kusht duhet që këto doreza të jenë të tilla, që mund të përdoren si në ambientet e thata ashtu edhe në ato me lagështirë.

Kriteret që duhet të plotësojnë

Dorezat e dyerve dhe të dritare duhet të jenë:

- a) Të kenë shkallë të lartë sigurië në përdorim (jetëgjatësi gjatë përdorimit të shpeshtë);

Jetëgjatësia e dorezave varet kryesisht nga materialet me të cilat janë prodhuar ato, si dhe nga mënyra e lidhjes së dorezës me elementët e tjerë (cilindrit, bravës etj.)

Për këtë sugjerohet që të zgjidhen doreza, të cilat janë prodhuar me material të fortë dhe rezistentë psh. Çelik jo i ndryshkshëm

- b) Të garantojnë rezietencë momentale ndaj ngarkesave (të sigurojë qëndrueshmëri në rastet e keqpërdorimit: varjet, goditjet, përplasjet etj);

Duke patur parasysh përdoruesit e këtyre dorezave, duhet që ato të kenë koeficientë të lartë qëndrueshmërie në ngarkesë, pra duhet ti rezistojnë peshës së fëmijëve tek doreza.

Sipas normave Evropiane (DIN) ekzistojnë dy klasa qëndrueshmërie. Tabela e mëposhtme paraqet ngarkesat për këto dy klasa nga të cilat për rastin tonë do të sugjeronim klasën ES2.

Veçorite	Kerkesat		
	ES1	ES2	
Ngarkesa ne qender	25 kN	40 kN	
Ngarkesa ne Cilinder	15 kN	17 kN	
Ngarkesa e njeanshme	15 kN	20 kN	

c) Të mos shkaktojnë dëmtime fizike gjatë përdorimit.

Përsa i takon kësaj pike duhet të themi se meqënëse keto doreza do të montohen në dyert dhe dritaret e kopshteve, shkolla fillore, tetëvjeçare e të mesme, pra do të përdoren nga fëmije duhet që dorezat të zgjidhen të tilla, që të mos shkaktojnë dëme fizike tek fëmijët. Në rast modeli i dorezës i paraqitur në tabelën e mëposhtme i plotëson të gjitha kushtet, meqënëse ajo përdoret më shumë në ambientet e brendshme dhe është më e sigurtë, për rastet e largimit të emergjencës, pasi është në formë rrethore.

Montimi

Përpara se të bëhet montimi i dorezave ato duhet ti tregohen supervizorit dhe vetëm pas miratimit të tij të bëhet montimi.

Montimi i dorezave duhet të bëhet i tillë që të plotësojë kriteret e lartpërmendura.

Në montimin e dorezës duhet të zbatohen me korrektësi të plotë udhëzimet e dhëna nga ana e prodhuesit të saj.

6.5. Rifiniturat e tavaneve

6.5.1 Tavan i suvatuar dhe i lyer me bojë

Te përgjithshme:

Te gjitha sipërfaqet që do të suvatohen do të lagen më parë me ujë. Aty ku është e nevojshme ujit do ti shtohen materiale te tjera, në menyrë që të garantohet realizimi i suvatimit më së miri. Në çdo rast kontraktori është përgjegjës i vetëm për realizimin përfundimtar të punimevë të suvatimit.

Materialet e përdorura:

Llaç bastard marka-25 sipas pikës 5.1.1

Llaç bastard marka 1:2 sipas pikës 5.1.1.

Bojë hidromat ose gëlqere.

Përshkrimi i punës:

Sprucim i tavaneve, me llaç çimentoje të lëngët për përmiresimin e ngjitjes së suvasë dhe rificimin e sipërfaqes të muraturës duke përfshirë skelat e shërbimit dhe çdo detyrim tjetër për të bërë plotësisht sprucimin.

Suvatim i realizuar nga një shtresë me trashësi 2 cm llaç bastard marka-25 me dozim per m², rërë e larë 0,005m³, llaç bastard (marka 1:2) 0,03m³, çimento (marka 400), 6,6 kg, uje l aplikuar në bazë të udhëzimevë të përgatitura në mure e tavane dhe e lëmuar me mistri e bardaf, duke përfshirë skelat e shërbimit, si dhe çdo detyrim tjetër për të bërë plotësisht suvatimin me cilësi të mirë.

Lyerje dhe lemim i sipërfaqës së suvatuar të tavanit, bëhet mbas tharjes së llaçit, për tu lyer me vonë.

Lyerje e sipërfaqes me hidromat ose me gëlqere, minimumi me dy shtresa. Ngjyra duhet të jetë e bardhë dhe duhet aprovuar nga Supervizori.

6.6 Rifiniturat e tavaneve

6.6.1 Mbrojtëset e kendeve të Mureve

EKSION 8 PUNIMET ELEKTRIKE

8.1. Specifikime elektrike të veçanta

8.1.1 Aksesorët (të përgjithshme)

Aksesorët e instalimeve elektrike do të specifikohen në mënyrë të detajuar në pikat e mëposhtme të këtij seksioni.

Këtu ne po japin kërkesat e përgjithshme dhe kushtet teknike të zbatimit që duhet të plotësojnë këta aksesorë dhe në përgjithësi instalimi elektrik.

Instalimi elektrik në përgjithësi duhet të jetë i plotë në të gjitha pikëpamjet (montimi dhe materiale) siç është treguar në projekte dhe skica, përshkruar me specifikimet ose udhëzimet e projektuesit.

Montimi duhet të përfshijë furnizimin me energji elektrike për të gjitha pajisjet elektrike të cilësuar dhe të ofruara, si edhe pajisjet e ofruara dhe të instaluar nga të tjerët.

Pika e furnizimit të pajisjeve duhet të jetë kutia terminale furnizuese në pajim ose aparati i afërt mbyllës (izolues)/hapës.

Pozicioni i gjithë pikave nëpër skica është i përafërt dhe duhet konfirmuar nga kontraktuesi duke iu referuar skicave të fundit të projektit, për gjithë rregullat e ambienteve të veçanta.

Specifikimi përbën një plotësim të skicave të projektit. Në rast se ka përplasje midis skicave dhe specifikimeve, propozuesi (ofruesi) duhet të marrë një sqarim (të shkruar) ose interpretim nga projektuesi para se të shtrojë ofertën e tij (tenderin e tij). Nëse nuk kërkohet një sqarim i tillë, interpretimi i inxhinierit në kantier (vendi i punës) do të jetë përfundimtar. Kontraktuesi duhet të vizitojë (kontrollojë) kantierin para se të vlerësojë qëllimin (fushën, sferën) e punës.

8.1.2 Çelësat e ndriçimit

Vendodhja e çelësave të ndriçimit tregohet sipas projektit dhe skicave të bëra nga inxhinieri elektrik projektues.

Në përgjithësi çelësat e ndriçimit gjatë gjithë ndërtesës duhet të jenë të përshtatshme për montim të rrafshët (nën suvatim). Për njësitë e çelësave të rrafshët brenda ndërtesës duhet një tjetër i ngjashëm si më poshtë:

Playbus Rangë GW 30011, 1P-16A, ngjyra sipas arkitektit. Çelësat duhet të jenë të tipit të ndërprerjes së ndadaltë "quick make slowbreak" të projektuara për kontrollin e rrjetit AC. Duhet të kenë një shkallë minimale prej 10 amper.

Çelësat mund të jenë të tipit "broad rocker", për të dhënë njësi të fishuara çelësash që nevojitet deri sa të ndryshohet specifikimi. Çelësat duhen të montuara në një rrjet elektrik për të siguruar, shtrirjen e duhur, kur kutitë e kablove metalike të përputhen rrafsh me suvatimin e murit.

Çelësat mund të jenë edhe të tillë që mund të montohen mbi sipërfaqen e suvatuar. Këta lloj çelësash janë shumë të përdorshëm në ato raste kur sistemi i shpërndarjes elektrike është më kanalina. Gjithashtu rekomandohet edhe në dhomat e punës me dru me metal, si dhe në dhomat e transformatorit e të gjeneratorit.

Çelësat sipas vendit ku do të përdoren dhe mënyrës së takim-stakimit i ndajmë:

- Çelësa një polësh
- Çelësa dy polësh
- Çelësa deviat
- Çelësa me llampë sinjalizimi me stakim kohor

Çelësat një polësh përdoren zakonisht në ambiente të vogla ku kemi një numër të vogël (1 ose 2) ndriçuesish.

i piletës që do të përdoret sëbashku me çertifikatën e cilësisë, çertifikatën e origjinës, çertifikatën e testimi dhe të garancisë do t'i jepet për shqyrtim Supervisorit për një aprovim para se të vendoset në objekt. Supervisorit mund të bëjë teste plotësuese për të dhënat fizike-mekanike të materialit ngjites të tyre.

PROJEKTUSIT

ING. VIOLETA ÇEKANI