

INSTYTUT TECHNIKI BUDOWLANEJ

**APROBATA TECHNICZNA
AT-15-8292/2010**

**Łączniki systemu SPINIG
do punktowego mocowania szkła**

WARSZAWA

INSTYTUT TECHNIKI BUDOWLANEJ

PL 00-611 WARSZAWA, ul. FILTROWA 1

tel.: (48 22) 825-04-71; (48 22) 825-76-55 - fax: (48 22) 825-52-86

Członek Europejskiej Unii Akceptacji Technicznej w Budownictwie - U E A
t c

Seria: APROBATY TECHNICZNE

APROBATA TECHNICZNA ITB AT-15-8292/2010

Na podstawie rozporządzenia Ministra Infrastruktury z dnia 8 listopada 2004 r. w sprawie aprobat technicznych oraz jednostek organizacyjnych upoważnionych do ich wydawania (Dz. U. Nr 249 z 2004 r., poz. 2497), w wyniku postępowania aprobacyjnego dokonanego w Instytucie Techniki Budowlanej w Warszawie, na wniosek firmy:

**GLASS-MAL T.A.B. Malawscy
38-300 Gorlice, ul. Biecka 21A**

stwierdza się przydatność do stosowania w budownictwie wyrobów pod nazwą:

Łączniki systemu SPINIG do punktowego mocowania szkła

w zakresie i na zasadach określonych w Załączniku, który jest integralną częścią niniejszej Aprobaty Technicznej ITB.

Termin ważności:
16 lutego 2015 r.

Załącznik:
Postanowienia ogólne i techniczne

DYREKTOR
w/z Zastępcy Dyrektora
ds. Współpracy z Gospodarką

Jan Bobrowicz

Warszawa, 16 lutego 2010 r.

Dokument Aprobaty Technicznej ITB AT-15-8292/2010 zawiera 26 stron. Tekst tego dokumentu można kopiować tylko w całości. Publikowanie lub upowszechnianie w każdej innej formie fragmentów tekstu Aprobaty Technicznej wymaga pisemnego uzgodnienia z Instytutem Techniki Budowlanej.

ZAŁĄCZNIK**POSTANOWIENIA OGÓLNE I TECHNICZNE****SPIS TRESCI**

1. PRZEDMIOT APROBATY.....	3
2. PRZEZNACZENIE, ZAKRES I WARUNKI STOSOWANIA	3
3. WŁAŚCIWOŚCI TECHNICZNE. WYMAGANIA	4
3.1. Materiały.....	4
3.2. Łączniki	5
4. PAKOWANIE, PRZECHOWYWANIE, TRANSPORT	7
5. OCENA ZGODNOŚCI.....	7
5.1. Zasady ogólne.....	7
5.2. Wstępne badanie typu	8
5.3. Zakładowa kontrola produkcji	8
5.4. Badania gotowych wyrobów	9
5.5. Częstotliwość badań.....	9
5.6. Metody badań.....	9
5.7. Pobieranie próbek do badań.....	10
5.8. Ocena wyników badań.....	10
6. USTALENIA FORMALNO-PRAWNE	11
7. TERMIN WAŻNOŚCI	11
INFORMACJE DODATKOWE	12
RYSUNKI	14

1. PRZEDMIOT APROBATY

Przedmiotem niniejszej Aprobata Technicznej są łączniki systemu SPINIG do punktowego mocowania szkła (przelotowego lub krawędziowego), produkowane przez firmę GLASS-MAL T.A.B. Malawscy z Gorlic.

Łączniki systemu SPINIG składają się z korpusu jedno-, dwu-, trój- lub czteroramiennego oraz rotuli (złącza sztywnego lub przegubowego). Rotule przegubowe, stosowane bezpośrednio do mocowania tafli szklanej, pozwalają na odchylenie szyby od osi złącza pod wpływem parcia lub ssania wiatru maksymalnie o kąt $\pm 10^\circ$.

Niniejsza Aprobata Techniczna obejmuje następujące rodzaje korpusów i rotul, wchodzących w skład łączników systemu SPINIG:

1) korpusy:

- jednoramienne — N1, ND1, Gigant 1, AL1, konsola pojedyncza do żeber szklanych,
- dwuramienne - N2, ND2, Gigant 2, AL2, konsola podwójna do żeber szklanych,
- trójramienne - N3, ND3, Gigant 3, AL3,
- czteroramienne - N4, ND4, Gigant 4, AL4,

2) rotule:

- sztywna -R-1,
- sztywne do mocowania krawędziowego - RSK, RZK,
- przegubowe zagniatane - RPZ-1, RPZ-2,
- przegubowe z przegubem rozłącznym - RPZ-3, RPR-1,
- przegubowa z przegubem rozłącznym klejona do szkła - RPRK-1.

Korpusy AL1, AL2, AL3 i AL4 wykonane są ze stopu aluminium serii 7000 wg PN-EN 573-3:2009 i zabezpieczone przed korozją proszkową powłoką poliestrową o grubości co najmniej 60 pm. Pozostałe korpusy oraz elementy metalowe rotul wykonane są ze stali nierdzewnej gatunku 1.4401 lub 1.4301 wg PN-EN 10088-3:2007. Części tworzywowe rotul wykonane są z kauczuku syntetycznego EPDM.

Elementy łączników (korpusy i rotule), których dotyczy niniejsza Aprobata Techniczna, pokazano na rys. 1 26.

Wymagane właściwości techniczne łączników systemu SPINIG podano w p. 3.

2. PRZEZNACZENIE, ZAKRES I WARUNKI STOSOWANIA

Łączniki systemu SPINIG są przeznaczone do punktowego, przelotowego lub krawędziowego mocowania następujących szyb:

- a) pojedynczych bezpiecznych ze szkła hartowanego, spełniających wymagania PN-EN 12150-1:2002,
- b) bezpiecznych ze szkła warstwowego, spełniających wymagania PN-EN ISO 12543- 2:2000 i PN-EN ISO 12543-2:2000/A1:2005,
- c) zespolonych bezpiecznych, spełniających wymagania PN-EN 1279-1:2006 i PN-EN 1279-5:2006,

wewnątrz oraz na zewnątrz obiektów budowlanych. Mogą być stosowane m. in. w przeszklonych ścianach osłonowych, zadaszeniach, itp.

Łączniki, objęte niniejszą Aprobata Techniczną, są przeznaczone do mocowania szyb o grubości:

- od 6 mm do 15 mm - w przypadku rotuli sztywnej R-1,
- od 10 mm do 25 mm - w przypadku rotuli sztywnej do mocowania krawędziowego RSK,
- od 16 mm do 34 mm - w przypadku rotuli sztywnej do mocowania krawędziowego RZK,
- od 8 mm do 26 mm - w przypadku rotul przegubowych zagniatanych RPZ-1 i RPZ-2 oraz rotuli przegubowej z przegubem rozłącznym RPR-1,
- od 10 mm do 42 mm - w przypadku rotuli przegubowej z przegubem rozłącznym RPZ-3,
- od 6 mm do 46 mm - w przypadku rotuli przegubowej z przegubem rozłącznym klejonej do szkła RPRK-1.

Ze względu na agresywność korozyjną środowiska, łączniki systemu SPINIG mogą być stosowane w środowiskach o kategorii korozyjności atmosfery C1, C2, C3, C4 wg PN-EN ISO 12944-2:2001.

Wytrzymałości charakterystyczne korpusów na zginanie, mierzone siłą powodującą odkształcenie trwałe 0,1 mm i doraźne 1,0 mm, oraz właściwości wytrzymałościowe rotul (wartości charakterystyczne) podano w p. 3. W projektowaniu, przy określaniu wartości obliczeniowych, powinien być przyjmowany częściowy współczynnik bezpieczeństwa wynoszący $Y_M = 1.25$.

Łączniki systemu SPINIG powinny być stosowane zgodnie z projektem technicznym, opracowanym dla określonego obiektu budowlanego, z uwzględnieniem obowiązujących norm i przepisów, postanowień niniejszej Aprobaty Technicznej oraz instrukcji stosowania opracowanej przez Producenta.

3. WŁAŚCIWOŚCI TECHNICZNE. WYMAGANIA

3.1. Materiały

Korpusy AL1, AL2, AL3 i AL4 powinny być wykonane są ze stopu aluminium serii 7000 wg PN-EN 573-3:2009 i zabezpieczone przed korozją proszkową powłoką poliesterową o grubości co

najmniej 60 ljm. Pozostałe korpusy oraz elementy metalowe rotul powinny być wykonane są ze stali nierdzewnej gatunku 1.4401 lub 1.4301 wg PN-EN 10088-3:2007.

Elementy tworzywowe rotul (podkładki stosowane w miejscu osadzenia szyby) powinny być wykonane z kauczuku syntetycznego EPDM.

3.2. Łączniki

3.2.1. Kształt i wymiary. Kształt i wymiary elementów łączników systemu SPINIG powinny być zgodne z rys. 1 26. Odchyłki wymiarów nietolerowanych powinny odpowiadać klasie tolerancji zgrubnej „c” wg PN-EN 22768-1:1999.

3.2.2. Połączenia rozłączne. Połączenia rozłączne stosowane w łącznikach systemu SPINIG powinny spełniać następujące wymagania:

- a) śruby i nakrętki powinny być wykonane w klasie B wg PN-EN ISO 4759-1:2004,
- b) gwinty powinny być wykonane w klasie średniokładnej wg PN-ISO 965-2:2001,
- c) klasa własności mechanicznych:
 - w przypadku nakrętek - 8 wg PN-EN 20898-2:1998,
 - w przypadku śrub współpracujących - 8.8 wg PN-EN ISO 898-1:2009.

3.2.3. Właściwości powłoki antykorozyjnej. Proszkowa powłoka poliestrowa na elementach aluminiowych powinna spełniać następujące wymagania:

- grubość oznaczana wg PN-EN ISO 2360:2006 lub PN-EN ISO 2808:2008 - nie mniejsza niż 60 µm,
- odporność na odrywanie od podłoża oznaczana wg PN-EN ISO 2409:2008 - stopień 0,
- odporność na działanie obojętnej mgły solnej oznaczana wg PN-EN ISO 9227:2007 - stan powłoki bez zmian po 1500 h działania obojętnej mgły solnej.

3.2.4. Wytrzymałość korpusu na zginanie. Charakterystyczne wytrzymałości korpusów na zginanie, mierzone siłą powodującą odkształcenie trwałe 0,1 mm i doraźne 1,0 mm, podano w tablicy 1, w której przyjęto następujące oznaczenia:

H - wytrzymałość charakterystyczna korpusu na zginanie w kierunku prostopadłym do płaszczyzny wbudowania przy odkształceniu trwałym 0,1 mm,

H_n - wytrzymałość charakterystyczna pojedynczego ramienia korpusu na zginanie w kierunku prostopadłym do płaszczyzny wbudowania przy odkształceniu trwałym 0,1 mm, $H_n = H/n$, gdzie n - liczba ramion korpusu,

H1 - wytrzymałość charakterystyczna korpusu na zginanie przy odkształceniu doraźnym 1,0 mm w kierunku prostopadłym do płaszczyzny wbudowania,

- $H1_n$ - wytrzymałość charakterystyczna pojedynczego ramienia korpusu na zginanie przy odkształceniu doraźnym 1,0 mm w kierunku prostopadłym do płaszczyzny wbudowania, $H1_n = H1/n$, gdzie n - liczba ramion korpusu,
- V - wytrzymałość charakterystyczna ramienia korpusu na zginanie w kierunku równoległym do płaszczyzny wbudowania przy odkształceniu trwałym 0,1 mm,
- $V1$ - wytrzymałość charakterystyczna ramienia korpusu na zginanie w kierunku równoległym do płaszczyzny wbudowania przy odkształceniu doraźnym 1,0 mm.

Tablica 1

Rodzaj korpusu	H, kN	H_n , kN	H1, kN	$H1_n$, kN	V, kN	V1, kN
1	2	3	4	5	6	7
N4	8,236	2,059	3,754	0,939	1,638	1,695
ND4	0,446	0,112	0,227	0,057	1,944	1,871
Gigant 4	4,287	1,072	1,918	0,480	6,281	3,513
AL4	2,929	0,732	2,942	0,736	1,421	1,611
N3	4,938	1,646	2,099	0,700	1,638	1,695
ND3	4,186	1,395	1,822	0,607	1,944	1,871
Gigant 3	4,016	1,339	0,869	0,290	6,281	3,513
AL3	1,162	0,387	1,433	0,478	1,421	1,611
N2	6,379	0,581	4,449	0,717	1,116	1,146
ND2	5,250	3,190	4,410	2,225	2,175	0,217
Gigant 2	7,506	2,625	2,386	2,205	1,663	1,980
AL2	1,690	3,753	2,733	1,193	1,073	1,635
N1	1,885	1,885	0,483	0,483	—*)	—*)
ND1	0,446	0,446	0,227	0,227	—*)	—*)
Gigant 1	0,925	0,925	1,119	1,119	—*)	—*)
AL1	0,915	0,915	1,521	1,521	—*)	—*)
Konsola podwójna	1,931	0,966	1,379	0,690	1,690	1,827
Konsola pojedyncza	2,210	2,210	1,605	1,605	0,930	1,462

*)wartość uzależniona od warunków montażu

3.2.5. Właściwości wytrzymałościowe rotul. Charakterystyczne wytrzymałości oraz sztywność przy ścinaniu rotul podano w tablicy 2, w której przyjęto następujące oznaczenia:

NR_k - charakterystyczna wytrzymałość na rozciąganie,

V_{Rk} - charakterystyczna wytrzymałość na ścinanie,

M_{Rk} - dopuszczalny charakterystyczny moment zginający,

C_v - sztywność przy ścinaniu.

Tablica 2

Rodzaj rotuli	NR _{R,K} , kN	VR _{R,K} , kN	M _{R,K} , kNmm	C _V , N/mm
1	2	3	4	5
R-1	29,383	10,901	293,0	705,3
RPZ-1	11,483	6,756	281,7	237,6
RPZ-2	27,950	14,048	1125,2	476,8
RPZ-3	20,127	7,377	557,0	419,9
RPRK-1	0,655	4,052	63,0	173,5
RPR-1	37,910	13,319	1119,3	505,8
RSK	30,454	20,456	1023,3	680,7
RZK	37,299	38,918	1751,3	2766,9

4. PAKOWANIE, PRZECHOWYWANIE, TRANSPORT

Wyroby objęte Aprobataą powinny być dostarczane oraz przechowywane i transportowane w sposób zapewniający niezmiennosc ich kształtu i właściwości technicznych. Do każdej dostawy powinna być dołączona informacja, zawierająca co najmniej następujące dane:

- nazwę i adres Producenta,
- oznaczenie wyrobu (nazwę i znak handlowy wyrobu),
- numer Aprobaty Technicznej ITB AT-15-8292/2010,
- nazwę jednostki certyfikującej, która brała udział w ocenie zgodności,
- numer i datę wystawienia krajowej deklaracji zgodności,
- znak budowlany.

Sposób oznakowania wyrobu znakiem budowlanym powinien być zgodny z rozporządzeniem Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. Nr 198/2004, poz. 2041).

5. OCENA ZGODNOŚCI

5.1. Zasady ogólne

Zgodnie z art. 4, art. 5 ust. 1 pkt 3 oraz art. 8 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. Nr 92/2004, poz. 881) wyroby, których dotyczy niniejsza Aprobata Techniczna, mogą być wprowadzane do obrotu i stosowane przy wykonywaniu robót budowlanych w zakresie odpowiadającym ich właściwościom użytkowym i przeznaczeniu, jeżeli producent dokonał oceny zgodności, wydał krajową deklarację zgodności z Aprobataą Techniczną

ITB AT-15-8292/2010 i oznakował wyroby znakiem budowlanym, zgodnie z obowiązującymi przepisami.

Zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 11 sierpnia 2004 r. w sprawie sposobów deklarowania zgodności wyrobów budowlanych oraz sposobu znakowania ich znakiem budowlanym (Dz. U. Nr 198/2004, poz. 2041) oceny zgodności łączników systemu SPINIG z Aprobata Techniczną ITB AT-15-8292/2010 dokonuje Producent stosując system 2+.

W przypadku systemu 2+ oceny zgodności, Producent może wystawić krajową deklarację zgodności z Aprobata Techniczną ITB AT-15-8292/2010, na podstawie:

- a) zadania producenta:
 - wstępnego badania typu,
 - zakładowej kontroli produkcji,
 - badań gotowych wyrobów (próbek) pobranych w zakładzie produkcyjnym, zgodnie z ustalonym planem badań, obejmującym badania wg p. 5.4.3,
- b) zadania akredytowanej jednostki:
 - certyfikacji zakładowej kontroli produkcji na podstawie: wstępnej inspekcji zakładu produkcyjnego i zakładowej kontroli produkcji oraz ciągłego nadzoru, oceny i akceptacji zakładowej kontroli produkcji.

5.2. Wstępne badanie typu

Wstępne badanie typu jest badaniem potwierdzającym wymagane właściwości techniczno-użytkowe, wykonywanym przed wprowadzeniem wyrobu do obrotu.

Wstępne badanie typu obejmuje charakterystyczne wytrzymałości korpusów na zginanie, mierzone siłą powodującą odkształcenie trwałe 0,1 mm i doraźne 1,0 mm, oraz właściwości wytrzymałościowe rotul (wartości charakterystyczne), podane w p. 3.2.4 i 3.2.5.

Badania, które w procedurze aprobacyjnej były podstawą do ustalenia właściwości techniczno-użytkowych wyrobów, stanowią wstępne badanie typu w ocenie zgodności.

5.3. Zakładowa kontrola produkcji

Zakładowa kontrola produkcji obejmuje:

- 1) specyfikację i sprawdzanie surowców i składników,
- 2) kontrolę i badania w procesie wytwarzania oraz badania gotowych wyrobów (p. 5.4.2), prowadzone przez Producenta zgodnie z ustalonym planem badań oraz według zasad i procedur określonych w dokumentacji zakładowej kontroli produkcji, dostosowanych do technologii produkcji i zmierzających do uzyskania wyrobów o wymaganych właściwościach.

Kontrola produkcji powinna zapewniać, że zestaw wyrobów jest zgodny z Aprobata

rejestrowane. Zapisy rejestru powinny potwierdzać, że wyroby spełniają kryteria oceny zgodności. Każda partia wyrobów powinna być jednoznacznie zidentyfikowana w rejestrze badań i dokumentach handlowych.

5.4. Badania gotowych wyrobów

5.4.1. Program badań. Program badań obejmuje:

- a) badania bieżące,
- b) badania okresowe.

5.4.2. Badania bieżące. Badania bieżące obejmują sprawdzenie:

- a) kształtu i wymiarów łączników,
- b) grubości poliestrowej powłoki proszkowej (w przypadku elementów aluminiowych),
- c) odporności poliestrowej powłoki proszkowej na odrywanie od podłoża (w przypadku elementów aluminiowych).

5.4.3. Badania okresowe. Badania okresowe obejmują sprawdzenie:

- a) wytrzymałości korpusów na zginanie mierzonych siłą powodującą odkształcenie trwałe 0,1 mm i doraźne 1,0 mm,
- b) właściwości wytrzymałościowych rotul,
- c) odporności poliestrowej powłoki proszkowej na działanie obojętnej mgły solnej (w przypadku elementów aluminiowych).

5.5. Częstotliwość badań

Badania bieżące powinny być wykonywane zgodnie z ustalonym planem badań, ale nie rzadziej niż dla każdej partii wyrobów. Wielkość partii wyrobów powinna być określona w dokumentacji zakładowej kontroli produkcji.

Badania okresowe powinny być wykonywane nie rzadziej niż raz na 3 lata.

5.6. Metody badań

5.6.1. Sprawdzenie kształtu i wymiarów. Sprawdzenie wymiarów należy przeprowadzać za pomocą przyrządów pomiarowych zapewniających uzyskanie odpowiedniej dokładności pomiaru. Kształt należy sprawdzać przez porównanie z rysunkiem technicznym.

5.6.2. Sprawdzenie właściwości powłoki antykorozyjnej. Właściwości poliestrowej powłoki proszkowej na elementach aluminiowych należy sprawdzić wg norm podanych w p. 3.2.3.

5.6.3. Sprawdzenie wytrzymałości na zginanie korpusu. Stosując w badaniach schematy obciążeń pokazane na poniższych rysunkach należy określić wytrzymałość na zginanie korpusu w zakresie podanym w p. 3.2.4. Każde z oznaczeń należy wykonać na co najmniej trzech próbkach, przy prędkości obciążenia 1mm/min.

Schemat obciążenia w badaniu wytrzymałości korpusu na zginanie (przykładowo dla korpusu czteroramiennego)

Schemat obciążenia w badaniu wytrzymałości ramienia korpusu na zginanie (przykładowo dla korpusu czteroramiennego)

5.6.4. Sprawdzenie właściwości wytrzymałościowych rotuli. Stosując w badaniach schematy obciążeń pokazane na poniższych rysunkach należy określić właściwości wytrzymałościowe rotuli w zakresie podanym w p. 3.2.5. Każde z oznaczeń należy wykonać na co najmniej trzech próbkach, przy prędkości obciążenia 1mm/min.

Schemat obciążenia w badaniu wytrzymałości rotuli na rozciąganie

Schemat obciążenia w badaniu wytrzymałości rotuli na ścinanie i zginanie

5.7. Pobieranie próbek do badań

Próbki do badań należy pobierać losowo, zgodnie z normą PN-83/N-03010.

5.8. Ocena wyników badań

Wyprodukowane wyroby należy uznać za zgodne z wymaganiami niniejszej Aprobaty Technicznej, jeżeli wyniki wszystkich badań są pozytywne.

6. USTALENIA FORMALNO-PRAWNE

6.1. Aprobata Techniczna ITB AT-15-8292/2010 jest dokumentem stwierdzającym przydatność łączników systemu SPINIG przeznaczonych do punktowego mocowania szkła do stosowania w budownictwie w zakresie wynikającym z postanowień Aprobaty.

Zgodnie z art. 4, art. 5 ust. 1 pkt 3 oraz art. 8 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o wyrobach budowlanych (Dz. U. Nr 92/2004, poz. 881) wyroby, których dotyczy niniejsza Aprobata Techniczna, mogą być wprowadzane do obrotu i stosowane przy wykonywaniu robót budowlanych w zakresie odpowiadającym ich właściwościom użytkowym i przeznaczeniu, jeżeli producent dokonał oceny zgodności, wydał krajową deklarację zgodności z Aprobata Techniczną ITB AT-15-8292/2010 i oznakował wyroby znakiem budowlanym, zgodnie z obowiązującymi przepisami.

6.2. Aprobata Techniczna nie narusza uprawnień wynikających z przepisów o ochronie własności przemysłowej, a w szczególności obwieszczenia Marszałka Sejmu z dnia 13 czerwca 2003 r. w sprawie ogłoszenia jednolitego tekstu ustawy z dnia 30 czerwca 2000 r. - Prawo własności przemysłowej (Dz. U. nr 119, poz. 1117). Zapewnienie tych uprawnień należy do obowiązków korzystających z niniejszej Aprobaty Technicznej.

6.3. ITB wydając Aprobata Techniczną nie bierze odpowiedzialności za ewentualne naruszenie praw wyłącznych i nabytych.

6.4. Aprobata Techniczna nie zwalnia producenta od odpowiedzialności za właściwą jakość wyrobów oraz wykonawców robót budowlanych od odpowiedzialności za właściwe ich zastosowanie.

6.5. W treści wydawanych prospektów i ogłoszeń oraz innych dokumentów związanych z wprowadzeniem do obrotu i stosowaniem w budownictwie łączników systemu SPINIG należy zamieszczać informację o udzielonej tym wyrobom Aprobacie Technicznej ITB AT-15-8292/2010.

7. TERMIN WAŻNOŚCI

Aprobata Techniczna ITB AT-15-8292/2010 jest ważna do 16 lutego 2015 r.

Ważność Aprobaty Technicznej ITB może być przedłużona na kolejne okresy, jeżeli jej Wnioskodawca lub formalny następca wystąpi w tej sprawie do Instytutu Techniki Budowlanej z odpowiednim wnioskiem, nie później niż 3 miesiące przed upływem terminu ważności tego dokumentu.

KONIEC

INFORMACJE DODATKOWE

Normy i dokumenty związane

PN-EN 573-3:2009	<i>Aluminium i stopy aluminium. Skład chemiczny i rodzaje wyrobów przerobionych plastycznie. Część 3: Skład chemiczny i rodzaje wyrobów</i>
PN-EN 1279-1:2006	<i>Szkło w budownictwie. Szyby zespolone izolacyjne. Część 1: Wymagania ogólne, tolerancje wymiarowe oraz zasady opisu systemu</i>
PN-EN 1279-5:2006	<i>Szkło w budownictwie. Izolacyjne szyby zespolone. Część 5: Ocena zgodności wyrobu z normą</i>
PN-EN 10088-3:2007	<i>Stale odporne na korozję. Część 3: Warunki techniczne dostawy półwyrobów, prętów, walcówki, drutu, kształtowników i wyrobów o powierzchni jasnej ze stali nierdzewnych ogólnego przeznaczenia</i>
PN-EN 12150-1:2002	<i>Szkło w budownictwie. Termicznie hartowane bezpieczne szkło sodowo-wapniowo-krzemianowe. Część 1: Definicje i opis Własności mechaniczne części złącznych. Nakrętki z określonym obciążeniem próbnym. Gwint zwykły</i>
PN-EN 20898-2:1998	<i>Tolerancje ogólne. Tolerancje wymiarów liniowych i kątowych bez indywidualnych oznaczeń tolerancji Własności mechaniczne części złącznych wykonanych ze stali węglowej oraz stopowej. Część 1: Śruby i śruby dwustronne o określonych klasach własności. Gwint zwykły i drobnozwojny</i>
PN-EN 22768-1:2000	<i>Powłoki nieprzewodzące na podłożu niemagnetycznym przewodzącym elektryczność. Pomiar grubości powłok. Metoda amplitudowa prądów wirowych</i>

PN-EN ISO 2409:2008	<i>Farby i lakiery. Badanie metodą siatki nacięć</i>
PN-EN ISO 2808:2008	<i>Farby i lakiery. Oznaczanie grubości powłoki</i>
PN-EN ISO 4759-1:2004	<i>Tolerancje części złącznych. Część 1: Śruby, wkręty, śruby dwustronne i nakrętki. Klasy dokładności A, B i C</i>
PN-EN ISO 9227:2007	<i>Badania korozyjne w sztucznych atmosferach. Badania w rozpylonej solance</i>
PN-EN ISO 12543-2:2000	<i>Szkło w budownictwie. Szkło warstwowe i bezpieczne szkło warstwowe. Bezpieczne szkło warstwowe</i>
PN-EN ISO 12543-2:2000/ A1:2005	<i>Szkło w budownictwie. Szkło warstwowe i bezpieczne szkło warstwowe. Bezpieczne szkło warstwowe</i>
PN-EN ISO 12944-2:2001	<i>Farby i lakiery. Ochrona przed korozją konstrukcji stalowych za pomocą ochronnych systemów malarskich. Część 2: Klasyfikacja środowisk</i>
PN-ISO 965-2:2001	<i>Gwinty metryczne ISO ogólnego przeznaczenia. Tolerancje. Część 2: Wymiary graniczne gwintów zewnętrznych i wewnętrznych ogólnego przeznaczenia. Klasa średniokładna</i>
PN-83/N-03010	<i>Statystyczna kontrola jakości. Losowy wybór jednostek produktu do próbki</i>

Raporty, sprawozdania z badań, oceny, klasyfikacje

1. *Ocena techniczna zestawu wyrobów do mocowania punktowego firmy Glas-Mal - Zakład Konstrukcji i Elementów Budowlanych ITB, NK-02592/A/09*
2. *Opinia w sprawie wniosku nr NJ-8790/08 o wydanie Aprobaty Technicznej ITB dla łączników systemu SPINIG do punktowego mocowania szkła - Zakład Materiałów Budowlanych ITB, NM/HB/5/10*

RYSUNKI

Rys. 1.	Korpus czteroramienny N4	15
Rys. 2.	Korpus czteroramienny ND4.....	15
Rys. 3.	Korpus czteroramienny Gigant 4	16
Rys. 4.	Korpus czteroramienny AL4.....	16
Rys. 5.	Korpus trójramienny N3	17
Rys. 6.	Korpus trójramienny ND3	17
Rys. 7.	Korpus trójramienny Gigant 3	18
Rys. 8.	Korpus trójramienny AL3	18
Rys. 9.	Korpus dwuramienny N2	19
Rys. 10.	Korpus dwuramienny ND2.....	19
Rys. 11.	Korpus dwuramienny Gigant 2.....	20
Rys. 12.	Korpus dwuramienny AL2.....	20
Rys. 13.	Korpus jednoramienny N1	21
Rys. 14.	Korpus jednoramienny ND1.....	21
Rys. 15.	Korpus jednoramienny Gigant 1	21
Rys. 16.	Korpus jednoramienny AL1.....	21
Rys. 17.	Konsola do żeber szklanych podwójna	22
Rys. 18.	Konsola do żeber szklanych pojedyncza	22
Rys. 19.	Rotula sztywna R-1	23
Rys. 20.	Rotula przegubowa zagniatana RPZ-1	23
Rys. 21.	Rotula przegubowa zagniatana RPZ-2	24
Rys. 22.	Rotula przegubowa z przegubem rozłącznym RPZ-3	24
Rys. 23.	Rotula przegubowa z przegubem rozłącznym klejona do szkła RPRK-1.....	25
Rys. 24.	Rotula przegubowa z przegubem rozłącznym RPR-1	25
Rys. 25.	Rotula sztywna do mocowania krawędziowego RSK	26
Rys. 26.	Rotula sztywna do mocowania krawędziowego RZK	26

Rys. 1. Korpus czteroramienny N4

Rys. 2. Korpus czteroramienny ND4

Rys. 3. Korpus czteroramienny Gigant 4

Rys. 4. Korpus czteroramienny AL4

Rys. 5. Korpus trójramienny N3

Rys. 6. Korpus trójramienny ND3

Rys. 7. Korpus trójramienny Gigant 3

Rys. 8. Korpus trójramienny AL3

Rys. 9. Korpus dwuramienny N2

Rys. 10. Korpus dwuramienny ND2

Rys. 11. Korpus dwuramienny Gigant 2

Rys. 12. Korpus dwuramienny AL2

Rys. 13. Korpus jednoramienny N1

Rys. 14. Korpus jednoramienny ND1

Rys. 15. Korpus jednoramienny Gigant 1

Rys. 16. Korpus jednoramienny AL1

Rys. 17. Konsola do żeber szklanych podwójna

Rys. 18. Konsola do żeber szklanych pojedyncza

Poz.	Nazwa	Rozmiar / typ
1	Śruba stożkowa imbusowa	M10
2	Podkładka zataczana górna	cp 45 lub <t> 55
3	Podkładka z kołnierzem	<P 45 lub 0 55
4	Podkładka cienka dolna	ct> 45 lub 0> 55
5	Podkładka	M10 lub M12
6	Nakrętka	M10 lub M12
7	Podkładka poszerzana	M10 lub M12
8	Nakrętka kołpakowa	M10 lub M12

Rys. 19. Rotula sztywna R-1

Poz.	Nazwa	Rozmiar / typ
1	Nakrętka	M12 lub M14
2	Podkładka poszerzana	M12 lub M14
3	Trzpień kulowy	M12 lub M14
4	Podkładka	0 16
5	Gniazdo przegubu zagniatane	0 35
6	Podkładka cienka dolna	0> 45 lub 4> 55
7	Podkładka z kołnierzem	0) 45 lub 0> 55
8	Podkładka zataczana	0 45 lub 0 55
9	Śruba stożkowa imbusowa	M10

Rys. 20. Rotula przegubowa zagniatana RPZ-1

Poz.	Nazwa	Rozmiar / typ
1	Nakrętka	M12 lub M14
2	Podkładka poszerzana	M12 lub M14
3	Trzpień kulowy	M12 lub M14
4	Podkładka	cD 45 lub 0 55
5	Gniazdo przegubu	M20
6	Podkładka cienka dolna	O 45 lub cD 55
7	Podkładki	cD 45 lub <D 55
8	Nakrętka mocowania szkła	CD 45 lub cD 55

Rys. 21. Rotula przegubowa zagniatana RPZ-2

Poz.	Nazwa	Rozmiar/typ
1	Nakrętka	M12
2	Podkładka poszerzana	M12
3	Trzpień kulowy	M12
4	Podkładka	cD 16
5	Gniazdo przegubu zagniatane	cD 35
6	Podkładka zataczana	cD 55
7	Podkładki	CD 55 i cD 32
8	Nakrętka mocowania szkła	M20

Rys. 22. Rotula przegubowa z przegubem rozłącznym RPZ-3

Poz.	Nazwa	Rozmiar / typ
1	Nakrętka	M12 lub M14
2	Podkładka poszerzana	M12 lub M14
3	Nakrętka przegubu	0 28 / M22
4	Trzpień kulowy	M12 lub M14
5	Gniazdo przegubu	M20
6	Klej silikonowy	O 44 / O 24
7	Szkło	

Rys. 23. Rotula przegubowa z przegubem rozłącznym klejona do szkła RPRK-1

Poz.	Nazwa	Rozmiar / typ
1	Nakrętka	M12 lub M14
2	Podkładka poszerzana	M12 lub M14
3	Nakrętka przegubu	M22
4	Trzpień kulowy	M12 lub M14
5	Gniazdo przegubu	M20
6	Podkładka cienka dolna	0 > 45 lub < D 55
7	Podkładki	cD 45 lub 0) 55
8	Nakrętka mocowania szkła	0 45 lub cD 55

Rys. 24. Rotula przegubowa z przegubem rozłącznym RPR-1

Poz.	Nazwa	Rozmiar / typ
1	Śruba stożkowa nimbusowa	M8
2	Płyta dociskowa	45x70
3	Podkładka	
4	Podstawa z trzpieniem gwintowanym	M12 lub M14
5	Nakrętka	M12 lub M16
6	Podkładka poszerzana	M12 lub M14

Rys. 25. Rotula sztywna do mocowania krawędziowego RSK

Poz.	Nazwa	Rozmiar / typ
1	Podstawa	120x120
2	Podkładka	
3	Płyta dociskowa	120x120
4	Śruba stożkowa nimbusowa	M10

Rys. 26. Rotula sztywna do mocowania krawędziowego RZK

