

Spis treści

Przedmowa13
1. ZAGADNIENIA CIEPLNO-WILGOTNOŚCIOWE PRZEGRÓD BUDOW- LANYCH15
<i>opracowali: T. Grzybowski, J. A. Pogorzelski i J. A. Starczewski</i>	
1.1. Wstęp15
1.1.1. Cel i zadania nauki o zagadnieniach ciepłno-wilgotnościowych w budownictwie15
1.1.2. Podstawowe pojęcia i wielkości fizyczne16
1.2. Podstawy teorii ruchu ciepła19
1.2.1. Zasadnicze rodzaje wymiany ciepła19
1.2.2. Przewodzenie ciepła20
1.3. Przenikanie ciepła przez przegrody budowlane24
1.3.1. Jednokierunkowy przepływ ciepła przez przegrody budowlane24
1.3.2. Wymagania normowe dotyczące wartości współczynnika K38
1.3.3. Wielokierunkowy przepływ ciepła41
1.4. Stateczność cieplna przegród zewnętrznych i pomieszczeń54
1.4.1. Pojęcia ogólne54
1.4.2. Stateczność cieplna przegród zewnętrznych65
1.4.3. Stateczność cieplna pomieszczeń57
1.5. Stan wilgotnościowy przegród budowlanych61
1.5.1. Wilgotność powietrza61
1.5.2. Sorpcja wilgoci przez materiały budowlane65
1.5.3. Wilgoć budowlana66
1.5.4. Kapilarny ruch wilgoci71
1.5.5. Zawilgocenie przegród w wyniku kondensacji powierzchniowej74
1.5.6. Dyfuzja pary wodnej i kondensacja wilgoci wewnątrz przegrody75
1.5.7. Ogólne zasady projektowania przegród z punktu widzenia ich stanu wilgotnościowego82
1.5.8. Suszenie sztuczne budynków84
1.6. Infiltracja powietrza przez przegrody85
1.7. Obliczanie strat ciepła90
1.8. Mikroklimat93
1.8.1. Uwagi ogólne93
1.8.2. Bilans cieplny organizmu ludzkiego94
1.8.3. Parametry mikroklimatu94
1.8.4. Komfort ciepłno-wilgotnościowy pomieszczeń97
1.9. Charakterystyka przegród zewnętrznych z punktu widzenia przeni- kania ciepła i wilgoci99
1.9.1. Ściany zewnętrzne99
1.9.2. Naroża i mostki termiczne w ścianach zewnętrznych107
1.9.3. Dachy i stropodachy113
1.10. Wykaz piśmiennictwa119
1.11. Wykaz norm120
2. IZOLACJE PRZECIWWILGOCIOWE I PRZECIWWODNE121
<i>opracował Wł. Danilecki</i>	
2.1. Wilgoć przenikająca z gruntu121
2.2. Pomieszczenia mokre. Zbiorniki na ciecze122
2.3. Zasady wykonywania izolacji przeciwwilgociowych i przeciwwodnych122

2.3.1. Ogólna charakterystyka izolacji	122
2.3.2. Izolacje bitumiczne	124
2.3.3. Izolacje z tworzyw sztucznych	137
2.3.4. Warstwy ochronne izolacji	141
2.3.5. Izolacje w postaci wypraw i betonów wodoszczelnych	142
2.3.6. Izolacje ze sztywnych blach metalowych	144
2.3.7. Izolacje z klinkieru	145
2.4. Izolacje budynków bez podziemi	145
2.4.1. Izolacje ścian budynków murowanych	145
2.4.2. Izolacje ścian budynków drewnianych	147
2.4.3. Izolacje podłóg	147
2.5. Izolacje budynków podpiwniczonych	149
2.5.1. Izolacja podziemi przy zwierciadle wody poniżej poziomu izolacji podłogi	150
2.5.2. Izolacja podziemi przy zwierciadle wody powyżej poziomu podłogi	155
2.6. Izolacja miejsc przejścia rurociągów	176
2.7. Izolacja szczelin dylatacyjnych	179
2.7.1. Szczeliny dylatacyjne w budowlach betonowych bez izolacji bitumicznej lub z izolacją bitumiczną lekką	179
2.7.2. Szczeliny dylatacyjne w budowlach chronionych izolacją średnią lub ciężką	183
2.8. Izolacja wodoszczelna w pomieszczeniach mokrych	184
2.8.1. Uwagi ogólne	184
2.8.2. Izolacja stropów	185
2.8.3. Izolacja ścian	185
2.8.4. Izolacja mostów	186
2.9. Wykaz piśmiennictwa	191
2.10. Wykaz norm	192
3. OCHRONA BUDOWLI PRZED KOROZJĄ	193
<i>opracował Wł. Damiński</i>	
3.1. Uwagi ogólne	193
3.2. Zachowanie się podstawowych materiałów budowlanych w środowiskach agresywnych	196
3.2.1. Beton i zaprawy cementowe oraz cementowo-wapienne	196
3.2.2. Stal	200
3.2.3. Drewno	204
3.2.4. Kamienie naturalne	204
3.2.5. Mur ceglany	205
3.3. Czynniki agresywne	205
3.3.1. Czynniki atmosferyczne	205
3.3.2. Pary i gazy przemysłowe (środowisko gazowe)	207
3.3.3. Ciecze (środowisko ciekłe)	209
3.3.4. Środowiska stałe	212
3.3.5. Czynniki biologiczne	213
3.3.6. Prądy elektryczne (błędzące)	213
3.4. Rodzaje zabezpieczeń przed korozją	214
3.4.1. Uwagi ogólne	214
3.4.2. Metody badań odporności chemicznej materiałów	215
3.5. Projektowanie obiektów narażonych na korozję	216
3.5.1. Uwagi ogólne	216
3.5.2. Dane w zakresie procesu technologicznego	218

3.5.3. Czynniki mechaniczne	219
3.5.4. Warunki geofizyczne, klimatyczne i atmosferyczne	220
3.5.5. Warunki gruntowe i wodne	221
3.6. Wybór konstrukcji narażonej na działanie korozji	221
3.6.1. Uwagi ogólne	221
3.6.2. Konstrukcje stalowe	226
3.6.3. Konstrukcje aluminiowe	228
3.6.4. Konstrukcje murowe	228
3.6.5. Konstrukcje drewniane	230
3.6.6. Konstrukcje żelbetowe	231
3.7. Ochrona konstrukcji w środowiskach gazowych	235
3.7.1. Ochrona konstrukcji stalowych	235
3.7.2. Ochrona konstrukcji betonowych, żelbetowych, sprężonych i murowanych tynkowanych	238
3.8. Ochrona konstrukcji w środowiskach agresywnych ciekłych	244
3.8.1. Uwagi ogólne	244
3.8.2. Wykładziny na kitach krzemianowych	248
3.8.3. Wykładziny na kitach siarkowych	251
3.8.4. Wykładziny na kitach z tworzyw sztucznych	252
3.8.5. Układanie wykładzin na kitach elastycznych	256
3.8.6. Szczegóły posadzek chemoodpornych	256
3.9. Wykaz piśmiennictwa	261
3.10. Wykaz norm	261
4. AKUSTYKA BUDOWLANA	263
<i>opracował W. Michniewicz</i>	
4.1. Uwagi wstępne	263
4.2. Ogólne wiadomości z akustyki	263
4.2.1. Źródła dźwięku (hałasu) i drgań	263
4.2.2. Mechanizm powstawania dźwięku i rodzaje drgań mechanicznych	264
4.3. Fale dźwiękowe	268
4.3.1. Mechanizm powstawania fali dźwiękowej	268
4.3.2. Długość fali	268
4.3.3. Prędkość rozchodzenia się fali dźwiękowej	269
4.3.4. Wielkości charakterystyczne pola akustycznego	270
4.4. Rozchodzenie się dźwięków w pomieszczeniu	272
4.4.1. Współczynniki odbicia i pochłaniania fal dźwiękowych	272
4.4.2. Zjawiska zniekształcające dźwięki	274
4.5. Zarys fizjologii i psychologii słyszenia	277
4.5.1. Poziom głośności i głośność dźwięku	277
4.5.2. Głośność większej liczby źródeł dźwięku	280
4.6. Rozchodzenie się dźwięków	281
4.6.1. Rozchodzenie się dźwięków w atmosferze i w terenie otwartym	281
4.6.2. Rozchodzenie się dźwięków w pomieszczeniu zamkniętym	282
4.7. Wskaźniki oceny hałasu <i>N</i> oraz dopuszczalne poziomy hałasu	284
4.8. Ochrona przeciwdźwiękowa pomieszczeń w budynkach	292
4.8.1. Uwagi ogólne	292
4.8.2. Planowanie urbanistyczne	292
4.8.3. Celowe rozplanowanie pomieszczeń ochraniających	293
4.8.4. Wymagania dotyczące obniżenia poziomu natężenia dźwięków u źródeł ich powstawania	294
4.8.5. Wymagane własności akustyczne przegród budowlanych	295

4.8.6. Określenie akustycznych własności przegród	305
4.8.7. Izolowanie przeciwdźwiękowe urządzeń instalacyjnych	347
4.8.8. Metody zwiększania izolacyjności akustycznej konstrukcji	355
4.9. Ogólne zasady akustycznego projektowania wnętrz	356
4.9.1. Uwagi ogólne	356
4.9.2. Kryteria oceny akustycznej	357
4.9.3. Wielkość pomieszczeń	359
4.9.4. Kształt pomieszczeń	360
4.9.5. Korekta akustyczna ścian i sufitów	362
4.9.6. Zasady projektowania akustycznego typowych pomieszczeń	365
4.10. Materiały dźwiękochłonne	370
4.10.1. Ogólna charakterystyka	370
4.10.2. Mechanizm pochłaniania dźwięków	371
4.10.3. Materiały porowate	372
4.10.4. Płyty perforowane i nacinane	374
4.10.5. Płyty drgające	375
4.11. Wykaz piśmiennictwa	375
4.12. Wykaz norm	377
5. ZABEZPIECZENIE BUDOWLI OD PIORUNÓW <i>opracował F. dowachi</i>	378
5.1. Ogólne pojęcia i wymagania	378
5.2. Zwody	379
5.2.1. Zwody poziome niskie	380
5.2.2. Zwody pionowe	381
5.2.3. Zwody poziome wysokie	382
5.3. Przewody odprowadzające	383
5.4. Uziomy	384
5.4.1. Uziom poziomy otokowy	385
5.4.2. Uziom poziomy promienisty	386
5.4.3. Uziom pionowy	386
5.5. Pośrednie oddziaływanie piorunu	387
5.6. Łączenie przewodów	388
5.7. Ochrona na wysokich budynkach	390
5.8. Nadzór nad urządzeniami piorunochronnymi	391
5.9. Wykaz piśmiennictwa	392
5.10. Wykaz norm	392
6. ŚCIANKI DZIAŁOWE <i>opracował Wł. BacciareU</i>	393
6.1. Ogólne pojęcia, wymagania techniczne, klasyfikacja	393
6.2. Ścianki drewniane ciesielskie i stolarskie	399
6.3. Ścianki murowane z cegły i lekkich prefabrykatów	397
6.3.1. Dane ogólne	397
6.3.2. Ścianki murowane z cegły	397
6.3.3. Ścianki murowane z prefabrykatów lekkich (wieloceglowych)	398
6.3.4. Ścianki murowane z prefabrykatów lekkich (z gotową fakturą	401
6.3.5. Ścianki murarskie na siatce metalowej	405
6.4. Ścianki montowane z lekkich prefabrykatów dylowych o wysokości kondygnacji	405
6.4.1. Ścianki jednomateriałowe	408
6.4.2. Ścianki warstwowe	410
6.5. Ścianki prefabrykowane z elementów wielkowymiarowych	416

6.6. Ścianki specjalne	418
6.6.1. Przemysłowe ścianki stałoT.-e.	418
6.6.2. Ścianki w formie przepon i przesłon.	422
6.7. Wykaz piśmiennictwa	423
7. TYNKI	424
<i>opracował P. Pawłowski</i>	
7.1. Ogólne pojęcia, materiały, podłoża, rusztowania i klasyfikacja	424
7.1.1. Ogólne wymagania w stosunku do materiałów na zaprawy tynkowe.	424
7.1.2. Podłoża pod tynki	427
7.1.3. Ochrona i pielęgnacja tynków.	433
7.1.4. Rusztowania do robót tynkowych.	434
7.1.5. Klasyfikacja tynków.	435
7.2. Tynki wykonywane metodami tradycyjnymi.	435
7.2.1. Ogólne wymagania.	435
7.2.2. Przegląd tynków w zależności od rodzaju spoiwa użytego do zaprawy.	436
7.2.3. Przegląd tynków ze względu na fakturę i sposoby tynkowania	443
7.2.4. Tynkowanie gzymsów, faset i zabezpieczenie narożników	452
7.3. Tynki i powłoki wykonywane metodami uprzemysłowionymi	454
7.3.1. Tynkowanie mechaniczne.	455
7.3.2. Tynki i powłoki wewnętrzne.	463
7.3.3. Tynki i powłoki zewnętrzne.	469
7.4. Tynki na elementach prefabrykowanych.	471
7.5. Suche tynki i gotowe sztukaterie.	474
7.5.1. Okładziny ścienne i sufitowe z suchego tynku.	474
7.5.2. Tynki z płyt perforowanych (przeciwakustyczne).	475
7.5.3. Gotowe sztukaterie.	476
7.6. Wykaz piśmiennictwa.	477
7.7. Wykaz norm.	477
8. ŚWIATŁO DZIENNE W BUDYNKACH	478
<i>opracował Z. Radwański</i>	
8.1. Pojęcia ogólne.	478
8.1.1. Światło i oświetlenie.	478
8.1.2. Pojęcia i jednostki świetlne.	479
8.1.3. Pochłanianie, odbijanie i przepuszczanie światła.	481
8.2. Charakterystyka światła dziennego.	482
8.2.1. Cechy światła dziennego.	482
8.2.2. Zależność oświetlenia dziennego od miejsca, czasu i otworów oświetleniowych.	483
8.3. Normowanie oświetlenia dziennego.	486
8.3.1. Wskaźniki orientacyjne.	486
8.3.2. Kryteria oświetlenia dziennego.	487
8.4. Obliczanie współczynnika oświetlenia dziennego.	489
8.4.1. Wskaźniki rzeczywiste oświetlenia i założenia upraszczające	489
8.4.2. Współczynniki nieboskłonu.	490
8.4.3. Straty światła.	494
8.4.4. Wpływ światła odbitego.	496
8.4.5. Współczynnik oświetlenia dziennego i jego składowe	498
8.5. Wykaz piśmiennictwa.	501
8.6. Wykaz norm.	501

9. OKNA I ŚWIETLIKI	502
<i>opracował S. Janicki</i>	
9.1. Pojęcia ogólne i klasyfikacja okien	502
9.2. Wymiary i podział okien	507
9.3. Okna drewniane	510
9.3.1. Rodzaje okien drewnianych	510
9.3.2. Konstrukcja i cechy charakterystyczne poszczególnych rodzajów okien drewnianych	512
9.3.3. Wietrzniki okien drewnianych	522
9.3.4. Uszczelnienie skrzydeł okien drewnianych	523
9.3.5. Materiały do produkcji stolarki budowlanej	523
9.3.6. Wykonanie wyrobów stolarki budowlanej	525
9.3.7. Okucia okien drewnianych	526
9.3.8. Rozmieszczenie okuć w oknach drewnianych	532
9.3.9. Szklenie okien drewnianych	533
9.4. Okna żelbetowe	534
9.4.1. Dane ogólne	534
9.4.2. Rodzaje okien i obudowa okna	537
9.4.3. Szklenie okien żelbetowych	540
9.5. Okna metalowe	540
9.5.1. Dane ogólne	540
9.5.2. Okna stalowe ze skrzydłami nieotwieranymi	541
9.5.3. Okna stalowe ze skrzydłami otwieranymi	543
9.5.4. Okna zespolone aluminiowe	546
9.5.5. Okna metalowe ze skrzydłami przesuwanymi	547
9.5.6. Okna uchylne	547
9.5.7. Okna żaluzjowe	548
9.5.8. Szklenie okien metalowych	549
9.5.9. Okna metalowo-drewniane	550
9.6. Żaluzje	551
9.7. Świetliki	553
9.7.1. Dane ogólne	553
9.7.2. Typy świetlików i ich użyteczność	555
9.7.3. Konstrukcje powierzchni szklonych w świetlikach	559
9.8. Wykaz piśmiennictwa	561
9.9. Wykaz norm	561
10. DRZWI	563
<i>opracował S. Janicki</i>	
10.1. Charakterystyka ogólna	563
10.2. Wymiary drzwi i wrót	566
10.3. Drzwi drewniane	568
10.3.1. Drzwi wewnętrzne z łąt	568
10.3.2. Drzwi i wrota deskowe	570
10.3.3. Drzwi i wrota klepkowe	574
10.3.4. Drzwi płytcinowe	576
10.3.5. Drzwi gładkie	577
10.3.6. Drzwi balkonowe	580
10.3.7. Drzwi wahadłowe	581
10.3.8. Drzwi przesuwane	582
10.3.9. Drzwi obrotowe	583
10.3.10. Okucia drzwi drewnianych	584

10.3.11. Rozmieszczenie okuć w drzwiach drewnianych	595
10.4. Drzwi i wrota metalowe	595
10.4.1. Rodzaje drzwi i wrót metalowych	595
10.4.2. Furtki i wrota w ogrodzeniach	596
10.4.3. Drzwi stalowe z profiliów walcowanych	597
10.4.4. Drzwi stalowe z profiliów walcowanych ocieplone	599
10.4.5. Drzwi stalowe powietrzno-szczelne	599
10.4.6. Drzwi przesuwane aluminiowe szklone	600
10.4.7. Drzwi balansujące aluminiowe	602
10.4.8. Wrota zawiasowe stalowe	602
10.4.9. Wrota rozsuwane stalowe	603
10.4.10. Ościeżnice metalowe	604
10.5. Wrota i bramy stalowo-drewniane	605
10.5.1. Wrota rozsuwane stalowo-drewniane	606
10.5.2. Wrota garażowe stalowe pełne	607
10.5.3. Wrota hangarowe stalowo-drewniane, składane i przesuwane	609
10.6. Drzwi fałdowe z tworzyw sztucznych	609
10.7. Wykaz piśmiennictwa	611
10.8. Wykaz norm	611
11. OKŁADZINY ŚCIAN.	613
<i>opracował P. Pawłowski</i>	
11.1. Ogólne pojęcia i wymagania	613
11.2. Okładziny z kamienia naturalnego	614
11.2.1. Materiały.	614
11.2.2. Wykonywanie okładzin z kamienia naturalnego	618
11.3. Okładziny ceramiczne.	624
11.3.1. Materiały.	624
11.3.2. Wykonywanie okładzin ceramicznych	625
11.4. Okładziny z elementów na spoiwie cementowym i wapiennym	630
11.4.1. Materiały.	630
11.4.2. Okładziny zewnętrzne z elementów na spoiwie cementowym i wapiennym	631
11.4.3. Okładziny azbestowo-cementowe wewnątrz pomieszczeń	633
11.5. Okładziny ze szkła	634
11.5.1. Materiały.	634
11.5.2. Okładziny zewnętrzne ze szkła	635
11.5.3. Okładziny ze szkła wewnątrz pomieszczeń	636
11.6. Okładziny metalowe.	638
11.7. Okładziny z drewna i materiałów drewnopochodnych	639
11.7.1. Materiały.	639
11.7.2. Okładziny zewnętrzne z drewna	640
11.7.3. Okładziny wewnętrzne z drewna i materiałów drewnopochodnych	640
11.8. Okładziny z tworzyw sztucznych	644
11.8.1. Materiały.	644
11.8.2. Technologia wykonywania okładzin	645
11.9. Okładziny z tkanin	649
11.10. Tapety	650
11.11. Wykaz piśmiennictwa	651
11.12. Wykaz norm	651

12. MAŁOWANIE	653
<i>opracował F. Głowacki</i>	
12.1. Ogólne pojęcie i wymagania	653
12.2. Podstawowe czynności i przybory malarskie	656
12.3. Malowanie techniką wapienną	661
12.4. Malowanie techniką klejową	663
12.5. Malowanie techniką kazeinową	664
12.6. Malowanie techniką krzemianową	665
12.7. Malowanie techniką olejną	666
12.8. Lakierowanie i emaliowanie	671'
12.9. Malowanie techniką emulsyjną	673
12.10. Polerowanie i barwienie drewna	675
12.11. Wykaz piśmiennictwa	676
12.12. Wykaz norm	676
13. PODŁOGI I POSADZKI	677
<i>opracował P. Pawłowski</i>	
13.1. Określenia	677
13.2. Właściwości podłóg i metody ich badania	677
13.3. Budowa podłóg	682
13.3.1. Konstrukcja podłóg	682
13.3.2. Ogólne wytyczne do projektowania podłóg	684
13.4. Przegląd podłóg w zależności od użytych materiałów	685
13.4.1. Posadzki z drewna i materiałów drewnopochodnych	685
13.4.2. Posadzki kamienne	693
13.4.3. Posadzki z ceramiki i szkła	695
13.4.4. Posadzki na spoiwie cementowym	698
13.4.5. Posadzki na spoiwie gipsowym	704
13.4.6. Posadzki na spoiwie magnezjowym	706
13.4.7. Posadzki asfaltowe	708
13.4.8. Posadzki metalowe	711
13.4.9. Posadzki z tworzyw sztucznych	712
13.4.10. Posadzki z linoleum i gumy	718
13.4.11. Wykładziny dywanowe	720
13.5. Wykaz piśmiennictwa	722
13.6. Wykaz norm	722
14. PIECE MIESZKANIOWE	723
<i>opracował W. Michniewicz</i>	
14.1. Dane ogólne	723
14.1.1. Ilość wydzielanego ciepła	723
14.1.2. Paliwo i współczynnik sprawności pieca	724
14.1.3. Wymagania higieniczne	724
14.1.4. Bezpieczeństwo pożarowe	725
14.2. Schematy pieców współczesnych	725
14.2.1. Klasyfikacja pieców kaflowych mieszkaniowych	725
14.2.2. Piece kaflowe dawnego typu	727
14.2.3. Piece nowoczesne	728
14.2.4. Piece składane z prefabrykatów	735
14.2.5. Piece bezpojemnościowe	735
14.3. Wymiarowanie pieców kaflowych	736

14.4.	Wykonywanie pieców kaflowych	.739
14.4.1.	Materiały	.739
14.4.2.	Ścianki pieców z cegły	.740
14.4.3.	Ścianki pieców z kafla	.740
14.4.4.	Sklepienie pieca	.742
14.4.5.	Konstrukcja komory paleniskowej, komory spalań i multiplikatorów	.742
14.4.6.	Niektóre szczegóły konstrukcyjne pieców przenośnych	.745
14.4.7.	Otwory w piecach	.745
14.4.8.	Posadowienie pieców	.746
14.5.	Wykaz piśmiennictwa	.748
14.6.	Wykaz norm	.748
35.	TRZONY KUCHENNE	.749
	<i>opracował W. Michniewicz</i>	
15.1.	Uwagi ogólne	.749
15.2.	Wyposażenie i konstrukcja trzonów kuchennych	.750
15.2.1.	Palenisko	.750
15.2.2.	Nawierzchnia trzonu	.750
15.2.3.	Piekarnik	.751
15.2.4.	Kociołek na wodę	.751
15.2.5.	Cegielki bojlerowe i węzownice	.752
15.2.6.	Wnęki na kuchenki gazowe	.752
15.2.7.	Zasady konstrukcji trzonów kuchennych	.753
15.2.8.	Licowanie kaflami	.753
15.2.9.	Roboty wykończeniowe	.754
15.3.	Ogrzewacze kuchenne	.754
15.4.	Trzony kuchenne przenośne	.755
15.5.	Trzony kuchenne zbiorowego żywienia	.755
15.6.	Roboty wykończeniowe	.756
15.7.	Wykaz piśmiennictwa	.756
15.8.	Wykaz norm	.756
16.	KONSTRUKCJE PNEUMATYCZNE	.757
	<i>opracował W. Michniewicz</i>	
16.1.	Uwagi ogólne	.757
16.2.	Materiały stosowane w konstrukcjach pneumatycznych	.759
16.3.	Zasady projektowania konstrukcji pneumatycznych (nadmuchiwalnych bez przerwy)	.763
16.3.1.	Uwagi ogólne	.763
16.3.2.	Połączenia płatów i sekcji powłoki	.766
16.3.3.	Kotwienie powłoki	.768
16.3.4.	Konstrukcje wejść do budowli pneumatycznych	.770
16.3.5.	Nadmuch	.772
16.3.6.	Prędkość podnoszenia i opadania powłoki	.774
16.3.7.	Zalety i wady konstrukcji pneumatycznych	.776
16.3.8.	Warunki eksploatacji	.776
16.4.	Wykaz piśmiennictwa	.777
16.5.	Wykaz norm	.778
37.	RUSZTOWANIA BUDOWLANO-MONTAŻOWE ZEWNĘTRZNE	.779
	<i>opracował W. Michniewicz</i>	
17.1.	Uwagi ogólne	.779
17.2.	Rusztowania drewniane	.779

17.2.1.	Rusztowania jedno- i dwurzędowe	779
17.2.2.	Rusztowania drabinowe *	782
17.3.	Rusztowania stalowe	784
17.3.1.	Rusztowania stojakowe z rur	784
17.3.2.	Rusztowania ramowe	789
17.3.3.	Rusztowania wiszące	792
17.3.4.	Zabezpieczenia antykorozyjne rusztowań • ;	793
17.4.	Wykaz piśmiennictwa	793
17.5.	Wykaz norm	793
Skorowidz		795