
212

G i P s a r – G Ł a D Z i e i k L e J D o P Ł y t G - k

w w w . a t l a s . c o m . p l

G i P s a r – G Ł a D Z i e i k L e J D o P Ł y t G - k

Rodzaje podłoży – płyty g-k, beton, gazobeton, gips, tynki cementowe, cemento-
wo–wapienne i gipsowe.
Rodzaje warstw wykończeniowych – powłoki malarskie oraz tapety.

■ Dane techniczne
GIPSAR MAX produkowany jest w postaci suchej mieszanki gipsu na-
turalnego, wypełniaczy wapiennych oraz dodatków modyfikujących

nowej generacji.

Gęstość nasypowa
(suchej mieszanki) ok. 0,94 kg / dm³

Gęstość objętościowa masy
(po wymieszaniu) ok. 1,06 kg / dm³

Gęstość w stanie suchym
(po związaniu) ok. 1,17 kg / dm³

Proporcje mieszanki
woda/sucha mieszanka

ok. 0,55 l / 1 kg

ok. 2,75 l / 5 kg

ok. 5,50 l / 10 kg

ok. 11 l / 20 kg

Max. grubość jednej warstwy 5 mm

Przyczepność min. 0,50 MPa

Temperatura przygotowania masy
oraz podłoża i otoczenia w trakcie prac

od +5 °C do +25 °C

Czas dojrzewania ok. 5 minut

Czas gotowości do pracy ok. 2 godziny

Czas otwarty pracy ok. 15 minut

■ Wymagania techniczne
GIPSAR MAX spełnia wymagania PN–EN 13279 –1. Deklaracja Zgod-
ności nr WE 043.

06 EN 13279 – 1 – C6 / 20 / 2

GIPSAR MAX – biała uniwersalna gładź szpachlowa,
tynk gipsowy cienkowarstwowy

Uziarnienie: odsiew na sicie
o boku oczka kwadratowego – 1500 μm

0 %

Początek wiązania > 20 min

Wytrzymałość na zginanie > 1,0 N / mm2

Wytrzymałość na ściskanie > 2,0 N / mm2

Klasa reakcji na ogień A1

Izolacja od dźwięków powietrznych NPD

Izolacja cieplna NPD

Wyrób posiada Atest Higieniczny PZH i Świadectwo z zakresu higie-
ny radiacyjnej.

■ Masa szpachlowa 3 w 1
3 w 1 – wykonywanie gładzi gipsowych, zwłaszcza na podłożach trudnych – na-
rażonych na pękanie, nierównych (różnice do 5 mm) oraz takich, których powierzchnia
jest niejednolita (gdy obok siebie w jednej płaszczyźnie występują materiały o różnym
charakterze, np. tynk cementowy i tynk gipsowy).
3 w 1 – naprawianie powierzchni – możliwość wykonania warstwy o grubości do
5 mm, połączona z wysoką wytrzymałością masy, pozwala na skuteczne i trwałe wy-
równywanie całych powierzchni ścian oraz sufitów, uzupełnianie lokalnych ubytków
podłoża oraz mocowanie listew narożnikowych.
3 w 1 – spoinowanie połączeń płyt gipsowo–kartonowych – z użyciem taśm zbro-
jących; wysoka plastyczność masy pozwala dokładnie wypełniać szczeliny pomiędzy
płytami.

■ Przeznaczenie
Pozwala na całopowierzchniowe szpachlowanie płyt g-k – można uzyskać efekt
tynku gipsowego.
Umożliwia dodatkowe całopowierzchniowe zbrojenie siatką lub fizeliną – gdy
podłoże jest wyjątkowo słabe, w warstwie szpachlowej można zatopić akrylową siatkę
zbrojącą lub fizelinę.
Tworzy jednolitą, mocną i gładką powierzchnię pod malowanie i tapetowanie
– warstwa naprawcza z GIPSARA MAX może stanowić również doskonałe podłoże
pod warstwę wygładzającą z GIPSARA UNI.

■ Właściwości
Jest oparty na naturalnych składnikach – pomaga uzyskać korzystny mikroklimat,
pozytywnie wpływający na zdrowie i samopoczucie użytkowników pomieszczenia.
Posiada wysoką wytrzymałość – powierzchnia gładzi jest bardziej odporna na
uszkodzenia, niż w przypadku tradycyjnej gładzi gipsowej.
Kolor gładzi jest śnieżnobiały – umożliwia skuteczne krycie powierzchni farbą oraz
zmniejszenie jej zużycia.
Posiada wydłużony czas wiązania – od momentu wymieszania z wodą masa nadaje
się do użycia przez ok. 2 godziny.
Posiada wysoką retencję wody – pozwalającą na utrzymanie w masie właściwej ilo-
ści wody, niezbędnej do prawidłowego przebiegu procesu wiązania.
Jest odporny na spękania wynikające ze skurczu podczas wysychania.
Pozwala dostosować konsystencję do przeznaczenia masy, bez wpływu na jej
wytrzymałość – w przypadku wypełniania większych ubytków konsystencja powinna
być gęstsza niż w przypadku wykonywania gładzi.

• wykonywanie gładzi gipsowych
• naprawa powierzchni ścian i sufitów
• szpachlowanie połączeń płyt gipsowo-kartonowych
• zwiększona grubość warstwy – do 5 mm
• na trudne podłoża, narażone na pękanie

GIPSAR MAX
biała masa szpachlowa – 3 w 1

G i P s a r – G Ł a D Z i e i k L e J D o P Ł y t G - k G i P s a r – G Ł a D Z i e i k L e J D o P Ł y t G - k

k a t a l o g k a r t t e c h n i c z n y c h 213

■ Zużycie
• Szpachlowanie

ok. 1 kg masy / 1 m2 / 1 mm grubości warstwy
• Spoinowanie płyt

ok. 0,25 kg masy / 1 mb

■ Ważne informacje dodatkowe
• Masę należy przygotowywać w czystych pojemnikach (resztki

związanego gipsu skracają czas wiązania świeżej masy gipso-
wej).

• Konsystencja masy użytej do wypełniania ubytków powinna
być gęstsza niż w przypadku wykonywania gładzi.

• Gładzi gipsowych nie można wykonywać na podłożach narażo-
nych na bezpośrednie działanie wilgoci.

• Nie należy wykonywać gładzi gipsowych w łazienkach, pral-
niach i innych pomieszczeniach o wilgotności względnej po-
wietrza przekraczającej przez dłuższy czas 75%.

• Podczas wysychania gładzi należy unikać bezpośredniego na-
słonecznienia i przeciągów oraz zapewnić właściwą wentylację
i przewietrzenie pomieszczeń.

• Narzędzia należy czyścić czystą wodą, bezpośrednio po użyciu.
Trudne do usunięcia resztki związanej masy zmywa się środ-
kiem ATLAS SZOP.

• Należy stosować odpowiednie środki ochrony oczu i skóry. Nie
wdychać pyłu. W przypadku zanieczyszczenia oczu skonsultować
się z lekarzem. Postępować zgodnie z Kartą Charakterystyki.

• Wyrób należy chronić przed wilgocią, przewozić i przechowy-
wać w warunkach suchych, na paletach, w szczelnie zamknię-
tych workach. Okres przydatności wyrobu do użycia wynosi
6 miesięcy od daty produkcji umieszczonej na opakowaniu.

■ Opakowania
Torby papierowe: 5 kg
Worki papierowe: 10 kg, 20 kg
Paleta: 1100 kg w torbach 5 kg, 1100 kg w workach 10 kg, 1080 kg
w workach 20 kg

Niniejsze informacje stanowią podstawowe wytyczne dotyczące
stosowania wyrobu i nie zwalniają z obowiązku wykonywania
prac zgodnie z zasadami sztuki budowlanej i przepisami BHP.
Wraz z wydaniem niniejszej karty technicznej, wszystkie poprzed-
nie tracą ważność.
Data aktualizacji: 2009.04.27

■ Wykonywanie gładzi i naprawa podłoża
Przygotowanie podłoża
Podłoże powinno być:
• stabilne – dostatecznie sztywne i odpowiednio długo sezonowane. Przyjmuje się,

że czas sezonowania podłoży wynosi odpowiednio:
 – dla nowych tynków cementowych z gotowych zapraw tynkarskich ATLAS min.

1 tydzień na każdy cm grubości,
 – dla ścian betonowych, co najmniej 28 dni,
• suche – wilgotność nie może przekraczać 2–3 %,
• równe – maksymalna grubość warstwy GIPSARA MAX to 5 mm,
• oczyszczone – z warstw mogących osłabić przyczepność masy, zwłaszcza z kurzu,

brudu, wapna, olejów, tłuszczów, wosku, resztek farby olejnej i emulsyjnej; jeśli pod-
łoże pokryte jest korozją biologiczną, do jej usunięcia należy użyć preparatu ATLAS
MYKOS,

• zagruntowane
– ATLASEM UNI–GRUNT – w przypadku nadmiernej chłonności podłoża
– ATLASEM GRUNTO-PLAST – gdy podłoże ma niską chłonność lub pokryte jest war-

stwami ograniczającymi przyczepność, lub jest wykonane z betonu prefabryko-
wanego.

Ponadto, wszystkie elementy stalowe, mogące stykać się z masą szpachlową powinny
być zabezpieczone antykorozyjnie.

Przygotowanie masy
Materiał z worka należy wsypać do pojemnika z wodą (proporcje podane są w Danych
Technicznych) i mieszać ręczne lub mechaniczne (wiertarka z mieszadłem do gipsu),
aż do uzyskania jednolitej masy bez grudek. Rozrobioną masę należy odstawić na
5 minut i ponownie wymieszać. Po przygotowaniu należy ją wykorzystać w ciągu
ok. 2 godzin.

Nakładanie masy
Masę należy nakładać równomiernie za pomocą gładkiej pacy ze stali nierdzewnej
i w miarę postępu prac sukcesywnie ją wygładzać. Masę na ściany zaleca się nakła-
dać pasami w kierunku od podłogi do sufitu, wykonując ruch pacą od dołu ku górze.
W przypadku sufitów, masę nakłada się pasami w kierunku od okna w głąb pomiesz-
czenia, ciągnąc pacę „do siebie”.

Szlifowanie gładzi
Po wyschnięciu masy drobne nierówności należy usunąć papierem ściernym lub siat-
ką do szlifowania. Powstałe niedokładności należy ponownie cienko zaszpachlować
i przeszlifować.

Prace wykończeniowe
Tapetowanie lub malowanie można rozpocząć po wyschnięciu gładzi. Przed malowa-
niem, wykonaną gładź należy zagruntować preparatem zalecanym przez producenta
farby. Przed układaniem okładzin zaleca się powierzchnię gładzi zagruntować emulsją
ATLAS UNI–GRUNT.

■ Spoinowanie płyt g-k
Płyta g-k musi być stabilnie zamocowana. Masę należy wciskać pacą poprzecznie do
krawędzi płyty tak, aby szczelnie wypełniła spoinę (szerokość spoiny między płytami
powinna wynosić około 2 mm). Następnie należy rozprowadzić ją szeroką szpachelką
na całej długości łączenia i zatopić w niej taśmę zbrojącą. Tak wykonane złącze po
wyschnięciu trzeba jeszcze raz przeszpachlować, a następnie szlifować tak, by spoina
tworzyła z płytą równą, gładką powierzchnię.

