

ANFRAGE

Leistungsverzeichnis über Plastifloor
Einstreubelag, zweischichtig mit Membrane aus
Plastifloor® 332/z und Plastifloor® 410,
geeignet für naßbelastete Bereiche 5-6 mm

Blatt 2

Pos.	Menge	Eh	Artikel/Leistung	Einzelpreis EUR	Gesamtpreis EUR
------	-------	----	------------------	-----------------	-----------------

Übertrag: _____,_____

2. Plastifloor-Beschichtung

2.01 m² Vorber. Fläche grundieren bis zum
Porenschluß.

Material: Plastifloor 112
Materialverbrauch: 0,5 kg/m² pro Lage bis
zum Porenschluß

Absanden mit 0,2-0,7 mm Quarzsand.

_____ , _____

EVENTUALPOSITION

2.02 kg/h Egalisierungsarbeiten

tiefe, d. h. große Löcher und Mulden,
Ausbrüche bzw. extreme Fehlstellen im
vorhandenen Untergrund werden ent-
weder vorab bauseits, oder aber auf
Anordnung des Auftraggebers von
unseren Verlegern in Regie, auf Lohn-
und Materialkostennachweis be-
seitigt.

1 Facharbeiterstunde:
1 kg Kunstharzmörtel 510/1:

Ein ebener, der DIN 18202 entspre-
chender, Bodenblag kann nur herge-
stellt werden, wenn ein entsprechend
ebener Untergrund vorhanden ist, oder
auf Weisung des Auftraggebers er-
stellt werden kann.

_____ , _____

EVENTUALPOSITION

2.03 kg/h Ist bauseits kein ausreichendes Gefälle
(ca. 2 %) vorhanden, kann dieses mit
Reaktionsharzmörtel auf Anordnung des
Auftraggebers von unseren Verlegern
auf Lohn- und Materialnachweis einge-
baut werden. Wird der Belag ohne ein
ausreichendes Gefälle verlegt, sind
Pfüthen im Boden nicht auszuschließen.

Fortsetzung auf Blatt 3

Übertrag: _____,_____

ANFRAGE

Leistungsverzeichnis über Plastifloor
Einstreubelag, zweischichtig mit Membrane aus
Plastifloor® 332/z und Plastifloor® 410,
geeignet für naßbelastete Bereiche 5-6 mm

Blatt 2

<u>Pos.</u>	<u>Menge</u>	<u>Eh</u>	<u>Artikel/Leistung</u>	<u>Einzelpreis EUR</u>	<u>Gesamtpreis EUR</u>
				Übertrag:	_____,'_____
			1 kg Kunstharzmörtel 510/1: 1 h Verarbeitungszeit:	_____,'_____	_____,'_____
			<u>EVENTUALPOSITION</u>		
2.04	m		Ausgearbeitete Risse, Arbeitsfugen kraftschlüssig vergießen. Fugenmaß: Material: Plastifloor 510 Verbrauch: kg/m	_____,'_____	_____,'_____
2.04a	m		Ausgearbeitete Bewegungsfugen im Baukörper dauerelastisch ausbilden. bzw. bei befahrbaren Fugen geeignetes Metallfugenprofil einbauen. Fugenmaß: Material. Plastifloor 430 Verbrauch: kg/m	_____,'_____	_____,'_____
2.05	m ²		Wasserdichte, rißüberbrückend Ausgleichsmembrane auf die grundierte Oberfläche mit Kelle auftragen und mit feuertrocknetem Quarzsand abstreuen. Schichtstärke: 2 – 3 mm Material: Plastifloor 332/Z Materialverbrauch: 2,5 kg/m ² Plastifloor 332/Z	_____,'_____	_____,'_____
2.06	m ²		Plastifloor-Einstreu-Belag mit Zahnkelle aufrakeln und abziehen, ggf. mit Stachelwalze entlüften Schichtstärke: ca. 4 mm Materialverbrauch: ca. 3 kg Plastifloor 410, Füllstoff: ca. 2,1 kg Quarzsand 0,06 – 0,2 mm Noch feuchte Beschichtung Abstreuen mit: ca. 5 kg Coloritsand 0,7 – 1,2 mm Rutschfestigkeit R 12 – R 13		
Fortsetzung auf Blatt 4				Übertrag:	_____,'_____

ANFRAGE

Leistungsverzeichnis über Plastifloor
Einstreubelag, zweischichtig mit Membrane aus
Plastifloor® 332/z und Plastifloor® 410,
geeignet für naßbelastete Bereiche 5-6 mm

Blatt 2

Pos.	Menge	Eh	Artikel/Leistung	Einzelpreis EUR	Gesamtpreis EUR
				Übertrag:	_____,'_____
			Coloritsand S 1 – S 12 oder 417 Herstellerbedingte Farb- und Misch- ungsabweichungen sind möglich, sie führen nicht zu Gewährleistungsansprüchen.	_____,'_____	_____,'_____
			Hersteller: Plasti-Chemie Produktionsgesellschaft mbH Falgardring 1 08223 Falkenstein ----- Tel.: 03745/74432-0 Fax: 03745/74432-27		
2.07.1	m ²		Versiegeln der beschichteten Fläche. Die Versiegelung muß bis zum Porenschluß erfolgen. Material: Plastifloor 526 Materialverbrauch: 0,5 l/m ²	_____,'_____	_____,'_____
2.08	m		Hohlkehle, einschließlich Montage eines gekanteten Edelstahlprofils an allen auf- gehenden Wänden, oberflächenfertig ausbilden. Profilkante oberseitig ver- siegeln mit PU-Dichtstoff. Material: Plastifloor 510/H, Coloritsand Höhe: ca. 5 cm nach EG-Norm Farbe: wie Bodenfläche	_____,'_____	_____,'_____
3.			Baustelleneinrichtung		
3.01	psch		- Baustelle einrichten, Geräte und Maschinen während der gesamten Bauzeit vorhalten - CM-Messung ausführen und protokollieren - 1 Haftzugmessung ausführen und Protokollieren, leere Gebinde umweltgerecht entsorgen - An- und Abfahrten zur Baustelle 1 x - Auslösungen für unser Personal	_____,'_____	_____,'_____
				Übertrag:	_____,'_____
Fortsetzung auf Blatt 5					

ANFRAGE

Leistungsverzeichnis über Plastifloor
Einstreubelag, zweischichtig mit Membrane aus
Plastifloor® 332/z und Plastifloor® 410,
geeignet für naßbelastete Bereiche 5-6 mm

Blatt 2

<u>Pos.</u>	<u>Menge</u>	<u>Eh</u>	<u>Artikel/Leistung</u>	<u>Einzelpreis EUR</u>	<u>Gesamtpreis EUR</u>
-------------	--------------	-----------	-------------------------	------------------------	------------------------

Übertrag: _____,_____

TITELZUSAMMENSTELLUNG

Bodenvorbereitung

Plastifloor-Beschichtung

Baustelleneinrichtung

Nettosumme _____,_____

Mehrwertsteuer _____ % _____,_____

Gesamtsumme _____,_____

=====