
SDH50-54
 Deckensysteme mit LaHydro

 Unterdecken und Deckenbekleidungen
 in Feucht- und Nassräumen
 Außendecken nicht direkt bewittert

02

WO SIE WAS FINDEN

03 Siniat

04 - 10 Technische Daten

11 Befestigungsabstände und Zusatzlasten

12 Akustikdecken mit LaHydro

13 - 14 Details – Unterdecken ein- und zweilagig beplankt

15 Details – selbständige Unterdecken ein- und zweilagig beplankt

16 - 17 Montage- und Verarbeitungshinweise

18 Außendecken mit LaHydro nicht direkt bewittert

19 - 20 Hohe Feuchtigkeitsbeanspruchnung

21 Wichtige Hinweise zum Brandschutz

22 Wichtige Hinweise zum Schallschutz

23 - 24 Materialbedarf

25 - 27 Leistungsbeschreibung und Zulagepositionen

Inhalt

03

Siniat – Dimension Trockenbau

Wir kennen den Markt und wissen, was
Trockenbauer, Architekten und Planer,
der Baustoff-Fachhandel und Bauher-
ren wollen. Wir sind mit den täglichen
Herausforderungen am Bau bestens
vertraut und uns der großen Verant-
wortung bewusst: sicher, qualitativ
hochwertig und nachhaltig bauen!

An Ihrer Seite, gemeinsam mit Ihnen,
möchten wir die Dimension Trockenbau
neu gestalten.

Mit Siniat Gipsplatten und Trockenbau-
stoffen lassen sich zukunftsorientierte
Lebensräume bauen. Ob feuerhemmend,
feuerbeständig, feuchtigkeitsresistent,
schall- oder wärmedämmend, unsere
Produkt-Highlights verkörpern ihre her-
ausragenden bauphysikalischen und
technischen Eigenschaften eindeutig
und klar. Sie sind wichtige Komponen-
ten unserer leistungsstarken und wirt-
schaftlichen Systemlösungen.

Siniat Produkte und Systeme erfüllen
die Anforderungen am Bau.

Siniat Deckenkonstruktionen SDH50-54

Deckensysteme in Feucht- und Nass-
räumen lassen sich mit LaHydro, der
glasvliesummantelten Spezialgips-
platte, kostengünstig, wirtschaftlich
und schnell realisieren.

Anforderungen an Brand- und Schall-
schutz werden analog der Gipsplatten
des Typ DF erfüllt.

Durch die Glasvliesummantelung lässt
sich die Spezialgipsplatte LaHydro gleich
gut verarbeiten wie eine kartonumman-
telte Gipsplatte.

Siniat

INNOVATIVE PRODUKT- UND
SYSTEMLÖSUNGEN VON SINIAT

SINIAT IST DIE JÜNGSTE TOCHTER VON ETEX, EINER FÜHRENDEN BELGISCHEN
INDUSTRIEGRUPPE MIT WELTWEITER PRÄSENZ UND MODERNSTEN TECHNISCHEN
ENTWICKLUNGSZENTREN. WIR BESITZEN UMFANGREICHES KNOW-HOW UND
LANGJÄHRIGE ERFAHRUNG RUND UM DEN TROCKENBAU.

Glasvliesummantelte Spezialgipsplatte LaHydro

BAUTEILBEZEICHNUNG PLATTENDICKE PLATTENTYP GEWICHT MAXIMALE ABSTÄNDE DER UNTERKONSTRUKTION

TRAGPROFIL
LÄNGS QUER

GRUNDPROFIL ABHÄNGUNG/
BEFESTIGUNG

mm ca. kg/m2 mm mm mm mm

SDH50 METALL-UNTERKONSTRUKTION GRUND- UND TRAGPROFILE

CD 27+27/12,5/1-12,5 1 x 12,5 LaHydro 14 420 500 1000 900

CD 27+27/25/2-12,5 2 x 12,5 LaHydro 24 420 500 1000 750

CD 27+27/25/2-12,5 2 x 12,5 LaGyp H2/LaHydro 24 420 500 1000 750

SDH50 METALL-UNTERKONSTRUKTION DIREKT BEFESTIGT (HUTPROFILE, U-DIREKTABHÄNGER, SCHIENENLÄUFER, JUSTIERBARE DIREKTABHÄNGER)

CD/27/12/1-12,5 1 x 12,5 LaHydro 13 420 500 1000

CD/27/25/2-12,5 2 x 12,5 LaHydro 23 420 500 1000

CD/27/25/2-12,5 2 x 12,5 LaGyp H2/LaHydro 23 420 500 1000

LASTKLASSE MAXIMALE ABSTÄNDE DER UNTERKONSTRUKTION

CD-PROFILE/
HOLZLATTEN

TRAGPROFIL
LÄNGS

mm

TRAGPROFIL QUER
BEI PLATTENDICKE

12,5 mm LAHYDRO

GRUND-
PROFIL

mm

ABHÄNGUNG/
BEFESTIGUNG

mm

SDH50 METALL-UNTERKONSTRUKTION GRUND- / TRAGPROFILE CD 60/27-06

≤ 0,15 kN/m2 CD60/27/06 420 500 1000 900

> 0,15 kN/m2 ≤ 0,30 kN/m2 CD60/27/06 420 500 1000 750

> 0,30 kN/m2 ≤ 0,50 kN/m2 CD60/27/06 420 500 750 600

SDH50 HOLZ-UNTERKONSTRUKTION GRUND- / TRAGLATTUNG b/h (mm) b/h (mm)

≤ 0,15 kN/m² 30 / 50 50/30 500 1000 850

> 0,15 kN/m² ≤ 0,30 kN/m² 60 / 40 60/40 500 1000 850

> 0,30 kN/m² ≤ 0,50 kN/m² 50 / 30 50/30 500 600 700

> 0,30 kN/m² ≤ 0,50 kN/m² 60 / 40 60/40 500 900 850

SDH50 HOLZ-UNTERKONSTRUKTION DIREKT BEFESTIGT b/h (mm)

≤ 0,15 kN/m2 48/28
50/30
60/40

420
420
420

500
500
500

–
–
–

750
850
1000

> 0,15 kN/m2 ≤ 0,30 kN/m2 48/28
50/30
60/40

420
420
420

500
500
500

–
–

650
750
850

> 0,30 kN/m2 ≤ 0,50 kN/m2 48/28
50/30
60/40

420
420
420

500
500
500

–
–

600
600
700

04 Technische Daten

DECKENSYSTEME OHNE
BRANDSCHUTZ SDH50

Siniat Deckensysteme ohne Brandschutz SDH50

Abstände von Deckenunterkonstruktionen mit LaHydro ohne Brandschutz

Hinweise: zur Gesamtlast zählen auch Deckenleuchten und sonstige Einbauten. Holz-Unterkonstruktionen mindestens Güteklasse S10 (MS10) nach DIN EN 1912

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMMSTOFF FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGPROFIL

LÄNGS QUER

GRUND-
PROFIL

ABHÄN-
GUNG/
BEFESTI-
GUNG

DICKE BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm ca. kg/m2 mm mm mm mm mm

SDH51 BRANDBEANSPRUCHUNG VON UNTEN – METALL-UNTERKONSTRUKTION GRUND- UND TRAGPROFILE

CD 27+27/25/2-12,5 1 x 12,5
1 x 12,5

LaFlamm DFH2 +
LaHydro

24 420 500 1000 750 – min. B2 F 30-A H

CD 27+27/25/2-12,5 2 x 12,5 LaHydro 24 420 500 1000 750 – min. B2 F 30-A H

CD 27+27/30,5/18+12,5 1 x 18 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

30 420 400 1000 750 – min. B2 F 60-A C

CD 27+27/52,5/2-20+12.5 2 x 20 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

49 – 400 650 500 – min. B2 F 90-A B

SDH51 BRANDBEANSPRUCHUNG VON UNTEN – METALL-UNTERKONSTRUKTION NIVEAUGLEICH

CD 27/25/2-12,5 1 x 12,5
1 x 12,5

LaFlamm DFH2 +
LaHydro

23 – 500 1250 650 – min. B2 F 30-A A

CD 27/25/2-12,5 2 x 12,5 LaHydro 23 – 500 1250 650 – min. B2 F 30-A A

CD 27/30,5/18+12,5 1 x 18 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

30 – 400 1000 750 – min. B2 F 60-A C

CD 27+27/52,5/2-20+12,5 2 x 20 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

49 – 400 1250 500 – min. B2 F 90-A B

05Technische Daten

Nachweise: A: P-3470/4708-MPA BS, B: P-MPA-E-00-084, C: P 3464/888/07-MPA BS, H: DIN 4102-4, Tab. 102, Metall-Unterkonstruktion nach DIN 18 182-1

Selbständige Brandschutz-Unterdecken mit Metall-Unterkonstruktion SDH51

DECKENSYSTEME MIT
BRANDSCHUTZ SDH51

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

GEWICHT GRUND-
LATTEN

TRAG-
LATTEN

MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

b/h b/h

TRAGLATTEN

LÄNGS QUER

GRUND-
LATTEN

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm ca. kg/m2 mm mm mm mm mm mm

SDH51 BRANDBEANSPRUCHUNG VON UNTEN – HOLZ-UNTERKONSTRUKTION

HD 50+30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

25 30/50 50/30 420 500 750 850 min. B2 F 30-B H

HD 50+30/25/2-12,5 2 x 12,5 LaHydro 25 30/50 50/30 420 500 750 850 min. B2 F 30-B H

HD 50+30/37,5/25+12,5 1 x 25 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

33 30/50 50/30 420 400 600 700 min. B2 F 60-B H

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMMSTOFF FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGPROFIL
LÄNGS QUER

GRUND-
PROFIL

ABHÄN-
GUNG/
BEFESTI-
GUNG

DICKE ROH-
DICHTE

BAU-
STOFF-
KLASSE
NACH
DIN 4102mm ca. kg/m2 mm mm mm mm mm kg/m3

SDH51 BRANDBEANSPRUCHUNG VON UNTEN ODER AUS DEM ZWISCHENDECKENBEREICH – METALL-UNTERKONSTRUKTION GRUND- UND TRAGPROFILE

CD 27+27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

24 – 500 750 600 ≥ 40 ≥ 40 A1 F 30-A A + H

CD 27+27/25/2-12,5 2 x 12,5 LaHydro 24 – 500 750 600 ≥ 40 ≥ 40 A1 F 30-A A + H

CD 27+27/52,5/
2-20+12,5

2 x 20 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

49 – 400 850 500 ≥ 2 x 40 ≥ 40 A1 F 90-A D

SDH51 BRANDBEANSPRUCHUNG VON UNTEN ODER AUS DEM ZWISCHENDECKENBEREICH – METALL-UNTERKONSTRUKTION NIVEAUGLEICH

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

24 – 500 1250 650 – min. B2 F 30-A F

CD 27/25/2-12,5 2 x 12,5 LaHydro 24 – 500 1250 650 – min. B2 F 30-A F

CD 27+27/52,5/
2-20+12,5

2 x 20 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

49 – 400 650 500 ≥ 2 x 40 ≥ 40 A1 F 90-A D

SDH51 BRANDBEANSPRUCHUNG AUS DEM ZWISCHENDECKENBEREICH – METALL-UNTERKONSTRUKTION NIVEAUGLEICH

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

24 – 500 1250 650 – – min. B2 F 30-A F

CD 27/25/2-12,5 2 x 12,5 LaHydro 24 – 500 1250 650 – – min. B2 F 30-A F

CD 27+27/52,5/
2-20+12,5

2 x 20 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

49 – 400 900 500 ≥ 2 x 40 ≥ 40 A1 F 120-A D

06 Technische Daten

Nachweise: A: P-3470/4708-MPA BS, D: P-MPA-E-99-169, F: P-3576/191/07-MPA BS, H: DIN 4102-4, Tab. 102

Nachweis: H: DIN 4102-4, Tab. 102
Hinweis: Holz-Unterkonstruktion mindestens Güteklasse S10 (MS10) nach DIN EN 1912

Selbständige Brandschutz-Unterdecken mit Holz-Unterkonstruktion SDH51

Selbständige Brandschutz-Unterdecken mit Metall-Unterkonstruktion SDH51

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGPROFIL
LÄNGS QUER

GRUND-
PROFIL

ABHÄNGUNG/
BEFESTIGUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102mm ca. kg/m2 mm mm mm mm

SDH52 BRANDBEANSPRUCHUNG VON UNTEN – METALL-UNTERKONSTRUKTION, TRAGPROFILE ODER HUT-DECKENPROFILE / HUT-FEDERSCHIENEN

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

23 420 500 – 1000 min. B2 F 30-A H

CD 27/25/2-12,5 2 x 12,5 LaHydro 23 420 500 – 1000 min. B2 F 30-A H

CD 27/43/18+12,5 1 x 18 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

30 – 400 – 1000 min. B2 F 60-A C

CD 27+27/45/20+2-12,5 1 x 20 +
2 x 12,5

LaMassiv DFH2 +
LaHydro

30 – 400 650 500 min. B2 F 90-A A

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

GEWICHT GRUND-
LATTEN

TRAG-
LATTEN

MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

b/h b/h

TRAGLATTEN
LÄNGS QUER

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm ca. kg/m2 mm mm mm mm mm

SDH52 BRANDBEANSPRUCHUNG VON UNTEN – HOLZ-UNTERKONSTRUKTION TRAGLATTEN

HD 30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

23 – 50/30 420 500 750 min. B2 F 30-B H

HD 30/25/2-12,5 2 x 12,5 LaHydro 25 – 50/30 420 500 750 min. B2 F 30-B H

HD 30/37,5/25+12,5 1 x 25 +
1 x 12,5

LaMassiv DFH2 +
LaHydro

33 – 50/30 420 400 600 min. B2 F 60-B H

07Technische Daten

Nachweis: H: DIN 4102-4, Tab. 102

Nachweise: A: P-3470/4708-MPA BS, C: P-3464/888/07-MPA BS, H: DIN 4102-4, Tab. 102

Selbständige Brandschutz-Deckenbekleidungen mit Holz-Unterkonstruktion SDH52

Selbständige Brandschutz-Deckenbekleidungen mit Metall-Unterkonstruktion SDH52

DECKENBEKLEIDUNGEN
MIT BRANDSCHUTZ SDH52

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

AB-
HÄNGE-
HÖHE

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGPROFIL

LÄNGS QUER

GRUND-
PROFIL

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm mm ca. kg/m2 mm mm mm mm

SDH53 METALL -UNTERKONSTRUKTION – DECKENBAUART I

CD 27+27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 1000 750 min. B2 F 30-A H

SDH53 METALL -UNTERKONSTRUKTION – DECKENBAUART II

CD 27+27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 14 420 500 1000 900 n. zulässig F 30-A J

SDH53 METALL -UNTERKONSTRUKTION – DECKENBAUART III

CD 27+27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 14 420 500 1000 900 n. zulässig F 30-A J

CD 27+27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 80 14 420 500 1000 900 n. zulässig F 60-A J

CD 27+27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 80 23 420 500 1000 750 n. zulässig F 90-A H

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

AB-
HÄNGE-
HÖHE

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGLATTEN

LÄNGS QUER

GRUND-
LATTEN

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm mm ca. kg/m2 mm mm mm mm

SDH53 HOLZ-UNTERKONSTRUKTION – DECKENBAUART I

HD 50+30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 750 850 min. B2 F 30-AB J

SDH53 HOLZ-UNTERKONSTRUKTION – DECKENBAUART II

HD 50+30/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 14 420 500 850 1000 n. zulässig F 30-AB J

SDH53 HOLZ-UNTERKONSTRUKTION – DECKENBAUART III

HD 50+30/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 14 420 500 850 1000 n. zulässig F 30-AB J

HD 50+30/25/1-12,5 1 x 12,5 LaHydro ≥ 80 14 420 500 750 850 min. B2 F 30-AB J

HD 50+30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 80 25 420 500 750 850 n. zulässig F 60-AB J

08 Technische Daten

Nachweise: H: DIN 4102-4 Tab. 102, J: DIN 4102-4 Tab. 99

Nachweis: J: DIN 4102-4 Tab. 99
Hinweis: Holz-Unterkonstruktion mindestens Güteklasse S10 (MS10) nach DIN EN 1912

Unterdecken unter Rohdecken der Bauarten I-II-III SDH53

DECKENSYSTEME MIT
BRANDSCHUTZ SDH53

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

AB-
HÄNGE-
HÖHE

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGPROFIL

LÄNGS QUER

GRUND-
PROFIL

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm mm ca. kg/m2 mm mm mm mm

SDH54 METALL -UNTERKONSTRUKTION – DECKENBAUART I

CD 27+27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 – 750 min. B2 F 30-A J

SDH54 METALL -UNTERKONSTRUKTION – DECKENBAUART II

CD 27+27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 14 420 500 – 1000 n. zul. F 30-A J

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 – 1000 min. B2 F 30-A H

SDH54 METALL -UNTERKONSTRUKTION – DECKENBAUART III

CD 27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 112 420 500 – 1000 n. zul. F 30-A J

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 23 420 500 – 1000 min. B2 F 30-A H

CD 27/12,5/1-12,5 1 x 12,5 LaHydro ≥ 80 14 420 500 – 1000 n. zul. F 60-A J

CD 27/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 80 23 420 500 – 750 min. B2 F 90-A H

09Technische Daten

Nachweise: H: DIN 4102-4 Tab. 102, J: DIN 4102-4 Tab. 99

Deckenbekleidungen unter Rohdecken der Bauart I - II - III SDH54

DECKENBEKLEIDUNGEN MIT
BRANDSCHUTZ SDH54

BAUTEIL-
BEZEICHNUNG

PLATTEN-
DICKE

PLATTEN-
TYP

AB-
HÄNGE-
HÖHE

GEWICHT MAXIMALE ABSTÄNDE DER
UNTERKONSTRUKTION

DÄMM-
STOFF

FEUER-
WIDER-
STANDS-
KLASSE

NACH-
WEIS

TRAGLATTEN

LÄNGS QUER

GRUND-
LATTEN

ABHÄN-
GUNG/
BEFESTI-
GUNG

BAU-
STOFF-
KLASSE
NACH
DIN 4102

mm mm ca. kg/m2 mm mm mm mm

SDH54 HOLZ-UNTERKONSTRUKTION – DECKENBAUART I

HD 30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 – 750 min. B2 F 30-B J

SDH54 HOLZ-UNTERKONSTRUKTION – DECKENBAUART II

HD 30/12,5/1-12,5 1x12,5 LaHydro ≥ 40 14 420 500 – 1000 n. zul. F 30-B J

HD 30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 24 420 500 – 1000 min. B2 F 30-B H

SDH54 HOLZ-UNTERKONSTRUKTION – DECKENBAUART III

HD 30/12,5/1-12,5 1 x 12,5 LaHydro ≥ 40 112 420 500 – 1000 n. zul. F 30-B J

HD 30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 40 23 420 500 – 1000 min. B2 F 30-B H

HD 30/12,5/1-12,5 1 x 12,5 LaHydro ≥ 80 14 420 500 – 1000 n. zul. F 60-B J

HD 30/25/2-12,5 1 x 12,5 +
1 x 12,5

LaFlamm DFH2 +
LaHydro

≥ 80 23 420 500 – 750 min. B2 F 90-B H

10 Technische Daten

Deckenbekleidungen unter Rohdecken der Bauart I - II - III SDH54

Nachweise: H: DIN 4102-4 Tab. 102, J: DIN 4102-4 Tab. 99

SINIAT GIPSPLATTEN
BEPLANKUNGSDICKEN mm

ABMESSUNGEN DER
SCHNELLBAUSCHRAUBEN mm

12,5 3,9 x 25

25,0 3,9 x 35

30,0 3,9 x 45

52,5 3,9 x 70

NACHWEIS ABP DECKENBEPLANKUNGEN MAX. EINBAUMAß VON LEUCHTEN-
KÄSTEN IN SELBSTÄNDIGEN
DECKEN: B x L x H mm

MAX. LEUCHTENGEWICHT /
ZULÄSSIGE EINZELLAST JE 4 m²
DECKENFLÄCHE

FEUERWIDERSTAND

A: P-3470/4708-MPA BS 2 x 12,5 mm LaHydro /
1 x 25 mm

300 x 1600 x 150
630 x 630 x 150

≤ 6,5 kg F 30 von oben
und von unten

C: P-3464/888/07-MPA BS 2 x 18 mm LaFlamm +
1 x 12,5 mm LaHydro
(auch niveaugleich)

350 x 1600 x 180 ≤ 10 kg F 60 von unten

F: P-3576/191/07-MPA BS 2 x 12,5 mm LaHydro,
niveaugleich

350 x 1600 x 150 ≤ 10 kg F 30 von unten
oder von oben

NACHWEIS ABP MAXIMALE SCHRAUBABSTÄNDE IN mm

1. LAGE 2. LAGE

ohne Brandschutz 510 170

A: P-3470/4708-MPA BS 170 170

B: P-MPA-E-00-084 200 170

C: P-3467/888/07-MPA BS 400 170

D: P-MPA-E-99-169 400 170

F: P-3576/191/07-MPA BS 400 170

H: DIN 4102-4 Tab. 102 510 170

J: DIN 4102-4 Tab. 99 510 170

11

Beplankungsdicken / Schraubenabmessungen

Zulässige Einzellasten an Siniat Decken
ohne Brandschutz

Einbau- und Anbauteile wie z. B. Lampen dürfen an Siniat
Decken ohne Brandschutzanforderung an jeder Stelle der
geschlossenen LaHydro-Decke montiert werden. Hierbei
sind geeignete Hohlraumdübel zu verwenden. Die max. zu-
lässige Belastung von 0,06 kN der Einzellast je Plattenfeld
und Meter darf nicht überschritten werden.

Leuchtenkästen in abgehängten Siniat Decken mit Brandschutzanforderungen

Befestigungsabstände und Zusatzlasten

BEFESTIGUNGSABSTÄNDE
UND ZUSATZLASTEN

Abstände der Befestigungsmittel für Siniat
Decken mit und ohne Brandschutzanforder-
ungen

GEBÄUDETYP LAHYDRO AKUSTIK DECKEN IN

Sport- & Freizeiteinrichtungen
Sportstätten
Schwimmbäder, Erlebnisbäder
Sauna- und Wellness-Anlagen

öffentlichen Duschen

Schwimmbädern

Saunabereichen

Ausbildungs- & Kultureinrichtungen
Schulen
Kindergärten

Bädern & WCs

Duschbereichen

12

Einzigartige Vorteile

 � Extrem hohe Unempfindlichkeit
gegenüber Feuchte und Nässe

 � Gute schallabsorbierende Eigen-
schaften

 � Reduktion des Schallpegels im
Raum

LaHydro Akustikdecke im hoch nässe-
beanspruchten Innenbereich mit
Anstrich. Abstand der Tragprofile
≤ 320 mm. Profil, Profil-Zubehör und
Schnellbauschrauben mit zusätz-
lichem Korrosionsschutz Klasse C5
nach DIN EN 12944-6.

Einsatzbereiche

 � In allen Bereichen mit hoher
Feuchtebeanspruchung

 � Zur kreativen Raumgestaltung in
der Innenarchitektur

 � Für architektonisch reizvolle und
elegante Deckengestaltungen,
insbes. in Verbindung mit Form-
teilen LaForm, z. B. elliptische
oder geradlinige Deckensegel
sowie Deckenabtreppungen

AKUSTIKDECKEN MIT DER
SPEZIALGIPSPLATTE LAHYDRO AKUSTIK

 � Ideal kombinierbar mit Formteilen
LaForm für individuelle Decken-
gestaltungen

 � Produktvielfalt durch 11 verschiede-
ne Lochbilder für unterschiedliche
akustische Anforderungen

 � Stark reduzierte und äußerst
geringe Wasseraufnahme, durch
Kern- und Oberflächenimprägnie-
rung (Glasvliesummantelung) von
weniger als 3 %

 � Einfache Verspachtelung mit
 LaDekofix

Anwendungs- und
Ausführungsbeispiel

Beispiele Anwendungsbereiche LaHydro Akustik

Akustikdecken mit LaHydro

13

UNTERDECKEN OHNE BRANDSCHUTZ
EIN- UND ZWEILAGIG BEPLANKT – SDH50

Deckenanschlüsse an Massivwände – starr und gleitend SDH50

SDH50 DB WA02 – Starrer Anschluss an Massivwand SDH50 DB WA05 – Anschluss an Massivwand mit Schattenfuge

SDH50 DB WA03 – Starrer Anschluss an Massivwand mit
Trennstreifen ohne Profilhinterlegung

SDH50 DB WA06 – Gleitender Anschluss an Massivwand mit
sichtbarem Anschlussprofil

Details – Unterdecken ein- und zweilagig beplankt

14 Details – Unterdecken ein- und zweilagig beplankt

Decken mit Höhenversatz – Deckenschott im Deckenzwischenraum

SDH50 DV01 – Deckenversprung mit und ohne
Brandschutzanforderungen

SDH50 DS01 – Deckenschott im Deckenzwischenraum

SDH50 SD WA07 – Gleitender Anschluss an Metallständer-
wand bei vertikaler Deckendurchbiegung

SDH50 DB WA04 – Starrer angespachtelter Anschluss an
Metallständerwand

Deckenanschluss an Metallständerwand – starr und gleitend SDH50

15Details – selbständige Unterdecken ein- und zweilagig beplankt

SDH51 SD WA01 – Anschluss an Massivwand; Tragprofil quer;
U-Anschlussprofil

SDH51 SD WA03 – Anschluss an Massivwand; Beplankung
im Anschlussprofil verschraubt

SDH51 SD WA02 – Anschluss an Metallständerwand;
Tragprofil längs

SDH51 SD WA04 – Anschluss an Metallständerwand mit
Plattenstreifen hinterlegt; Breite ≥ 80 mm

SELBSTÄNDIGE UNTERDECKEN
EIN- UND ZWEILAGIG BEPLANKT – SDH51

Anschlüsse F 30-A / 90-A – Brandbeanspruchung von unten SD51

16 Montage- und Verarbeitungshinweise

DIE RICHTIGE AUSFÜHRUNG
INNENDECKEN

Deckensysteme mit
LaHydro

Deckensysteme SDH50-54 bestehen
nach DIN 18168 bzw. DIN EN 13964 aus
folgenden Bauteilen:

 � Verankerungselemente
(z. B. Dübel und Schrauben)

 � Abhänger (z. B. Nonius-Hänger)

 � Unterkonstruktion (z. B. CD-Profile)

 � Verbindungselemente (z. B. Kreuz-
verbinder, Niveauverbinder)

 � Beplankung mit LaHydro und zu-
sätzliche Plattenlagen

Deckensysteme im hoch nässebean-
spruchten Innenbereich sind in der
Regel Beanspruchungen durch erheb-
liche (Luft-)Feuchtigkeit ausgesetzt.

Ein wirksamer Korrosionsschutz der
Stahlbauteile ist unverzichtbar. Je
nach Standort des Bauvorhabens, Art
und Ausführung der Unterdecke (z. B.
Hinterlüftung), Sonderbelastungen und
erforderliche Schutzdauer, müssen die
klaren Vorgaben seitens des Planers
erstellt werden.

Atmosphärische Korrosionsbelastun-
gen, die Schutzdauer sowie die Zugäng-
lichkeit der Bauteile bestimmen die Ein-
ordnung in die Korrosionsschutzklasse
nach DIN 55928.

Verankerungselemente

Verankerungselemente verbinden den
Abhänger oder die Deckenbekleidung
direkt mit dem tragenden Bauteil.

Es dürfen nur Dübel verwendet werden,
deren Brauchbarkeit für den Verwen-
dungszweck nachgewiesen worden
ist, z. B. durch eine Allgemeine bauauf-
sichtliche Zulassung (AbZ).

Die Anzahl der Verankerungsstellen
ist so zu bemessen, dass die zulässige
Tragkraft der Verankerungselemente
sowie die zulässige Verformung der
Unterkonstruktion nicht überschritten
werden.

Es ist mindestens eine Verankerung je
1,5 m2 Deckenfläche anzuordnen.

Kunststoffdübel sind für die Veranke-
rung von Deckenkonstruktionen nicht
geeignet, eine Verankerung an einbe-
tonierten Holzlatten ist nicht zulässig.

Für die Verankerung mittels Setzbolzen
ist eine Allgemeine bauaufsichtliche
Zulassung (AbZ) oder ein Allgemeines
bauaufsichtliches Prüfzeugnis (AbP)
erforderlich.

Die Verankerung an Stahlprofilen
erfolgt mit Bügeln oder Schellen
aus Flach- bzw. Rundstahl, durch
Schweißen, mit Blechschrauben,
Bohrschrauben, gewindefurchenden
Schrauben, Hohlnieten oder Setzbol-
zen. Die Eignung ist durch ein
AbZ oder AbP nachzuweisen.

Die Verankerung an Stahltrapez-
Profilkonstruktionen erfolgt mit
Blechschrauben, Bohrschrauben,
gewindefurchenden Schrauben oder
Hohlnieten. Die Eignung ist durch ein
AbZ oder AbP nachzuweisen.

Die Verankerung an Holzkonstruk-
tionen erfolgt mittels zugelassener
Schrauben z. B. Würth Assy Plus
Typ 2 oder nach den Bemessungsvor-
gaben der DIN 1052-10.

Abhängesysteme und
Verbindungselemente

Abhängesysteme verbinden die
Verankerungselemente mit der
Unterkonstruktion. Für Abhänger
und Verbindungselemente bestehen
nach DIN 18168-2 drei Tragfähigkeits-
klassen:

 � Klasse 1: zul. F = 0,15 kN
 � Klasse 2: zul. F = 0,25 kN
 � Klasse 3: zul. F = 0,40 kN

Abhänger und ihre Abstände sind so
zu wählen, dass die vorhandene Last je
Abhänger die jeweiligen Tragfähigkeits-
klassen nicht übersteigt.

Beispiel:

Gesamtgewicht der Decke / Anzahl
der Abhänger = vorhandene Last je
Abhänger (gleichmäßige Verteilung
auf der Gesamtfläche vorausgesetzt)

Noniusabhänger, Ober- und Unterteil,
müssen durch zwei Sicherungssplinte
miteinander verbunden werden.

Für eine Zug- und drucksteife Ab-
hängung (maximal 26 kg Druckstei-
figkeit) stehen CD-Noniushänger und
Direktabhänger zur Verfügung.
Aufgrund gewisser Systemtoleranzen
dürfen nur Verbindungselemente eines
Profilanbieters kombiniert werden.

BEFESTIGUNGS-
MITTEL

MAXIMALE ABSTÄNDE AN
METALLPROFILEN ODER
HOLZKONSTRUKTIONEN
DECKE IN mm

EINLAGIG BEPLANKT

Schrauben ≤ 170

Nägel ≤ 120

Klammern ≤ 80

MEHRLAGIG BEPLANKT 1. LAGE 2. LAGE

Schrauben 510 ≤ 170

Nägel 360 ≤ 120

Klammern 240 ≤ 80

17Montage- und Verarbeitungshinweise

Deckensysteme mit Metall-
Unterkonstruktion

Unterdecken werden in der Regel mit
Grund- und Tragprofilen aus verzinktem
Stahlblech (CD 60/27-06) ausgeführt.

Die Verbindung von Grund- und Trag-
profilen erfolgt mit Kreuzschnellverbin-
dern oder Winkelankern.

Profilverbinder ermöglichen die Verlän-
gerung von CD-Profilen.

Zur Direktmontage von LaHydro an
Decken können z. B. CD-Profile an U-
Hängern, Schienenläufern, Hutprofilen
oder Federschienen eingesetzt werden.
Direktabhänger oder Justierschwingbü-
gel finden bei geringen Abhängehöhen
oder beim Ausgleich von Unebenheiten
Anwendung.

Deckensysteme mit Holz-
Unterkonstruktion

Die verwendeten Hölzer für die Grund-
und Traglattung müssen der Sortier-
klasse S 10 (MS10) nach DIN 4074-1
bzw. DIN EN 1912 und den Richtlinien
der DIN 1052:2008-12 entsprechen. Für
die Grundlattung kommen die Abmes-
sungen 30/50 mm und 40/60 mm zum
Einsatz, die Traglattung muss die Ab-
messungen 48/24 mm, 50/30 mm oder
60/40 mm aufweisen.

Die Befestigung der Abhänger hat an
Balken seitlich oder von unten mit
Schrauben nach den Vorgaben der
DIN 1995-1-1 NA, Eurocode 5 und der
DIN 1052-10, an Massivdecken mit
bauaufsichtlich zugelassenen Be-
festigungsmitteln zu erfolgen.

Die Verbindung zwischen Grund- und
Traglatten erfolgt durch Verschrau-
bung an den Kreuzungspunkten. Die
Eindringtiefe von Schrauben in Holz-
Unterkonstruktionen muss generell
mindestens dem fünffachen Nenn-
durchmesser der Schrauben entspre-
chen, jedoch immer mehr als 24 mm
betragen.

Eine Grundlattung ist nicht grundsätz-
lich erforderlich.

Unebenheiten zwischen Balken und
Traglattung werden mit Justierschrau-
ben oder Noniusabhänger ausgeglichen.

Das Holz für die Unterkonstruktion
muss beim Einbau „trocken“ sein, d. h.
die Holzfeuchte darf max. 20 % Masse-
anteile betragen.

Der Einbau der Holz-Unterkonstruktion
kann beginnen, wenn das Gebäude
wind- und wasserdicht ist. Die Luft-
feuchte darf max. 70 % und die Tempe-
ratur muss mind. 7 °C betragen.

Falls aufgrund biologischer oder an-
derweitigen Einwirkungen Holzschutz
erforderlich ist, sind entsprechende
Maßnahmen anzuwenden.

Beplankung

Siniat LaHydro-Platten können in Quer-
oder in Längsrichtung zu den Tragpro-
filen/Traglatten angebracht werden.

Bei einlagiger Verlegung mit versetzten
Querstößen, Versatz ≥ 400 mm

Bei mehrlagiger Verlegung mit versetz-
ten Quer- und Längsstößen, Versatz
quer ≥ 250 mm, längs ≥ 400 mm

Die Befestigung erfolgt in der Regel
mit korrosionsgeschützten Schrauben.

Alle Befestigungsmittel sind rechtwink-
lig zur Plattenebene einzutreiben und
nur so tief zu versenken, dass der
Schraubenkopf das Glasvlies nicht
durchtrennt. Die Länge der Befesti-
gungsmittel ist abhängig von der jewei-
ligen Platten- bzw. Beplankungsdicken
und der notwendigen Eindringtiefe in
die Unterkonstruktion. Eine Armierung
der gesamten Oberfläche mit Gewebe
ist nicht notwendig.

Hinweis: Bei mehrlagigen Beplankungen ist die
2. Lage innerhalb 24 Stunden zu montieren.
Werden die Deckenlagen später montiert, sind
die verkürzten Abstände in den unteren Lagen
zu wählen.

Abstände der Befestigungsmittel
nach DIN 18181

18 Außendecken mit LaHydro nicht direkt bewittert

AUßENDECKEN MIT LAHYDRO
NICHT DIREKT BEWITTERT

Hinweise zur Ausführung

Die glasvliesummantelte Spezialgips-
platte LaHydro von Siniat kann als
Beplankung im nicht direkt bewitterten
Außenbereich angewendet werden.

Abhängig von der Gebäudehöhe, der
Gebäudelage und der Gebäudegeo-
me trie sind die Windeinwirkungen zu
berücksichtigen.

Die Unterkonstruktion sowie die Ver-
ankerungs-, Befestigungs- und Verbin-
dungsmittel sind hinsichtlich der zu
erwartenden Winddruck- und Windsog-
Belastung statisch zu bemessen. Diese
Belastung ist mit der Standsicherheit
und der Gebrauchstauglichkeit objekt-
bezogen vom Planer nachzuweisen.

Dadurch können sich andere Stütz-
weiten der Unterkonstruktion ergeben,
als in den Tabellen der SDH50 und
SDH51 angegeben.

Generell ist bei Außendecken eine
Durchbiegungsbeschränkung der
Unterkonstruktion von l/500 bzw.
max. 4 mm zwischen den Abhänge-
punkten einzuhalten.

Zusatzlasten an Außendecken wie
z. B. Leuchten, Hinweisschilder oder
Lautsprecher, müssen separat an der
Rohdecke befestigt werden oder sind
über den statischen Nachweis der
Standsicherheit der Außendecken-
konstruktion mit nachzuweisen.

Bei der Verarbeitung der LaHydro als
Beplankung im nicht direkt bewitterten
Außenbereich sind die gleichen Verar-
beitungshinweise zu beachten wie bei
der Verarbeitung im Gebäude inneren.
Eine Armierung der gesamten Oberflä-
che mit Gewebe ist nicht notwendig.

Bei zusammenhängenden Flächen
sind nach max. 15 m bzw. max. 100 m²
Deckenfläche Bewegungsfugen anzu-
ordnen. Konstruktive Gebäudefugen
sind in die Außendeckenkonstruktion
zu übernehmen. Die Breite der Bewe-
gungsfuge beträgt mind. 5 mm.

Weitere Bewegungsfugen sind bei Ein-
schnürungen oder z. B. Abzweigungen
der Flächen einzuplanen.

Unterkonstruktion

Die Unterkonstruktion sowie die Ver-
ankerungs-, Befestigungs- und Ver-
bindungsmittel müssen den örtlichen
Witterungsverhältnissen angepasst
sein und den erforderlichen Korrosions-
schutz aufweisen.

Bauteile im Außenbereich sind in der
Regel Beanspruchungen durch erheb-
liche (Luft-)Feuchtigkeit ausgesetzt.
Ein wirksamer Korrosionsschutz der
Stahlbauteile ist unverzichtbar. Je
nach Standort des Bauvorhabens, Art
und Ausführung der Unterdecke (z. B.
Hinterlüftung), Sonderbelastungen und
erforderliche Schutzdauer, müssen die
klaren Vorgaben seitens des Planers
erstellt werden.

Atmosphärische Korrosionsbelastun-
gen, die Schutzdauer sowie die Zugäng-
lichkeit der Bauteile bestimmen die Ein-
ordnung in die Korrosionsschutzklasse
nach DIN 55928.

19Hohe Feuchtigkeitsbeanspruchung

Korrosionsschutz

In Anwendungsbereichen mit hoher
Feuchtigkeitsbeanspruchung, Bean-
spruchungsklasse A1 und C, ist in Ab-
hängigkeit von der Feuchtebelastung
für Unterkonstruktionen und Zubehör-
teile, einschließlich Verankerungs-
elementen, ein zusätzlicher Korrosions-
schutz erforderlich bei:

 � dauerhafter Nässe
 � Dampfbelastung oberhalb der

atmosphärischen Dampfsättigung
 � aggressiven, chemischen Dämpfen

Wichtige Grundlagen zum Korrosions-
schutz beinhalten:

 � DIN EN 13964, Beanspruchungs-
klassen aus Feuchtebelastung von
Unterkonstruktionen für Decken-
systeme

 � DIN EN ISO 12944-2, Korrosivitäts-
kategorien und Beschichtungsvari-
anten für Bauteile aus unlegiertem
Stahl

 � DIN 18168-1
 � DIN 18340 0.2.24
 � DIN 55634

Die Zuordnung in die jeweilige Korrosi-
vitätskategorie / Korrosionsschutz-
klasse für Anwendungen im Außen-
und Innenbereich nach Umgebungs-
bedingungen erfolgt nach DIN EN
12944-2 und unter Berücksichtigung
der Schutzdauer.

Die Schutzdauer nach DIN EN ISO
12944-1 beschreibt den Zeitraum
vom Beginn der Beanspruchung bis
zur ersten Teilerneuerung.

Die Schutzdauer gilt als technischer
Parameter zur Festlegung von Instand-
haltungsmaßnahmen bei regelmäßiger
Wartung und Pflege und stellt keine
„Gewährleistungszeit“ dar.

Schutzdauer:

 � kurz(k) 2 bis 5 Jahre
 � mittel(m) 5 bis 15 Jahre
 � lang(l) über 15 Jahre

Das geeignete Korrosionsschutzsystem
wird nach den Anwendungs- und Um-
weltbedingungen, dem Einbauort mit
seinen klimatischen Bedingungen
sowie der gewählten Schutzdauer
festgelegt.

Korrosionsschutzsystem

Korrosionsschutzsysteme bestehen
aus verschiedenen aufeinander ab-
gestimmten Schichten, z. B. Grundbe-
schichtungen mit Deckbeschichtungen
oder metallischen Überzügen mit
eventuell zusätzlichen organischen
Beschichtungen, zum Schutz des
Stahls vor Korrosion.

Metallische Überzüge

Profile aus Stahlblech nach DIN
18182-1 werden mit verschiedenen
metallischen Überzügen unter-
schiedlicher Schichtdicken, je nach
Anforderung an die Korrosionsschutz-
klasse, in Bandverzinkung hergestellt.

Metallische Überzüge können sein:

 � Zink
 � Zink - Aluminium Legierung

(95 % Zn; 5 % Al)
 � Aluminium - Zink Legierung

(55 % Al; 43,4 % Zn; 1,6 % Si)

Organische Beschichtungsstoffe

Organische Beschichtungsstoffe
(Farben) werden mit verschiedenen
Verfahren auf Stahlblech mit metal-
lischen Überzügen aufgebracht.

Übliche Verfahren sind:

 � Bandbeschichtungen
 � Pulverbeschichtungen
 � Spritzlackierungen im

Nassverfahren

Beschichtungssysteme

Beschichtungssysteme sind beispiel-
weise:

Polyester SP

 � typische Schichtdicke 25 µm inkl.
ca. 5 µm Primer

 � gute Umformbarkeit, hinsichtlich-
Witterungsbeständigkeit befriedi-
gend bis gut für den Außeneinsatz
geeignet

Polyurethane (PUR)

 � Flüssigbeschichtung, Schichtdicke
von 25 µm inkl. 5 µm Primer

 � sehr gute Umformbarkeit, be-
friedigende bis gute Witterungs-
beständigkeit

Polyester-Pulverbeschichtungen-SP (PO)

 � Schichtdicke ca. 60 µm
 � sehr gute Verformbarkeit
 � hohe Witterungsbeständigkeit

und Schlagfestigkeit

LaHydro-Konstruktionen in
Schwimmbädern

Die bauphsyikalischen Bedingungen
in Schwimmbädern stellen besonders
hohe Anforderungen an die zu ver-
arbeitenden Baustoffe.

Die reguläre Innentemperatur von
Schwimmbädern beträgt im allgemei-
nen 28 bis 30 °C.

Grundsätzlich gilt: Je höher die Raum-
temperatur desto mehr Feuchtigkeit
kann die Raumluft aufnehmen.
30 °C warme Luft kann gut dreimal so-
viel Wasser aufnehmen als 10 °C warme
Luft.

Nutzungsbedingt liegt in Schwimm-
bädern eine konstant hohe relative
Luftfeuchtigkeit vor.

Hinzu kommt, dass durch die chlor-
haltige Luft insbesondere die Metall-
Unterkonstruktion von Decken einer
chemisch besonders aggressiven Um-
gebung ausgesetzt sind. Korrosion von
Metallteilen ist ein häufig auftretender
Mangel.

Den zu verwendenden Befestigungs-
und Verankerungsmitteln kommt
hierbei eine besondere Bedeutung zu
um Bauschäden oder eine Gefahr der
Nutzer auszuschließen.

Des weiteren ist gerade in nicht aus-
reichend belüfteten Bereichen eine
mögliche Kondensatbildung zu berück-
sichtigen. Diese tritt auch an kühleren
Bauteiloberflächen auf.

Daher ist anhand dieser zu erwarten-
den Umgebungsbedingungen ent-
sprechend eine Unterkonstruktion mit
ausreichendem Korrosionsschutz zu
planen und einzubauen.

HOHE FEUCHTIGKEITS-
BEANSPRUCHUNG

KORROSIVITÄTS-
KATEGORIE
KORROSIONS-
BELASTUNG NACH
DIN EN ISO 12944-2

SCHUTZ-
DAUER

KORROSIONS-
BESTÄNDIG-
KEITS-
KATEGORIE

KORROSIONS-
SCHUTZKLASSE

BEISPIELE FÜR UMGEBUNGEN
(NUR ZUR INFORMATION)

ZUGÄNG-
LICH

UNZUGÄNG-
LICH

AUßEN INNEN

C1
unbedeutend

niedrig I I – Geheizte Gebäude mit neutralen
Atmosphären, z. B. Büros, Läden,
Schulen, Hotels

mittel RC1 I I

hoch I I

C2
gering

niedrig I II Atmosphäre mit geringer Verunreini-
gung. Meistens ländliche Bereiche

Ungeheizte Gebäude, wo Konden-
sation auftreten kann, z. B. Lager,
Sporthallen

mittel RC2 I II

hoch I III

C3
mäßig

niedrig II III Stadt- und Industrieatmosphäre,
mäßige Verunreinigungen durch
Schwefeldioxid. Küstenbereiche mit
geringer Salzbelastung

Produktionsräume mit hoher Feuchte
und etwas Luftverunreinigung, z. B.
Anlagen zur Lebensmittelherstellung,
Wäschereien, Brauereien, Molkereien

mittel RC2 II III

hoch II III

C4
stark

niedrig III III Industrielle Bereiche und Küstenbe-
reiche mit mäßiger Salzbelastung

Chemieanlagen, Schwimmbäder,
Bootsschuppen über Meerwassermittel RC3 III III

hoch III –

C5-I
sehr stark
(Industrie)

niedrig III – Industrielle Bereiche mit hoher
Feuchte und aggressiver Atmosphäre

Gebäude oder Bereiche mit nahezu
ständiger Kondensation und mit
starker Verunreinigung

mittel RC4 III –

hoch – –

C5-M
sehr stark
(Meer)

niedrig III – Küsten und Offshorebereiche mit
hoher Salzbelastung

Gebäude oder Bereiche mit nahezu
ständiger Kondensation und mit
starker Verunreinigung

mittel RC5 III –

hoch – –

20 Hohe Feuchtigkeitsbeanspruchung

Korrosivitätskategorien / Korrosionsbeständigkeitskategorie / Korrosionsschutzklassen

Die Angabe der Korrosionsschutzklasse
dient lediglich der Zuordnung bisheriger
bauaufsichtlicher Anforderungen an
das neue europäische Klassifizierungs-
system aus Korrosivitätskategorie und
Schutzdauer.

Bei der Festlegung der Korrosions-
schutzklasse hat die jeweils höhere
Anforderung aus den Spalten 1 und 2
Vorrang (z. B. geringe Korrosions-
belastung C2, hohe Schutzdauer, zu-
gänglich: Korrosionsschutzklasse I).

Die Durchführbarkeit von Kontroll- und
Instandsetzungsmaßnahmen für die
als „zugänglich“ klassifizierten Flächen
muss bereits bei der Konstruktion
eingeplant werden. Die Zugänglich-
keit kann z. B. durch Anlegeleitern,
Standgerüste, feste, freihängende oder
geführte Arbeitsbühnen sichergestellt
werden.

Bei sehr starker Korrosionsbelastung
und hoher Schutzdauer und bei Son-
derbelastungen sind die Korrosions-
schutzklassen nicht anwendbar. Bei
diesen Belastungen und Bedingungen
sind die erforderlichen Maßnahmen
jeweils im Einzelfall festzulegen.

21

SICHERER BRANDSCHUTZ MIT SINIAT
DECKENSYSTEMEN SDH51-52

Allgemeine Hinweise

Selbständige Unterdecken und Decken-
bekleidungen sind Montagedecken, die
eigenständig den brandschutztechni-
schen Abschluss eines Raumes bilden.
Bei Brandbeanspruchung von unten
bleibt die Feuerwiderstandsdauer der
Rohdecke dabei unberücksichtigt.
Selbständige Unterdecken und De-
ckenbekleidungen kommen also dort
zum Einsatz, wo die darüber liegende
tragende Decken- bzw. Dachkonstruk-
tion brandschutztechnisch nicht
berücksichtigt werden kann. Installa-
tionen bzw. Tragwerke werden dadurch
oberhalb geschützt.

Rohdecken sind tragende Konstruk-
tionen z. B. Betondecken, Holzbalken-
decken oder Stahlkonstruktionen.

Bei Brandschutzanforderungen aus
dem Zwischendeckenbereich funktio-
niert die Konstruktion nur dann, wenn
die tragende Rohdecke mindestens der
gleichen Feuerwiderstandsdauer ange-
hört, wie die klassifizierte selbständige
Decke (vgl. DIN 4102-4 Punkt 1.3).
Gegebenenfalls muss die Rohdecke
entsprechend brandschutztechnisch
ertüchtigt werden. Installationen im
Zwischendeckenbereich sind nach den
Vorgaben der Leitungsanlagen-Richt-
linie (LAR) zu befestigen.

Anschlüsse

Selbständige Unterdecken und Decken-
bekleidungen dürfen an tragende und
nichttragende raumabschließende
Trennwände aus Mauerwerk oder in
Metallständerbauweise angeschlossen
werden.

Der Anschluss ist möglich an:

 � Wände aus Mauerwerk nach
DIN 1053-1 bis 4

 � Wände aus Beton bzw. Stahlbeton
nach DIN 1045

 � Wände aus Porenbeton-
Bauplatten nach DIN 4166

 � Wände in Metallständerbauweise,
Mindestdicke 75 mm für F 30,
Mindestdicke 100 mm für F 90

Angrenzende Bauteile müssen mindes-
tens der gleichen Feuerwiderstands-
klasse angehören wie die klassifizierte
selbständige Decke.

Anschlüsse von nichttragenden Trenn-
wänden unter selbständigen Unter-
decken und Deckenbekleidungen sind
möglich, wenn:

 � Anschlüsse fest oder gleitend analog
DIN 4102-4 Abs. 4.10.5. ausgeführt
sind

 � der Befestigungsabstand ≤ 500 mm
beträgt

 � die Befestigung an den Tragprofilen
mit Schnellbauschrauben FN,
Ø 6,3 mm, Durchdringung Trag-
profil ≥ 15 mm erfolgt

 � diagonale Verstrebungen der Unter-
deckenkonstruktion in den Wand-
achsen angeordnet sind

Anschlüsse an angrenzende Bauteile
sind in allen Beplankungslagen dicht
anzuspachteln.

Für den Anschluss an brandschutz-
technisch klassifizierte Metallstän-
derwände muss die Unterdecke oder
Deckenbekleidung mindestens den
gleichen Feuerwiderstand besitzen.

Bei Brandbeanspruchung aus dem
Zwischendeckenbereich sind die unter-
seitig angeschlossenen nichttragenden
Metallständerwände gleitend anzu-
schließen.

Einbauten

Revisionsklappen

 � Die maximalen Einbaumaße für Re-
visionsklappen sind den jeweiligen
Prüfzeugnissen (AbP) der Revisions-
klappenhersteller zu entnehmen.

Einbaumaße in Siniat Deckensysteme
Einbauleuchten

 � Maximale Gewichte und Abmes-
sungen von Einbauleuchten sind
der entsprechenden Tabelle
(Kapitel „Befestigungsabstände
und Zusatzlasten“) zu entnehmen

Dämmstoffe

Brandschutztechnisch notwendige
Dämmstoffe müssen vollflächig aufge-
legt sein und die Grund- und Tragprofile
in der erforderlichen Dämmstoffdicke
abzudecken.

Bei einer zweilagigen Anordnung der
Dämmstoffplatten müssen die Lagen
fugenversetzt angeordnet werden.

Die Temperaturentwicklung der Ein-
bauleuchten ist zu berücksichtigen,
ggf. ist eine Hinterlüftung vorzusehen.

Brandschutztechnisch nicht notwen-
dige Dämmstoffe sind, unter Berück-
sichtigung der Gesamtflächenlast und
der daraus resultierenden Lastklasse,
zulässig.

Dampfsperr- und Dampfbremsfolien
beeinflussen die Feuerwiderstands-
dauer nicht.

Achtung: Bei Dämmstoffen in hochnässe-
beanspruchten Räumen ist für eine
ausreichende Hinterlüftung zu sorgen.

Wichtige Hinweise zum Brandschutz

22 Wichtige Hinweise zum Schallschutz

SCHALLSCHUTZ MIT SINIAT
DECKENSYSTEMEN SDH50-52

Allgemeiner Hinweis

Die Anforderungen an den Schallschutz
sind in der DIN 4109 „Schallschutz im
Hochbau“ definiert.

Es ist empfehlenswert, dass Planer oder
Architekt und Bauherr bereits im Vor-
feld die Anforderungen an den Schall-
schutz besprechen und vereinbaren.
Empfehlenswert ist es hierbei, sich an
den anerkannten Regeln der Technik
zu orientieren und die Richtlinien, wie
z. B. die VDI-Richtlinie 4100, und Fach-
publikationen zu berücksichtigen.

Begriffe zum Schallschutz

Luftschalldämmung
Das Schalldämm-Maß Rw,R bezieht sich
auf die Schalldämmung der Decke in
Verbindung mit der Rohdecke ohne
Berücksichtigung von flankierenden
Bauteilen. Es kann der DIN 4109 und
unseren Systemtabellen entnommen
werden. Es ist der Rechenwert der
Deckenkonstruktion und dient als
Grundlage weiterer Berechnungen.

Das Schalldämm-Maß RL,w,R ist der Re-
chenwert der flankierenden Bauteile.
Das bewertete Schall-Längsdämm-Maß
dient als Grundlage weiterer Berech-
nungen.

Das Schalldämm-Maß R´w bezieht sich
auf die gesamte Decke in eingebautem
Zustand und wird durch eine Messung
an der Baustelle ermittelt. Ist dieses
Schalldämm-Maß ausgeschrieben,
müssen alle flankierenden Bauteile
sowie alle Einbauten zur genaueren
Bestimmung der erforderlichen Kon-
struktion bekannt sein. Der gemessene
Wert ist im Wesentlichen bestimmt
durch die Rohdecke.

Schallschutzanforderungen nach
DIN 4109 sind als R´w beschrieben
und gelten für Schallschutz zwischen
Räumen unter Einbeziehung aller an
der Schallübertragung beteiligten Bau-
teile und Nebenwege. Sie gelten nicht
für die Schalldämmung der trennenden
Bauteile allein.

Trittschalldämmung
Zur Verbesserung der Trittschalldäm-
mung sind niedrige Ln,w-Werte anzu-
streben.

Bewerteter Norm-Trittschallpegel ohne
Flankenübertragung = Ln,w.

Bewerteter Norm-Trittschallpegel mit
Flankenübertragung = Ĺ n,w
Einfluss von Einbauten und
Anschlüssen.

Bei Trittschallanregung erfolgt die
Körperschallübertragung auch über
die flankierenden Bauteile. Andere
Nebenwege, wie z. B. Undichtigkeiten
bei Durchdringungen, Lüftungsanlagen
etc. sind bei der Planung gesondert zu
berücksichtigen.

Wichtige Verarbeitungs-
hinweise

Für hochwertige Schallschutz-Lösun-
gen sind entkoppelte Systeme, z. B.
Schwingungsabhänger oder freige-
spannte Unterdecken, einzusetzen.

Bei Schallschutzanforderungen sind
die Fugen in allen Beplankungslagen
und die Anschlüsse aller angrenzenden
Bauteile mit LaFillfresh in Beplankungs-
dicke dicht zu schließen.

MATERIAL BEZEICHNUNG EINHEIT FEUERWIDERSTANDSKLASSEN

– F 30 F 60 F 90

SDH50 DECKENSYSTEM NACH DIN 18181 – METALL-UNTERKONSTRUKTION ABGEHÄNGT

LaHydro Spezialgipsplatte 12,5 mm DIN EN 15283-1 m2 1,0 / (2,0) – – –

SDH51 SELBSTÄNDIGE UNTERDECKEN BRANDBEANSPRUCHUNG VON UNTEN – METALL-UNTERKONSTRUKTION

LaHydro Spezialgipsplatte 12,5 mm DIN EN 15283-1 m² – 2,0 / (1,0) 1,0 1,0

LaFlamm Feuerschutzplatte DFH2 12,5 m² – (1,0) – –

LaFlamm Feuerschutzplatte DFH2 18 m² – – 1,0 –

LaMassiv Massivbauplatte DF / DFH2 20 m² – – – 2,0

C-Deckenprofil 60/27 Grundprofil m 1,1 1,1 / 0,9 1,5 1,3

C-Deckenprofil 60/27 Tragprofil m 2,1 2,1 2,6 2,1

Befestigungsmittel St 1,4 / (1,7) 1,7 / 1,4 2,7 2,0

Abhänger St 1,4 / (1,7) 1,7 / 1,4 2,7 2,0

Kreuzschnellverbinder St 2,3 2,3 3,9 2,7

Niveauverbinder St – – / 1,9 – / (3,0) – / (2,7)

Profilverbinder St 0,6 0,5 / 0,5 0,7 / (0,7) 0,5

Schnellbauschraube TN 3,9 x 25 mm St 14,4 / (5,0) 14,4 – –

Schnellbauschraube TN 3,9 x 35 mm St – / (14,4) 14,4 8,0 11

Schnellbauschraube TN 3,9 x 45 mm St – – 14,4 –

Schnellbauschraube TN 3,9 x 55 mm St – – – 11

Schnellbauschraube TN 3,9 x 55 mm St – – – 14,4

Dämmstoff ____ mm/ ____/km3 m2 (1,0) (1,0) (1,0) (1,0)

Trennstreifen (alternativ) m (0,4) (0,4) (0,4) (0,4)

LaHydrofix Spachtelmasse kg 0,25 / (0,5) 0,5 / (0,25) 0,25 / 0,5 0,25

LaFillfresh Spachtelmasse kg (0,25) – / (0,25) 0,25 / 0,25 0,5

Bewehrungsstreifen m 1,2 1,2 1,2 1,2

23Materialbedarf

Materialbedarf

Für die Ermittlung des Materialbedarfs
sind folgende Flächenabmessungen
zugrunde gelegt:
Deckenfläche 10 m x 10 m = 100 m²

Bei kleineren Flächen erhöhen sich die
Mengenangaben. Bei größeren Flächen
verringern sie sich unwesentlich.

Die Mengenangaben sind für je 1 m²
Deckenfläche, jedoch ohne Verschnitt,
Aussparungen und Öffnungen ermittelt.

Die Mengenangaben der Befestigungs-
mittel sind aufgerundet.

ERMITTLUNG DES MATERIALBEDARFS
FÜR DECKENSYSTEME LAHYDRO SDH50-53

Für die Benennung der Feuerwider-
standsklassen sind die Baustoffklassen
der Dämmstoffe zu berücksichtigen;
siehe Konstruktionsübersicht.

Materialbedarf für Deckensysteme SDH50 und SDH51

Hinweis: Unterdecken SDH51 mit Brandbeanspruchung von unten, Klammerwerte gelten für alternative Ausführung.

Systemrecherche

Weitere Konstruktionen, Details,
Materialbedarfsangaben und
Leistungsbeschreibungen finden
Sie unter www.siniat.de

MATERIAL BEZEICHNUNG EINHEIT FEUERWIDERSTANDSKLASSEN

F 30 F 60 F 90

LaHydro Spezialgipsplatte 12,5 mm DIN EN 15283-1 m² 1,0 1,0 1,0

LaFlamm Feuerschutzplatte DFH2 12,5 m² (1,0) – 1,0

SDH53 METALL-UNTERKONSTRUKTION – ABGEHÄNGT – DECKENBAUART I

C-Deckenprofil 60/27 Grundprofil m 1,1 – –

C-Deckenprofil 60/27 Tragprofil m 2,1 – –

Verankerungselemente St 1,7 – –

Abhänger St 1,7 – –

Kreuzschnellverbinder St 2,3 – –

Profilverbinder St 0,4 – –

Schnellbauschraube TN 3,9 x 25 mm St (14,4) – –

Schnellbauschraube TN 3,9 x 35 mm St 14,4 – –

Dämmstoff _____ mm / _____ kg/m³ m² (1,0) – –

SDH53 METALL-UNTERKONSTRUKTION – ABGEHÄNGT – DECKENBAUART II

C-Deckenprofil 60/27 Grundprofil m 0,9 – –

C-Deckenprofil 60/27 Tragprofil m 2,1 – –

Verankerungselemente St 1,4 – –

Abhänger St 1,4 – –

Kreuzschnellverbinder St 1,9 – –

Profilverbinder St 0,5 – –

Schnellbauschraube TN 3,9 x 25 mm St 14,4 – –

Dämmstoff _____ mm / _____ kg/m³ m² – – –

SDH53 METALL-UNTERKONSTRUKTION – ABGEHÄNGT – DECKENBAUART III

C-Deckenprofil 60/27 Grundprofil m 0,9 0,9 1,1

C-Deckenprofil 60/27 Tragprofil m 2,1 2,1 2,1

Verankerungselemente St 1,4 1,4 1,7

Abhänger St 1,4 1,4 1,7

Kreuzschnellverbinder St 1,9 1,9 2,3

Profilverbinder St 0,5 0,5 0,6

Schnellbauschraube TN 3,9 x 25 mm St 14,4 14,4 14,4

Schnellbauschraube TN 3,9 x 35 mm St – – 14,4

Dämmstoff _____ mm / _____ kg/m³ m² – – –

Trennstreifen (alternativ) m 0,4 0,4 0,4

LaHydrofix Spachtelmasse kg 0,25 0,25 0,25

LaFillfresh Spachtelmasse kg – – 0,25

Bewehrungsstreifen m 1,2 1,2 1,2

24 Materialbedarf

Materialbedarf für Unterdecken unter Rohdecken der Bauarten I - II - III SDH53

Hinweis: Klammerwerte für alternative Ausführung.
Für die Benennung der Feuerwiderstandsklassen sind die Baustoffklassen der Unterkonstruktion zu berücksichtigen;
siehe Konstruktionsübersicht.

25Leistungsbeschreibung

LEISTUNGSBESCHREIBUNG
UND ZULAGEPOSITIONEN

Pos. Bauteilbeschreibung Menge Einheitspreis Gesamtpreis

____ Unterdecke ohne Brandschutz nach DIN 18 168-1,
 auf abgehängter Unterkonstruktion aus:
 CD-Profilen / Holzlattung,
 Abhängung mit Noniusabhänger / Federabhänger / Schlitzbandabhänger,
 Abhängehöhen: ______ mm,
 Art der Rohdecke: ______________________________
 Montagehöhe über Fertigfußboden (FFB): ____________ m,
 Dämmstoff aus Mineralfaserdämmstoff (DIN EN 13162)
 Dicke: ______ mm, Rohdichte: ______ kg/m3

 Beplankung: einlagig / zweilagig mit Siniat
 LaHydro DIN EN 15283-1
 Oberflächengüte der Verspachtelung: Q 1 / 2 / 3
 Hersteller / Fabrikat
 Siniat Unterdecke SDH50 ______m² ___________€ ___________€

___ Selbständige Brandschutz-Unterdecke nach DIN 18 168-1,
 Brandbeanspruchung von unten,
 auf abgehängter Unterkonstruktion aus:
 CD-Profilen;
 Abhängung mit Noniusabhänger / Federabhänger / Schlitzbandabhänger,
 Abhängehöhen: ______ mm,
 Art der Rohdecke: ______________________________
 Montagehöhe über Fertigfußboden (FFB): ____________ m,
 Feuerwiderstandsklasse (DIN 4102-2):
 F 30 / 60 / 90 -A
 Dammstoff aus Mineralfaserdämmstoff (DIN EN 13162)
 Dicke: ______ mm, Rohdichte: ______ kg/m3

 Beplankung: einlagig / zweilagig mit Siniat
 LaHydro DIN EN 15283-1
 LaFlamm DFH2
 LaMassiv DFH2
 Oberflächengüte der Verspachtelung: Q 1 / 2 / 3
 Hersteller / Fabrikat:
 Siniat Unterdecke SDH51 ______m² ___________€ ___________€

Hinweis: nicht Zutreffendes streichen.

Leistungsbeschreibung – Deckensysteme mit LaHydro SDH50-51

26 Leistungsbeschreibung

Pos. Bauteilbeschreibung Menge Einheitspreis Gesamtpreis

____ Unterdecke nach DIN 18 168-1,
 Brandbeanspruchung von unten,
 auf abgehängter Unterkonstruktion aus:
 CD-Profilen,
 Abhängung mit Noniusabhänger / Spannfederabhänger,
 Abhängehöhe: ______ mm,
 Montagehöhe über Fertigfußboden (FFB): ____________ m,
 Deckenbauart: I / II / III,
 Art der Rohdecke: ______________________________
 Feuerwiderstandsklasse (DIN 4102-2):
 F 30 / 60 / 90 -A
 Beplankung: einlagig / zweilagig mit Siniat
 LaHydro nach DIN EN 15283-1
 LaFlamm DFH2,
 Oberflächengüte der Verspachtelung : Q 1 / 2 / 3
 Hersteller / Fabrikat:
 Siniat Unterdecke SDH53 ______m² ___________€ ___________€

___ Deckenbekleidung nach DIN 18 168-1,
 Brandbeanspruchung von unten,
 auf direkt befestigter Unterkonstruktion aus:
 CD-Profilen
 Abhängung mit Direktabhänger,
 Montagehöhe über Fertigfußboden (FFB): ____________ m,
 Deckenbauart: I / II / III,
 Art der Rohdecke: ______________________________
 Feuerwiderstandsklasse (DIN 4102-2):
 F 30 / 60 / 90 / 120 -A / -AB
 Beplankung: einlagig / zweilagig mit Siniat
 LaHydro nach DIN EN 15283-1
 LaGyp A / H2,
 LaFlamm DF / DFH2
 Oberflächengüte der Verspachtelung: Q 1 / 2 / 3
 Hersteller / Fabrikat:
 Siniat Deckenbekleidung SDH54 ______m² ___________€ ___________€

Hinweis: nicht Zutreffendes streichen.

Leistungsbeschreibung – Unterdecken unter Decken der Bauarten I - II - III SDH53-54

27Zulagepositionen

Pos. Bauteilbeschreibung Menge Einheitspreis Gesamtpreis

____ Wandanschluss, umlaufend,
 Ausführung gleitend / starr,
 mit Fuge / L-Profil / UD-Profil,
 in Siniat Unterdecke / Deckenbekleidung, als Zulage ______m ___________€ ___________€

____ Fuge,
 offen / hinterlegt,
 Ausführung gemäß Zeichnung / Plan Nr.: ____________,
 in Siniat Unterdecke / Deckenbekleidung,
 als Zulage ______m ___________€ ___________€

____ Bewegungsfuge,
 Ausführung gemäß Zeichnung / Plan Nr.: ____________
 in Siniat Unterdecke / Deckenbekleidung,
 als Zulage ______m ___________€ ___________€

____ Ausschnitt,
 Ausführung gemäß Zeichnung / Plan Nr.: ____________
 L: _____ mm, B: _____ mm / Durchmesser: _____ mm
 in Siniat Unterdecke / Deckenbekleidung,
 als Zulage ______St ___________€ ___________ €

____ Revisionsklappe,
 Brandschutzanforderungen : _______________________,
 für Siniat Unterdecke
 Nennmaße A: _____ mm, B: _____ mm,
 Erzeugnis: ______________________________________,
 als Zulage ______St ___________€ ___________€

____ Leuchtenkasten,
 für Einbauleuchten
 Brandschutzanforderungen: _______________________,
 für Unterdecke
 Nennmaße A: _____ mm, B: _____ mm,
 Erzeugnis: ______________________________________,
 als Zulage ______St ___________€ ___________€

____ Anspachteln,
 an Deckeneinbauteile, als Zulage ______m ___________€ ___________€

Hinweis: nicht Zutreffendes streichen

Zulagepositionen – Unterdecken SD51 und Deckenbekleidungen SDH50-54

www.facebook.com/SiniatTrockenbau
www.youtube.com/SiniatTrockenbau
www.instagram.com/Trockenbauguide

NOCH FRAGEN?
Finden Sie Ihren richtigen Ansprechpartner
unter www.siniat.de/kontakt

Die Inhalte und Angaben dieser
Broschüre wurden nach bestem
Wissen erarbeitet und entsprechen
dem aktuellen Stand der Entwicklung;
technische Änderungen vorbehalten.
Es gilt die jeweils gültige Fassung
(Stand: Monat Jahr). Die ausgewiese-
nen Eigenschaften der Siniat Systeme
basieren auf dem Einsatz der in dieser
Broschüre empfohlenen Produkte
und Komponenten. Verbrauchs-,
Mengen- und Ausführungsangaben
sind Erfahrungswerte. Abweichende
Gegebenheiten und Einzelfälle sind
nicht berücksichtigt, so dass eine
Gewährleistung und Haftung nicht
übernommen wird. Änderungen vorbe-
halten. Keine Haftung für Druckfehler.

Stand: April 2013

S
-1

29
/2

.5
0

0
/G

&
R

/0
4

.2
0

13

ETEX building performance GMBH
Geschäftsbereich Siniat
Scheifenkamp 16
40878 Ratingen
T +49 2102 493-0
E fragen@siniat.com

www.siniat.de
www.siniat.ch
www.siniat.at

