[image: image1.png]) BETEERN

‘www.jianshege.com

	 技 术 交 底 记 录
表C2-1
	编 号
	

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护
	
	苏州××××股份有限公司

	交底内容：

	 一、编制依据：

（1）中华人民共和国国家标准GB50210-2001〈〈建筑装饰装修工程质量验收规范〉〉；

（2）中华人民共和国国家标准GB50300-2001〈〈建筑工程施工质量验收统一标准〉〉；

（3）中华人民共和国国家标准GB50325-2001〈〈民用建筑工程室内环境污染控制规范〉〉；

（4）中华人民共和国国家标准GB50326-2001〈〈建筑工程项目管理规范〉〉；

（5）〈〈北京市建筑工程施工安全操作规程〉〉DBJ 01-62-2002；

（6）〈〈建筑安装分项工程施工工艺规程〉〉DBJ 01-26-96。

二、施工准备:

1、材料要求
（1）石材根据设计要求，确定石材的品种颜色、花纹和尺寸规格，并严格控制，检查其强度，吸水率等性能。
（2）膨胀螺栓，连接铁件，连接不锈钢针等配套的铁垫板、垫圈、螺帽及与骨架固定的各种设计和安装所需的连接件的质量，必须符合要求。
2、主要机具
台钻、无齿切割锯、冲击钻、手枪钻、卷尺、靠尺等。
3、作业条件
（1）检查石材的质量及各方性能是否符合设计要求。
（2）搭架子，做隐检。

	 审核人
	
	交底人
	
	接受交底人
	

1、本表由施工单位填写，交底单位与接受交底单位各存一份。
2、当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。

	 技 术 交 底 记 录
表C2-1
	编 号
	03-C2-007

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护

	交底内容：

	（3）水电设备及其他予留件已安装完。
（4）门窗工程已完毕。
（5）对参施人员做技术交底。
4、人员部署：班组长陈中，工人40人。

5、施工时间：9月15日至11月5日，合计52天。
三、操作工艺
1、工艺流程
清理结构表面→结构上弹出垂直线→大角挂两竖直钢丝→石料打孔——→背面刷胶 ——→ 贴柔性加强材料挂水平位置线→支底层板托架→放置底层板定位→调节与临时固定→灌M20水泥→设排水管→结构钻孔并插固定螺栓→镶不锈钢固定件→用胶粘剂灌下层墙板上孔→插入连接钢针→将胶粘剂灌入上层墙板的下孔内临时固定上层墙板→钻孔插入膨胀螺栓→镶不锈钢固定件→镶顶层墙板→清理打蜡

2、工地收货：由专人负责，发现有质量问题，及时处理，并负责现场的石材堆放。
3、石材准备：用比色法对石材的颜色进行挑选分类，安装在同一面的石材颜色应一致，按设计图纸及分块顺序将石材编号。
4、基层准备：清理预做饰面石材的结构表面，同时进行结构套方，规矩，弹出垂直线和水平线。并根据设计图纸和实际需要弹出安装石的位置线和分块线。
5、挂线：根据设计图纸要求，石材安装前要事先用经纬仪打击大角两个面的竖向控制线，最好弹在离大角20cm的位置上，以便随时检查垂直挂线的准确线，保证顺利安装，并在控制线的上下作出标记。

	 审核人
	
	交底人
	
	接受交底人
	

1、 本表由施工单位填写，交底单位与接受交底单位各存一份。
2、 当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。

	 技 术 交 底 记 录
表C2-1
	编 号
	03-C2-007

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护

	交底内容：

	 6、支底层饰面板托架，把预先安排好的支托按上平线支在将要安装的底层石板上面。支托要支承牢固，相互之间要连接好，也可和架子接在一起，支架安好后，顺支托方向钉铺通长的50mm厚木板，木板上口要在同一个水平面上，以保证石材上下面处在同一水平面上。
7、上连接铁件：用设计规定的不锈钢螺栓固定角钢和平钢板。调整平钢板的位置，使平钢板的小孔正好与石板的插入孔对上，固定平钢板，用扳子拧紧。
8、底层石板安装：把侧面的连接铁件安好，便可把底层面板靠角上的一块就位。
9、调整固定：面板暂固定后，调整水平度，如板面上口不平，可在板底的一端下口的连接平钢板上垫一相应的双股铜丝垫。调整垂直度，并调整面板上口的不锈钢连接件的距墙空隙，直至面板垂直。
10、顶部面板安装：顶部最后一层面板除了按一般石板安装要求外，安装调整好，在结构与石板的缝隙里吊一通长的20mm厚木条，木条上平为石板上口下去250mm，吊点可设在连接铁件上。可彩铝丝吊木条，木条吊好后，即在石板与墙面之间的空隙里放填充物，且填塞严实，防止灌浆时漏浆。
11、清理大理石表面：把大理石表面的防污条掀掉， 用棉丝把石板擦净，然后打腊处理。

四、施工安全、消防保证措施

1、严格执行安全生产管理网络，确保施工过程安全生产

2、落实安全管理制度

（1）认真贯彻党和国家有关安全生产的方针、政策、法令及公司的安全生产管理办法。要求第一线施工管理人员和生产工人都熟知自己的安全职责和应承担的责任，严

	 审核人
	
	交底人
	
	接受交底人
	

1、 本表由施工单位填写，交底单位与接受交底单位各存一份。

2、 当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。

	 技 术 交 底 记 录
表C2-1
	编 号
	03-C2-007

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护

	交底内容：

	 格按照园区有关安全施工规定进行施工，达到园区安全施工验收标准。

（2）建立安全生产保证体系，加强安全生产的管理。设立专职安全员，具体负责安全生产。

（3）牢固树立“安全第一，预防为主”的方针政策，切实做好施工安全的宣传、教育、布置、检查、整改、评比工作，做到三不伤害，坚持安全值日，谁负责施工，谁负责安全。

（4）坚持持证上岗制度，特殊工种必须经培训考核合格持证上岗。中小型机械必须定机定人，机操人员必须经公司统一组织培训后，经考核合格才允许操作。施工员、质量员、安全员等必须持证上岗。

（5）设专职安全员，全面负责现场施工的安全工作，做到现场有工人施工就有安全人员值班。

（6）所有施工现场需动用明火，风电焊，均需有安全监督人员在场，严防火灾，各施工点配备足够的消防器材。

（7）认真执行“安全生产技术交底制度”，安全交底与施工技术交底同时进行。安全交底必须结合具体操作，有针对性。

（8）建立安全监督制度，消除事故隐患，杜绝三违现象发生，班组有权拒绝违章指挥，并有权将违章行为越级上报。

3、施工现场安全管理

（1）在施工现场入口处设七牌一图：安全生产六大纪律、十项安全技术措施牌、防火须知牌、工程项目负责人名单、创工程质量优良和施工现场标化管理、安全生产天数计数、施工平面布置图，标牌的制作、挂置必须符合标准，现场必须指定卫生负责人，明确职责。

	 审核人
	
	交底人
	
	接受交底人
	

1、 本表由施工单位填写，交底单位与接受交底单位各存一份。

2、 当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。

	 技 术 交 底 记 录
表C2-1
	编 号
	03-C2-007

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护

	交底内容：

	 （2）所有施工人员必须佩带安全帽，施工现场管理人员带黄色安全帽，工人带白色安全帽，机械人员和特殊工种人员带蓝色安全帽，吊装指挥人员带红色安全帽。

（3）进入施工现场施工必须选穿合身的工作服，并做到“三紧”：领带、袖口紧、下摆紧才起到保护工作的作用，穿合适软底的鞋并系紧鞋带。

4、严格执行用电安全措施，落实临时用电制度

5、严格执行施工机械安全技术措施
五、成品保护
 1、要及时清擦，净残留在门窗框、玻璃和金属、饰面板上污物。
2、认真贯彻合理施工顺序，少数工种的活应做在前面、防止损坏、污染外挂石材饰面板。
3、 拆改架子和上料时，严禁碰撞干挂石材饰面板。
4、外饰面完活后，易破损部分的棱角处要钉护角保护，其他工种操作时不得划伤面漆和碰坏石材。
5、 完工的外挂石材应设专人看管，遇有危害成品的行为，应立即制止，并严肃处理。
六、应注意的质量问题
1、外饰石板面层颜色不一，主要是石材质量较差，施工时没有进行试拼和认真的挑选。
2、线条不直，缝格不匀，不直，主要是施工前没有认真按图纸尺寸，核对结构施工的实际尺寸，以及分段分块，弹线不细，拉线不直和吊线校正不勤等原因造成。

	 审核人
	
	交底人
	
	接受交底人
	

1、 本表由施工单位填写，交底单位与接受交底单位各存一份。

2、 当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。

	 技 术 交 底 记 录
表C2-1
	编 号
	03-C2-007

	工程名称
	北京××××大厦新楼改造工程
	交底日期
	20××年9月1日

	施工单位
	苏州××××股份有限公司
	分项工程名称
	石材干挂

	交底提要
	施工准备、施工工艺、质量标准、成品保护

	交底内容：

	的实际尺寸，以及分段分块，弹线不细，拉线不直和吊线校正不勤等原因造成。
3、打胶嵌缝不细，操作人员应认真施工，检查人员应细致验收。
4、墙面脏、斜视有胶痕，一是操作工艺造成，二是操作人员造成，要加强成品保护，在竣工前进行认真清理。

	 审核人
	
	交底人
	
	接受交底人
	

1、 本表由施工单位填写，交底单位与接受交底单位各存一份。

2、 当做分项工程施工技术交底时，应填写"分项工程名称"栏，其他技术交底可不填写。
[image: image1.png]