


TECHNICKÝ KATALOG
2023


Obsah Stránka
 1. Základní rozdělení výrobků podle užitné hodnoty .........................................................................3
  1.1  Keramické obkladové prvky RAKO HOME | OBJECT ................................................................ 3
  1.2  Stavební chemie RAKO SYSTEM pro pokládku KOP ................................................................. 3
 2. Základní rozdělení keramických výrobků podle nasákavosti .........................................................4
  2.1  Systém značení a doporučené použití KOP RAKO .................................................................... 4
  2.2  Rozměry a geometrické parametry ........................................................................................... 6
 3. Základní vlastnosti ........................................................................................................................7
  3.1  Nasákavost ................................................................................................................................. 7
  3.2  Odolnost proti vlivu mrazu ......................................................................................................... 7
  3.3  Odolnost proti povrchovému opotřebení – otěruvzdornost (PEI) ............................................. 7
  3.4  Odolnost proti hloubkovému opotřebení – obrusnost .............................................................. 8
  3.5  Tvrdost povrchu podle Mohse.................................................................................................... 8
  3.6  Protiskluznost ............................................................................................................................ 8
  3.7  Odolnost proti zlomení ............................................................................................................. 14
  3.8  Tepelné vlastnosti .................................................................................................................... 15
  3.9 Chemické vlastnosti ................................................................................................................. 16
  3.10 Elektrické vlastnosti ................................................................................................................ 16
  3.11 Hygienické vlastnosti ............................................................................................................... 17
  3.12 Optické vlastnosti ..................................................................................................................... 17
  3.13 Přídržnost keramických obkladových prvků ........................................................................... 20
  3.14 Reakce na oheň ........................................................................................................................ 20
 4. Pokládka .....................................................................................................................................24
  4.1 Příprava podkladů před položením   ....................................................................................... 24
  4.2 Řezání a vrtání KOP ................................................................................................................. 25
 5. Kontaktní pokládka .....................................................................................................................26
  5.1 Lepení KOP ............................................................................................................................... 26
  5.2 Podlahové vytápění .................................................................................................................. 30
  5.3 Schodiště .................................................................................................................................. 33
  5.4  Aplikace keramických soklů .................................................................................................... 35
  5.5 Bezbariérové řešení prostor zatěžovaných vodou .................................................................. 38
  5.6 Bezbariérové řešení pro nevidomé a slabozraké ................................................................... 39
 6. Spárování KOP a dilatace ............................................................................................................40
  6.1 Nepružné spáry ........................................................................................................................ 40
  6.2 Dilatační pružné spáry ............................................................................................................. 40
 7. Postupy kontaktní pokládky ........................................................................................................42
  7.1 Hydroizolace sprchového koutu .............................................................................................. 42
  7.2  Utěsnění sprchového koutu................................................. .................................................... 44
 8. Pokládka suchou cestou ..............................................................................................................47
  8.1  Pokládka do trávníku a do štěrku ............................................................................................ 47
  8.2  Pokládka na terče .................................................................................................................... 48
  8.3  Postupy suché pokládky .......................................................................................................... 50
 9. Kontrola provedeného díla po pokládce ......................................................................................56
 10. Údržba  ......................................................................................................................................57
 11. Doporučení při nákupu a pokládce ..............................................................................................59
 12. Certifikace výrobků, systém řízení jakosti a ekologické hodnocení .............................................60
 13. Záruční podmínky ........................................................................................................................63

1.  ZÁKLADNÍ ROZDĚLENÍ KERAMICKÝCH OBKLADOVÝCH PRVKŮ (KOP)  
PODLE UŽITNÉ HODNOTY

1.1 KOP RAKO HOME I OBJECT

Nabídka KOP RAKO je z uživatelského pohledu rozdělena do dvou skupin. Pro koncové zákazníky je určena především 
řada produktů bytové keramiky značky RAKO HOME, projektantům a  architektům se představuje systémové řešení 
v oblasti objektové keramiky pod značkou RAKO OBJECT. 

RAKO HOME reprezentuje široký sortiment KOP s vynikajícím poměrem cena/kvalita pro kompletní řešení koupelen, 
podlah a  kuchyní především bytových interiérů, balkonů, teras a  bazénů v  exteriéru. Sortiment objektové keramiky 
RAKO OBJECT představuje architektům, projektantům a odborníkům komplexní řešení se zaměřením na vysoké tech-
nické požadavky. Kompletní nabídku naleznete v katalogu RAKO HOME I OBJECT nebo na www.rako.cz.

1.2  STAVEBNÍ CHEMIE RAKO SYSTEM PRO POKLÁDKU KERAMICKÝCH OBKLADOVÝCH PRVKŮ

Komplexní nabídka produktů stavební chemie, která řeší optimální pokládku KOP od bytových interiérů až po náročné 
aplikace obkladů bazénů, lodžií, teras nebo průmyslových podlah. Katalog produktů stavební chemie RAKO SYSTEM 
zahrnuje materiály pro přípravu podkladu (vyrovnávací hmoty, penetrační nátěry), hydroizolační stěrky, lepicí a spáro-
vací hmoty (cementové, epoxidové, silikonové a polyuretanové), ale i přípravky na údržbu položených dlažeb. Specifické 
technologie doporučujeme konzultovat s  odbornými poradci projektového týmu. Kontakty a  další informace získáte 
na www.rakosystem.cz a na www.rako.cz. 
 

2 3


2.  ZÁKLADNÍ ROZDĚLENÍ KOP PODLE NASÁKAVOSTI

2.1 SYSTÉM ZNAČENÍ A DOPORUČENÉ POUŽITÍ KOP RAKO          

Vysoce slinuté dlaždice s katalogovými čísly Dxxxxxxx, Gxxxxxxx, Txxxxxxx
jsou keramické obkladové prvky (dále KOP) za sucha lisované s nasákavostí E ≤ 0,5 %, vyráběné podle EN 14 411 BIa 
GL/UGL. Tyto výrobky mají univerzální použití a jsou vhodné pro vnitřní a vnější obklady stěn a podlah, které mohou být 
vystaveny povětrnostním vlivům, vysokému mechanickému namáhání i znečištění. Pro podlahy s nebezpečím uklouznutí je 
třeba používat KOP s deklarovanou protiskluzností podle příslušných norem a vyhlášek. Dlaždice a jejich doplňky (mozaika, 
dekor, sokl, schodovka atd.) označené v katalogu ikonou  jsou rektifikované, tzn. upravené obrusem po výpalu na přesný 
rozměr s garancí deklarovaného rozměru, tzv. kalibru. Rektifikované výrobky mají vylepšené i další geometrické parametry, 
např. přímost hran či pravoúhlost, a umožňují precizní pokládku s min. 2mm spárou a kombinaci formátů. 

Obkládačky s katalogovým číslem Wxxxxxxx
jsou keramické obkladové prvky za sucha lisované, s nasákavostí E > 10 %, vyráběné podle EN 14 411 BIII GL. Tyto výrobky 
jsou určeny pro obklady stěn v interiérech, které nejsou vystaveny povětrnostním vlivům, mrazu, trvalým účinkům vody, 
kyselinám a louhům, jejich výparům a působení abrazivních prostředků. U této skupiny výrobků nelze vyloučit, že může 
dojít k přechodnému tmavému zbarvení obkladu, které je způsobeno pronikáním vlhkosti do střepu obkládačky. Zbarvení 
může být způsobeno vodopropustností spár, vlhkostí v podkladu a vysokou vlhkostí vzduchu v koupelnách s nedostatečným 
odvětráním. Toto dočasné zbarvení však nepředstavuje vadu výrobku. Proto při pokládce pórovinových obkládaček 
doporučujeme použít spárovací hmotu typu CG2WA se sníženou nasákavostí. Velkoformátové obkládačky (30 × 60,  
30 × 90 a  40 × 120 cm) jsou vyráběny i  v  rektifikovaném provedení. Kromě garance přesného rozměru (kalibru) mají 
i  vylepšené další geometrické vlastnosti, např. přímost hran a pravoúhlost, umožňující precizní pokládku s min. 2mm 
spárou.

Doplňkové nekeramické materiály – sklo s  katalogovým číslem Vxxxxxxx, přírodní kamenivo s  katalogovým 
číslem Sxxxxxxx
jsou vhodným doplňkem keramických obkladů. Vlastnosti těchto materiálů a charakteristické rozdíly v barvě, struktuře 
a dalších atributech jsou dány technologií výroby nebo přírodním původem materiálů. 

Vysoce slinuté glazované tažené prvky a tvarovky POOL s katalogovým číslem XPxxxxxx
jsou keramické tažené mrazuvzdorné tvarovky s velmi nízkou nasákavostí E ≤ 0,5 %, vyráběné podle EN 14 411 AIa GL. Tyto 
výrobky jsou vhodné pro profesionální řešení veřejných i soukromých bazénů v interiérech a exteriérech.

Základní rozdělení a použití KOP podle nasákavosti

Typy KOP a jejich použití  
dle EN 14 411: 2016 Nasákavost Třída tvrdosti 

podle Mohse
Mrazu - 

vzdornost
Aplikace  

v interiéru
Aplikace  

v exteriéru

Označení RAKO                   
(první pozice 

kódu)

Vysoce slinuté za sucha 
lisované glazované dlaždice                               
(třída BIa GL, příloha G)

≤ 0,5 % min. 5 ANO stěna, 
podlaha

stěna, 
podlaha D, G

Vysoce slinuté za sucha 
lisované neglazované dlaždice                              
(třída BIa UGL, příloha G)

≤ 0,5 % min. 7 ANO stěna, 
podlaha

stěna, 
podlaha T, D*

Obkládačky za sucha lisované  
(třída BIII GL, příloha L) > 10 % min. 3 NE stěna - W

Vysoce slinuté glazované tažené 
prvky (třída AIa GL, příloha M) ≤ 0,5 % min. 5 ANO stěna, 

podlaha
stěna, 

podlaha XP

D*    neglazované dlaždice dekorované

KOP RAKO jsou označeny osmimístným katalogovým číslem. První pozice určuje zařazení do skupiny výrobků podle 
nasákavosti. Druhá a třetí pozice pak udávají typ povrchu a tvaru, čtvrtá a pátá pozice specifikují rozměr výrobku. Šestá 
až osmá pozice určují unikátní dekor a barvu.

Označení výrobků – výrobní šarže
Všechny keramické obkladové prvky jsou vyráběny v dávkách, tzv. šaržích, které se navzájem mohou lišit barevným 
odstínem a rozměrem. Jednotlivé šarže jsou označeny na paletách, na kartonech, případně na hraně výrobku (pouze 
u rektifikovaných výrobků) a v dodacích listech výrobce. Kromě katalogového čísla, názvu série, případně druhu povrchu 
a typu výrobku je označen odstín, deklarovaný rozměr, EAN kód, jakost, informace, je-li výrobek glazovaný, či neglazovaný, 
a interní kód třídění.  

Obkladové prvky jednotlivých šarží s  odlišně označeným barevným odstínem šarže nebo odlišným deklarovaným 
rozměrem nesmí být použity na jednu plochu. Barevný odstín je na kartonech vyznačen kombinací 2–3 znaků, rozměr je 
uveden číselným kódem v mm (8 znamená poslední číslo z deklarovaného rozměru např. 598 × 598 × 10 mm). 

Před zahájením kladečských prací je třeba ověřit údaje o dodané šarži na obalech.

Kolísání designu
Záměrné kolísání designu (rozdíly v barvě, textuře a povrchu) odráží zálibu 
v přírodních dekorech a schopnostech digitálního tisku a neměli bychom ho 
zaměňovat s unikátním barevným odstínem výrobku v rámci šarže. Kolísání 
designu je definováno stupnicí V1–V4.

 V1 – minimální rozdíly – jednobarevné prvky
 V2 – malé odchylky mezi jednotlivými kusy
 V3 –  velké rozdíly v barvě, textuře a povrchu (např. 8 variant barvy)
 V4 –  velká nahodilost mezi jednotlivými kusy v barvě, textuře a povrchu 

(až 16 var.)

Pro přirozené vyznění přírodních dekorů jednotlivé výrobky otáčíme 
o  90° nebo o  180°. Před pokládkou doporučujeme si jednotlivé výrobky 
vyskládat na  sucho, abychom se vyhnuli opakování stejné varianty vedle 
sebe. Výslednou plochu můžeme komponovat podle inspirativních realizací 
na stránkách www.rako.cz.

Certifikace a prohlášení o vlastnostech

Ověření stálosti vlastností typů keramických obkladových prvků je provedeno podle nařízení Evropského parlamentu 
a Rady EU č. 305/2011 ze dne 9. 3. 2011, systém posouzení 4.  Prohlášení výrobce jsou k dispozici v různých jazykových 
mutacích na www.rako.cz.

4 5

Označení barevného odstínu, rozměru, jakosti na kartonu a paletě 

barevný odstínEAN rozměr v mm jakost glazováno


Kompletace výrobků 
Výrobky jsou zabalené do papírových 
kartonů, uložené na dřevěné EUR paletě 
(120 × 80 cm), dlaždice 120 × 120 cm na  
dřevěné paletě se stranovou nástavbou  
(122 × 143 × 70 cm), zafixované plastovou 
páskou a obalené plastovou fólií.

2.2  ROZMĚRY A GEOMETRICKÉ PARAMETRY

Jmenovité a deklarované rozměry
Keramické obkladové prvky se označují podle EN  14  411 jmenovitými rozměry v  cm, např. 10  ×  10, 20  ×  20  cm. 
Konkrétní vyrobený rozměr – deklarovaný rozměr (W) keramického prvku – je uveden na obalu v mm. Metodiku stano-
vení geometrických parametrů KOP a povolených odchylek od deklarovaných rozměrů popisuje norma EN ISO 10545-2.  
Požadované hodnoty a tolerance pro všechny typy výrobků společnosti LASSELSBERGER, s.r.o., jsou uvedeny v tech-
nickém katalogu a v technických informacích katalogu RAKO HOME | OBJECT.

Rektifikované obkladové prvky
Dlaždice s nízkou nasákavostí o rozměrech 10 × 10, 20 × 20, 22,5 × 22,5, 22,5 × 45, 45 × 45, 15 × 60, 30 × 60, 60 × 60, 
20 × 80, 40 × 80, 80 × 80, 20 × 120, 30 × 120, 60 × 120  a 120 × 120 cm a obkládačky 30 × 60, 30 × 90 a  40  ×  120 cm jsou 
nabízeny s rektifikovanými hranami, které jsou zabroušeny s vysokou přesností a umožňují pokládku s úzkou spárou 
od 2 mm. V katalogu jsou rektifikované obkladové prvky vždy označeny ikonou s písmenem . Zabroušené hrany rek-
tifikovaných obkladů a dlažeb jsou křehké a vyžadují pečlivou a opatrnou manipulaci. 

Nerektifikované obkladové prvky
Nerektifikované obkladové prvky v  sérii ColorTWO a  TAURUS  jsou vyráběny převážně v  modulových rozměrech 8. 
Kromě toho jsou vyráběny nerektifikované obkládačky v modulových rozměrech 8 ve formátu 15 × 15, 20 × 20, 20 × 40, 
20 × 60 a 30 × 60 cm a nerektifikované dlaždice formátu 10 × 10, 20 × 20, 10 × 20, 30 × 30, 33 × 33, 45 × 45 a 30 × 60 cm. 
U nerektifikovaných obkladových prvků včetně doplňků hraje rozhodující roli deklarovaný rozměr výrobku uvedený 
v  šarži produktu, který je důležitý při skladbě více druhů keramických obkladových prvků do  jedné plochy a  pro 
zachování stejné šířky spáry. Díky přirozeným rozměrovým nepřesnostem u nerektifikovaných výrobků je lepší se 
úzké spáře 2 mm vyhnout. Rozměrové rozdíly v souladu s normou jsou u velmi úzké spáry viditelné. Proto u poklád-
ky nerektifikovaných obkladových prvků doporučujeme šířku spáry cca 3–4 mm.

Modulové rozměry
Modulové rozměry, např. M 10 × 10, M 20 × 20 cm, 
jsou vhodné pro kombinování obkladových prvků 
různých formátů do  jedné plochy při zachování 
průběžných spár. Např. u rozměru 8 (598 × 598, 
298  ×  598  mm) je možné modulově kombino-
vat uvedené formáty lapovaných a  standard-
ních dlaždic, popř. rektifikovaných obkládaček, 
na  jedné ploše, při stejné šířce spáry. Spáry 
užší než 2  mm ale snižují schopnost vstřebá-
vat pnutí mezi podkladem a  samotnou dlaž-
bou. Zásadně nedoporučujeme pokládku beze 
spár, tzv. na sraz. Tento způsob zcela eliminuje 
vstřebávání pnutí mezi podkladem a  dlažbou, 
navíc nečistota zanesená ve  spárách je neod-
stranitelná. Keramické výrobky s modulovými rozměry jsou tvořeny násobky základního rozměru. Do rozměru výrobku 
je započítávána i šířka jednotné spáry, takže lze i v ploše  z různých formátů vytvořit pravidelné spárování.

6

19
8

48
48

48
48

2
2

2

4898198 22

Mozaiky, dekory
Jsou nabízeny např. ve jmenovitých rozměrech 2,5 × 2,5, 5 × 5, 5 × 10 cm apod. Rozměry jednotlivých druhů mozaik, 
dekorů a  doplňků jsou odvozeny od  rozměrů základních formátů, se kterými jsou rozměrově kompatibilní. 
Jednotlivé prvky jsou nalepeny na umělohmotné nebo papírové síťce jako sety o rozměrech 30 × 30, 30 × 60 cm apod., 
což urychluje a usnadňuje pokládku. V případě potřeby je možné rozříznutím síťky sety upravit na pásky a listely nebo 
velikost setů a spár korigovat podle okolních prvků a velkoplošných dlaždic. Povolené odchylky od deklarovaných roz-
měrů popisují stavebně technická osvědčení (STO), viz. www.rako.cz v sekci Ke stažení.

Tolerance rozměrů a rovinnosti
Odchylky od deklarovaných rozměrů a rovinností KOP stanovuje norma EN 14411. Souhrnný přehled parametrů, včetně 
dosahovaných hodnot LB, je součástí katalogu RAKO HOME I OBJECT. Platí pro délku a šířku, tloušťku, přímost lícních 
hran, pravoúhlost a rovinnost. Požadavky normy ohledně těchto parametrů najdete v  tabulce technických vlastností 
na str. 21–23.  

Jakost povrchu
Součástí hodnocení rozměrových a geometrických parametrů podle EN ISO 10545-2 je i jakost povrchu, která stanovu-
je, že min. 95 % KOP nemá viditelné vady povrchu.

3. ZÁKLADNÍ VLASTNOSTI

3.1  NASÁKAVOST

Nasákavost je nejdůležitější vlastností při výběru keramických dlaždic pro určité prostředí. Nasákavost je schopnost 
keramických výrobků absorbovat vodu nebo jiné kapaliny. Je vyjádřena poměrem hmotnosti absorbované vody 
a vysušeného keramického vzorku v procentech za podmínek, které stanoví zkušební norma EN ISO 10545-3. Slinuté 
keramické dlaždice s nízkou nasákavostí vykazují nejlepší vlastnosti v extrémních podmínkách, zejména odolnost proti 
vlivu mrazu.   

3.2 ODOLNOST PROTI VLIVU MRAZU

Pro venkovní obklady a  dlažby je zapotřebí používat mrazuvzdorné keramické dlaždice, které jsou odolné vůči 
dlouhodobému působení mrazu a povětrnostním vlivům. Odolnost proti vlivu mrazu se testuje pomocí předem určeného 
počtu cyklů zmrazování a rozmrazování, a to při podmínkách stanovených podle normy EN ISO 10545-12. Nízká nasá-
kavost je nejlepším předpokladem dokonalé mrazuvzdornosti. Pórovinové obkládačky nejsou mrazuvzdorné a  jsou 
určeny výhradně pro vnitřní prostory. Pro podlahy a stěny v exteriérech doporučujeme vysoce odolné neglazované nebo 
glazované slinuté dlaždice skupiny BIa podle EN 14 411.

3.3 ODOLNOST PROTI POVRCHOVÉMU OPOTŘEBENÍ – OTĚRUVZDORNOST (PEI)

Odolnost proti povrchovému opotřebení – otěruvzdornost – je schopnost glazovaných keramických výrobků odolávat 
za daných podmínek účinku brusné směsi. Glazované dlaždice se dělí do různých tříd odolnosti. Třídy odolnosti glazovaných 
dlaždic se stanoví podle EN ISO 10545-7 při mokrém testu PEI. Pomocí částic z oxidu hlinitého, ocelových kuliček a vody se 
v excentricky obíhající soustavě simuluje umělý otěr. Testované dlaždice se poté rozdělí podle počtu otáček při nepoškoze-
ném profilu do skupin PEI 1 až PEI 5. Keramické dlaždice použité v obytných prostorech poskytují vyšší odolnost proti povr-
chovému opotřebení než plovoucí podlahy na bázi lamina. 
• Třída odolnosti PEI 1
Glazované keramické dlaždice, po kterých se chodí v botách s měkkou podrážkou při nízké frekvenci chození, bez přítom-
nosti abrazivního znečištění. Použití v koupelnách, v ložnicích, v bytech kromě předsíní, teras, kde hrozí nebezpečí zanesení 
venkovních nečistot.
• Třída odolnosti PEI 2
Glazované keramické dlaždice, které jsou zatěžovány normální obuví při nízké frekvenci chození, s nepatrným abrazivním 
znečištěním. Použití v koupelnách a bytech kromě vstupních a jim podobných prostor, které jsou frekventovanější a hrozí tam 
nebezpečí zanesení venkovních nečistot.

7

PEI

hmotnost palety ≈25 kg                                hmotnost palety ≈40 kg

příklad EUR palety paleta se stranovou nástavbou


8

• Třída odolnosti PEI 3
Glazované keramické dlaždice, které jsou zatěžovány normální obuví při střední frekvenci chození, s nepatrným abrazivním 
znečištěním. Použití v celém bytě, v rodinných domech, v hotelových koupelnách.
• Třída odolnosti PEI 4
Glazované keramické dlaždice, které jsou intenzivněji namáhány při silnější frekvenci chození v normální obuvi, při zvýšeném 
znečištění a zatížení. Použití pro výstavní a obchodní prostory, kanceláře.
• Třída odolnosti PEI 5
Glazované keramické dlaždice, které jsou při vysoké frekvenci chození vystaveny vysokému znečištění a namáhání opotřebe-
ním. Použití v obchodech, v restauracích, u pultů a přepážek, v garážích, na nádražích a v letištních halách.

3.4 ODOLNOST PROTI HLOUBKOVÉMU OPOTŘEBENÍ – OBRUSNOST

Odolnost proti hloubkovému opotřebení (odolnost proti obrusu) je schopnost neglazovaných keramických výrobků 
odolávat za stanovených podmínek abrazivním vlivům. Principem zkoušky je stanovení objemu obrusu hmoty střepu, 
způsobeného na lícní ploše dlaždice brusnými účinky zkušebního přístroje při testování za stanovených podmínek podle 
normy EN ISO 10545-6. Na místa, kde se předpokládá vysoké opotřebení dlažby (průmysl, sklady, potravinářské provo-
zy, nádraží, podchody, supermarkety), doporučujeme použít slinuté neglazované dlaždice značky RAKO.

3.5 TVRDOST POVRCHU PODLE MOHSE

Pro hodnocení odolnosti povrchu proti opotřebení se používá Mohsova stupnice tvrdosti materiálů 1–10 podle 
ČSN EN 101.

3.6  PROTISKLUZNOST 

Jedná se o jednu z nejdůležitějších povrchových vlastností keramických dlaždic, která určuje vhodnost použití vybraného typu 
dlaždic pro konkrétní prostory a zajišťuje bezpečný pohyb osob. Normy definují požadavky na protiskluznost, vyhlášky jako 
podzákonné úpravy je přetvářejí v povinnost. 

Požadavky na protiskluznost podlah určují tyto národní normy a předpisy:
•  ČSN EN 16165:2022  Stanovení protiskluznosti (metody měření)
•  DIN 51 097 Stanovení protiskluznosti pro mokré povrchy v prostorách, kde se chodí bosou nohou
•  DIN 51 130:2014-02  Stanovení protiskluznosti pro pracovní prostory a plochy se zvýšeným nebezpečím uklouznutí 

(pro chůzi v obuvi)
•  ČSN 72 5191  Stanovení protiskluznosti
• ČSN EN 13 451-1  Plavecké bazény (pro chůzi bosou nohou)
• ČSN 73 4130  Schodiště a šikmé rampy (pro chůzi v obuvi)
• ČSN 74 4505  Podlahy (pro chůzi v obuvi)
• ANSI A137.1 Stanovení protiskluznosti dle normy platné v Severní Americe (pro chůzi v obuvi)
•  ASR A1.5 Bezpečnostní předpis (pro chůzi v obuvi)

Vyhláška 268/2009 Sb.

V následujících tabulkách je uveden přehled testovaných hodnot protiskluznosti dlaždic RAKO HOME a RAKO OBJECT, 
vč. výrobků označených ABS

ANTISLIP | R10|B | SMOOTH  s  nejnovější generací povrchů s  velmi jemnou mikrostrukturou. Produkty se vyznačují 
hladkým, na dotyk velmi příjemným matným povrchem. Výrobky s povrchem ABS splňují všechny technické požadavky 
na čistitelnost, chemickou odolnost a odolnost proti povrchovému i hloubkovému opotřebení. Díky svým vlastnostem 
tak najdou široké uplatnění v soukromém i veřejném sektoru, kde je níže uvedenými požadavky vyhlášek a bezpečnost-
ními předpisy vyžadován zvýšený stupeň protiskluznosti s hodnotou R10/B.

V sortimentu RAKO HOME a RAKO OBJECT jsou výrobky s povrchem ABS označeny ikonou ABS
ANTISLIP | R10|B | SMOOTH .

9

Tab. 1

Přehled požadavků na protiskluznost podlah

Předpis Požadovaná 
hodnota Země Oblast použití Hodnoty a označení výrobků RAKO 

vyhl. 268/2009 Sb.,
ČSN 74 4505 Podlahy

součinitel smykové-
ho tření za sucha 

a za mokra
μ ≥ 0,3

závazné v ČR podlahy bytových a pobytových 
místností všechny dlaždice RAKO  µ  ≥  0,3  

vyhl. 268/2009 Sb.,
ČSN 74 4505 Podlahy

součinitel smykové-
ho tření za sucha 

a za mokra
μ ≥ 0,5

závazné v ČR podlahy staveb užívaných 
veřejností dlaždice označené ikonami  µ  ≥  0,5

vyhl. 268/2009 Sb.,
ČSN 73 4130 Schodiště  
a šikmé rampy

pro schodiště: 
součinitel smykové-
ho tření na pochozí 

ploše schodiště 
μ ≥ 0,5, na předním 

okraji schodiš-
ťového stupně 

do vzdálenosti 4 cm 
od hrany μ ≥ 0,6 

za sucha  
a za mokra;
pro rampy:

součinitel smyko-
vého tření za sucha 

a za mokra
μ ≥ 0,5 + tg α

závazné v ČR

veřejné schodiště a šikmé bez-
bariérové zóny  
a rampy pro osoby s omezenou
schopností pohybu

vybrané dlaždice katalogu  
RAKO HOME&OBJECT   µ  ≥  0,6

vyhl. 268/2009 Sb.,
ČSN EN 13451-1 Plavecké 
bazény
ČSN 72 5191,
DIN 51 097

úhel kluzu ≥ 12o závazné v EU, 
ČR

převlékárny a  šatny, suché chodby 
pro chůzi na boso, dna bazénů bez 
sklonu od 80 do 135 cm, suchá 
sauna

dlaždice označené ikonou A (12°)

úhel kluzu ≥ 18o závazné v EU, 
ČR

sprchy, ochozy bazénů, 
brouzdaliště, schody, vodorovná 
dna bazénů do 80 cm, dna bazénů 
se sklonem < 8° a hloubkou do 
135 cm, parní sauna

dlaždice označené ikonou B (18°)

úhel kluzu ≥ 24o závazné v EU, 
ČR

startovací bloky, schody do vody, 
šikmé okraje bazénů, dna bazénů 
se sklonem > 8°  
a hloubkou do 135 cm, nášlapné 
plochy žebříků, průchozí bazén

dlaždice označené ikonou C (24°)

ASR A1.5 Bezpečnostní předpis, 
DIN 51 130

úhel kluzu od 6 
do 10°

nezávazné  
v ČR, závazné 

v EU

vstupní prostory, schodiště, jídelny, 
kanceláře, toalety ve veřejných 
budovách, výstavní místnosti

dlaždice označené ikonou

R9

úhel kluzu od 10 
do 19°

toalety ve školách a školkách, 
šatny a strážní místnosti, prodejny 
balených potravin

R10

úhel kluzu od 19 
do 27°

prodejní místa pro nebalené zboží, 
venkovní plochy, kuchyně ve ško-
lách a školkách, umývárny

R11

úhel kluzu od 27 
do 35°

přípravné a gastronomické kuchy-
ně, místnosti pro opravy a údržbu R12

úhel kluzu od 35° zpracování potravin, rafinerie                       R13

Za předpokladu, že vybraný protiskluzný povrch splňuje na území ČR požadovanou protiskluznost, můžeme se inspirovat požadavky německého 
bezpečnostního předpisu ASR A1.5 nebo ČSN 725191 pro vybrané prostory. Vždy ale dbáme na to, aby byl splněn požadavek na minimální součinitel 
smykového tření za sucha nebo za mokra (0,3 pro soukromé prostory a 0,5 pro veřejné stavby). 


10 11

Protiskluzné vlastnosti keramických dlaždic RAKO OBJECT podle ČSN EN 16165:2022 (ČSN 72 5191) 

Protiskluzné vlastnosti Koeficient tření DIN 51 130 DIN 51 097

Série/povrch µ
za sucha

µ
za mokra R V

(cm³/dm²) (A, B, C)

Block ≥ 0,6 ≥ 0,5 R10 B
Block lappato ≥ 0,5 ≥ 0,4 R9 -
Kaamos (DAA…, DAK…) ≥ 0,6 ≥ 0,5 R10 A
Kaamos (DAK12…, DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Kaamos Industrial ≥ 0,6 ≥ 0,5 R10 A
Kaamos Outdoor ≥ 0,7 ≥ 0,7 R11 B
Taurus (povrch)
ABS ≥ 0,6 ≥ 0,5 R10 B
S/SF ≥ 0,6 ≥ 0,5 R9 A
SB ≥ 0,7 ≥ 0,6 R10 A
Reliéf SR1 ≥ 0,7 ≥ 0,6 R11 V4 B
Reliéf SR2 ≥ 0,7 ≥ 0,6 R12 V4 B
Reliéf SR4 ≥ 0,7 ≥ 0,6 R12 V4 C
Reliéf SR7 ≥ 0,7 ≥ 0,6 R11 B
Reliéf SR20 ≥ 0,7 ≥ 0,6 R13 V8 C
Reliéf SRM ≥ 0,7 ≥ 0,6 R12 B
Reliéf SRU ≥ 0,7 ≥ 0,6 R10 B
Tvarovky pro nevidomé* ≥ 0,7 ≥ 0,6 R11 A
ColorTWO a POOL (povrch)
GAK ≥ 0,6 ≥ 0,5 R10 B
GAA…  ≥ 0,5 ≥ 0,3 - -
GAF ≥ 0,6 ≥ 0,5 R10 B
Reliéf GRN ≥ 0,6 ≥ 0,5 R10 B
Reliéf GRS ≥ 0,6 ≥ 0,5 R10 B
Reliéf GRH ≥ 0,7 ≥ 0,5 - C
Schodovka, schodový stupeň POOL ( XP…) ≥ 0,7 ≥ 0,6 - C
Přelivová hrana POOL (XP…) ≥ 0,7 ≥ 0,6 - C
Odtokový kanál POOL (XP…) ≥ 0,7 ≥ 0,6 - C
Mozaika mat 5 × 5 cm (GDM05…) ≥ 0,5 ≥ 0,5 - -
Mozaika mat 2,5 × 2,5 cm (GDM02…) ≥ 0,5 ≥ 0,5 - -

V4 a V8 – výtlačný objem v reliéfním povrchu (4 a 8 cm³/dm²)
*Jsou určeny pouze pro vodicí a varovné pruhy pro nevidomé.
Protiskluzný charakter dlaždic klade zvýšené nároky na čištění.

Protiskluzné vlastnosti keramických dlaždic RAKO HOME podle ČSN EN 16165:2022 (ČSN  72  5191) 

Protiskluzné vlastnosti Koeficient tření DIN 51 130 DIN 51 097

Série µ
za sucha 

µ
za mokra R (A, B, C)

Alba (DAR…) ≥ 0,6 ≥ 0,5 R10 A
Alba (DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Alba (DAP…, DDPSE…) ≥ 0,6 ≥ 0,5 R9 -
Base (DAK…) ≥ 0,5 ≥ 0,3 R9 A
Base (DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Betonico ≥ 0,6 ≥ 0,5 R10 B
Betonico (DAF…) ≥ 0,7 ≥ 0,6 R11 B
Blend ≥ 0,5 ≥ 0,5 R9 A
Blend (DDM…) ≥ 0,5 ≥ 0,5 R10 A
Board (DAK…) ≥ 0,6 ≥ 0,5 R9 A
Board (DDM06…, DDPSE…) ≥ 0,6 ≥ 0,5 R10 A
Cava (DAK…) ≥ 0,5 ≥ 0,5 R9 A
Cava (DAL…, DDL06…) ≥ 0,5 ≥ 0,3 - -
Cava (DDM06…) ≥ 0,5 ≥ 0,5 R10 B
Cemento (DAK…) ≥ 0,6 ≥ 0,5 R9 -
Cemento (DAR…, DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Cemento (DDPSE…) ≥ 0,6 ≥ 0,5 R10 A
Cemento (DAG…) ≥ 0,7 ≥ 0,6 R11 C
Como (DAR…, DDP…) ≥ 0,6 ≥ 0,5 R9 A
Como (DDM05…) ≥ 0,6 ≥ 0,5 R10 A
Concept ≥ 0,6 ≥ 0,5 R9 -
Deco ≥ 0,6 ≥ 0,5 R9 -
Era ≥ 0,6 ≥ 0,5 R9 A
Era (DDM05…) ≥ 0,7 ≥ 0,6 R10 B
Extra ≥ 0,6 ≥ 0,5 R10 B
Faro ≥ 0,6 ≥ 0,5 R9 A
Faro (DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Fashion ≥ 0,6 ≥ 0,5 R9 A
Fashion (DDMBG…) ≥ 0,6 ≥ 0,5 R10 A
Flash (DAK…) ≥ 0,5 ≥ 0,5 R9 A
Flash ( DDM06…) ≥ 0,5 ≥ 0,5 R10 B
Form (DAA…) ≥ 0,6 ≥ 0,5 R9 A
Form (DDM05…, DDR05…) ≥ 0,6 ≥ 0,5 R10 A
Garda ≥ 0,6 ≥ 0,5 R9 A
Levante (DAK…) ≥ 0,6 ≥ 0,5 R9 A
Levante ( DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Limestone (DAK…) ≥ 0,5 ≥ 0,5 R9 A
Limestone (DAR…, DDM06…) ≥ 0,6 ≥ 0,5 R10 A
Limestone ( DAL…) ≥ 0,5 ≥ 0,3  - -
Linka ≥ 0,6 ≥ 0,5 R10 B
Onyx (DAK…) ≥ 0,5 ≥ 0,5 R9 A
Onyx (DDM06…) ≥ 0,5 ≥ 0,5 R10 B
Onyx (DAL..., DDL06…) ≥ 0,5 ≥ 0,3 - -
Piazzetta ≥ 0,6 ≥ 0,5 R10 B
Piazzetta Outdoor ≥ 0,7 ≥ 0,7 R11 B
Porfido ≥ 0,6 ≥ 0,5 R10 B
Quarzit (DAK…) ≥ 0,5 ≥ 0,5 R9 A
Quarzit (DAR…, DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Quarzit Outdoor ≥ 0,7 ≥ 0,7 R11 B
Random (DAK…) ≥ 0,6 ≥ 0,5 R9 A
Random (DDM06…) ≥ 0,6 ≥ 0,5 R10 A
Rebel (DAK…,DAA…) ≥ 0,6 ≥ 0,5 R9 A
Rebel (DDM06…, DAK12…) ≥ 0,6 ≥ 0,5 R10 B
Rebel Outdoor ≥ 0,7 ≥ 0,7 R11 B
Saloon (DAK…) ≥ 0,6 ≥ 0,5 R9 A
Saloon (DDM06…) ≥ 0,6 ≥ 0,5 R10 B
Saloon Outdoor ≥ 0,7 ≥ 0,7 R11 B
Siena ≥ 0,6 ≥ 0,4 R9 -
Siena (DDP44…) ≥ 0,6 ≥ 0,5 R9 A
Stones (DAK…) ≥ 0,6 ≥ 0,5 R10 A
Stones (DAR…, DD…) ≥ 0,6 ≥ 0,5 R10 B
Stones (DAP…) ≥ 0,6 ≥ 0,5 R9 -
Stones (DAG…) ≥ 0,7 ≥ 0,6 R11 C
Via ≥ 0,6 ≥ 0,5 R9 A
Via (DDM05…) ≥ 0,6 ≥ 0,5 R10 B

Pro podlahy s vysokými nároky na protiskluznost doporučuje vhodné vlastnosti předpis ASR A1.5, kde např. v potravinářství a velkokuchy-
ních musí reliéfní povrch dlaždic pojmout do prohlubní reliéfu určité množství tuků nebo jiných látek. Podle druhu a výšky reliéfu se podle  
DIN 51  130 označuje tzv. výtlačný objem v  cm³ na  1 dm² a  označuje se písmenem V  a  příslušným číselným údajem (např. V4), viz  
tabulka 2. Naměřené hodnoty protiskluznosti podle testovací metody kyvadla nebo mobilního tribometru (DCOF) pro Severní Ameriku 
najdete v tabulce 3.

Tab. 2 

Min. výtlačný objem v cm³/dm² Označení

> 4 V4

> 6 V6

> 8 V8

> 10 V10

ABS
ANTISLIP | R10|B | SMOOTH

Skupina výrobků Pendulum  
(AS 4586)

Pendulum  
(ČSN EN 16165:2022)

DCOF  
(ANSI A137.1)

Outdoor (Kaamos, 
Piazzetta, Quarzit, 
Rebel, Saloon)

třída 3 > 36 > 0,7

Tab. 3

ABS
ANTISLIP | R10|B | SMOOTH

ABS
ANTISLIP | R10|B | SMOOTH

ABS
ANTISLIP | R10|B | SMOOTH

ABS
ANTISLIP | R10|B | SMOOTH

ABS
ANTISLIP | R10|B | SMOOTH

ABS
ANTISLIP | R10|B | SMOOTH


12 13

Bezpečnostní předpis ASR A 1.5 pro podlahy na pracovištích s nebezpečím uklouznutí
Aplikace předpisu ASR A1.5 je na území ČR nezávazná a pouze doporučující. Směrodatné jsou národní vyhlášky a normy viz: 
přehled požadavků na protiskluznost podlah.

9.7  Kuchyně kaváren a čajoven, staniční kuchyně R10
9.8  Umývárny
9.8.1 Umývárny k 9.1, 9.4, 9.5 R12 V4
9.8.2  Umývárny k 9.2 R11
9.8.3  Umývárny k 9.3 R12
9.9  Jídelny, hostinné prostory, kantýny včetně 
 obslužných a servírovacích chodeb R9
9.10  Prostor pultu, prostor baru  R10

10  Chladírny a mrazírny
10.1  Pro nebalené zboží R12
10.2  Pro balené zboží R11

11  Prodejny
11.1  Příjem zboží – maso
11.1.1  Pro nebalené zboží (např. volně v přepravních krabicích) R11
11.1.2  Pro balené zboží R10
11.2  Příjem zboží – ryby R11
11.3  Obslužné chodby pro maso a uzeniny
11.3.1  Pro nebalené zboží R11
11.3.2  Pro balené zboží R10
11.4   Obslužné místo pro chléb, pekárenské výrobky,  

nebalené zboží R10
11.5  Obslužné místo pro mléčné 
 výrobky a lahůdky, zboží R10
11.6  Obslužné chodby pro ryby
11.6.1  Pro nebalené zboží R12
11.6.2  Pro balené zboží R11
11.7  Obslužné místo, vyjma odst. č. 11.3–11.6 R9
11.8  Přípravna masa
11.8.1  Pro zpracování masa, vyjma odst. č. 5 R12 V8
11.8.2  Pro zpracování masa, vyjma odst. č. 5 R11
11.9  Prostory vázání kytic R11
11.10  Prodejní prostory s pecemi
11.10.1  Pro výrobu chleba a pečiva R11
11.10.2  Pro ohřev polotovarů chleba a pečiva R10
11.11  Prodejní prostory s pevně zabudovanými fritézami nebo grily R12 V4
11.12  Prodejní prostory, prostory pro zákazníky R9
11.13  Prostory pro přípravu potravin pro samoobslužné obchody R10
11.14  Registrační pokladny a prostory balení R9
11.15  Venkovní prodejní plochy R11 nebo R10 V4

12  Prostory zdravotní a pečovatelské služby
12.1  Dezinfekční prostory (mokré) R11
12.2  Předčištění pro sterilizaci R10
12.3  Fekální prostory, vylévací prostory, 
 nečisté prostory ošetřovacích úkonů R10
12.4  Pitevny R10
12.5  Prostory medicínských lázní, hydroterapie  R11
12.6  Umývárny operačních sálů, sádrovny R10
12.7  Sanitární prostory, staniční umývárny R10
12.8  Prostory pro léčebné koupele, hydroterapii R9
12.9  Operační prostory R9
12.10  Stanice s nemocničními pokoji a předsíní R9
12.11  Lékařské praxe, denní kliniky R9
12.12  Lékárny R9
12.13  Laboratoře R9
12.14  Holičské a kadeřnické salony R9

13  Prádelny
13.1   Prádelny s průběžnými (rourovými) pračkami nebo  

s vibračními pračkami R9
13.2  Prostory s pračkami, ze kterých je 
 prádlo vyjímáno nevyždímané R11
13.3  Prostory s mandlováním a žehlením R9

14  Výroba krmiv
14.1  Výroba suchých krmiv R11
14.2  Výroba krmiv s použitím tuku a vody R11 V4

15  Výroba kůží, textilu
15.1  Vodní dílna v koželužně R13
15.2  Prostory se stroji na odstraňování masa R13 V10
15.3  Prostory pro lněné vyztužování kůže R13 V10
15.4  Mastné prostory pro výrobu těsnění R12
15.5  Barvírny textilií R11

0 Všeobecné pracovní prostory*)
0.1 Vstupy uvnitř budov**) R9 
0.2 Vnější vstupy do budov  R11 nebo R10 V4
0.3 Vnitřní schodiště***) R9
0.4 Vnější schodiště  R11 nebo R10 V4
0.5  Šikmé rampy v interiéru (od 3% sklonu,  o 1° vyšší než okolí 

např. pro vozíčkáře)
0.6 Sanitární prostory
0.6.1 Toalety R9
0.6.2 Umývárny a převlékárny R10
0.7 Odpočinkové prostory a kantýny R9
0.8 Prostory první pomoci R9

1 Výroba margarínu, potravinářských tuků a olejů
1.1  Roztavené tuky  R13 V6
1.2  Rafinerie jedlých olejů  R13 V4
1.3  Výroba a balení margarínu  R12
1.4  Výroba a balení jedlých tuků, stáčení jedlých olejů  R12

2 Zpracování mléka, výroba sýrů 
2.1  Zpracování čerstvého mléka vč. výroby másla  R12
2.2  Výroba, skladování a balení sýrů  R11
2.3  Výroba zmrzliny  R12

3  Výroba čokolády a cukrovinek
3.1  Cukrovary R12
3.2  Výroba kakaa R12
3.3  Výroba surovin R11
3.4  Výroba tabulek, dutinek a pralinek R11

4  Výroba pečiva (pekárny, cukrárny, výroba trvanlivého pečiva)
4.1  Výroba těsta R11
4.2  Prostory, kde se převážně zpracovávají 
 tuky nebo tekuté hmoty R12
4.3  Umývárny R12 V4

5  Porážení, zpracování masa
5.1  Jatky R13 V10
5.2  Zpracování vnitřností R13 V10
5.3  Dělení masa R13 V8
5.4  Výroba uzenin R13 V8
5.5  Oddělení vařených uzenin R13 V8
5.6  Oddělení syrových uzenin R13 V6
5.7  Sušárna uzenin R12
5.8  Udírny R12
5.9  Nasolování R12
5.10  Zpracování drůbeže R12 V6
5.11  Krájecí a balicí oddělení R12
5.12  Dílna s prodejním prostorem R12 V8 ****)

6  Zpracování ryb, výroba lahůdek
6.1  Zpracování ryb R13 V10
6.2  Výroba lahůdek R13 V6
6.3  Výroba majonézy R13 V4

7  Zpracování zeleniny
7.1  Výroba kyselého zelí R13 V6
7.2  Výroba zeleninových konzerv R13 V6
7.3  Sterilizační prostory R11
7.4  Přípravny zeleniny pro zpracování R12 V4

8  Mokré prostory pro výrobu potravin a nápojů 
 (pokud nejsou uvedeny zvlášť)
8.1  Skladovací sklepy, kvasné sklepy R10
8.2  Stáčírny nápojů, výroba ovocných šťáv R11

9  Kuchyně, jídelny
9.1  Gastronomické kuchyně (restaurační, hotelové) R12
9.2  Kuchyně pro veřejné stravování v domovech, 
 školách, školkách, sanatoriích R11
9.3  Kuchyně pro veřejné stravování v nemocnicích, klinikách R12
9.4  Velké kuchyně pro hromadné stravování v menzách, 
 kantýnách, vývařovnách R12
9.5  Zpracovatelské kuchyně (rychlá občerstvení, bufety) R12
9.6  Rozmrazovací a ohřívací kuchyně R10

16  Lakovny
16.1 Prostory mokrého broušení R12 V10
16.2 Práškové nanášení barev R11
16.3. Lakovny R10

17  Keramický průmysl
17.1  Mokré mletí   R11
17.2  Míchače. Zacházení s látkami jako dehet, 
 pryskyřice, grafit, umělé pryskyřice R11 V6
17.3  Lisování (tváření). Zacházení s látkami jako dehet, 
 pryskyřice, grafit, umělé pryskyřice R11 V6
17.4  Odlévání R12
17.5  Glazování R12

18  Zpracování a opracování skla a kamene
18.1 Řezání a broušení kamene R11
18.2  Tvarování dutého a plochého skla R11
18.3  Broušení dutého a plochého skla  R11
18.4  Výroba izolačního skla. Zacházení se suchou maltou R11 V6
18.5  Balení, zasílání plochého skla. Zacházení s antiadhezivy R11 V6
18.6  Leptací a kyselinová lešticí zařízení pro sklo R11

19  Betonárky
19.1  Místa omývání betonu R11

20  Sklady
20.1   Sklady olejů a tuků (které jsou určeny k částečnému  

odstranění – např. v dílnách) R12 V6
20.2  Sklady pro balené zboží R10
20.3  Venkovní sklady R11 nebo
  R10 V4

21  Chemické a tepelné zpracování železa a kovů
21.1  Moření R12
21.2  Kalírny R12
21.3  Laboratoře R11

22  Zpracování a opracování kovů, kovozpracující dílny
22.1  Galvanizace R12
22.2  Zpracování šedé litiny R11 V4
22.3  Oblasti mechanického opracování kovů 
 (např. soustružení, frézování), ražení, lisování, tažení) R11
22.4   Oblasti mechanického zpracování se zvýšeným zatížením  

olejem a mazivem R11 V4
22.5  Mycí prostory součástí, odpařovací prostory  R12

23  Dílny pro údržbu vozidel
23.1  Prostory pro údržbu a opravy R11
23.2  Pracovní a zkušební jámy R12 V4
23.3  Myčky R11 V4

24  Dílny pro údržbu letadel
24.1  Hangáry R11
24.2  Haly pro opravy R12
24.3  Mycí prostory R11 V4

25  Likvidace odpadních vod
25.1  Čerpací prostory R12
25.2  Prostory odvodňování kalů R12
25.3  Prostory česlí R12
25.4  Stanoviště obsluhy, 
 pracovní a údržbářské plošiny R12

26  Hasičské zbrojnice
26.1  Stanoviště vozidel R12
26.2  Prostory zařízení pro péči o hadice R12

27  Funkční prostory pro inhalace a léčení dýchacích cest
27.1 Přípravna R10
27.2 Kondiční místnost R10
27.3 Cvičebna R11
27.4 Propust R10
27.5 Cílový prostor R11
27.6 Temperovací prostor R11
27.7 Dispečink R9

28  Školy a školky
28.1 Vstupní prostory, chodby, přestávkové haly R9
28.2 Třídy R9
28.3 Schodiště R9
28.4 Toalety, umývárny R10
28.5 Učební kuchyně ve školách (viz také č. 9.2, 9.6 nebo 9.7) R10
28.6 Kuchyně ve školkách (viz také č. 9) R10
28.7 Strojní dílny pro zpracování dřeva R10
28.8 Odborné prostory pro dílny R10
28.9 Školní dvůr R11 nebo R10 V4

29  Peněžní ústavy
29.1  Prostory přepážek R9

30  Provozní venkovní cesty
30.1  Chodníky R11 nebo R10 V4
30.2  Nákladní rampy
30.2.1  Zastřešené R11 nebo R10 V4
30.2.2  Nezastřešené R12 nebo R11 V4
30.3   Šikmé rampy (od 3% sklonu; např. pro invalidní vozíky,  

nakládací můstky) R12 nebo R11 V4
30.4  Úseky pro tankování 
30.4.1  Kryté úseky pro tankování R11
30.4.2 Nekryté  úseky pro tankování R12

31  Parkovací plochy
31.1 Garáže, výškové a podzemní bez vlivu počasí*****) R10
31.2 Garáže, výškové a podzemní s vlivem počasí R11 nebo R10 V4
31.3 Venkovní parkovací plochy R11 nebo R10 V4

32  Lázně
32.1  Individuální a společné šatny  R10
32.2  Sauny a relaxační prostory  R10
32.3  Sprchy a prostory sprch  R10
32.4  Okolí bazénu  R10

*)   Pro podlahy ve vlhkých oblastech, po kterých se chodí naboso, viz 
Informace DGUV „Podlahové krytiny pro mokré oblasti naboso“ (Informace 
DGUV 207-006)

**)  Vstupní prostory podle odst. č. 01 jsou všechny prostory, do kterých se 
vchází přímo zvenku a kam může vnikat venkovní vlhkost. 

***)   Schodiště, rampy podle čísel 0.3 a 0.5 jsou ty, na které může vlhkost pro-
niknout zvenčí. Pro přilehlé oblasti je nutno dodržet § 4 odst. 10. 

****)  Je-li všude položena stejná podlahová krytina, může být vstupní prostor 
upraven prostřednictvím analýzy nebezpečí (zohlednění procesu údržby, 
pracovních procesů a při spádu kluzkých látek na podlahu) až na V4.

*****)  Pěší zóny, které nejsou ovlivněny rizikem uklouznutí v  důsledku 
povětrnostních podmínek, jako je prudký déšť nebo vnesená vlhkost.


15

3.7 ODOLNOST PROTI ZLOMENÍ

Mechanická odolnost KOP proti zlomení je určována několika způsoby měření: pevností v ohybu, lomovým zatížením 
a návrhovou únosností. 
Pevnost v ohybu dle EN ISO 10545-4 vyjadřuje odolnost KOP proti prasknutí. Hodnota pevnosti v ohybu nám dává infor-
maci o tom, jakému mechanickému namáhání mohou být vystaveny výrobky pevně spojené s podkladem (kontaktním 
způsobem do lepidla). Větší odolnost vykazují dlaždice s malou plochou a větší tloušťkou. Pro běžné použití v obytných 
prostorech, sociálních zařízeních, správních budovách atd. je vhodná tloušťka dlaždic od 8 do 10 mm. Dlaždice běžných 
tlouštěk je možné zatěžovat pneumatikami osobních aut (např. v  autosalonech). Pro podlahy, které jsou vystaveny 
většímu mechanickému namáhání, např. v halách nebo dílnách, a pro podlahy zatěžované plnými gumovými koly vyso-
kozdvižných vozíků nebo polyamidovými koly je vhodná průmyslová dlažba řady Taurus INDUSTRIAL nebo Kaamos 
INDUSTRIAL se zvýšenou tloušťkou 13–15 mm. Pro podlahy zatěžované ocelovými koly bez pogumování nejsou kera-
mické dlaždice vhodné – viz graf níže – Střední zatížení pod různými koly dopravních vozidel a tabulka 4.
Lomová síla je síla potřebná ke zlomení zkušebního tělesa, odečtená na měřicím zařízení v  průběhu zkoušky dle  
EN ISO 10545-4. Posuzujeme ji u dlaždic položených převážně do štěrku, přičemž dlaždice nejsou pevně spojeny s pod-
kladem (podle EN ISO 10545-4, viz tab. 5). Pro pokládku do štěrku můžeme naměřené hodnoty lomového zatížení formátu  
60 × 60 cm, tloušťky 2 a 3 cm považovat za bezpečné, viz tabulka 5. Dlaždice pro pokládku na terče ale nikdy nevybírá-
me podle mezní hodnoty, kdy se lámou. Podle ČSN EN 1991-1-1 Zatížení konstrukcí a ČSN 73 2030 Zatěžovací zkoušky 
stavebních konstrukcí musíme navrhnout dlažbu s bezpečnou rezervou. 
Takovou rezervu zahrnuje tzv. návrhová únosnost, kdy laboratorně zatěžujeme dlaždici na několika místech. Aplikujeme 
ji u dlaždic položených na terčích, které nejsou pevně spojeny s podkladem. Pro dlaždice formátu 60 × 60 cm, tloušťky 
2 cm se jedná o max. 5 000 N (÷500 kg), u dlaždic 60 × 60 cm, tloušťky 3 cm pak návrhová únosnost dosahuje 11 000 N 
(÷1 100 kg), viz tabulka 5. Pokládka na terče nezvládne zatížení pojezdem vozidel a je vhodná pouze pro pěší provoz. 
Pokud bude dlažba zatížena pojezdem vozidel, provedeme pokládku do štěrku a použijeme slinuté keramické dlaždice 
o tloušťce 3 cm. 

Pevnost v ohybu (N/mm², MPa)   Lomové zatížení (N) 
podle EN ISO 10545-4   podle EN ISO 10545-4

F = lomová síla v N, L = vzdálenost terče v mm, b = šířka v mm, h = tloušťka v mm,  
R = pevnost v ohybu v N/mm²  

14

R=
2 × b × h2

3 × F × L S=
b

  F × L

Lomová síla F

Rozpětí

h

L

Tloušťka 

Zatížení na kolo v kg 

Zdroj LGA Würzburg

1 000   2 000   3 000

500,0

100,0

50,0

10,0

5,0

1,0

0,5

0

Vzduchem plněná kola

Speciální elastické kolo

Celopryžové pneumatiky

Pryžové kolo

Polyamidové kolo 

Ocelové kolo 

St
ře

dn
í z

at
íž

en
í v

 N
|m

m
² 

Střední zatížení pod různými koly dopravních vozidel

Minimální pevnost v ohybu dlaždic RAKO je 35 MPa

Tab. 5

Pracovní postupy pro vysokozátěžové dlažby (doporučující vodítko podle německé ZDB Standard) 

Zátěžová skupina Možná aplikace Lomové zatížení (N) 

1 byty, koupelny pod 1 500

2 obchody, kanceláře, výstavy 1 500–3 000

3 obchody, průmysl, sklady 3 000–5 000

4 průmysl (pojíždění vozíků s vulkolanem nebo polyamidem) 5 000–8 000

5 průmysl (pojíždění vozíků s polyamidem nebo kov. koly) více než 8 000

Tab. 4

Skupina výrobků s katalogovými kódy Tloušťka 
[mm]

Lomové zatížení 
[N] EN ISO 10545-4

Návrhová únosnost [N] (÷kg)  
ČSN EN 1991-1-1  

ČSN 732030

Dxxxxxxx, Gxxxxxxx, Txxxxxxx < 7,5 700

Gxxxxxxx, Dxxxxxxx ≥ 7,5 1 300

Txxxxxxx a Dxxxxxxx (čtvercový formát) kromě velkých 
formátů* ≥ 8 1 500

Txx3Sxxx, Txx28xxx ≥ 13 4 200

Txx3Vxxx, Txx2Zxxx ≥ 14 5 000

Txx29xxx, Txx3Rxxx ≥ 15 5 500

TxxSExxx, TxxSAxxx, DxxSExxx, Txx63xxx, Txx61xxx  
a Dxx63xxx ≥ 10 2 000

Dxx65xxx ≥ 15 6 000

Dxx66xxx ≥ 20 11 000 5 000 (÷500)

Dxx69xxx ≥ 30 21 000 11 000 (÷1 100)

*Velké formáty keramických obkladových prvků od délky jedné ze stran ≥ 80 cm.

Materiál
Součinitel tepel-

né vodivosti λ 
(W/m·K)

Termální 
emise  

b (λ·ρ·c)
Keramika 1,0 1,8
Cementový potěr /
beton 1,3 2,6

Anhydrit 1,8 3,8
PVC, vinyl 0,2 0,3
OSB desky 0,1 0,3

Materiál Teplotní součinitel délkové 
roztažnosti α (10-6·K-1)

Keramika 4–8
Cementový potěr / 
beton 10–12

Ocel 12–13
Hliník 22–28
PVC, vinyl 50–66

Všechny typy dlaždic značky RAKO jsou pro své výhodné 
tepelné vlastnosti (vodivost a  akumulaci tepla) ideální 
podlahovou krytinou pro podlahové vytápění. Srovnání 
tepelné vodivosti (součinitele tepelné vodivosti) a  schop-
nosti akumulovat a  vyzářit teplo (termálních emisí) růz-
ných podlahových krytin:

Koeficient tepelné roztažnosti obkládaček a  dlaždic je 
velmi nízký. Na vzdálenosti 6 m při rozdílu teplot 50 °C se 
keramický materiál roztáhne o  2,4  mm. Například beton 
změní svoji délku zhruba o  dvojnásobek této hodnoty. 
Proto provádíme dilatační spáry, které jsou schopny tako-
vé pnutí v podkladu schopny vstřebat. Srovnání teplotního 
součinitele délkové roztažnosti různých materiálů: 

ρ – objemová hmotnost (kg/m³)         c – měrná tepelná kapacita (J/kg·K)

3.8 TEPELNÉ VLASTNOSTI 


16 17

3.9 CHEMICKÉ VLASTNOSTI 

Chemická odolnost podle EN ISO 10545-13
Keramické obkladové prvky jsou vystaveny působení zkušebních roztoků a  podle vlivu zjiště-
ného vizuálně po  určitém čase se dělí do  níže uvedených tříd. Obkladové prvky RAKO odoláva-
jí působení chemikálií používaných v  domácnosti a  prostředkům na  úpravu vody v  bazénech podle  
EN ISO 10545-13. Vybrané obkladové prvky se zvýšenou chemickou odolností zařazené do třídy A a označené ikonou 

 odolávají působení kyselin a  louhů podle EN  ISO 10545-13, ostatní obkladové prvky RAKO jsou zařazeny min. 
do třídy B.

Vodné zkušební roztoky
•  Chemikálie používané v domácnosti: roztok chloridu amonného 100 g/l 
•  Soli na úpravu vody v bazénech: roztok chlornanu sodného 20 mg/l

Třídy odolnosti proti kyselinám a louhům podle EN ISO 10545-13  (výrobce pouze deklaruje dosaženou třídu):
  • A, B, C
Kyseliny a louhy:
• Nízké koncentrace (L)
 a) roztok kyseliny chlorovodíkové 3%
 b) roztok kyseliny citronové 100 g/l
 c) roztok hydroxidu draselného 30 g/l
• Vysoká koncentrace (H)
 a) roztok kyseliny chlorovodíkové 18%
 b) roztok kyseliny mléčné 5 %
 c) roztok hydroxidu draselného 100 g/l

Třídy odolnosti proti chemikáliím působícím v domácnosti podle EN ISO 10545-13 (požadována min. třída B):
• A, B, C*
* Třída A má nejvyšší odolnost, třída C nejnižší.

Odolnost proti skvrnám podle EN ISO 105545-14 (požadována min. třída 3)
Lícní plocha obkladových prvků je vystavena zkušebním roztokům skvrnotvorných látek po určitou dobu, poté se lícní 
plochy stanovenými způsoby očistí a vizuálně se posoudí změny. V návaznosti na výsledcích se dlaždice zařadí do pěti 
tříd. 
Skvrnotvorné látky používané ke zkoušce:
•  zelená substance v oleji, červená substance v oleji, roztok jodu v alkoholu 13 g/l, olivový olej 

Čištění
•  Čisticí prostředky: horká voda (+55 °C), slabé čisticí prostředky (pH 6,5–7,5), silné čisticí prostředky (pH 9–10)
•  Rozpouštěcí prostředky: roztok kyseliny chlorovodíkové 3%, roztok hydroxidu draselného 200 g/l, aceton
•  Nevhodné chemické látky: kyselina fluorovodíková, která keramické obkladové materiály nevratně poškozuje

Třídy: 5/4/3/2/1:*
* Třída 5 vykazuje nejvyšší odolnost proti skvrnám, klesající k třídě 1.

Uvolňování olova a kadmia podle EN ISO 10545-15
Množství uvolněného olova a kadmia se určuje na základě vylouhování glazované lícní plochy keramických obkladových 
prvků octovým roztokem.

3.10 ELEKTRICKÉ VLASTNOSTI

Pro podlahy operačních sálů, laboratoří, výroby léčiv, výbušných látek a mikroelektroniky jsou předepisovány antista-
tické podlahy. Keramické dlaždice jsou elektrickými izolanty, proto se svedení elektrického náboje provádí vodivými 
spárami mezi malými nebo mozaikovými dlaždicemi. 

3.11 HYGIENICKÉ VLASTNOSTI

Výrobky RAKO jsou pravidelně testovány na radiačně-hygienickou nezávadnost v souladu s vyhláškou Státního úřadu 
pro jadernou bezpečnost č. 422/2016 Sb., v aktuálním znění zákona č. 263/2016 Sb. Výrobky RAKO splňují výše uvedené 
požadavky a jsou nezávadné.
KOP RAKO jsou pravidelně testovány na vyluhování olova (Pb) a kadmia (Cd) z glazur podle EN ISO 10545-15. Provedené 
rozbory potvrzují zdravotní nezávadnost KOP RAKO, viz prohlášení o vlastnostech na www.rako.cz v sekci Ke stažení.
Pro vybrané výrobky TAURUS, ColorTWO a POOL jsou na www.rako.cz v sekci Ke stažení k dispozici hygienické certi-
fikáty.
Keramické obklady stěn a podlah včetně keramických tvarovek, zaoblených soklů s požlábkem ColorTWO nebo TAURUS 
a soklu – žlábku Taurus GRANIT, mající rádius R 44, se snadno udržují a umožňují tak splnit přísné hygienické požadav-
ky v potravinářských a zdravotnických zařízeních. Jsou vhodné všude tam, kde je zapotřebí zajistit plochy bez chorobo-
plodných zárodků, plísní, prachu a nečistot. V bytech lze vhodným použitím keramických obkladových prvků na podlahy 
i stěny zlepšit mikroklima, např. snížit výskyt prachu, pylu a roztočů. 

3.12 OPTICKÉ VLASTNOSTI

Optické vlastnosti obkladových prvků – LRV a světelný kontrast

Pro zlepšení orientace ve veřejných budovách používáme světlejší keramické obkladové materiály, které lépe odrážejí 
světlo. Zvláště u schodišť a chodeb je potřeba posoudit schopnost keramických dlaždic odrážet nebo pohlcovat světlo 
pomocí koeficientu odrazu světla LRV (Light reflectance value). Parametrem hodnocení je odraz světla jednotlivými 
barvami v  rozsahu černá (Y = 0) až bílá (Y = 100). Dále pro zlepšení orientace používáme na podlaze také kontrast 
světlých a  tmavých ploch. Kontrast bílé a  černé můžeme např. najít u  série Taurus INDUSTRIAL u  speciálních 
tvarovek pro nevidomé a slabozraké. Požadavky na bezpečnou orientaci v budovách uvádí norma ÖNORM B 1600:2012  
a DIN 18 040. Světelný kontrast (K) stanovuje DIN 32 984, která požaduje min. hodnotu 0,40. V ČR není hodnota LRV 
a světelného kontrastu vyžadována. 

Výpočet světelného kontrastu:
K = (LRV1 – LRV2) / (LRV1 + LRV2)
(pozn.: K = světelný kontrast; LRV1 = vyšší hodnota koeficientu odrazu světla, kdy LRV ≥ 50; LRV2 = nižší hodnota).  

Hodnoty LRV jsou informativní a mohou se měnit v závislosti na barevném odstínu šarží. 

RAKO HOME

Série  LRV 
glazované dlaždice

Betonico DAxxx790 61

Betonico DAxxx791 22

Betonico DAxxx792 15

Betonico DAxxx793 45

Betonico DAxxx794 38

Extra DARxx720 55

Extra DARxx721 26

Extra DARxx722 58

Extra DARxx723 41

Extra DARxx724 20

Extra DARxx725 9

Rebel DAxxx740 54

Rebel DAxxx741 43

Rebel DAxxx742 22

Rebel DAxxx743 52


18 19

RAKO OBJECT LRV 
 ColorONE, ColorTWO, POOL (mat)

LRV 
 ColorONE, ColorTWO, POOL (lesk)

RAL 0304060 WAAxx373
GAAxx459 15 WAAxx363

GAAxx359 17

RAL 0506080 WAAxx460
GAAxx460 34 WAAxx450 29

RAL 0607050
WAAxx282
GAAxx150
GAAxx750

48 WAAxx272 48

RAL 0858070
WAAxx222
GAAxx142
GAAxx742

57 WAAxx201 60

RAL 0908040 WAAxx221
GAAxx124 61 WAAxx200 64

RAL 0958070 WAAxx464
GAAxx464 60 WAAxx454 58

RAL 1208050 WAAxx465
GAAxx465 54 WAAxx455 56

RAL 1306050 WAAxx466
GAAxx466 31 WAAxx456 29

RAL 1907025
WAAxx467
GAAxx467
GAAxx767

40 WAAxx457 39

RAL 2408015
WAAxx540
GAAxx003
GAAxx703

59 WAAxx550 61

RAL 2606025 WAAxx541
GAAxx127 28 WAAxx551 29

RAL 2902035
WAAxx545

GAAxx005, GAAxx555
GAAxx755

6 WAAxx555 6

RAL 0001500 WAAxx732
GAAxx048 5 WAAxx779

GAAxx548 5

RAL 0004000 WAAxx765
GAAxx248 10 WAAxx755 10

RAL 0805005 WAAxx111
GAAxx111 18 WAAxx011 21

RAL 0607005 WAAxx110, WAAxx210
GAAxx110 49 WAAxx010 49

RAL 0008500 WAAxx112
GAAxx112 70 WAAxx012 68

WHITE WAAxx104 
GAAxx023 86 WAAxx000

GAAxx052 90

RAL 0709010 WAAxx107
GAAxx107 78 WAAxx007 78

RAL 0508010 WAAxx108 
GAAxx108 57 WAAxx008 63

RAL 0607020 WAAxx311
GAAxx311 39 WAAxx301 37

RAL 0607010 WAAxx312
GAAxx312 33 WAAxx302 32

RAL 0805010 WAAxx313
GAAxx313 18 WAAxx303 19

RAL 0502010 WAAxx681
GAAxx671 6 WAAxx671 7

LRV neglazované dlaždice
Taurus COLOR

LRV neglazované dlaždice
Taurus GRANIT LRV neglazované dlaždice 

TAAxx019 8 TAAxx069 11 BLOCK
TAAxx007 16 TAAxx065 18 DAxxx780 37
TAAxx006 26 TAAxx076 31 DAxxx781 27
TAAxx003 35 TAAxx078 36 DAxxx782 18
TAAxx011 65 TAAxx060 66 DAxxx783 11
TAAxx010 51 TAAxx062 51 DAxxx784 39
TAAxx025 19 TAAxx061 40

TAAxx068 28 KAAMOS
TAAxx074 33 DAxxx585 48
TAAxx082 17 DAxxx586 43
TAAxx080 27 DAxxx587 28
TAAxx075 31 DAxxx588 14

DAxxx589 25

Pro lepší orientaci ve značení barevnosti obkladových prvků RAKO představujeme systém 24 barev RAKO OBJECT: 

Sortiment značky RAKO OBJECT odpovídá nárokům současné architektury. Škála 24 barev a provázanost jednotlivých 
sérií podporují téměř neomezenou kreativitu v návrzích.

S pestrou paletou denních a nočních odstínů, různými povrchy a formáty se architektům a projektantům nabízí technické 
a barevné řešení bez limitů.

RAL Design 0506080
oranžová | orange
RAL Classic 2004

NCS 0580-Y60R
Pantone Orange 021

RAL Design 0607050
světle oranžová | light orange

RAL Classic 1034
NCS 1050-Y40R

Pantone 143

RAL Design 0858070
tmavě žlutá | dark yellow

RAL Classic 1018
NCS 1070-Y
Pantone 107

RAL Design 0908040
žlutá | yellow

– –
NCS 1030-Y
Pantone 460

RAL Design 0958070
žlutozelená | yellow-green

RAL Classic 1016
NCS 1070-G90Y

Pantone 3965

RAL Design 1208050
světle zelená | light green

– –
NCS 0550-G30Y

Pantone 366

RAL Design 1306050
zelená | green

RAL Classic 6018
NCS 2060-G30Y

Pantone 369

RAL Design 1907025
tyrkysová | turquoise

RAL Classic 6027
NCS 2030-B50G

Pantone 564

RAL Design 2408015
světle modrá | light blue

– –
NCS 1020-R90B

Pantone 277

RAL Design 2606025
modrá | blue

RAL Classic 5024
NCS 2040-R80B

Pantone 659

RAL Design 2902035
tmavě modrá | dark blue

RAL Classic 5022
NCS 4550-R70B

Pantone Blue 072

RAL Design 0304060
červená | red

RAL Classic  3031
NCS 2070-Y90R

Pantone 1807

  WAA++460 
WAA++450
  GAA1K460

  WAA++282 
WAA++272
  GAA++150

  WAA++222 
WAA++201
  GAA++142

  WAA++221 
WAA++200
  GAA1K124

  WAA++464 
WAA++454
  GAA1K464

  WAA++465 
WAA++455
  GAA1K465

  WAA++466 
WAA++456
  GAA++466

  WAA++467 
WAA++457
  GAA++467

  WAA++540 
WAA++550
  GAA++003

  WAA++541 
WAA++551
  GAA1K127

  WAA++545 
WAA++555
  GAA++++5

   WAA++373 
WAA++363
  GAA++459 
GAA0K359

RAL Design 0502010
tmavě hnědá | dark brown

RAL Classic 8019
NCS 8010-Y90R

- -

RAL Design 0805010
šedobéžová | grey-beige

RAL Classic 7006
NCS 5005-Y20R

Pantone 450

RAL Design 0607010
béžovošedá | beige-grey

RAL Classic 1019
NCS 3010-Y20R

- -

RAL Design 0607020
tmavě béžová | dark beige

– –
NCS 2010-Y40R

Pantone 466

RAL Design 0508010
béžová | beige

– –
NCS 1005-Y50R

Pantone 4755

RAL Design 0709010
světle béžová | light beige

RAL Classic 9001
NCS 0603-Y30R

- -

WHITE
bílá | white

RAL Classic 9003
NCS 0500-N

- -

RAL Design 0008500
světle šedá | light grey

RAL Classic 7047
NCS 2000-N

Pantone 5315

RAL Design 0607005
šedá | grey

RAL Classic 7044
NCS 4005-Y50R

- -

RAL Design 0805005
tmavě šedá | dark grey

RAL Classic 7039
NCS 5502-Y

Pantone Warm grey 10

RAL Design 0004000
antracitově šedá | anthracite grey

RAL Classic 7043
NCS 7000-N
Pantone 426

RAL Design 0001500
černá | black

RAL Classic 7021
NCS 9000-N

Pantone Black 3 2x

  WA+++104 
WA+++000
  GA+++023 
GAA0K052

  WAA++732 
WAA++779
  GAA++048 
GAA0K548

  WAA++681 
WAA++671
  GAA1K671

  WAA++313 
WAA++303
  GAA++313

  WAA++312 
WAA++302
  GAA++312

  WAA++311 
WAA++301
  GAA1K311

  WA+++108 
WA+++008
  GAA++108

  WA+++107 
WA+++007
  GAA++107

  WA+++112 
WA+++012
  GAA++112

  WA++++10 
WA+++010
  GAA++110

  WAA++111 
WAA++011
  GAA1K111

  WAA++765 
WAA++755
  GAA++248

*   Barevné odstíny a kódy barev, které jsou zde vyobrazené, mají pouze orientační charakter.


3.13 PŘÍDRŽNOST KERAMICKÝCH OBKLADOVÝCH PRVKŮ

KOP RAKO jsou testovány na přídržnost vůči lepidlům na bázi cementu, disperzním a epoxidovým lepidlům podle normy 
EN 14 411. Provedené rozbory potvrzují tyto hodnoty:

•  ≥ 1,0 N/mm2 pro skupinu výrobků BIa s nasákavostí E ≤ 0,5 % a cementová lepidla třídy C2
• ≥ 0,5 N/mm2 pro skupinu výrobků BIII s nasákavostí E > 10 % a cementová lepidla třídy C1
• ≥ 1,0 N/mm2 pro skupinu výrobků BIII s nasákavostí E > 10 % a disperzní lepidla
• ≥ 2,0 N/mm2 pro skupinu výrobků BIII s nasákavostí E > 10 % a epoxidová lepidla

3.14 REAKCE NA OHEŇ

KOP RAKO jsou odolné vůči ohni. Zařazení podle normy EN 14 411: 

•  Třída A1–A1FL pro skupinu výrobků BIa (příloha G) s nasákavostí E ≤ 0,5 % 
• Třída A1 pro skupinu výrobků BIII (příloha L) s nasákavostí E > 10 %

STO č. 030 – 059824 
 
Keramické tvarovky

Technické vlastnosti Norma Požadavek normy EN 14411 (max. hodnota) Dosahovaná hodnota LB (max.)

Rozměry ISO 10545-2
Délka a šířka ±2,0 % ±2,0 %

Tloušťka ±10 % ±10 %

Nasákavost ISO 10545-3 E < 0,5 % E < 0,5 %

Jakost povrchu ISO 10545-2 Min. 95 % kusů bez viditelných vad povrchu Min. 95 % kusů bez viditelných vad povrchu

Pevnost v ohybu ISO 10545-4 Tloušťka ≥ 7,5 mm min. 28 N/mm² ≥ 7,5  mm min. 28 N/mm²

Lomové zatížení ISO 10545-4 Tloušťka ≥ 7,5 mm min. 1 300 N ≥ 7,5  mm min. 1 300 N

Odolnost proti změnám teploty ISO 10545-9 Nepožaduje se Odolné 

Odolnost proti vlivu mrazu ISO 10545-12 Požaduje se Dokonale mrazuvzdorné 

Odolnost proti vzniku vlasových trhlin ISO 10545-11 Požaduje se Odolné

Protiskluznost – koeficient tření 
CEN/TS 16 165 
DIN 51130 
DIN 51097 
ČSN 725191

Hodnotu a odpovídající zkušební postup určí výrobce Vybrané druhy 
C

Odolnost proti hloubkovému opotřebení ISO 10545-6 Nepožaduje se Max. 275 mm² 

Tvrdost povrchu podle Mohse ČSN EN 101 Třídu určí výrobce Min. st. 5

Koef. délk. tepl. roztažnosti (20–100 °C) ISO 10545-8 Nepožaduje se Max. 9 × 10-6 °C 

Odolnost proti chem. používaným v domácnosti ISO 10545-13 Min. B Min. A

Odolnost proti kys. a louhům o nízké koncentraci ISO 10545-13 Třídu určí výrobce Min. tř. B

Odolnost proti kys. a louhům o vysoké koncentraci ISO 10545-13 Nepožaduje se Min. tř. B

Odolnost proti tvorbě skvrn ISO 10545-14 Min. tř. 3 Min. tř. 3

Obsah olova a kadmia ISO 10545-15 Nepožaduje se NPD*

*NPD-No Performance Determined / žádná vlastnost není stanovena.

20 21


22 23

EN 14411, annex L BIII GL 
– katalogové číslo: Wxxxxxxx 
Obkládačky

EN 14411, annex G BIa GL, UGL 
– katalogové číslo: Dxxxxxxx, Gxxxxxx, Txxxxxxx 
Slinuté dlaždice

Technické vlastnosti Norma Požadavek normy EN 14411, příloha L BIII GL (max. hodnota) Dosahovaná hodnota LB (max.) Požadavek normy EN 14411 příloha G BIa GL, UGL (max. 
hodnota) Dosahovaná hodnota LB (max.)

Standardní Rektifikované Standardní max. Rektifikované – délka 
min. jedné hrany ≤ 60 cm 

Rektifikované – délka 
min. jedné hrany ≥ 80 cm 

max. max. max. max. max. max. max.

Rozměry ISO 10545-2

Délka a šířka ±0,5 % ±2,0  mm ±0,3 % ±1,8 mm ±0,2 % ±1,2 mm Délka a šířka ±0,6 % ±2,0 mm ±0,4 % ±1,5 mm ±0,2 % ±1,2 mm ±0,2 % ±1,5 mm

Tloušťka ±10 % ±0,5 mm ±5 % ±0,5 mm ±5 % ±0,5 mm Tloušťka ±5 % ±0,5 mm ±0,5 % ±0,5 mm ±5 % ±0,5  mm ±5 % ±0,5 mm

Přímost lícních hran ±0,3 % ±1,5 mm ±0,2 % ±1,2 mm ±0,1 % ±0,9 mm Přímost lícních hran ±0,5 % ±1,5 mm ±0,25 % ±1,5 mm ±0,1 % ±0,6 mm ±0,1 % ±1,2 mm

Pravoúhlost ±0,5 % ±2,0 mm ±0,3 % ±1,3 mm ±0,2 % ±1,0 mm Pravoúhlost ±0,5 % ±2,0 mm ±0,3 % ±1,8 mm ±0,25 % ±1,5  mm ±0,2 % ±1,5 mm

Rovinnost lícních ploch ve stř. ploch a hrany/rohu ISO 10545-2

+0,5 % −0,3 %
±0,5 %

+2,0 mm 
−1,5 mm
±2,0 mm

+0,3 % 
−0,15 %
±0,25 %

+1,0 mm 
−0,7 mm
±1,0 mm

+0,2 % −0,1 %
±0,25 %

+1,5 mm 
−0,7 mm
±1,5 mm

±0,5 % ±2,0 mm ±0,25 % ±1,2 mm ±0,25 % ±1,5  mm ±0,25 % ±1,5 mm

Nasákavost ISO 10545-3 E >10 % E 10–20 %
UGL: E ≤ 0,5 % 

 
GL: E ≤ 0,5 % 

jednotlivě max. 0,6 % 

jednotlivě max. 0,6 % 

UGL: E ≤ 0,4 % 
 

GL: E ≤ 0,5 % 

jednotlivě max. 0,6 % 

jednotlivě max. 0,6 % 

Jakost povrchu ISO 10545-2 Min. 95 % kusů bez viditelných vad povrchu Min. 95 % kusů bez viditelných vad povrchu Min. 95 % kusů bez viditelných vad povrchu GL
Min. 95 % kusů bez viditelných vad povrchu

UGL
Min. 95 % kusů bez viditelných vad povrchu

Pevnost v ohybu ISO 10545-4 Tloušťka ≥ 7,5 mm min. 15 N/mm² 
Tloušťka < 7,5 mm min. 12 N/mm²

≥ 7,5 mm min. 15 N/mm² 
< 7,5 mm min. 12 N/mm² Min. 35 N/mm², jednotlivě min. 32 N/mm² Min. 35 N/mm², jednotlivě min. 32 N/mm² Min. 35 N/mm², jednotlivě min. 32 N/mm²

Lomové zatížení ISO 10545-4 Tloušťka ≥ 7,5 mm min. 600 N 
Tloušťka < 7,5 mm min. 200 N

≥ 7,5 mm min. 600 N 
< 7,5 mm min. 200 N

Tloušťka ≥ 7,5 mm min. 1 300 N 
Tloušťka < 7,5 mm min. 700 N

Tloušťka ≥ 7,5 mm min. 1 300 N 
Tloušťka < 7,5 mm min. 700 N

Tloušťka ≥ 7,5 mm min. 1 300 N 
Tloušťka < 7,5 mm min. 700 N

Odolnost proti změnám teploty ISO 10545-9 Nepožaduje se Odolné Nepožaduje se Odolné Odolné 

Odolnost proti vlivu mrazu ISO 10545-12 Nepožaduje se Nemrazuvzdorné Požaduje se Dokonale mrazuvzdorné Dokonale mrazuvzdorné 

Odolnost proti vzniku vlasových trhlin ISO 10545-11 Požaduje se Odolné Požaduje se u GL Odolné Odolné

Protiskluznost – koeficient tření 
CEN/TS 16 165 
DIN 51130 
DIN 51097 
ČSN 725191

Nepožaduje se Nepožaduje se Hodnotu a odpovídající zkušební postup určí výrobce
μ ≥ 0,3 
Vybrané druhy 
R9–R13, A–C, μ ≥ 0,5

μ ≥ 0,3 
Vybrané druhy 
R9–R13, A–C, μ ≥ 0,5

Odolnost proti hloubkovému opotřebení ISO 10545-6 Nepožaduje se Nepožaduje se Glazované 
Nepožaduje se 

Neglazované 
Max. 175 mm³ Nepožaduje se Max. 135 mm³

Tvrdost povrchu podle Mohse ČSN EN 101 Třídu určí výrobce Min. tř. 3 Třídu určí výrobce Min. tř. 5 Min. tř. 7 

Odolnost proti povrchovému opotřebení ISO 10545-7 Nepožaduje se Nepožaduje se Třídu určí výrobce Nepožaduje se Dle deklarace v katalogu Nepožaduje se

Koef. délk. tepl. roztažnosti (20–100 °C) ISO 10545-8 Nepožaduje se Max. 8 × 10-6 K-1 Nepožaduje se Max. 8 × 10-6 K-1 Max. 8 × 10-6 K-1 

Odolnost proti chem. používaným v domácnosti ISO 10545-13 Min. B Min. A Min. B Min. B Min. A Min. A

Odolnost proti kys. a louhům o nízké koncentraci ISO 10545-13 Třídu určí výrobce Min. tř. B Třídu určí výrobce Min. B Min. A

Odolnost proti kys. a louhům o vysoké koncentraci ISO 10545-13 Nepožaduje se Min. tř. B Nepožaduje se Min. B Min. A

Odolnost proti tvorbě skvrn ISO 10545-14 Min. tř. 3 Min. tř. 3 Min. tř. 3 pro GL Min. tř. 3 NPD*

Obsah olova a kadmia ISO 10545-15 Nepožaduje se NPD* Nepožaduje se NPD* NPD*

*NPD-No Performance Determined / žádná vlastnost není stanovena.

PEI


24 25

4. POKLÁDKA

Při pokládce je nutné dodržovat pravidla pro pokládku KOP podle platných vyhlášek a  norem, zejména vyhlášku 
268/2009 Sb., ČSN  73  3451 Obecná pravidla pro navrhování a  provádění keramických obkladů a  ČSN  74  4505 
Podlahy. Používáme systémová řešení a  doporučenou stavební chemii RAKO SYSTEM a  pracovní postupy, viz  
www.rako.cz v sekci Pro odborníky.

4.1 PŘÍPRAVA PODKLADŮ PŘED POLOŽENÍM

Nezbytným předpokladem k zahájení kladečských prací je příprava stabilního a vyrovnaného podkladu, který musí mít 
dostatečnou pevnost a  musí být zbaven zbytků prachu, mastných skvrn a  přebytečné vody. Betonový podklad musí 
být suchý a pevný s min. lhůtou 28 dnů pro vyzrání. Vlhkost podlah by neměla přesáhnout stanovené hodnoty podle  
ČSN 73 3451, viz tabulka 6. Podle ČSN 12 570 je jediným přípustným způsobem měření gravimetrická metoda (sušením). 
Pro neprůmyslové podlahy se požaduje, aby kvalita betonového podkladu odpovídala dle ČSN EN 206-1 pevnostní třídě  
C20/C25, která zaručuje min. pevnost v tlaku 20/25 MPa. Pro průmyslové podlahy pak norma vyžaduje pevnostní třídu 
C40 (40 MPa). Povolené mezní odchylky celkové rovinnosti podkladu pro suchou výstavbu (ČSN 73 0205) a nesuchou 
výstavbu (ČSN 13 670) najdete v  tabulce 7. Nerovné podklady musíme vždy vyrovnat a upravit speciálními stěrkami, 
potěry nebo nivelačními hmotami. Nestabilní a pružné podklady (SK desky, OSB desky a Cetris desky) je nutné zpevnit 
nosnými rošty, abychom zamezili jejich průhybu. Napětí mezi podkladem a keramickou dlažbou pak absorbují aplikované 
separačními panely nebo membrány. V případě vlhkostně zatížených prostor se na podklady před pokládkou aplikují 
hydroizolační stěrky.  

Obr. 2, 3 Stojanová pila pro řezání obkladů a dlažeb 
za mokra, diamantový kotouč pro slinutou dlažbu

Obr. 1 Vykružovací korunky pro slinutou dlažbu

4.2 ŘEZÁNÍ A VRTÁNÍ KOP

Obkládačky značky RAKO lze řezat běžně dostupnými klasickými pákovými řezačkami. Slinuté dlaždice mají vysokou 
tvrdost (7 podle Mohsovy stupnice tvrdosti) materiálu. Proto zde doporučujeme používat pro řezání těchto materiálů 
profesionální pákové řezačky, řezačky s vodicí lištou a diamantové kotouče určené pro slinuté keramické dlaždice – viz 
obr. 3. Přesnost řezu je zde zajištěna stabilitou řezacích nástrojů, pevným uchycením řezaného materiálu a minimálními 
vůlemi řezaček. Přenosné řezačky a brusky na vytvoření jolly hrany, fabionu nebo fazety kopírují hranu dlaždice a jsou 
schopny vytvořit stejnoměrně opracovanou hranu – viz obr. 4. a 5. Na řezání dlaždic tloušťky 2 a 3 cm se nejvíce osvědčily 
vodou chlazené stojanové pily – obr. 2.

Při vrtání a vykružování slinutého střepu pak používáme diamantové vykružovací korunky určené pro tento typ materiálu 
(s označením GRES PORCELLANATO, PORCELAIN, STONEWARE a FEINSTEINZEUG) – obr. 1. Slinutý střep značky RAKO 
je více než dvojnásobně tvrdší než střep klasické obkládačky. Pro vyvrtání otvoru do slinutých keramických dlaždic je vrták 
s ocelovým hrotem nevhodný. Při práci postupujeme podle návodu výrobce (otáčky, chlazení vodou apod.). V případě střetu ko-
runky s podkladovým stavebním materiálem (např. cihla, beton nebo kámen) může dojít k jejímu poškození. Proto pro vrtání 
do podkladových materiálů používáme klasický vrták s ocelovým hrotem s použitím příklepu. 

Tab. 6

Maximální vlhkosti podkladu ČSN 73 3451 
Podlahy – podklady 
Vnitřní dlažby na bázi cementu max. 5 % 
Vnitřní dlažby s podlahovým vytápěním na bázi cementu max. 4,5 % 
Vnitřní dlažby s velkými formáty max. 2,5 %
Venkovní dlažby max. 3 %
Podlahy na bázi síranu vápenatého (anhydrit) max. 0,5 % 
Anhydrit s podlahovým vytápěním max. 0,3 %
Omítky – podklady
Cementové podkladní omítky max. 4 %
Vápennocementové podkladní omítky max. 3 %
Sádrové podkladní omítky max. 2 %

Tab. 7

Suchá výstavba  
ČSN 73 0205

Mezní odchylky celkové rovinnosti podkladu typu SK, OSB (+/- na 2m lati)
délka strany do 4 m délka strany > 4 m–10 m délka strany > 10 m

Pobytové místnosti 4 mm 6 mm 8 mm
Ostatní místnosti 6 mm 10 mm 15 mm

Nesuchá výstavba  
ČSN 74 4505

Mezní odchylka celkové rovinnosti betonového podkladu (+/- na 2m lati)
3 mm

Obr. 5 Přenosná řezačka a bruska na jolly hrany,  
fabiony a fazety pro slinutou dlažbu

Obr. 4 Řezačka s vodicí lištou 


26 27

5. KONTAKTNÍ POKLÁDKA 

5.1 LEPENÍ KOP 

Lepení KOP tenkou vrstvou lepidla je postup pokládky pro rovné stabilní podklady z  betonu, anhydritu, jádrové omítky, 
sádrokartonu nebo z přesných tvárnic. Aplikace lepidla neslouží k vyrovnání nerovností podkladu, k tomu používáme vyrovnávací 
stěrky a potěry. Nedostatečné pokrytí dlaždic lepidlem pak patří mezi nejčastější skryté závady pokládky. Způsobuje nízkou 
přídržnost dlaždic k lepidlu a k podkladu a vytváří vzduchové dutiny v naneseném lepidle. Ty jsou pak příčinou kondenzace 
vlhkosti v těchto dutinách (následkem je odtržení dlaždic) a snížení odolnosti dlaždic proti zlomení. 

Tato rizika snižujeme použitím lepidel třídy C2/S1, jejichž přídržnost je min. 1 MPa a  jsou deformovatelná (flexibilní) dle  
EN 12 004. Dále taková rizika omezujeme způsobem nanášení lepidla. Aplikujeme ho na podklad jedním směrem, 
u oboustranného lepení (buttering-floating) na rub stejným směrem jako na podklad, viz obr. 10. Metodu aplikace lepidla také 
ovlivňuje velikost formátů keramických dlaždic. 

Např. podle normy ÖNORM B 3407 můžeme považovat za velké formáty dlaždice od rozměru 45 × 45 cm. Jednostranné lepení do 
standardního lože doporučujeme pro malé formáty, pro sokly a interiéry, kde bychom měli dosáhnout pokrytí dlaždic lepidlem 
min. 65 %. Pro velké formáty, sprchy, vlhkostně zatížené stavby, podlahové vytápění a exteriér doporučujeme aplikovat naopak 
oboustranné lepení do standardního lože nebo jednostranné lepení do tekutého lože. Zde by pokrytí dlaždic lepidlem mělo být 
90 %, viz ÖNORM B 3407:2015. Dalším faktorem ovlivňujícím dostatečné pokrytí dlaždic je volba správné výšky a profilu zubů 
u zubového hladítka. Pro pokládku malých formátů do standardního lože používáme nižší vrstvu lepidla a výšku zubu v rozsahu 
6–8 mm. Pro velké formáty do standardního lože (neplatí pro keramické desky) pak používáme vyšší vrstvu lepidla a výšku zubu  
10–12 mm, na rub dlaždice pak výšku zubu 4–6 mm. Nejhorších výsledků při pokrytí dlaždic lepidlem do standardního lože 
dosahujeme při použití hladítek s kolmým profilem zubu. Naopak lepších výsledků dosáhneme s hladítky se šikmým zubem 
nebo s  tzv. K-zubem, viz obr. 12. Pokud používáme hladítko s půlkulatým zubem do tekutého lože, doporučujeme výšku 
zubu min. 12 mm. Při samotné pokládce se pro zajištění pravidelných spár používají distanční křížky. Pro zajištění rovinnosti 
pokládky pak můžeme použít vyrovnávací klínky, viz obr. 6. Abychom se vyvarovali odštípnutí hran a poškrábání dlaždic při 
aplikaci vyrovnávacích klínků, používáme pod klínky výrobci doporučené podložky, viz obr. 11. Tolerance místní rovinnosti 
nášlapné vrstvy pokládky u prostor pro trvalý pobyt osob je podle ČSN 73 3451 (Obecná pravidla pro navrhování a provádění 
keramických obkladů) ± 2 mm na délce 2m latě. Obdélníkové dlaždice mohou být v souladu s normou lehce prohnuté. Tyto 
přípustné odchylky je možné eliminovat při pokládce na vazbu, kdy se vyhneme spáře uprostřed se sousedící dlaždicí. Dlaždici 
doporučujeme posunout o 1/3, viz obr. 8 a 9. Povolený maximální přesah (výškový rozdíl) mezi jednotlivými obkládačkami 
a dlaždicemi ve spáře podle ČSN 73 3451 je max. 1 mm u spár širokých méně než 6 mm a max. 2 mm u spár širokých min. 
6 mm a více. Při manipulaci s velkoformátovými dlaždicemi nám usnadní práci speciální přísavky, viz obr. 7.

Obkládání kulatých rohů mozaikou
Pokud obkládáme kulaté vnější a vnitřní rohy mozaikou, 
snažíme se vyhnout rozevření nebo naopak uzavření spár 
při prohnutí. Na lícovou stranu mozaiky nejdříve nalepíme 
vyztuženou fólii (např. fólii 3M 8959). Pak mozaiku 
otočíme a  prořízneme nožem ve  spárách podlepenou 
umělohmotnou síť. Při aplikaci do  lepidla má mozaika 
v prohnutí stejně širokou spáru, jako má mimo prohnutí. 
Zamezíme tak rozevření viditelné spáry. Po  zaschnutí 
lepidla pak fólii z líce mozaiky strhneme. 

Obr. 6 Vyrovnávací klínky Obr. 7 Přísavky na velké formáty 

Obr. 8 Doporučená pokládka na vazbu Obr. 9 Nedoporučená pokládka na vazbu 

Obr. 10 Lepení metodou buttering-floating Obr. 11 Podložky pod vyrovnávací klínky

Obr. 12 Hladítko s kolmým zubem, se šikmým zubem, s K-zubem a s půlkulatým zubem


DOPORUČENÉ SKLADBY FORMÁTŮ

20 × 120 = 57 %, 30 × 120 = 43 % 20 × 120 | 30 × 120 20 × 80 15 × 60

VEIN 5 × 5 | 30 × 30

45 × 45 = 45 %, 22,5 × 45 = 45 %, 
22,5 × 22,5 = 10 %

45 × 45 = 57 %, 22,5 × 45 = 29 %, 
22,5 × 22,5 = 14 %

60 × 60 = 60 %, 30 × 60 = 40 %
80 × 80 = 60 %, 40 × 80 = 40 %
30 × 30 = 60 %, 15 × 30 = 40 %

60 × 60 = 66,7 %, 30 × 60 = 33,3 %
80 × 80 = 66,7 %, 40 × 80 = 33,3 %
30 × 30 = 66,7 %, 15 × 30 = 33,3 % 

60 × 60 = 57,1 %, 30 × 60 = 28,6 %, 
20 × 20 = 6,3 %, 10 × 10 = 6,3 %, 
5 × 5 = 1,7 %

45 × 45 = 80 %, 22,5 × 22,5 = 20 %60 × 60 = 42,9 %, 30 × 60 = 21,4 %, 
20 × 20 = 14,3 %, 15 × 15 = 10,7  %, 
10 × 10 = 7,1 %, 5 × 5 = 3,6 %

30 × 60 = 75 %, 20 × 20 = 16,7 %, 
10 × 10 = 8,3 %


30 31

5.2 PODLAHOVÉ VYTÁPĚNÍ

Podlahové vytápění má řadu výhod. Dosahuje se jím téměř ideálního rozložení teplot ve vytápěné místnosti. Zatímco 
při vytápění kamny či u běžného ústředního vytápění radiátory dosahuje rozdíl teplot vzduchu mezi podlahou a stropem 
až 8 °C, u podlahového vytápění je teplota vzduchu v pobytové oblasti téměř stálá a tepelné pohody se dosahuje i při 
nižší teplotě vzduchu ve vytápěné místnosti. Úsporu energie přináší provoz podlahového vytápění. Protože se v soustavě 
používá otopná voda o nižších teplotách (cca 40 °C) než v ostatních otopných soustavách, je možné využívat i nízkoteplotní 
tepelné zdroje. Celoroční spotřeba energie při použití podlahového vytápění oproti radiátorům ve srovnatelném interiéru 
vytápěném stejným způsobem je odlišná. Podlahovým vytápěním můžeme ušetřit celoročně až 20 % energie. Podlahové 
vytápění umožňuje snížit teplotu o 1 °C bez vlivu na pocitový tepelný komfort. 

Navíc keramické obkladové prvky mají příznivou tepelnou vodivost se schopností akumulovat a vyzařovat teplo na rozdíl 
od podlah z PVC a vinylu, viz 3.8 TEPELNÉ VLASTNOSTI KOP. Pokud u podlahového vytápění s dlažbou potřebujeme docílit 
teplotu 20 °C v interiéru, stačí nastavit teplotu vody v otopném okruhu na 37 °C. Pokud máme na podlaze instalována 
LVT vinyl prkna se zámkem, potřebujeme nastavit teplotu vody na 40 °C. Pokud máme instalovány LVT vinyl HDF desky, 
musíme nastavit teplotu vody na 47 °C ,viz schéma Teploty vody podlahového vytápění v závislosti na použité krytině. 
Obecně platí, že snížením přívodní teploty vody o 1 °C uspoříme zhruba 3 % energie na vytápění.

Obr. 13 Systém elektrických topných kabelů uložených na podkladové desce (obrázek Schlüter-Systems)

Obr. 15 Elektrická rohož s topnými kabely a DSDI panelem jako tepelnou izolací

Obr. 14 Systém elektrických topných kabelů uložených na podkladové desce s vestavěnou tepelnou 
bariérou (obrázek Schlüter-Systems)

Elektrické podlahové vytápění 
Podlahové vytápění na bázi elektrických topných kabelů lze výhodně použít pro akumulační i  temperované vytápění 
podlah interiérů nebo pro systémy odstraňování námrazy. Elektrické podlahové vytápění rozdělujeme na vytápění 
s podkladovou deskou a s  topnou rohoží. Na obr. 13 je názorně vidět systém použití podkladové desky pro instalaci 
elektrických topných kabelů. Aby nedocházelo k  úniku tepla směrem dolů do podlahy, můžeme použít pokladovou 
desku s vestavěnou termickou bariérou – viz obr. 14. Rohož s topnými kabely může být podložena RAKO SYSTEM DSDI 
panelem jako tepelným izolantem, viz obr. 15. Pro provedení pokládky u podlahového vytápění jsou vhodné flexibilní 
lepicí a spárovací hmoty RAKO SYSTEM typu C2TE S1 a CG2WA.

Příklad provedení teplovodního podlahového vytápění 

Podlahová otopná soustava má díky hmotnosti betonové desky značnou tepelnou setrvačnost, a teplota je proto řízena 
programovatelnými regulátory. Povrchová teplota podlahy nemá ze zdravotních důvodů trvale přesahovat 29 °C. Pro 
vytápěné podlahy doporučujeme použít všechny neslinuté a slinuté dlaždice RAKO včetně rektifikovaných slinutých 
velkoplošných dlaždic.

37

40

47

ÚSPORA ENERGIE
AŽ 30 %

KERAMICKÉ 
DLAŽDICE
Tl. 10 mm

LVT VINYLOVÉ 
DÍLCE
Tl. 2,5 mm

LVT VINYLOVÉ 
LAMELY
Tl. 5 mm

* • POTŘEBNÉ TEPLOTY VODY PODLAHOVÉHO VYTÁPĚNÍ PRO TEPLOTU INTERIÉRŮ 20°C
 • PRO SROVNÁNÍ POUŽITO PODL. VYTÁPĚNÍ REHAU VARIONOVA 30
 • VÝPOČTY TEPLOT – REHAU ČR
 • 1°C PŘÍVODNÍ TEPLOTY VODY = 3 % ÚSPORY ENERGIE

PŘÍVODNÍ
TEPLOTY
VODY °C *

LVT VINYLOVÉ 
LAMELY NA HDF 
DESCE
Tl. 10 mm

TEPLOTY VODY PODLAHOVÉHO VYTÁPĚNÍ V ZÁVISLOSTI NA POUŽITÉ KRYTINĚ


32 33

Teplovodní podlahové vytápění
Teplovodní podlahové vytápění je nejrozšířenější verzí podlahového vytápění. Při použití keramické dlažby jako podlahové 
krytiny je výkon teplovodního podlahového vytápění cca 80 W/m² (rozteč trubek 150 mm, teplota interiéru 20 °C, přívodní 
teplota 40 °C). Při zakrytí podlahy kobercem může výkon klesnout až o  25  %. Teplota přívodní vody u  podlahového 
vytápění nemá trvale překračovat 50 °C. 

Při realizaci teplovodního podlahového vytápění rozlišujeme, jestli se jedná o mokrý, nebo suchý systém. 

U mokrého systému nesmíme zapomenout na několik specifických postupů. Betonová nebo anhydritová hmota by měla 
pokrýt otopné trubky uložené na nosných deskách. Standardně se výška betonu nad otopným okruhem pohybuje kolem 
45 mm, viz obr. 16 a 17. Do betonové zálivky se přidává plastifikátor pro lepší spojení plastových trubek s betonem. Otopná 
deska musí být od obvodových stěn oddělena dilatačními pásky, stejně tak jako sousedící otopné okruhy. Pro interiéry 
s  nízkou konstrukční výškou se nabízí tenkovrstvé teplovodní podlahové vytápění s  nízkou nosnou deskou a  vrstvou 
potěru 20 mm, viz obr. 18. Před zabetonováním musí být provedena tlaková zkouška a potrubí musí být udržováno pod 
tlakem až do zatvrdnutí desky (21 dní pro beton). Vlhkost betonu musí být nižší než 4,5 %, u anhydritu nižší než 0,3 %. 
Ke zvýšení efektivity vytápění můžeme topné desky podložit standardními EPS deskami. 

U suchého tenkovrstvého systému podlahového vytápění používáme EPS topné desky pro instalaci topných trubek, které 
jsou přikryty 2 vrstvami sádrovláknitých desek, obr. 19. Před aplikací lepidla na sádrovláknité desky naneseme kontaktní 
můstek RAKO SYSTEM P203.  

Při lepení dlažby u  podlahového vytápění používáme flexibilní lepidlo RAKO  SYSTEM  AD530, třída C2TES1. Po  lhůtě 
stanovené výrobcem lepidla se dlažba spáruje pružnou spárovací hmotou RAKO SYSTEM GFDRY. U podlahového vytápění 
je nutné provádět dilatační spáry silikonem RAKO SYSTEM ASI podle platných norem (např. ČSN 74 4505), viz kapitola 
6. SPÁROVÁNÍ KOP A DILATACE. Maximální rozestupy dilatačních polí u tepelně namáhaných ploch by měly být 3 m 
s poměrem stran max. 1 : 1,5. 

První zátop musí být pozvolný, teplota v otopné soustavě se může zvyšovat jen o 5 °C během 24 hodin. Po dosažení 
provozní teploty musí být i pokles pozvolný, jinak by došlo k odtržení trubek od betonu, a tím i ke zhoršení prostupu 
tepla a  k  poklesu výkonu. Realizaci podlahového vytápění je vhodné svěřit renomované montážní topenářské firmě 
a dodržovat návody výrobců podlahového vytápění.

5.3 SCHODIŠTĚ

Pro vnitřní nebo venkovní schodiště navrhujeme použít schodovky nebo na zakázku vyráběné schodové tvarovky,  
viz obr. 20. Pro venkovní použití doporučujeme použít schodovky s protiskluzností R10 a R11.

Požadavky na protiskluznost schodišť v  ČR určují vyhláška 268/2009 Sb. a  norma ČSN 73 4130, Schodiště a  šikmé 
rampy. Požadovaný minimální součinitel smykového tření pro interiérová schodiště je 0,5 µ za sucha a 0,5 µ za mokra 
v exteriéru. Okraj nášlapného stupně (4 cm) na vnějším rohu schodiště by měl pak dosahovat hodnoty 0,6 µ. Pokud se 
jedná o venkovní prostory, tato hodnota je vyžadována za mokra. Vyšší hodnoty je dosahováno prořezovými drážkami 
u okraje schodovky. Schodové tvarovky bez prořezových drážek musí zaručovat hodnotu součinitele smykového tření  
0,6 µ po celé nášlapné ploše. Požadavky na shodnou výšku všech schodišťových stupňů, návaznost na okolní podlahy 
a další detaily pokládky specifikuje ČSN 73 4130.

Požadavky na protiskluznost schodišť v Německu jsou uvedeny ve směrnici ASR 1.5. Další požadavky lze nalézt např. 
v  informačních listech: Schody GUV-I  561 Německého sociálního úrazového pojištění (DGUV) a  Funkční, bezpečné 
a uživatelsky vyhovující schody Spolkového institutu pro bezpečnost a ochranu zdraví při práci. U budov konstruovaných 
podle DIN 18040-1 je třeba vzít v  úvahu další opatření. K nim patří i spolehlivé značení hran schodů při dodržení 
kontrastních hodnot a efektů podle DIN 32 984, viz kapitola 3.12 OPTICKÉ VLASTNOSTI. 

V  Rakousku je provádění a  projektování schodišť upraveno v  ÖNORM B 1600. Požadavky na použití kontrastních 
barev u  schodišť nejsou v  ČR stanoveny. Bezpečnostní schodové prvky s  podstupnicí RAKO v  kontrastních barvách 
a s protiskluznými drážkami z produktové řady Taurus COLOR nabízejí bezpečnou orientaci v budovách, viz obr. 20.

Obr. 19 Suchý systém tenkovrstvého teplovodního podlahového vytápění

Obr. 16, 17 Obrázek a řez teplovodního podlahového vytápění

Obr. 18 Tenkovrstvý systém teplovodního podlahového vytápění (obrázek Schlüter-Systems KG)


34

Obr. 20 Schodovky, schodové tvarovky a schodové prvky s podstupnicí

35

balkónová tvarovka | TCFJH… | 298×150×9 mm

9

R5

35

1110
,54

30°

298

15
0

schodová tvarovka | DCF84… | 398×798×10 mm

798

39
8

20

40

10

5.4 APLIKACE KERAMICKÝCH SOKLŮ

Nejprodávanějšími tvarovkami navazujícími na dlažbu jsou keramické sokly. Při údržbě podlahy chrání stěny před 
znečištěním. Navíc na zaoblenou horní hranu soklu nesedá prach. RAKO poskytuje ve své nabídce sokly sladěné 
s barevným odstínem a rozměrem dlažby. Mnoho řemeslníků si vyrábí sokly řezáním a broušením z dlažby. Řez a oblá 
hrana těchto soklů ale většinou nedosahují kvality průmyslově vyráběných produktů. Proto doporučujeme vybírat ze 
standardní katalogové nabídky:

1/ Klasický sokl

• Série Taurus GRANIT, Taurus COLOR, série programu RAKO HOME

• Aplikaci klasického soklu najdete v katalogu RAKO SYSTEM, systémové řešení „Balkon“

10

R124

598

95

2/ Sokl s požlábkem, vnější a vnitřní roh 

Výhody soklu s požlábkem: V oblém přechodu soklu mezi stěnou a podlahou se mnohem méně zachytává nečistota. 
Je to hygienické řešení pro kuchyně nebo potravinářské provozy. Sokly s požlábkem můžeme pokládat do rohu dvojím 
způsobem. Buď sokl lemuje stěnu a tvoří roh, nebo zakončuje dlažbu v přechodu stěna/podlaha. Na sokly s požlábkem 
navazují vnější a vnitřní rohy.

• Série Taurus GRANIT, Taurus COLOR, ColorTWO

 

8

6
15,5

9

R7

R6

R18

3,5

298

80

sokl s požlábkem |  TSPJB… | 298×80×9 mm 
TSPKF… | 298×80×8 mm | ABSANTISLIP | R10|B | SMOOTH   

sokl |  TSAS4… | 598×95×10 mm 
TSASZ… | 598×95×10 mm | ABSANTISLIP | R10|B | SMOOTH   

50
20

598

598

R124

15
01

10
1,5

2
8

schodový prvek s podstupnicí |  TCPVD… | 598×50×10 mm | 598×20×10 mm 
TCPVN… | 598×50×10 mm | 598×20×10 mm | ABSANTISLIP | R10|B | SMOOTH   

TCPVD010
TCPVN010

TCPVD019 
TCPVN019


7R7

R11

7 
   

 

13,4 

198

20
4

7

sokl s požlábkem | GSP1K… | 204×198×7 mm
7R7

R11

7 
   

 

13,4 

198

20
4

7
vnitřní roh sokl s požlábkem | TSIRH… | 80×23×10 mm

80

2,
4

23

7,4

R7

16
,7

9

1,
5

17,5

R12

10

80

2,
4

23

7,4

R7

16
,7

9

1,
5

17,5

R12

10

vnější roh sokl s požlábkem | TSERH… | 80×23×7 mm

80

23

31,5

9

25
,52,
4

23

R12

7

80

23

31,5

9

25
,52,
4

23

R12

7

7R7

R11

7 
   

 

13,4 

198

20
4

7

7R7

R11

7 
   

 

13,4 

198

20
4

7

sokl s požlábkem | GST1K… | 204×198×7 mm

36 37

3/ Francouzský sokl

Výhody francouzského soklu: Ve zkoseném přechodu soklu mezi stěnou a podlahou se nečistota zachytává mnohem 
méně. Vhodné hygienické řešení pro kuchyně nebo potravinářské provozy.

• Série Taurus GRANIT

4/ Sokl – žlábek

Výhody soklu – žlábku: Díky velkému rádiu žlábku je vhodný pro nejnáročnější provozy, jako jsou chemické laboratoře 
nebo ČOV.

• Série Taurus GRANIT

8

8
5

6
2

35°

55°

17

13

298

80

francouzský sokl |  TSFJB… | 298×80×9 mm 
TSFKF… | 298×80×8 mm | ABSANTISLIP | R10|B | SMOOTH   

sokl – žlábek | TSZEF… | 198×70×8 mm

198

70

R44

90
°

32
,5

21

10
7° 8

198

90


5.6 BEZBARIÉROVÉ ŘEŠENÍ PRO NEVIDOMÉ A SLABOZRAKÉ

Nabídka keramických dlaždic RAKO zahrnuje i  speciální tvarovky, které usnadňují bezpečný pohyb zrakově 
handicapovaných osob na podlahách a schodištích. Speciální tvarovky ze série Taurus COLOR odpovídají požadavkům 
norem pro podlahové orientační systémy pro nevidomé a slabozraké osoby, viz kapitola 3.12 OPTICKÉ VLASTNOSTI. 
V nabídce lze najít jak tvarovky směrové s vodicími pruhy, tak stop-tvarovky s výstupky. Výrobky se nabízí ve 2 barevných 
kontrastech (slonová kost a černá). 

A

A

12,8

8,
8

4,
0

12
,8

90°

9,4 9,4
37,5
28,1

B
( 1 : 1 )

A
( 1 : 1 )

B
20

4,
0

12
,8

12,8

28,5

57

28
,5

90°

37

41

B

A

A

12,8

8,
8

4,
0

12
,8

90°

9,4 9,4
37,5
28,1

B

A A

29
58

40 38

B-A

20
58

20

8,
8

38

12
,8

4,
0 45°

relief go relief stop

38 39

5.5 BEZBARIÉROVÉ ŘEŠENÍ PROSTOR ZATĚŽOVANÝCH VODOU

V případě požadavku na bezbariérové řešení sprchových koutů, bazénů nebo dlažeb zatěžovaných vodou můžeme použít 
speciální bezbariérové tvarovky nebo protiskluzné dlaždice formátu 80 × 80 cm včetně mozaiky, která může kopírovat 
půdorys sprchového koutu. Speciální bezbariérové tvarovky ColorTWO vytváří spád pro plynulý odvod vody, viz obr. 21, ve 
sprchovém koutu. Také můžeme vyspádovat samotnou keramickou dlaždici nebo mozaiky tak, aby vytvářely spád min. 
1,5 %, viz obr. 22. Dalším řešením je použití vyspádované podkladové desky pro sprchový kout, viz obr. 23.    

Obr. 21 Bezbariérové tvarovky průběžné a rohové včetně aplikace 

Obr. 22 Použití formátu 80 × 80 cm s vyspádovanou podlahou                 Obr. 23 Vyspádovaná podkladová deska WEDI  


40 41

6. SPÁROVÁNÍ KOP A DILATACE 

6.1 NEPRUŽNÉ SPÁRY 

Po dostatečném vytvrdnutí lepidla lze provádět spárování. Při realizaci spár je nutné dodržovat návody výrobců a správné 
množství záměsové vody. Šířka spár je závislá na velikosti a typu obkladového prvku. Doporučené optimální šířky pro 
nepružné spáry se pohybují v rozmezí 2 až 5 mm. Rektifikované dlaždice označené ikonou  mají velmi malé odchylky 
rozměrů a umožňují pokládku se spárou úzkou až 2 mm. Spáru užší než 2 mm a pokládku beze spár nedoporučujeme. 
Mikroskopické mezery u pokládky beze spár jsou příčinou zatékání vody a nečistot mezi dlaždice, bez možnosti odstranění. 
Spárovací hmota by měla zaplnit spáry v celé hloubce bez mezer a dutin. Aby se zamezilo vniknutí vody prostřednictvím 
spáry do podkladu nebo do boku pórovinových obkladů, používáme spárovací hmoty se sníženou nasákavostí (třída 
označení spárovacích hmot – W). Také pomůže, pokud promíchanou spárovací hmotu před aplikací necháme odstát, 
abychom se zbavili drobných bublinek ve hmotě. Před natažením spárovací hmoty doporučujeme odzkoušet působení 
spárovačky na vzorku dlaždice, protože její barevný pigment může na keramice zanechávat neodstranitelné stopy. 

Nepružné spárovací hmoty rozdělujeme na cementové a epoxidové spárovací hmoty.

Cementové spárovací hmoty
Cementové spárovací hmoty RAKO SYSTEM typ CG2 WA obsahují minerální plnivo, bílý cement, polymery a  přísady 
zlepšující zpracovatelské a užitné vlastnosti daného druhu hmoty. Pro lepení skleněných prvků používáme bílé lepidlo, 
které přes sklo a  spárovací hmotu neprosvítá.  Uvedené druhy cementových spárovacích hmot nejsou odolné vůči 
vyššímu chemickému zatížení. 

Epoxidové spárovací hmoty
Velmi dobře odolávají chemikáliím a  mechanickému namáhání, mají velmi dobrou omyvatelnost. Epoxidové hmoty 
(RAKO SYSTEM GEASY) splňují požadované nároky na vysokou chemickou a mechanickou odolnost a barevnou stálost, 
a proto jsou vhodné pro chemické a potravinářské provozy, např. pivovary, jatka, sodovkárny, mlékárny, konzervárny, 
a ke spárování bazénů, wellness, nádrží, laboratorních stolů a sprchových koutů s vyšším zatížením vodou nebo pro 
spárování obkládaček s transparentní glazurou. Uvedené epoxidové spárovací hmoty mají atest na styk s pitnou vodou, 
proto se používají a jsou žádány v úpravnách pitné vody.

6.2 DILATAČNÍ PRUŽNÉ SPÁRY

Dilatační spáry je třeba provádět v souladu s normami ČSN 73 3451, ČSN 74 4505. Vždy je nutné provést u obkladů 
a dlažeb obvodovou dilataci jak na stěnách, tak na podlaze. To znamená v koutech ve styku stěna/stěna a stěna/podlaha. 
Větší plochy interiérů rozdělujeme mezilehlou dilatační spárou o maximální délce strany 6 m. V exteriéru a u podlah, 
které jsou tepelně namáhány (např. podlahové topení, terasy, balkony, fasády), provádíme dilatační mezilehlé spáry 
s rozestupy max. 3 m. Poměr stran by neměl být větší než 1 : 1,5. Při použití větších formátů v exteriéru (od 45 × 45 cm) 
doporučujeme zkrátit dilatační pole a při výběru dlažby spíše zvolit světlé odstíny.

Pro správné fungování pružné spáry vkládáme do vyčištěných spár dilatační separační provazec (RAKO SYSTEM PES), 
obr. 24, který snižuje nebezpečí třístranného přilnutí pružného tmelu ve spáře. Opomenutí vložení separačního provazce 
do dilatační spáry bývá příčinou vzniku prasklin a trhlin v dilatačních spárách – viz obr. 27. Pro výplně dilatačních spár 
v interiéru jsou používány silikonové hmoty (RAKO SYSTEM ASI) a do exteriéru výhradně polyuretanové pružné hmoty 
(RAKO SYSTEM SAB). Šířka dilatační spáry by měla být min. 5 mm. Konstrukční dilatační spáry v podkladu podle ČSN 
73 3451 je nezbytné promítnout do dilatací v dlažbě a obkladu minimálně ve stejné šíři, jako je šíře spáry v konstrukci 
podkladu. Dilatace mohou být provedeny také pomocí speciálních dilatačních lišt, které se aplikují u širších, zejména 
konstrukčních spár – viz obr. 25 a 26.

Obr. 24 Separační provazec Obr. 25  Řez konstrukční spárou  
se separačním provazcem

Obr. 26  Potrhaná dilatační spára bez použití  Obr. 27 Pružná dilatační lišta  
separačního provazce

Požadavky na minimální šířku dilatačních spár podle ČSN 73 3451 
Obvodové spáry 5 mm
Mezilehlé spáry 5 mm
Konstrukční spáry šířka spáry pokládky odpovídá spáře konstrukce
Doporučené minimální šířky dilatačních spár podle připravované ČSN 73 3451-1 (ne konstrukční) 
Stěny/interiér 3–5 mm; max. poměr stran 1 : 2
Stěny/exteriér 8 mm; max. poměr stran 1 : 3
Podlahy/interiér 5 mm; max. poměr stran 1 : 3
Podlahy / podlahové vytápění 5 mm; max. poměr stran 1 : 2
Podlahy/exteriér 8 mm; max. poměr stran 1 : 3
Konstrukční spáry šířka spáry pokládky odpovídá spáře konstrukce

Požadavky na maximální délky strany dilatačního pole podle ČSN 74 4505 
Interiér 6 m; max. poměr stran 1 : 1,5
Exteriér a interiér s podlahovým vytápěním 3 m; max. poměr stran 1 : 1,5
Doporučené maximální délky strany dilatačního pole podle připravované ČSN 73 3451-1 
Interiér 6–7,5 m
Interiér s podlahovým vytápěním 3–4 m
Exteriér 2,5–3,6 m


42 43

7. POSTUPY KONTAKTNÍ POKLÁDKY

7.1 HYDROIZOLACE SPRCHOVÉHO KOUTU

1/ Aplikace hydroizolace na podklad podlahy sprchového 
koutu
Hydroizolační nátěry a stěrky zamezují pronikání vlhkosti 
do podkladní konstrukce sprchového koutu. V  případě 
sprchového koutu se žlabem aplikujeme na podklad 
první vrstvu hydroizolační stěrky RAKO SYSTEM SE6 a na 
přechodová místa (stěna/podlaha a zlomy) hydroizolační 
pásku RAKO SYSTEM SE5. Použitím pásky zamezíme 
vzniku prasklin v rozích a lomech sprchového koutu. 

2/ Vložení manžety kolem výpusti podlahového žlabu
Do čerstvě natažené první vrstvy hydroizolace zatlačíme 
kolem límce výpusti manžetu od výrobce podlahového 
žlabu a  počkáme 20 hodin na její zaschnutí. Pak výpust 
zakryjeme ochranou krytkou, abychom ji ochránili 
od nečistot při práci. Manžetu, pásky a  celou plochu 
sprchového koutu přetáhneme druhou vrstvou 
hydroizolační stěrky. Hydroizolace RAKO SYSTEM SE6 
zvládá bez problémů trvalé a  vysoké zatížení vodou na 
podlaze sprchového koutu.  

3/ Provedení hydroizolace stěnového žlabu
Méně časté je pak provedení hydroizolace u  stěnového 
žlabu. V rohu sprchového koutu na plochu žlabu a kolem 
něj rozetřeme MS polymer, který se vyznačuje vysokou 
přilnavostí, pevností a pružností. Do tmelu pak zatlačíme 
hydroizolační pásky od výrobce, které jsou vodotěsně 
napojeny na hydroizolační stěrku RAKO SYSTEM SE6. 
Jako variantu k  uchycení pásek můžeme také použít 
polyuretanový tmel RAKO SYSTEM SAB a  hydroizolační 
pásky RAKO SYSTEM SE5.    

4/ Pokládka kolem žlabu
Na tepelně namáhaná místa, jako je sprchový kout, 
používáme flexibilní lepidlo RAKO SYSTEM AD530  
a  aplikujeme ho jedním směrem zubovým hladítkem se 
zubem 10–12 mm. Abychom dosáhli kompletního pokrytí 
dlaždic lepidlem, naneseme lepidlo jednosměrně i na rub 
dlaždice zubem 4–6 mm a dlaždice položíme ve stejném 
směru, jako je nanesené lepidlo na podlahu. K vymezení 
spár kolem žlabu používáme klínky a křížky. 

5/ Provedení hydroizolace kolem přívodů vody 
Prostor mezi přívodem vody a  stěnou (nástěnkou) patří 
mezi kritická místa pokládky. Na podklad stěny nejdříve 
rovnoměrně rozetřeme první vrstvu hydroizolačního 
nátěru RAKO SYSTEM SE1, který je vhodný na plochy méně 
zatěžované vodou. Mezeru mezi podkladem a  přívodem 
vody utěsníme polyuretanovým tmelem RAKO SYSTEM 
SAB. Hydroizolace by měla pokrýt stěnu sprchového 
koutu do výšky minimálně 30 cm nad sprchovou hlavicí.  
U sprchových koutů bez hlavice by měla hydroizolace sahat 
do výšky min. 2 m od podlahy. V přiléhajících prostorách 
koupelny aplikujeme hydroizolaci na podlahy, pod vany  
a na sokly do výšky 10 cm.  

6/ Provedení hydroizolace kolem přívodů vody
Přes přívody vody do čerstvě nanesené první vrstvy 
hydroizolačního nátěru přetáhneme a zatlačíme manžety 
RAKO SYSTEM SE5. Nezapomeneme vytlačit zbylý 
vzduch. Po zaschnutí první vrstvy (24 hodin) přetáhneme 
manžety a celou plochu sprchového koutu druhou vrstvou 
hydroizolace RAKO SYSTEM SE1. Použitím manžety 
precizně dotěsníme stěnu s prostupy.
      

Videonávod také  
na www.rako.cz v sekci  
Rady a tipy nebo po načtení 
QR kódu:


7.2 UTĚSNĚNÍ SPRCHOVÉHO KOUTU

44 45

1/ Vložení separačního provazce RAKO SYSTEM PES  
Prasklinami a trhlinami ve spáře nám může vnikat vlhkost 
do podkladu sprchového koutu. Proto věnujeme zvýšenou 
pozornost utěsnění spár v  kritických přechodech mezi 
stěnou a  podlahou, mezi stěnami, v  napojeních mezi 
dlaždicemi a  žlabem nebo vaničkou. Nejdříve před 
spárováním vložíme do přechodových (dilatačních) spár 
separační provazec RAKO SYSTEM PES. Zmírníme tím 
riziko popraskání a odtržení pružného těsnicího tmelu od 
keramických obkladů a dlažeb ve spáře. Aby nám provazec 
nepropadl spárou, měl by mít o 50 % větší průměr, než je 
šířka spáry.

2/ Aplikace silikonového tmelu RAKO SYSTEM ASI do rohů 
a vysoce namáhaných spár 
Do rohů a  spár pak rovnoměrně naneseme pružný 
silikonový tmel RAKO SYSTEM ASI a  stejným způsobem 
utěsníme spáru kolem sprchového žlabu. Použití klasické 
cementové spárovací hmoty k vytvoření dilatační spáry je 
nevhodné. Přechody mezi kovem a keramickými materiály 
bývají náchylné k tvorbě trhlin, protože tyto materiály mají 
zcela odlišnou tepelnou roztažnost. 

3/ Vytvarování dilatační spáry 
Vyhlazovací roztok RAKO SYSTEM CL807 pomáhá 
k lepšímu vytvarování a vyhlazení dilatační spáry. Po jeho 
aplikaci stáhneme přebytečný tmel elastickou stěrkou 
a  spáru dotvarujeme do oblého profilu. Na rozdíl od 
používaní mýdlové vody roztok umožňuje bezproblémové 
přilnutí dodatečně naneseného silikonu na původní vrstvu 
tmelu. 

4/ Utěsnění sprchových koutů bez vaničky
V  případě sprchových koutů bez použití sprchové 
vaničky vložíme do jejich vnitřních rohů podlahové části 
opět separační provazec RAKO SYSTEM PES. Aplikací 
polyuretanového tmelu RAKO SYSTEM SAB díky jeho 
vysoké přilnavosti snížíme riziko trhlin ve spárách na 
minimum. Přilne dobře jak ke kovu, tak k  dlažbě. Je 
vhodný do nejvíce zatěžovaných prostor sprchového koutu.

5/ Odvod vody 
Pro plynulý odvod vody a  omezení zadržování vody na 
podlaze sprchového koutu je zapotřebí vytvořit spád ve 
sklonu minimálně 1,5 %. Zadržovaná voda zvyšuje riziko 
zatékání do pokladu, ale také zanechává více nečistot na 
keramické dlažbě.    

6/ Utěsnění běžných nepružných spár 
K běžnému zaspárování použijeme flexibilní cementovou 
spárovací hmotu RAKO SYSTEM GFDRY se sníženou 
nasákavostí, eventuálně spárovací hmotu RAKO SYSTEM 
GFBIO navíc odolávající proti plísním a  bakteriím. 
Spárovací hmotu podle návodu pečlivě rozmícháme  
a necháme odstát. Životnost spárování pak můžeme zvýšit 
použitím dvousložkové epoxidové spárovací hmoty RAKO 
SYSTEM GEASY s  vysokou mechanickou a  chemickou 
odolností.  

7/ Utěsnění sprchových koutů s vaničkou
V  případě instalace vaničky do sprchového koutu 
naneseme na její obvod a pod vaničku polyuretanový tmel 
SAB. Polyuretan se vyznačuje nejen vyšší přídržností než 
silikonové tmely, ale také vyšší pružností.


8/ Vložení vaničky pod obklad
Vaničku vložíme pod obklad tak, abychom snížili riziko 
zatékání pod vaničku. Naopak přiložení vaničky k  ob-
kladu je mnohem náchylnější k  tvorbě prasklin mezi 
obkladem a  vaničkou. Vaničky a  vany pruží a  tím vytvá-
řejí vysoké nároky na pružné dilatační spáry mezi nimi  
a keramickými obklady.

8. POKLÁDKA SUCHOU CESTOU

Pokládku suchou cestou bez použití lepidla rozlišujeme na pokládku do trávníku a  štěrku a  na pokládku na terče. 
Pokládka keramických dlaždic do štěrku a  trávníku mají stejné řešení podkladu. Pokládka na terče je založena na 
použití systému podpěr, tzv. terčů. 
 
Pro řešení suché pokládky volíme slinuté dlaždice RAKO OUTDOOR o tloušťce 2 nebo 3 cm. Jsou mrazuvzdorné, a proto 
vydrží venkovní zatížení bez zásadních omezení. Na rozdíl od betonových dlaždic nejsou nasákavé, a tudíž nemají problém 
s čistitelností. Při jejich použití je rozhodující jejich odolnost proti zlomení a hmotnost dlaždice. Jejich kvalita a design 
jsou díky technologii digitálního tisku k nerozeznání od přírodních materiálů, které věrně imitují. Konkrétně nabízíme 
jedinečný design kamene, dřeva, cementové stěrky v sériích QUARZIT, KAAMOS, SALOON, PIAZZETTA a REBEL.

8.1 POKLÁDKA DO TRÁVNÍKU A DO ŠTĚRKU

Pokládka do trávníku
Trvanlivé řešení pochozích ploch zahrad, zahradních chodníků nebo pergol, viz obr. 32. Při pokládce keramických dlaždic 
do trávníku používáme štěrk (drcené kamenivo), který na rozdíl od písku nevstřebává vodu a nerozpíná se tak při mrazu. 
Vrstva štěrku frakce 4–8 mm by měla dosáhnout výšky 50 mm. Dlaždice RAKO OUTDOOR tloušťky 2 cm je ale vymezena vůči 
pohybu okolní zeminou a štěrkem a v prostoru plynule navazuje na trávník nebo kačírek.

Pokládka do štěrku
Ekologické řešení pochozích ploch teras, chodníků, pergol nebo parkovacích míst, viz obr. 32. Díky prostupnému podkladu 
vracíme vodu do podloží a neodvádíme ji z krajiny přes drenáže a kanalizace. Před pokládkou nejdříve odstraníme zeminu. 
Dno výkopu by mělo mít požadovaný sklon 2 % od objektu a podkladní vrstvy by měly mít ve všech místech stejnou tloušťku. 
Samotná pokládka dlaždic by pak měla kopírovat sklon 2 % tak, aby dlažba lépe odváděla vodu a nečistoty ze svého povrchu. 
Pokládku rozlišujeme pro pochozí a pojezdové plochy. 
U pochozího řešení pokládky rozhrneme na zhutněnou zeminu hrubý štěrk frakce 8–16 mm o tloušťce vrstvy 200 mm, kterou 
opět zhutníme vibrační deskou. Druhou vrstvu tvoří jemnější štěrk frakce 4–8 mm o  tloušťce 50 mm, který rovnoměrně 
rozhrneme v požadovaném spádu a již nehutníme, obr. 28. Dlaždice RAKO OUTDOOR tloušťky 2 cm položíme do štěrkového 
lože a usadíme gumovou paličkou nebo poklepovým hladítkem. Pro vymezení dlaždic vůči sobě používáme distanční křížky 
pro venkovní použití o šířce 3–4 mm, obr. 29. Spáry zajišťují plynulý odvod vody z povrchu a odpařování vlhkosti z podkladu. 
Dlažbu olemujeme kačírkem nebo trávou, můžeme také použít betonové obrubníky.  
U pojezdových ploch na zhutněnou zeminu rozhrneme hrubý štěrk frakce 16–32 mm o tloušťce vrstvy 200 mm, kterou opět 
zhutníme. Druhou vrstvu tvoří jemnější štěrk frakce 8–16 mm o tloušťce 50 mm, který rovnoměrně rozhrneme a hutníme. 
Třetí vrstvu štěrku frakce 4–8 mm o tloušťce 50 mm rovnoměrně rozhrneme a nehutníme. Dlaždice RAKO OUTDOOR tloušťky 
3 cm položíme do štěrkového lože a usadíme gumovou paličkou nebo poklepovým hladítkem. Pro vymezení dlaždic vůči sobě 
používáme distanční křížky pro venkovní použití o šířce 3–4 mm. Spáry zajišťují plynulý odvod vody z povrchu a odpařování 
vlhkosti z podkladu. K olemování dlažby používáme betonové obrubníky. Zakončení obrubníky u pojezdu vozidel snižuje riziko 
vodorovného pohybu dlaždic, obr. 30. Spáry můžeme vyplnit jemným křemičitým pískem (také v nabídce RAKO SYSTEM) nebo 
směsí křemičitého písku a pryskyřice, která zamezuje vymývání spár. 

U  veřejných chodníků a  cest platí požadavky normy ČSN 73 6133 Navrhování a  provádění zemního tělesa pozemních 
komunikací.

Obr. 28, 29 a 30  Pokládka do štěrku

46 47

9/ Vložení provazce RAKO SYSTEM PES mezi vaničku 
a obklad a dotvarování spáry
Před utěsněním dilatační spáry silikonovým tmelem 
ASI vložíme do dutiny mezi vaničku a  keramický obklad 
separační provazec RAKO SYSTEM PES. Po aplikaci  
RAKO SYSTEM CL807 opět přebytečný silikon stáhneme 
stěrkou.                  

10/ Utěsnění prostoru mezi přívodem vody a  obkladem 
(nástěnkou) a dotvarování spáry
Pro tepelně namáhané místo, jako je prostor mezi přívo-
dem vody a  obklady (nástěnkou), použijeme k  utěsnění 
polyuretanový tmel RAKO SYSTEM SAB, který má vyni-
kající přídržnost. Protože velmi lepí, postupujeme opa-
trně, abychom neumazali obklady. Vyhlazovací roztok  
RAKO SYSTEM CL807 nám pomůže lépe dotvarovat pruž-
ný tmel ve spáře.

11/ Utěsnění lišty zástěny silikonem a silikonovou páskou
Lištu zástěny zevnitř utěsníme ke keramickému obkladu 
transparentním silikonovým tmelem RAKO SYSTEM NSI, 
který je šetrný ke kovovým profilům a sklu a nezanechává 
na jejich povrchu stopy. Zvenčí pak k utěsnění zástěny po-
užijeme silikonovou pásku od výrobce sprchového koutu. 

Další systémová řešení kontaktní pokládky (bazén, balkon, tichá dlažba atd.) najdete v katalogu RAKO SYSTEM nebo na 
www.rako.cz.


8.2 POKLÁDKA NA TERČE

Pokládka na terče

Pokládka na terče je suché řešení pokládky založené na použití systému podpěr, tzv. terčů, pro terasy, balkony, střechy 
nebo veřejná prostranství, které nabízí bezproblémový přístup k  rozvodům, odvodu vody nebo k  hydroizolaci během 
provozu, viz obr. 32. Nosným podkladem ve většině případů bývá betonová deska, která by měla mít sklon 2 % od objektu. 
Před instalací terčů nejdříve natáhneme na beton hydroizolační vrstvu. Nejčastěji se používá hydroizolační PVC fólie 
s výztužnou mřížkou (min. tloušťka 1,5 mm). Méně časté, ale velmi kvalitní jsou pak modifikované SBS asfaltové pásy 
s výztužnou mřížkou (min. tloušťka 4 mm) nebo finální povrchové hydroizolační stěrky, např. RAKO SYSTEM SE2. Ta 
je odolná vůči síranům (kyselé deště), chloridům (čištění), pronikání CO² a  je mrazuvzdorná. PVC fólii podkládáme 
geotextilií, abychom snížili riziko proražení fólie ostrými výstupky na povrchu betonu. U hladkého betonu používáme 
tenkou geotextilii tloušťky 1,5 mm, u hrubého povrchu pak tlustší materiál 3 mm. PVC fólie by měla přesahovat přes 
sebe při svařování o 20 cm. Nekvalitně provedená hydroizolace pod terči bývá nejslabším článkem pokládky. 

U terčů si pak můžeme vybrat mezi výškově nastavitelnými terči (šroubovatelné) a terči s pevně danou výškou (vrstvené 
na sebe). Díky nastavitelným terčům můžeme vyrovnat např. šikmé terasy do vodorovné plochy. U terčů s pevně danou 
výškou vodorovnou pokládku nedoporučujeme. Dorovnání spádu je obtížné a dlažba není stabilní. U pokládky na terče 
používáme dlaždice RAKO OUTDOOR tloušťky 2 cm, kde je rozhodující jejich odolnost proti zlomení a hmotnost dlaždice, 
která má zásadní vliv na stabilitu pokládky (1 ks dlaždice váží 16 kg). Při použití formátu dlaždic 60 × 60 cm rozestavujeme 
terče u privátních staveb a interiéru veřejných staveb podle EN 1991-1-1 (Zatížení konstrukcí) pod rohy dlaždic tak, že 
podepírají zároveň sousední dlaždice. Terče vkládáme pod středy dlaždic pouze u veřejných staveb v exteriéru (např. 
veřejná prostranství, terasy hotelů nebo obchodních center). Pokládka na terče nezvládne zatížení pojezdu vozidel a je 
vhodná pouze pro pěší provoz. V případě řešení schodiště pokládkou na terče můžeme postupovat podle technického 
nákresu níže. Pro větší bezpečnost pohybu po keramické dlažbě doporučujeme terče osadit dole i nahoře gumovými 
podložkami a spojit s podkladem a dlaždicí polyuretanovým tmelem SAB nebo MS polymerem. 

Terče a nosníky
Na trhu je k  dispozici široká škála terčů na gumové nebo polypropylenové bázi na výšky v  rozsahu 0,5–100 cm. 
V materiálech výrobců pak nalezneme, jsou-li terče mrazuvzdorné a odolné proti zlomení. Nosnost podpěry se podle 
typu výrobce pohybuje od 650 kg do 1 200 kg. Jsou výškově nastavitelné nebo s pevně danou výškou. U nastavitelných 
terčů pak dorovnáváme spád terasy a balkonu dvěma možnými způsoby: kyvnou hlavou terčů nebo podkládáme pod 
terče sklonový korektor. Větší stabilitu v praxi vykazuje pokládka s nastavitelnými terči se sklonovým korektorem. Na 
hlavě terče najdeme gumové podložky s mezerníky pro vymezení spár mezi dlaždicemi v rozsahu 3–4 mm. Spáry by 
neměly být užší než 3 mm. V případě pružného podkladu pod terči můžeme zvýšit tuhost konstrukce použitím nosníků, 
které pokládáme na terče, obr. 31. 

Obr. 31

Obr. 32

soklový klip soklový klip

terč

terč

48 49


8.3 POSTUPY SUCHÉ POKLÁDKY

Pokládka dlaždic RAKO OUTDOOR do štěrku u pochozích ploch

1/ Příprava
Hrubší štěrk o  velikosti 8–16  mm, 
jemnější štěrk o  velikosti 4–8 mm, 
kačírek, dále distanční křížky pro 
venkovní použití o  šířce 3–4 mm, 
gumová palička, vodováha, stahovací 
lať a  dlaždice RAKO OUTDOOR 
tloušťky 2 cm.

2/ První vrstva podloží
V  prostoru odstraníme zeminu 
do hloubky 25 cm se sklonem výkopu 
2 % od  objektu a  zeminu zhutníme 
vibrační deskou. Do  výšky 20 cm 
nasypeme štěrk o velikosti 8–16 mm 
a vrstvu opět zhutníme.

3/ Druhá vrstva podloží
V  druhé vrstvě nasypeme jemnější 
štěrk o  velikosti 4–8 mm do  výšky  
cca 4–5 cm. 
 

 

4/ Příprava podkladu 
Štěrk rovnoměrně rozhrneme 
stahovací latí a již nehutníme.

5/ Usazení dlaždic
Dlaždice vložíme do štěrku a usadíme 
je gumovou paličkou ve  sklonu 2 % 
od objektu. 

6/ Vymezení spár
Do  rohů vložíme distanční křížky 
pro venkovní použití o šířce 3–4 mm. 
Tím zajistíme plynulý odvod vody 
a odpařování vlhkosti z podkladu.

7/ Plocha 
Tímto způsobem položíme postupně celou plochu, přičemž 
pomocí vodováhy kontrolujeme průběžně rovinnost 
dlaždic. Případně upravujeme pomocí gumové paličky 
nebo propadlá místa podsypeme jemným štěrkem. 
 

8/ Olemování 
Okraje pokládky nakonec ozdobíme kačírkem nebo 
olemujeme trávou. Můžeme také použít jemný křemičitý 
písek k vyplnění spár. 

50 51

Pokládka dlaždic RAKO OUTDOOR na nastavitelné terče

1/ Příprava 
Pokládka na nastavitelné terče je systém pokládky dlaždic 
tloušťky 2 cm a nastavitelných podpěr, tzv. terčů. Připravíme 
si potřebný počet terčů, včetně sklonových korektorů 
a mezerníků, gumové podložky, dorazy, případně soklové 
klipy, keramické dlaždice RAKO OUTDOOR tloušťky 
2 cm, vodováhu a  řezačku. Jako podklad doporučujeme 
použít hydroizolační PVC fólie s  výztužnou mřížkou 
a  minimální tloušťkou 1,5 mm. PVC fólii podkládáme 
geotextilií, abychom snížili riziko proražení fólie ostrými 
výstupky na povrchu betonu. Betonová podkladová deska 
by měla mít sklon 2 % od  objektu. Instalaci fólie svěřte 
profesionálovi.

2/ Dorovnání sklonu
Vodorovný podklad pod terč nastavíme otáčením 
sklonového korektoru. Tím dorovnáváme sklon podkladu 
až do  5 %. Každý terč musíme nastavit individuálně, 
protože úhel sklonu a  směr spádu se pokaždé liší. 
Podpěry vybavené teleskopickou kyvnou hlavou dorovnají 
automaticky samy až 10% sklon. Pod terče nebo sklonové 
korektory vkládáme pružné podložky, abychom snížili 
riziko horizontálního pohybu dlaždic.

3/ Nastavení výšky terčů
Do  sklonového korektoru vložíme terč. Potřebnou výšku 
terčů pak doladíme pootáčením podle určující výšky terče 
v nejvyšším bodě terasy nebo balkonu.
 

4/ Vložení mezerníků
Na  terč vložíme dilatační mezerníky a  seříznutím, 
případně vylomením, upravíme jejich počet podle potřeby. 
Mezerníky vymezují šířku spáry, která je nezbytná k odvodu 
a  odpařování vody. Doporučujeme zvolit šířku mezerníku 
min. 3 mm.

Videonávod také  
na www.rako.cz v sekci  
Rady a tipy nebo po načtení  
QR kódu:


52 53

5/ Vytvoření čela balkonu nebo terasy
Pokud nemáme kolem dlažby pevný okraj, jako je sokl 
nebo stěna, použijeme k vytvoření čela soklové klipy, které 
umístíme jak na hlavu terče, tak pod ni. Krajní hlavy terčů 
ideálně fixujeme ke keramice polyuretanem SAB nebo MS 
polymerem.

6/ Vložení gumových podložek na terče
Z důvodu odpružení a usednutí dlažby vkládáme na terče 
gumové podložky.

7/ Vymezení terčů
Před pokládkou zkontrolujeme vzdálenost mezi terči 
na formát dlaždice 60 × 60 cm.

 8/ Pokládka dlaždic
Na  terče položíme dlaždici. Manipulace s  dlaždicí vážící 
16 kg je náročnější než práce s  formáty běžné tloušťky. 
Po  pokládce zkontrolujeme, je-li dlaždice vodorovně 
uložena.

9/ Řezání dlaždic tloušťky 2 nebo 3 cm
Reliéfní 2cm dlaždice jsou schopny řezat pouze elektrické 
řezačky s vodicími lištami nebo vodou chlazené stojanové 
pily.

10/ Vložení pásků do soklových klipů
Nařezané a  zabroušené keramické pásky zasuneme 
do soklových klipů a vytvoříme čelo balkonu nebo terasy. 

11/ Zakončení čela okapnicí
Hotové keramické čelo balkonu plynule navazuje 
na zakončovací profil s okapnicí.

12/ Vložení dorazů mezi stěnu a dlaždici
Ke dveřím a stěně balkonu naměříme jednotlivé dořezy. 
Mezi stěnou balkonu a  dlaždicí používáme k  vymezení 
pokládky dorazy, které zabraňují proříznutí PVC fólie 
okrajem dlaždice přiléhající ke stěně.

13/ Finální pokládka
Pokládka na terče je vhodná pro terasy, balkony, střechy 
nebo veřejná prostranství, kde zajišťuje bezproblémový 
přístup k odpadům nebo hydroizolaci. Pokládka na terče 
není vhodná pro pojezd vozidel. 

Videonávod také  
na www.rako.cz v sekci  
Rady a tipy nebo po načtení  
QR kódu:


54 55

Pokládka dlaždic RAKO OUTDOOR na terče s pevně danou výškou

1/ Příprava
Pokládka na  terče s  pevně danou výškou je systém 
využívající podpěry (terče) a  2cm dlaždice, který vydrží 
zatížení chůzí. Připravíme si potřebný počet podpěr, 
planžetový nůž, keramické dlaždice RAKO OUTDOOR 
tloušťky 2 cm, vodováhu a  řezačku. Jako podklad 
doporučujeme použít hydroizolační PVC fólii s výztužnou 
mřížkou a  minimální tloušťkou 1,5  mm. PVC fólii 
podkládáme geotextilií, abychom snížili riziko proražení 
fólie ostrými výstupky na  povrchu betonu. Betonová 
podkladová deska by měla mít sklon 2 % od  objektu. 
Instalaci fólie svěřte profesionálovi, protože při nedodržení 
technologického postupu hrozí zatékání do konstrukce.

2/ Úprava terčů 
Upravíme terče a  odřežeme přebytečné části terčů, 
mezerníky, které u stěny nebo v rozích pokládky nebudeme 
potřebovat.

 3/ Pokládka terčů
Začínáme pokládkou terčů na vnějším okraji balkonu. Před 
pokládkou samotných dlaždic překontrolujte vzdálenost 
mezi terči na formát dlaždice 60 × 60 cm. 

4/ Usazení dlaždic 
Dlaždice usadíme tak, aby podpěry s pevně danou výškou 
podpíraly jejich rohy. 

5/ Plocha 
Rovinnost plochy kontrolujeme vodováhou. Mezerníky 
vymezují šířku spáry, která je nezbytná k  odvodu 
a odpařování vody.

8/ Navázání řezaných prvků 
Nařezané keramické kusy plynule navazují na  dveře 
a stěnu balkonu. 

9/ Zakončení balkonu a terasy kovovým profilem s okapnicí 
Okraje balkonu můžeme zakončit kovovým profilem 
nebo lištou. Pokládka na  terče je vhodná pro terasy, 
balkony, střechy nebo veřejná prostranství, kde zajišťuje 
bezproblémový přístup k  odpadům nebo hydroizolaci. 
Pokládka na terče není vhodná pro pojezd vozidel.

6/ Naměření dořezů
Ke  dveřím a  stěně balkonu naměříme přesně rozměry 
jednotlivých dořezů.

7/ Umístění dořezů v rohu 
Upravený terč vložíme do  rohu a  osadíme vyříznutou 
dlaždicí. 

Videonávod také  
na www.rako.cz v sekci  
Rady a tipy nebo po načtení  
QR kódu:


56 57

9. KONTROLA PROVEDENÉHO DÍLA PO POKLÁDCE

Vizuální kontrolu pokládky provádíme ve vzdálenosti minimálně 1,5 m v interiéru a 2,5 m v exteriéru od stěny/podlahy ve 
výšce očí za běžného osvětlení, viz obr. 33. Není povoleno používat halogenové světlo ani osvětlení pod šikmým úhlem. 
Detaily provedení pokládky (spáry apod.) kontrolujeme ze vzdálenosti max. 0,6 m, viz obr. 34.

Obr. 33

10. ÚDRŽBA

Úržba a čištění keramických obkladů a dlažeb
Pravidelné a správné čištění je nedílnou součástí péče o obklady a dlažbu. Postup a čisticí prostředky je třeba správně 
zvolit podle charakteru znečištění, druhu povrchu a metody čištění. Při čištění keramických materiálů je nutné rozlišovat: 
postavební úklid – čištění po dokončení stavby,
periodický úklid – běžný pravidelný úklid,
generální úklid – provádí se 1–2× za rok. 
Podle velikosti a druhu čištěné plochy lze zvolit čištění ručním kartáčem, hadrem, padem, mopem. Pro velké plochy 
je vhodné vybrat kotoučové čisticí a vysávací stroje nebo vysokotlaké čisticí stroje. Vysokotlaké čističe s rozstřikovacím 
injektorem se hodí na silně znečištěné a protiskluzné povrchy. Nezávisle na zvoleném druhu čištění je nutné dávat pozor 
na to, aby uvolněná špína, která se během čištění rozpustí, byla odstraněna a zase nezaschla. Nejšetrněji a nejspolehlivěji 
je možné ji odstranit za použití výkonného vodního vysavače. Po čištění má povrch zůstat suchý.

Postavební úklid – čištění po dokončení stavby 
Po  dokončení kladečských prací je nutné vyčistit položenou plochu od  znečištění po  stavebních pracích a  spárování 
cementovými hmotami. K odstranění těchto nečistot jsou vhodné čisticí prostředky s obsahem kyselin (pH < 3), tzv. 
odstraňovače cementových zbytků, doporučujeme použít RAKO SYSTEM CL802. Při tomto úklidovém kroku je nutné 
dbát na doporučené ředění roztoku, aby u tmavých a silně pigmentovaných spárovacích hmot nedošlo k jejich narušení 
a zesvětlení. Pro obkládačky ve skupině BIII použijeme ředění 50–100 ml prostředku RAKO SYSTEM CL802 na 10 l vody. 
Pro dlaždice ve skupině BIa můžeme použít ředění 100–200 ml prostředku RAKO SYSTEM CL802 na 10 l vody. Plochu je 
vždy třeba předem důkladně namočit vodou a po čištění neutralizovat opět vodou! Jsou-li na dlažbě skvrny od penetrace, 
barvy, laku nebo silikonu, je nutné k jejich odstranění použít speciální čistidla nebo koncentrát RAKO SYSTEM CL810.  

Periodický úklid – běžný pravidelný úklid
Běžná denní údržba se provádí zametením, vysáváním nebo vytřením vlhkým hadrem či mopem za použití vhodného 
neutrálního čisticího prostředku (pH 6,0 až 8,0), zde doporučujeme použít RAKO SYSTEM CL803 pro všechny druhy 
keramických obkladových prvků v méně zatěžovaných prostorech (byty, RD, kanceláře), v silně zatěžovaných prostorech 
(prodejny, haly, chodby, bytové domy, …) lze použít RAKO SYSTEM CL810 v kombinaci s RAKO SYSTEM CL801. 

Generální úklid – důkladné čištění, provádí se 1–2× za rok
Slouží k odstranění silného znečištění, které bylo zaneseno během používání dlaždic ve skupině BIa (viz str. 54) a které 
nebylo možné odstranit při běžném čištění. Nejčastěji se pro odstranění mastných zbytků na  podlahách (organické 
nečistoty) používají alkalické čisticí prostředky (pH > 8), doporučujeme použít RAKO SYSTEM CL810. Pro odstranění 
vápenatých usazenin z  tvrdé vody (anorganické nečistoty) doporučujeme kyselý čisticí prostředek (pH < 6), např. 
RAKO SYSTEM CL801. Vzájemnou kombinací těchto prostředků dokážeme odstranit i značné znečištění dlažby. 

K odstranění silného znečištění od mastných zbytků na obkládačkách ve skupině BIII (viz str. 54) se použijí alkalické 
čisticí prostředky (pH > 8), doporučujeme RAKO SYSTEM CL810 v ředění uváděném výrobcem. Pro odstranění vápenatých 
usazenin z  tvrdé vody na obkládačkách ve skupině BIII (viz str. 54) doporučujeme kyselé čisticí prostředky (pH < 3), 
např. RAKO SYSTEM CL801. Před použitím kyselého čisticího prostředku povrch obkládaček navlhčíme a po aplikaci 
naředěného prostředku RAKO  SYSTEM  CL801 (40–100  ml na  10  l vody) opláchneme povrch obkládaček několikrát 
čistou vodou.

Pro údržbu obkládaček a  dlaždic nesmí být v  žádném případě použity čisticí prostředky obsahující kyselinu 
fluorovodíkovou, protože již po  jejím krátkodobém působení se keramické obklady masivně narušují a  trvale 
poškozují!
Nesmí se používat nedoporučené čisticí prostředky, které na  povrchu vytvoří film, jenž může snížit protiskluznost 
keramických dlaždic, narušit glazuru nebo opticky změnit povrch, vytvořit šmouhy a zhoršovat čistitelnost. Je důležité 
řídit se přesně pokyny výrobců čisticích prostředků ohledně jejich použití a  dávkování, protože špatné použití může 
keramický povrch, spáry a elastické těsnicí materiály narušit, popř. poškodit.

Zvláštní čisticí postupy:
•  Dekorační prvky zdobené zlatými, platinovými a perleťovými povrchy myjeme vodou s čisticím prostředkem RAKO 

SYSTEM CL803. K jejich čištění se nesmí používat prostředky a nářadí s obsahem abrazivních částic nebo agresivních 
chemických látek. 

•  Metalické povrchy jsou na povrchu opatřeny vrstvičkou s obsahem kovu a vyžadují zvýšenou péči při čištění. K odstranění 
zbytků spárovacích hmot a skvrn po nečistotách doporučujeme nejprve namočit spáry vodou, pak dlaždice odmastit 
naředěným čističem RAKO SYSTEM CL810 (ředění 40–100 ml na 10 l vody), poté zneutralizovat vodou, následně vyčistit 
nečistoty prostředkem RAKO SYSTEM CL801 (40–100 ml na 10 l vody) a omýt čistou vodou. Kombinaci obou čisticích 
prostředků lze dále střídat pro dokonalé vyčištění. Nedoporučujeme na metalické povrchy nanášet impregnační nátěry 
nebo neověřená čistidla.

Obr. 34


58 59

•  Protiskluzné podlahy je třeba pravidelně čistit za použití doporučených přípravků podle charakteru znečištění. 
Jakékoli nečistoty, písek, mastný povrch či zbytky sněhu a ledu výrazně snižují protiskluzné charakteristiky povrchu 
dlaždic. Na mastné plochy doporučujeme alkalický čisticí prostředek RAKO SYSTEM CL810  ve výše uvedené koncentraci. 
Před použitím kyselých nebo alkalických čisticích prostředků a po něm je nutné podlahy důkladně opláchnout velkým 
množstvím čisté vody. K čištění větší plochy jsou vhodné mycí stroje s šetrným mechanickým čištěním nebo s tlakovou 
vodou. K odstranění vody z povrchu protiskluzné dlažby, např. na ochozech bazénů a podlahách velkých kuchyní, je 
doporučováno speciální nářadí (gumové stěrky apod.). Údržbu hladkých i protiskluzných dlaždic usnadňuje impregnace 
prostředkem RAKO SYSTEM CL809.

•  Impregnace dlažby prostředkem RAKO  SYSTEM  CL809 usnadňuje její údržbu a  snižuje spotřebu čisticích 
prostředků (nižší koncentrace). Pro běžnou údržbu takto ošetřených dlaždic postačuje čištění vodou s prostředkem 
RAKO SYSTEM CL803, viz výše.

11. DOPORUČENÍ PŘI NÁKUPU A POKLÁDCE

    Při výběru KOP zvažujte kromě estetického vzhledu i náročnost podmínek prostředí a způsob použití (INTERIÉR/
EXTERIÉR, STĚNA/PODLAHA, SUCHÉ/VLHKÉ PROSTŘEDÍ apod.). O svých požadavcích informujte prodejce při 
nákupu.

   Pro náročnější podmínky provozu z  hlediska nebezpečí uklouznutí (např. podlahy užívané veřejností, vchody 
do budov, mokré podlahy veřejných sprch, okolí bazénů, mokré a mastné podlahy velkých kuchyní) volte vždy 
vhodnou protiskluznou dlažbu – viz kapitola 3.6 PROTISKLUZNOST.

    Při nákupu dlažby vždy projednejte předpokládané opotřebení povrchu a hustotu provozu chodců v připravovaném 
objektu a podle toho zvolte dlažbu s vhodnou otěruvzdorností nebo obrusností – viz kapitola 3.3. ODOLNOST 
PROTI POVRCHOVÉMU OPOTŘEBENÍ.

    Pečlivě změřte potřebné množství obkladů a nakupujte vždy o 15 % obkladových materiálů více (u velkých formátů 
doporučujeme až 25% rezervu), než vám vychází podle výpočtů. Jedná se o prořezy u stěn, zejména při pokládce 
nakoso, nebo o nečekané úpravy a opravy atd.

   Před pokládkou doporučujeme provést kontrolu:

  1/  Kvality výrobků. Rozbalíme kartony a  namátkově zkontrolujeme několik kusů, jestli nemají oštípané hrany, 
povrchové vady na glazuře nebo např. nejsou popraskané. Výrobce upozorňuje, že podle normy je v prodaném 
množství výrobků povoleno nalézt až 5 % výrobků s viditelnými vadami. Obvykle lze tyto výrobky použít u dořezů 
nebo u obložení rohů. Při pochybnosti o kvalitě výrobků kontaktujte prodejce, u kterého jste zboží zakoupili. 
Pokud se jedná o prodej přes e-shop výrobce, odběratel řeší reklamaci přímo u výrobce. K tomu slouží reklamační 
formulář ke stažení na www. rako.cz. Záruka se nevztahuje na opotřebení výrobků způsobené užíváním, na vady 
vzniklé v důsledku hrubé nebo neodborné manipulace, na neprofesionální čištění nebo na působení přírodních 
živlů. Doporučujeme zakoupit zboží v autorizované prodejně RAKO, která je smluvně zavázána reklamaci řešit 
a výrobce má na ni přímý vliv.  

   2/  Šarže výrobku. Na kartonech by měl být uveden stejný barevný odstín (např. FA) a rozměr výrobku (např. 8). 
Pokud se jedná o rektifikované výrobky, na jejich hranách by měla být natištěna stejná šarže jako na kartonech 
– viz kapitola 2.1 SYSTÉM ZNAČENÍ A DOPORUČENÉ POUŽITÍ KOP. Znalost šarže je důležitá nejen pro navržení 
pokládky se stejnou spárou a udržení stejného barevného odstínu pokládky, ale také pro eventuální dokoupení 
chybějícího zboží. Nezaměňujte barevný odstín KOP se záměrným kolísáním designu (výrobky označené V1–V4), 
kde se jednotlivé kusy obkladů a dlažeb od sebe liší a připomínají tím přírodní materiály.

    Před pokládkou doporučujeme jednotlivé obkladové prvky vyskládat z  několika kartonů a  výslednou plochu 
komponovat podle inspirativní fotodokumentace z katalogů RAKO, případně z webových stránek www.rako.cz. 
Nikdy nemíchejte na jedné ploše výrobní šarže s různě označenými odstíny a rozměry.

     Kladečské práce svěřte zavedené obkladačské firmě. Pokud provádíte pokládku sami, důkladně předem prostudujte 
návody výrobců keramických obkladů, tmelů, lepidel a řezných nástrojů. Držte se při pokládce systémového řešení, 
které nabízí prověřené postupy – viz www.rakosystem.cz. Vizuální kontrolu pokládky provádíme ve vzdálenosti 
minimálně 1,5 m v interiéru a 2,5 m v exteriéru od stěny/podlahy ve výšce očí za běžného osvětlení. Není povoleno 
používat halogenové světlo ani osvětlení pod šikmým úhlem. Detaily provedení pokládky (spáry apod.) kontrolujeme 
ze vzdálenosti max. 0,6 m.

     Doporučujeme si uschovat nejen doklady a kartony od zboží, ale i zbytky obkladů a dlažeb pro případ následného 
dokoupení výrobků. Zboží skladujte v suchu a chraňte před mrazem.

Čisticí postupy
Při čištění standardních keramických povrchů je třeba dodržovat následující postupy.

Druh čištění Postup Čisticí prostředek a dávkování
Postavební úklid – úklid volné špíny Metení nebo vysávání  
Postavební úklid – úklid 
cementových zbytků, minerálních 
vápenatých a hořečnatých usazenin, 
cementového závoje, malířské hlinky, 
rzi

1.  Dlažbu a spáry předem dostatečně 
namočíme vodou. 

2.  Naneseme čisticí roztok, necháme působit 
10 až 15 min a vyčistíme mopem s krátkým 
mikrovláknem, padem, silonovým kartáčem 
nebo houbou.

3. Odstraníme rozpuštěnou špínu. 
4. Dlažbu vytřeme 2× dostatkem vody.

Kyselý čisticí prostředek, např. 
RAKO SYSTEM CL802, 
dávkování: 50 až 100 ml na 10 l vody pro 
obkládačky skupiny BIII; 100 až 200 ml 
na 10 l vody pro dlaždice skupiny BIa.

Odstranění tuků, olejů, vosků, 
kosmetiky a oděrek z bot

1.  Naneseme čisticí roztok, necháme působit 
10 až 15 min a vyčistíme mopem s krátkým 
mikrovláknem, padem, silonovým kartáčem 
nebo houbou.

2. Odstraníme rozpuštěnou špínu. 
3.  Dlažbu ještě jednou vytřeme dostatkem 

vody.

Alkalický čisticí prostředek, 
např. RAKO SYSTEM CL810 v kombinaci  
s RAKO SYSTEM CL810, 
dávkování: 40 až 100 ml na 10 l vody.

Periodický úklid – odstranění 
normálního znečištění, jako je prach, 
lehce přilnavá špína, špína z ulice

Naneseme čisticí roztok a vytřeme mopem 
nebo hadrem.

Neutrální čisticí prostředek, 
např. RAKO SYSTEM  CL803, 
silně zatěžované prostory čistíme 
RAKO SYSTEM CL801,
dávkování: 20 až 100 ml na 10 l vody.

Koupelny, WC
– RAKO SYSTEM CL804 (přímý postřik).

Generální úklid – čištění 
anorganických nečistot (minerální 
znečištění: zbytky cementu, vápna, 
vápenného mýdla, rzi, vodního 
kamene, urinů) a organických 
nečistot (znečištění tukem nebo 
olejem)

1. Dlažbu předem namočíme (spáry)!
2.  Naneseme čisticí roztok (na skrvny možné 

použít koncentrovaný roztok) a vyčistíme 
mopem s mikrovláknem, padem nebo 
čisticím strojem.

3. Rozpuštěnou špínu vysajeme.
4. Dlažbu dobře znova umyjeme vodou.

K čištění anorganických nečistot 
použijeme RAKO SYSTEM CL801,  
dávkování: 40 až 100 ml na 10 l vody;

k čištění organických nečistot použijeme 
RAKO SYSTEM CL810,  
dávkování: 40 až 100 ml na 10 l vody.


60 61

12.  CERTIFIKACE VÝROBKŮ, SYSTÉM ŘÍZENÍ JAKOSTI  
A EKOLOGICKÉ HODNOCENÍ

Kvalitě výrobků RAKO je věnována zvýšená pozornost. Byl vypracován systém řízení jakosti výrobků a  služeb podle 
mezinárodní normy ISO  9001:2016. Tento systém řízení je pravidelně přezkušován akreditovanou společností, která 
vydala na tento systém certifikát shody podle ČSN EN ISO 9001:2016.

Výrobky RAKO jsou pravidelně posuzovány nezávislou akreditovanou zkušebnou Technického a  zkušebního ústavu 
stavebního Praha, která ověřuje shodu vlastností obkladových prvků na  základě nařízení Evropského parlamentu 
a Rady EU č. 305/2011.

V souladu s vyhláškou Státního úřadu pro jadernou bezpečnost č. 422/2016 Sb., ve smyslu zákona č. 263/2016 Sb., jsou 
výrobky a používané suroviny dále pravidelně posuzovány nezávislou akreditovanou zkušebnou na radiačně-hygienickou 
nezávadnost, která zajišťuje měření obsahu přírodních radionuklidů ve výsledných produktech.

Na základě těchto podkladů byla vydána pro potřeby zákazníků prohlášení o vlastnostech podle evropských předpisů.

A/ PROHLÁŠENÍ O VLASTNOSTECH A PROHLÁŠENÍ O SHODĚ 

1/ Ověřování stálosti vlastností typů keramických obkladových prvků provedeno podle nařízení Evropského parlamentu 
a Rady EU č. 305/2011 ze dne 9. 3. 2011, systém posouzení 4:

Dlaždice s nasákavostí E ≤ 0,5 % 
Prohlášení o vlastnostech č.: T 21 01 (platné od 1. 11. 2021)
(nahrazuje předchozí prohlášení o vlastnostech T 13 01, T 18 01, D 13 01, D 18 01 a G 13 01)

Obkládačky s nasákavostí E > 10 %
Prohlášení o vlastnostech č.: W 13 01 (platné od 1. 11. 2021)

Dlaždice – Starline Granit, Graniti 
Prohlášení o vlastnostech č.: T 21 01 (platné od 1. 11. 2021)
(v souvislosti s optimalizací Taurus jsou od r. 2023 nabízeny výrobky Starline Granit a Graniti v tloušťce 8 mm. Jsou tedy 
totožné jako výrobky Taurus GRANIT a platí pro ně stejné prohlášení T 21 01. To nahrazuje stávající B 13 01)

2/ Ověřování stálosti vlastností mozaiky keramické, popř. skleněné, a keramických tvarovek bylo provedeno v souladu  
s  ustanovením zákona č. 22/1997 Sb., o  technických požadavcích na výrobky podle nařízení vlády č. 163/2002 Sb.,  
ve znění nařízení vlády č. 312/2005 Sb.

Mozaiky
Prohlášení o shodě č.:   P 01 – obkládačky
Prohlášení o vlastnostech č.: M 17 01 – dlaždice (platné od 1. 11. 2021)

Reliéfní listely
Prohlášení o shodě č.:  P 04

Tvarovky
Prohlášení o shodě č.:  P 02

B/ TUZEMSKÉ CERTIFIKÁTY A STO

Shodu zjištěných vlastností keramických obkladových prvků RAKO s požadavky normy EN 14 411 a souvisejícími předpisy 
potvrzují certifikáty a STO (stavební technická osvědčení) akreditované zkušebny č. 204 TZÚS Plzeň pro:

Certifikát na  výrobek keramické obkladové prvky za  sucha lisované, s  nasákavostí větší než 10 %, deklarované 
ČSN EN 14 411, skup. BIII

Certifikát na výrobek keramické obkladové prvky za sucha lisované, s nasákavostí do 0,5 %, deklarované ČSN EN 
14 411, skup. BIa

C/ ZAHRANIČNÍ CERTIFIKÁTY VÝROBKŮ

Shoda vlastností výrobků RAKO s platnými normami pro příslušné území je také potvrzena certifikáty pro státy:
FRANCIE
RUSKO
UKRAJINA

D/ CERTIFIKÁT SYSTÉMU ŘÍZENÍ JAKOSTI

Certifikát systému řízení jakosti CQS podle ČSN EN ISO 9001:2016 pro proces návrhu, vývoj, výrobu a prodej keramických 
obkladových prvků a  obchodní činnost s  doplňkovým sortimentem, včetně zákaznického servisu, ve  společnosti 
LASSELSBERGER, s.r.o., byl vydán dne 30. 6. 2019 certifikační organizací Sdružení pro certifikaci systémů jakosti  
CQS v Praze.

E/ EKOLOGIE     

ISO 14001 Ekologie a likvidace (zbytků, obalů, odpadů)
Design obalů a  použité obalové materiály jsou v  maximální míře přizpůsobeny svému účelu a  to tak, aby chránily 
a zajistily výrobky – keramické obklady a dlažby – před poškozením při manipulaci a dopravě, aby poskytovaly potřebné 
informace o produktu a aby minimalizovaly objem odpadu vznikajícího z obalového materiálu výrobku. Pro minimalizaci 
dopadů na životní prostředí je nezbytná správná recyklace jak obalového odpadu, tak odřezků keramických obkladových 
prvků, které vznikají při instalaci. Recyklovat je také možné staré obklady a dlažby na konci životního cyklu výrobku. Při 
likvidaci je třeba sledovat piktogramy označení obalového materiálu. V principu jsou naše výrobky zabalené do papí-
rových kartonů, obalené plastovou fólií, zafixované plastovou páskou a uložené na dřevěné EUR paletě. Všechny oba-
lové materiály jsou plně recyklovatelné. Keramické obkladové prvky i odřezky, které vznikají při instalaci, jsou inertní 
a netoxické. Keramické odpady, které vznikají při instalaci nebo při odstranění starého keramického obkladu a dlažby, 
lze použít na zásyp stavebních jam a po rozdrcení také jako podkladní a výplňový materiál, např. místo štěrkového lože. 
V případě likvidace odpadu vznikajícího z keramických obkladových prvků postupujte v souladu s příslušným bezpeč-
nostním listem a místními předpisy o likvidaci stavebního odpadu.

Environmentální prohlášení o produktu (EPD) podle ISO 14 025 a EN 15 804
Součástí firemní strategie společnosti LASSELSBERGER, s.r.o., je výroba ekologicky šetrných výrobků,  
která splňuje platné národní i mezinárodní normy a využívá systém řízení šetrný k životnímu prostředí. 
Výrobky a služby RAKO byly oceněny EU a získaly tak značku Ecolabel.
Vydáním environmentálního prohlášení o produktu (EPD) podle ISO 14 025 a EN 15 804 se společnost  
LASSELSBERGER, s.r.o., zavazuje plnit požadavky na ochranu životního prostředí.

Prohlášení výrobce o environmentálních parametrech odvozených z LCA (životní cyklus výrobku):
Produktový systém a hranice systému – viz tabulka č. 8.

Tab. 8
Informace o hranicích produktového systému / informačních modulech (X = zahrnuto, MNR = modul není relevantní))

Výrobní fáze Fáze 
výstavby Fáze užívání Fáze konce životního cyklu

Doplňující informace 
nad rámec životního 
cyklu

D
od

áv
án

í n
er

os
tn

ýc
h 

su
ro

vi
n

D
op

ra
va

 

Vý
ro

ba
 

D
op

ra
va

 n
a 

st
av

bu

Pr
oc

es
 v

ýs
ta

vb
y/

in
st

al
ac

e

U
ží

vá
ní

 

Ú
dr

žb
a 

O
pr

av
a 

Vý
m

ěn
a

R
ek

on
st

ru
kc

e 

Pr
ov

oz
ní

 s
po

tř
eb

a 
en

er
gi

e

Pr
ov

oz
ní

 s
po

tř
eb

a 
vo

dy

D
em

ol
ic

e/
de

ko
ns

tr
uk

ce

D
op

ra
va

Zp
ra

co
vá

ní
 o

dp
ad

u

O
ds

tr
aň

ov
án

í

Př
ín

os
y 

a 
ná

kl
ad

y 
za

 h
ra

ni
cí

 s
ys

té
m

u.
 

Po
te

nc
iá

l o
pě

to
vn

éh
o 

po
už

ití
, v

yu
ži

tí 
a 

re
cy

kl
ac

e

A1 A2 A3 A4 A5 B1 B2 B3 B4 B5 B6 B7 C1 C2 C3 C4 D
X X X X X MNR X MNR MNR MNR MNR MNR MNR X X X X

Aktuální hodnoty naleznete ke stažení na www.rako.cz nebo zjistíte načtením QR kódu.
Veškeré informace k  doplněni hodnocení budov podle LEED a  BREEAM jsou k  dispozici u  manažera jakosti 
LASSELSBERGER, s.r.o.

F/ CERTIFIKÁT SYSTÉMU MANAGEMENTU HOSPODAŘENÍ S ENERGIÍ     

Certifikát systému managementu hospodaření s energií podle ČSN EN ISO 50001, jehož cílem je optimalizovat využití 
energie ve výrobním procesu a nevýrobních prostorech, neustále snižovat energetickou náročnost a zvyšovat energetickou 
účinnost. Certifikát byl vydán dne 30. 6. 2016.

CZ/021/003


62 63

Suroviny

Z více než 95 % využíváme vlastní suroviny z lokálních přírod-
ních zdrojů. Zdroje i materiály využíváme opakovaně, recyklu-
jeme nebo obnovujeme.

Výroba

Při výrobě je pro nás klíčové efektivní nakládání se zdroji. Co 
nejvíce snižujeme spotřebu elektřiny, zemního plynu i  vody. 
Suroviny využíváme na maximum s minimem odpadu. Omezili 
jsme vypouštění emisí díky výkonným filtrům.

Aplikace

Naše obklady jsou dodávány v obalech z vlnité lepenky, která 
je plně recyklovatelná. Přepravní obalové materiály, jako jsou 
plastové fólie a pásky, jsou taktéž recyklovatelné.

Použití a údržba

Keramické obklady neuvolňují žádné chemické látky a výpary 
do prostředí, nejsou toxické a nepředstavují žádné riziko pro 
zdraví v jakýchkoliv interiérech.

Opětovné použití

Recyklujeme keramické odpady, naplňujeme koncepci obě-
hového hospodářství. Rozemletými dlaždicemi nahrazujeme 
části surovin. Nevypálené střepy a prach z filtrů vracíme zpět 
ke zpracování.

Suroviny

Výroba

Aplikace

Použití
a údržba

Opětovné
využití

Životní cyklus keramických obkladů RAKO G/ LEED a BREEAM 

Společnost LASSELSBERGER, s.r.o. vydala publikaci „Keramické obkladové prvky – možnost plnění kritérií LEED 
a BREEAM pro komplexní hodnocení budov“. V publikaci potvrzuje, že je schopna tato kritéria plnit.

Ujištění o shodě s požadavky na tyto výrobky je uvedeno na každém dodacím listu výrobce.

Informační linky:
Tel.: +420 800 303 333
E-mail: info@rako.cz

13. ZÁRUČNÍ PODMÍNKY

Výrobce LASSELSBERGER, s.r.o., Plzeň, poskytuje u všech svých keramických obkladových prvků

2letou záruku

na vlastnosti stanovené příslušnou normou EN 14 411.

Záruka platí pouze při dodržení správného skladování, manipulace, použití a zabudování, viz informační list o výrobcích 
společnosti LASSELSBERGER, s.r.o., ke stažení na www.rako.cz. 
Nevztahuje se na  vady způsobené nevhodným zacházením, neodborným čištěním a  přírodními živly (zemětřesení, 
povodeň, požár aj.).

Pokud odběratel obdrží výrobek, jehož vlastnosti neodpovídají sjednané jakosti, má právo výrobek reklamovat. Přitom je 
nutné dodržet určený postup. Odpovědnost za vadu výrobku je nutné uplatnit neprodleně písemně u přímého dodavatele 
– prodejce. Pokud se jedná o prodej přes e-shop výrobce, odběratel řeší reklamaci přímo u výrobce. K  tomu slouží 
reklamační formulář, viz  www.rako.cz. 

U zjevných vad (rozměry, křivost, vady glazur, odstíny, záměny druhu) je zapotřebí reklamaci uplatnit před zahájením 
kladečských prací na zboží v původních obalech.

V případě dotazů týkajících se výrobků RAKO se obraťte na infolinku: 

Informační kanály infolinky:
Tel.: +420 800 303 333
E-mail: info@rako.cz
Web: www.rako.cz

Tento katalog nepodléhá změnovému řízení a může být předmětem změny bez ohlášení. Novější verze přitom nahrazuje 
starou verzi v plném rozsahu. Platnost znění tohoto vydání od 01/2023.


,


