

profiokno

magazyn firmowy **aluplast**

nr 1/2009

> **Kierunek energooszczędność**

Technologie i materiały

> **Drzwi przesuwne HST**

Swoboda
kształtowania przestrzeni

> **Montaż okien**

W poszukiwaniu
nowego standardu

EMM707

26 lat na rynku
oryginalnie higrosterowane™

nawiewniki okienne:

- higrosterowane
- ciśnieniowe
- ręczne

więcej informacji na
www.nawiewnik.pl

W numerze:**news****4 - 5****raporty z rynku**Pesymistyczne prognozy **6**Na kłopoty Kowalski **7****temat numeru: energooszczędność**Energooszczędna (r)ewolucja **8**Nowy kierunek w rozwoju techniki okiennej **10**Czy warto produkować kolorowe okna? – tekst promocyjny **11**Pasywne, aktywne **12****montaż okien**Okna w budynku prawie pasywnym **14**Gdzie dwóch pomyśli, a trzeci pomoże **16****technologie**Od doskonałych dla wymagających **18**Kiedy montować nawiewniki? **22****prawo**Nie igraj z pamięcią **24****poradnik handlowca**Profesjonalna sprzedaż **26****projektowanie i produkcja**Okno dobrze przemyślane **28**Okno a jego izolacyjność termiczna **30**Szyba w wielu odstonach **32****realizacje**Certyfikowany dom pasywny **33****profiokno**magazyn firmowy **aluplast****Wydawca**Aluplast Sp. z o.o.
ul. Gołężycka 25 A
61 - 357 Poznań
tel. +48 61 654 34 00
www.aluplast.com.pl
Redaktor naczelnyMarcin Szewczuk
profiokno@aluplast.com.pl**Konsultacja techniczna**Karol Reinsch
technik@aluplast.com.pl

Nakład: 5 tys. egz.

RealizacjaSkivak Custom Publishing
www.skivak.pl
Dyrektor wydawniczy

Damian Nowak

Koordynacja projektu, reklamaMichał Cieślak
m.cieslak@skivak.pl
tel. +48 61 625 61 15**Redaktor prowadzący**

Sebastian Frąckiewicz

Projekt graficzny i skład

Katarzyna Bartosik

Szanowni Państwo,

Mimo iż wakacyjne lenistwo ogarnęło już z pewnością wiele osób, my postanowiliśmy ostro wziąć się do pracy i wcielić w życie projekt, który kiełkował w nas już od dawna. Nieśmiało, ale też z silnym przekonaniem, że w kolejnych numerach dostarczymy jeszcze więcej ciekawych i praktycznych informacji oddajemy w Państwa ręce pierwszy numer naszego magazynu. Inspirować, edukować, wyjaśniać. Tak w skrócie moglibyśmy ująć cel, który przyświeca naszej publikacji. Promując nowoczesne rozwiązania i dostarczając fachową wiedzę chcemy, jak to ciekawie ujął w swoim felietonie Pan Leszek Sergiel, pokazywać jak „wydobyć właściwe smaki” z produktów, które sprzedajemy. Bo z pewnością, na nieco kurczącym się rynku, by z sukcesem móc się rozwijać, zmuszeni będziemy stale poszukiwać innowacyjnych rozwiązań w różnych zakresach działalności firmy, a ludzie i posiadana przez nich wiedza będą istotnym źródłem przewagi konkurencyjnej. Przyszłość powinna należeć do firm, które skłonne będą wcielać w życie ideę organizacji uczących się, czyli poszukujących wciąż nowych możliwości osiągania pożądanych efektów i tworzących wzorce niestereotypowego myślenia.

Sporo miejsca w tym numerze poświęcamy niezwykle popularnemu ostatnio tematowi energooszczędności, starając się jednak mocno podkreślać, że energooszczędne okno staje się „produktem pełnowartościowym” dopiero w przypadku jego właściwego zamontowania.

Życząc ciekawej lektury zapowiadamy się na październik, z porcją nowych ciekawych tematów w numerze drugim.

Z pozdrowieniami
Marcin Szewczuk
Redaktor naczelny

➤ Aluplast Budowlaną Marką Roku 2008

22 stycznia 2009 odbyła się gala wręczania nagród dla Budowlanej Marki Roku, organizowana przez ASM oraz Międzynarodowe Targi Poznańskie. Aluplast otrzymał statuetkę w kategorii profile okienne.

Organizatorem rankingu jest niezależny ośrodek badawczy ASM Centrum Badań i Analiz Rynku, który – by wyłonić najlepsze marki 2008 roku – przebadał łącznie 2050 respondentów, reprezentujących firmy wykonawcze z całego kraju. Ranking obejmował 19 kategorii, a na pytania przyporządkowane danej kategorii każdorazowo odpowiadało 350 respondentów. Jest to niezwykle prestiżowe wyróżnienie, gdyż o przyznaniu tytułu Budowlanej Marki Roku decydowała średnia ważona ocena uzyskana przez każdą z firm na podstawie wskazań marek: najwyższej jakości w danej kategorii, najlepszej relacji ceny do jakości w danej kategorii i najczęściej stosowanych przez wykonawców w danej kategorii. Wynik końcowy opracowano na podstawie rozkładów odpowiedzi na powyższe pytania, przypisując poszczególnym cechom „wagi” (odpowiednio: 0,4; 0,3; 0,3). Dzięki temu badanie jest obiektywnym barometrem oceny pozycji marki na rynku.

Budowlana Marka Roku w kategorii PROFILE OKIENNE	
aluplast	24,2 %
Veka	16,5 %
Rehau	13,1 %

➤ Nowocześni i wszechstronni

Na prośbę Centrum Analiz Branżowych producenci okien z PVC ocenili swoich dostawców, w tym producentów profili okiennych. Aluplast wypadł bardzo dobrze.

W badaniu uzyskano wywiady efektywne od 175 podmiotów. Respondentami byli pracownicy firm na stanowiskach głównych technologów lub inne osoby, które zajmują się współpracą z dostawcami materiałów do produkcji okien z PCV. Biorąc pod uwagę, że według szacunków w Polsce funkcjonuje około 1200 producentów okien z PVC, należy przyjąć, że próba badawcza stanowiła w przybliżeniu 15% zbiorowości generalnej, co jest znaczącym udziałem rynku. Aluplast został najwyższej oce-

niony i doceniony za bogatą gamę produktów w ofercie i innowacyjność proponowanych rozwiązań. Olbrzymią zaletą, a jednocześnie czynnikiem zwiększającym potencjał zarówno firmy, jak i klientów, są profile przeznaczone na rynki europejskie, o innej specyfice w zakresie budowy okien. To stwarza duże możliwości ekspansji i rozwijania eksportu dla współpracujących z nami firm. Producenci dostrzegli również fakt, że Aluplast co roku wprowadza do swojej oferty nowości, pozwalające odpowiadać na potrzeby rynku, a nasze systemy są systemami otwartymi i można dostosować je do niestandardowych i wyjątkowych projektów. Powiększanie przewagi technologicznej stanowi podstawę strategii rozwoju marki aluplast.

➤ Marka robi różnicę

Aluplast wśród najbardziej rozpoznawalnych marek... producentów okien. Takie wyniki przynosi badanie Bud Investor Track zrealizowane przez ASM Centrum Badań i Analiz Rynku.

W dzisiejszej rzeczywistości gospodarczej sprzedaż jakościowo dobrego produktu po przystępnej cenie nie zapewnia już sukcesu. Decydującym argumentem wyboru stają się często przyzwyczajenie i lojalność, gwarantowane przez posiadanie rozpoznawalnej marki. Marka, jako zaakceptowana i uznana wartość dodana, daje możliwość szybkiego uzyskania przewagi nad konkurentami. Oprócz ceny klienci w swoich wyborach kierują się opiniami użytkowników i decydują się na produkty znane szerzej na rynku. O tym, że aluplast również należy do takich zaufanych marek, świadczy badanie Bud Investor Track 2008. Pomimo tego, że produkujemy wyłącznie profile okienne, nabywcy indywidualni identyfikują nas właśnie jako producenta okien. Jest to w gruncie rzeczy bardzo przyjemna i satysfakcjonująca pomyłka, która świadczy o zaufaniu do marki aluplast o jej silnej obecności w świadomości klienta. Zyskujemy na tym nie tylko my, ale także producenci i sprzedawcy oferujący okna w systemach aluplast. Jak widać, warto inwestować w markę.

Znajomość producentów/marek okien elewacyjnych (N=986;%)*

*Znajomość spontaniczna; ** producenci profili okiennych wskazywani jako producenci okien
Źródło: ASM

➤ Cena na pierwszym miejscu

W grudniu 2008 roku Związek Polskie Okna i Drzwi przeprowadził badania konsumenckie. Okazało się, że oprócz niskiej ceny klienci poszukują najbardziej energooszczędnych rozwiązań.

Jak nietrudno się było spodziewać, konsumenci dbają o zawartość swoich portfeli. Cena jest wymieniana najczęściej na pierwszym miejscu wśród najważniejszych kryteriów branych pod uwagę przy zakupie okna (65% wskazań na pierwszym miejscu). Gwarancja i estetyka szeregowane są na kolejnych pozycjach (odpowiednio 13% i 12%). Najrzadziej jako najważniejsze kryterium wskazywana jest marka okna (9% wskazań).

Ta piramida wartości zmienia się jednak w zależności od dochodów konsumenta. Gospodarstwa domowe, które dysponują sumą większą niż 3500 złotych miesięcznie, wymieniają estetykę na pierwszym miejscu. Choć Internet coraz częściej bywa źródłem fachowej informacji, nadal najważniejsze w procesie decyzyjnym są informacje od sprzedawcy (54% wskazań na pierwszym miejscu) oraz rekomendacje znajomych (52%). Jeśli chodzi o funkcję okna, Polacy największą uwagę zwracają na energooszczędność. Dopiero później na dźwiękoszczelność i antywłamaniowość. Dlatego w tym roku wysokie rachunki za ogrzewanie mogą być, mimo kryzysu, sprzymierzeńcem producentów.

➤ Być jak Herkules

Otrzymaliśmy kolejne prestiżowe wyróżnienie. 17 lutego 2009 roku w warszawskim hotelu Polonia Palace odbyła się już po raz szósty Gala Buildera, a firmie Aluplast wręczono statuetkę Polski Herkules 2008.

Gala organizowana - już tradycyjnie jeszcze przed rozpoczęciem sezonu budowlanego - przez miesięcznik „Builder”, jest okazją do uhonorowania najlepszych polskich firm budowlanych. Aluplast zdobył w tym roku statuetkę Polski Herkules 2008. Trafia ona do firm, organizacji oraz ich szefów za szczególne osiągnięcia i ugruntowaną pozycję w branży.

Otrzymują ją osoby, które swoją dotychczasową działalnością wywarły znaczący wpływ na rozwój polskiego budownictwa. Statuetkę odebrał dyrektor Aluplast sp. z o.o., Christian Voicu.

➤ Jesteśmy liderami innowacyjności

Drzwi unoszono-przesuwne HST oraz systemy okienne do okien pasywnych Ideal 6000 Passiv-Haus otrzymały prestiżowe nagrody w konkursie miesięcznika „Builder”.

Czasopismo wyróżnia statuetką Top Builder wysokiej jakości markowe produkty, innowacje materiałowe, technologiczne i konstrukcyjne dla budownictwa. Celem konkursu jest wyłonienie najlepszych i najnowszych materiałów, sprzętu i urządzeń budowlanych. Wszystko po to, by poszerzać wiedzę inżynierską o rozwiązaniach niezbędnych do budowy i modernizacji obiektów. Prace te powinny być realizowane w zgodzie ze zrównoważonym rozwojem, nowoczesnie, sprawnie oraz dawać gwarancję wysokiej jakości, trwałości i bezpieczeństwa. Na liście nagród znalazły się także produkty Aluplast. System drzwi unoszono-przesuwnych HST to idealne

rozwiązanie optymalnego wykorzystania powierzchni w obrębie wyjść tarasowych lub ogrodowych. Natomiast systemy okienne Ideal 6000 Passiv-Haus charakteryzują się doskonałą ochroną cieplną i wzornictwem spełniającym najwyższe wymagania.

➤ Pesymistyczne prognozy

Bez wyraźnych bodźców zachęcających Polaków do inwestowania w remonty i w nowe budynki będzie tylko gorzej. Wobec stagnacji w budownictwie najtrudniejszy czas dla branży okiennej przyjdzie w I półroczu roku 2010.

TEKST Maksymilian Miros
Centrum Analiz Branżowych

Ostatnie lata w branży okiennej były wyjątkowo łaskawe, bo co roku notowaliśmy wzrost produkcji i sprzedaży. Od naszego wejścia do Unii zwiększyliśmy produkcję ilościowo aż o 30%.

Ale to już odległa historia i bardziej nas powinno interesować, jak kształtuje się sytuacja na rynku w roku bieżącym. Najlepiej nie jest. Po bardzo słabym IV kwartale ubiegłego roku, kiedy to produkcja spadła w stosunku do poprzedniego kwartału o 18%, z niepokojem czekaliśmy na początek roku 2009. Znamy na razie wyniki I kwartału 2009 i możemy powiedzieć, że rok zaczął się źle. Spadek w stosunku do tego fatalnego IV kwartału wyniósł aż 27%, co oznacza, że w całym kraju wyprodukowano zaledwie 2,3 mln jednostek okiennych.

Jak to wytłumaczyć? Częściowo złymi nastrojami inwestorów, wywołanymi powielanymi informacjami o nadchodzącej katastrofie gospodarczej. Ale na pewno też bardziej prozaicznie: mieliśmy w tym roku naprawdę mroźną zimą. W marcu już zaczęło być lepiej, a wstępne wyniki kwietnia i opinie o sprzedaży majowej pozwalają nam przypuszczać, że II kwartał będzie w naszej branży powrotem do normy. W grudniu 2008 roku Centrum Analiz Branżowych przygotowało dla uczestników Forum 100, klubu szefów największych firm naszej branży, prognozę, która zakładała dwa scenariusze rozwoju sytuacji rynkowej: optymistyczny i pesymistyczny. Obydwa oparte były na statystycznej metodzie prognozowania, wyciągniętej z comiesięcznych wyników sprzedażowych z lat 2001-2008. Wynikało z niej, że w wariancie optymistycznym produkcja okien w Polsce wzrośnie o 5 - 6%, a w pesymistycznym spadnie o 7 - 8%. Wyniki I kwartału potwierdzają niestety scenariusz pesymistyczny. Sprzedaż w styczniu, lutym, marcu niemal idealnie pokrywa się z tym, co działo się w roku 2007 i nie przewidujemy, aby kolejne

miesiące znacząco od wyników tamtego roku odbiegały. A przy tym wszystkim jest możliwe, że ostatni kwartał tego roku będzie gorszy niż jego odpowiednik w roku 2007, co jeszcze bardziej wynik ten uprawdopodobnia.

Taki scenariusz uprawdopodobniają również ostatnie dane GUS. Wprawdzie od stycznia do kwietnia oddano do użytku więcej mieszkań niż w odpowiednim okresie ubiegłego roku, ale okna były w nich wstawiane latem lub na jesieni. Istotniejsze dla nas jest to, że w pierwszych czterech miesiącach rozpoczęto budowy o 1/3 mniej mieszkań niż rok temu (u deweloperów spadek nawet o 50%), a jednocześnie wydano o 20% mniej pozwoleń na rozpoczęcie budów. A liczba budynków przekłada się na liczbę instalowanych w nich okien. Cała nadzieja w wymianach, ale i tu nie widać jakiegось wzmożonego ruchu. Bez wyraźnych bodźców zachęcających Polaków do inwestowania w remonty i w nowe budynki będzie bowiem tylko gorzej. Spodziewamy się, że wobec stagnacji w budownictwie najtrudniejszy czas dla branży okiennej przyjdzie w I półroczu 2010 roku. Pieniądze pójdą na infrastrukturę, na drogi i stadiony, a „mieszkańcówka” skazana będzie na zasoby gotówkowe obywateli. Już dzisiaj deweloperzy informują, że dwóch na trzech ich klientów nie jest w stanie otrzymać kredytu hipotecznego. Pozostanie więc budowanie za gotówkę. Cieszymy się zatem, jeśli w najbliższych miesiącach uda nam się zbliżyć sprzedażowo do wyników roku 2008. Ale cieszymy się też, gdy produkcja spadnie nam w tym roku tylko o 5%. Naszym zdaniem należy przygotować firmy na trudny okres przełomu 2009/2010 roku. O tym, jak to zrobić, piszemy co miesiąc na łamach „Forum Branżowego”. Zachęcamy również do śledzenia bieżących zmian na rynku, o czym informują Biuletyny Kwartalne CAB. Tam także znajdziecie Państwo uaktualniane na bieżąco prognozy na przyszłe kwartały. □

Produkcja okien w latach 2006-2009 (w tys. sztuk)

➤ Na kłopoty Kowalski

Możemy przypuszczać, że produkcja budowlano-montażowa wzrośnie w roku 2009 o 5 - 8%. Choć deweloperzy wyraźnie zwolnią tempo inwestycji, nadzieją dla rynku będzie rynek budownictwa indywidualnego.

TEKST Sylwia Prośniewska
ASM Centrum Badań i Analiz Rynku

W I kwartale 2009 roku budownictwo utrzymało swoją pozycję najdynamiczniej rozwijającego się sektora gospodarki. Dynamika przyrostu kształtowała się na dodatnim poziomie 3,4%. Tymczasem usługi rynkowe odnotowały 3,1% wzrostu, a przemysł wywarł ujemny wpływ na wysokość PKB. Od stycznia do kwietnia produkcja budowlano-montażowa spadła o 0,2%. Lekki spadek zanotowano również w pracach remontowych (-1,0%), natomiast nowe inwestycje utrzymały się na poziomie sprzed roku. Można przypuszczać, że rozpoczęcie sezonu poskutkuje „odrobieniem” wyników w kolejnych miesiącach.

kali przeznaczonych na sprzedaż bądź wynajem (blisko 14 tys. mniej). Podobna sytuacja ma miejsce w przypadku wydawanych pozwoleń. To inwestorzy indywidualni są najbardziej stabilną grupą i inwestycje realizowane przez tę grupę cechują się mniejszymi fluktuacjami. Kowalscy uzyskali niewiele ponad 3 tys. mniej pozwoleń niż w zeszłym roku, natomiast deweloperzy blisko 10 tys. mniej. Obserwowana tendencja może się utrzymać. Deweloperzy, mający problemy z zakończeniem, a nierzadko z rozpoczęciem prac, borykają się z finansowaniem inwestycji. Jest to z kolei pochodną zaostrzenia polityki kredytowej w instytucjach finansowych. Kowalscy realizują co prawda mniejszą ilość budów, jednak jest to chwilowy przejaw ostrożności wywołany dochodzącymi zewsząd informacjami o kryzysie. W dalszej perspektywie należy przypuszczać, że konsumpcja indywidualna, która napędza polski PKB, wpłynie na inwestycje Polaków we własne M.

► Budownictwo indywidualne

Deweloperzy w defensywie

Liczba mieszkań oddanych w pierwszych czterech miesiącach roku (13,8% więcej niż przed rokiem) nie sygnalizuje stagnacji na rynku. W niedługim czasie pojawi się jednak tendencja spadkowa. Zarówno liczba uzyskanych pozwoleń, jak i liczba rozpoczętych budów wskazują na znaczące zahamowanie inwestycji. W omawianym okresie rozpoczęto budowę o 35,1% mniejszej liczby mieszkań niż przed rokiem. Z kolei tych, na które zostały wydane pozwolenia, było mniej o jedną piątą. Największy udział w strukturze mieszkań rozpoczętych stanowiło budownictwo indywidualne (65,5%, tj. 25,4 tysięcy). W stosunku do sytuacji sprzed roku najwięcej ubyło lo-

Prognoza delikatnego wzrostu

Sektor mieszkaniowy (17,4% udziału w produkcji budowlano-montażowej) z racji zaawansowanych inwestycji będzie w dalszym ciągu wpływał dodatnio na wielkość produkcji sprzedanej budownictwa. Na szerszą skalę powinna ruszyć także budowa autostrad i dróg ekspresowych (18% udziału w strukturze produkcji) oraz pozostałej infrastruktury związanej z przygotowaniem do EURO 2012. Dodatkowo Polska pozostaje gospodarką konkurencyjną na tle innych państw europejskich, a wpływ inwestycji zagranicznych jest dodatnio skorelowany z budownictwem. Potencjał rozwojowy znajdziemy też na rynku remontów. Okres złej koniunktury jest korzystnym momentem na dokonywanie zakupów. Przejawem tego są taniejące materiały budowlane czy konkurencja na rynku firm wykonawczych. Co ważne, niektórych prac remontowych nie planujemy, tylko jesteśmy zmuszeni je przeprowadzić, choćby względu na nieodpowiedni stan techniczny lokalu. Trudno wyciągać jednoznaczne wnioski o pogarszającą się kondycję budownictwa na podstawie wyników I kwartału. Aktualnie można przypuszczać, że produkcja budowlano-montażowa wzrośnie w roku 2009 o 5 - 8%. Z dokładniejszymi prognozami należy poczekać na cieplejsze miesiące, ze względu na sezonowy charakter budownictwa. □

➤ Energooszczędna (r)ewolucja

Idea zwiększania oszczędności energii i ograniczania jej strat nie jest w budownictwie czymś nowym. Branża okienna nie mogła pozostać obojętna na zmiany prawa i nowe kierunki rozwoju technologii – choćby dlatego, że w wielu budynkach okna stanowią ponad 20% powierzchni ścian. Ograniczenie strat przenikającego przez nie ciepła wywiera znaczący wpływ na ogólną charakterystykę energetyczną całego obiektu.

Aluplast, jako lider w produkcji kształtowników z PVC, od początku swojej działalności zawsze mocno akcentował swoje zaangażowanie na rzecz tworzenia systemów i konstrukcji profili, które umożliwią produkcję okien o nieprzeciętnych walorach w zakresie przenikalności cieplnej, a tym samym w pełni przyczynią się do ograniczania strat energii w obiektach budowlanych. Dotrzyliśmy słowa i praktycznie co roku wprowadzamy nowatorskie rozwiązania techniczne, wyznaczające kierunki rozwoju rynku okien z PVC. Powierzchnia przeszkłona stanowi ok. 65 - 75% całkowitej powierzchni okna, reszta to profile okienne. Jeśli w każdym oknie kształtowniki ram ościeżnic, skrzydeł i słupków stanowią mniej więcej 30% powierzchni całkowitej, to warto zastanowić się, jakie elementy ich konstrukcji decydują o ograniczaniu strat energii związanych z przenikaniem ciepła.

Dysponując najbardziej rozbudowanym, kompletnym i komplementarnym systemem profili okiennych, możemy na przykładzie własnych doświadczeń i prowadzonych badań przedstawić drogę energooszczędnej (r)ewolucji, jaką przeszły i nadal przechodzą te konstrukcje. Przyjrzyjmy się pewnym charakterystycznym rozwiązaniom kształtowników w obrębie naszych systemów. Zaczniemy od wskazania, jakie rozwiązania w konstrukcji kształtowników okiennych mogą wywierać istotny wpływ na ich właściwości w zakresie przenikalności cieplnej oraz na całkowitą przenikalność cieplną okna. Z pewnością będą to: głębokość kształtowników, liczba komór kształtownika, rodzaj wzmocnień stosowanych do usztywniania konstrukcji kształtownika oraz szerokość i głębokość wrębu szybowego.

Droga do sukcesu

Na pierwszym etapie drogi do zdecydowanej poprawy przenikalności cieplnej okien postęp był szybki, a efekty

widoczne. Wszystko zaczęło się od wprowadzenia do produkcji szyb zespolonych ze szkła niskoemisyjnego i wypełniania przestrzeni międzyszybowej gazami szlachetnymi. Te dwa czynniki pozwoliły na stopniowe, ale szybkie obniżenie współczynnika przenikalności ciepła szyby: z $U_g = 2,9 \text{ W}/(\text{m}^2 \cdot \text{K})$ najpierw do $U_g = 1,6$, potem $U_g = 1,3$, aż na rynku zaczęła królować wartość $U_g = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$. Aluplast nie pozostał obojętny na postęp w produkcji szyb i dzięki aktywności własnego działu konstrukcyjnego w szybkim tempie doprowadził do zdecydowanego obniżenia współczynnika przenikalności cieplnej kształtowników. Pierwszym krokiem do sukcesu było zwiększenie głębokości kształtowników, co bezpośrednio umożliwiło wprowadzanie do konstrukcji ram ościeżnic, skrzydeł i słupków większej liczby komór. Wystarczy spojrzeć na rysunek obrazujący kolejne kroki w rozwoju systemów profili i osiągnięte w badaniach wyniki przenikalności cieplnej kształtowników.

Przenikalność cieplna
 $U_f = 1,6 \text{ W}/(\text{m}^2 \cdot \text{K})$

Przenikalność cieplna
 $U_f = 1,3 \text{ W}/(\text{m}^2 \cdot \text{K})$

Przenikalność cieplna
 $U_f = 1,2 \text{ W}/(\text{m}^2 \cdot \text{K})$

Zwiększenie głębokości kształtowników aż o 35% i podwojenie liczby komór w stosunkowo krótkim czasie przyniosły pożądane rezultaty. Współczynnik przenikania ciepła został obniżony aż o $0,4 \text{ W}/(\text{m}^2 \cdot \text{K})$. Zdecydowany sukces w zakresie poprawy izolacyjności cieplnej

kształtowników ostatecznie potwierdziły badania ich właściwości wykonane w Instytucie Techniki Okiennej w Rosenheim. Otrzymane wyniki są niewątpliwym dowodem słuszności kierunku rozwoju systemów obranego przez Aluplast. Osiągnięcie wartości współczynnika przenikania ciepła kształtowników na poziomie $U_f = 1,2 \text{ W}/(\text{m}^2 \cdot \text{K})$ oraz prowadzone badania w dziedzinie fizyki cieplnej wskazywały, że dalsze zwiększanie głębokości i liczby komór w kształtownikach okiennych, choć nie niemożliwe, nie będzie już przynosiło większych efektów w zakresie oszczędzania energii, dlatego konieczne stało się poszukiwanie innych dróg i zmian konstrukcyjnych.

Ideal 6000

Uwaga naszych inżynierów skierowała się na rozwiązanie jednego z podstawowych problemów, jakim jest ograniczenie strat energii wynikających z różnicy przewodności cieplnej kształtowników PVC i używanych do ich usztywnienia stalowych wzmocnień. W ten sposób powstała odmiana Ideal 6000 Passiv-Haus. Dzięki wypełnieniu przestrzeni wzmocnień wkładkami polietyrenowymi możliwe było obniżenie współczynnika przenikania ciepła kształtowników okiennych o kolejną $0,1 \text{ W}/(\text{m}^2 \cdot \text{K})$.

Przenikalność cieplna
 $U_f = 1,2 \text{ W}/(\text{m}^2 \cdot \text{K})$

Przenikalność cieplna
 $U_f = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$

W ten sposób Aluplast kolejny raz udowodnił, że możliwe są dodatkowe oszczędności energii bez pogarszania właściwości statycznych okna. Jako jedna z pierwszych firm na rynku uzyskał możliwość tworzenia konstrukcji okiennych o przenikalności cieplnej bliskiej $U_w = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$, przy zastosowaniu zwykłej, standardowej szyby jednokomorowej 4/16/4 z przestrzenią międzyszybową wypełnioną argonem.

Okno to szyba i kształtowniki PVC, zatem optymalną sytuacją dla energooszczędności całej konstrukcji jest zapewnienie doskonałej współpracy obu tych komponentów i maksymalne wykorzystanie ich indywidualnych właściwości. Większa głębokość kształtownika to szerszy wręby szybowy, umożliwiający stosowanie grubszych pakietów szkła. Grubszy pakiet szkła to współczynnik przenikania ciepła szyby zdecydowanie poniżej $U_g = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$.

Poszerzenie wrębów szybowych i możliwość szklenia okien dwukomorowymi pakietami szyb zespolonych to w działaniach firmy Aluplast idealny przykład synergicznego

wykorzystania właściwości komponentów w imię zapewnienia odbiorcom okien dodatkowej korzyści. Każdy inwestor decydując się na okna wykonane z kształtowników Ideal 6000 Passiv-Haus o współczynniku przenikania ciepła kształtowników $U_f = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$, wykorzystując szeroki wręby szybowy i szkląc okno szybą zespoloną o współczynniku przenikania ciepła na przykład $U_g = 0,5 \text{ W}/(\text{m}^2 \cdot \text{K})$ i grubości pakietu ok. 40 mm, może otrzymać wyrób o rewelacyjnych parametrach całkowitej przenikalności cieplnej na poziomie $U_w = 0,8 \text{ W}/(\text{m}^2 \cdot \text{K})$.

Głębsze osadzenie szyby

Kolejnym krokiem pozwalającym na dalsze zwiększenie energooszczędności okna, dzięki rozwiązaniom konstrukcji kształtowników, było stworzenie skrzydła okiennego, które nie wymaga stalowych wzmocnień, a przy zmianie technologii szklenia pozwala wykorzystać pełną głębokość wrębu szybowego.

Przenikalność cieplna
 $U_f = 1,2 \text{ W}/(\text{m}^2 \cdot \text{K})$

Przenikalność cieplna
 $U_f = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$

Głębsze osadzenie szyby we wrębie prowadzi do zmniejszenia wartości współczynnika przenikania ciepła liniowego mostka termicznego występującego na styku szyby z ramą skrzydła, a zmiana technologii szklenia powoduje, że szyba staje się jednym z elementów zwiększających sztywność konstrukcji skrzydła. W ten sposób Aluplast kolejny raz daje inwestorom dwie, a nawet trzy korzyści jednocześnie. Po pierwsze – obniżając współczynnik przenikania ciepła okna o następną $0,1 \text{ W}/(\text{m}^2 \cdot \text{K})$, po drugie – podnosząc stabilność konstrukcji okna dzięki nowatorskiej technologii wklejania szyb zespolonych we wręby skrzydła, po trzecie – zwiększając w każdym oknie wielkość powierzchni szyb, a co za tym idzie – dostarczając do pomieszczeń dużo więcej naturalnego światła dziennego.

Chcielibyśmy w tym artykule gorąco podziękować naszym partnerom, którzy wraz z nami cierpliwie na co dzień budowali i wdrażali energooszczędne rozwiązania, korzystając z produkowanych przez nas kształtowników okiennych. Dzięki Wam wiemy, że inwestorzy chcieliby jeszcze lepszych okien o tego typu właściwościach, i to dla Was zrobiliśmy nasz kolejny krok na drodze energooszczędnej (r)ewolucji – krok, który nazywa się energeto. □

➤ Nowy kierunek w rozwoju techniki okiennej

Inteligentne rozwiązania systemowe stają się rzeczywistością. Lekkie, pozbawione wzmocnień stalowych wewnątrz profili, elementy konstrukcyjne ograniczające przy tym znacząco straty energii w budynkach, to nowe korzyści, które producentom okien oferuje aluplast.

energeto - realizujemy wizje

Zaproponowany przez aluplast koncept **energeto** jest nowym kierunkiem w myśleniu o energooszczędności, gdyż wiąże się z wyeliminowaniem stosowanych dotychczas w profilach wzmocnień stalowych, które powodowały pogorszenie ich termiki. Dodatkowo, wdrażając tę technologię, aluplast wychodzi naprzeciw oczekiwaniom producentów w zakresie optymalizowania procesów związanych z produkcją okien.

Wdrożenie **energeto** możliwe jest dzięki kombinacji dwóch innowacyjnych technologii aluplast:

- ▶ „bonding inside”, specjalnego skrzydła z zastosowaniem techniki klejenia szyb oraz
- ▶ „powerdur inside”, nowego rodzaju ram opracowanego we współpracy z firmą BASF z zastosowaniem tworzywa sztucznego Ultradur® High Speed, który zastępuje wzmocnienia stalowe stosowane w konwencjonalnych ramach.

Większa funkcjonalność

energeto bazuje na najpopularniejszych i bardzo dobrze przyjętych na rynku rozwiązaniach, jakimi są profile pięciokomorowe o szerokości 70 mm. Dzięki temu producenci mogą wykonywać obróbkę na stosowanych dotychczas maszynach. Główną zaletą jest jednak możliwość usprawnienia procesów produkcyjnych:

- wyeliminowanie części operacji w procesie wytwarzania okien: zamawianie, składowanie, cięcie stali (duża oszczędność kosztów i czasu),
 - mniejsze zużycie maszyn,
 - efektywniejsze wykorzystanie powierzchni magazynowych (uwalniają się powierzchnie produkcyjne zajmowane dotąd przez maszyny do cięcia wzmocnień stalowych oraz powierzchnie przeznaczone na magazyny stali).

Zastosowanie techniki wklejania szyby stabilizuje natomiast trwale konstrukcję skrzydła okiennego, eliminując występującą niekiedy wadę przesuwania się podkładek dystansowych szyby. Było to czasem powodem zmian geometrii skrzydła, a w ekstremalnych przypadkach, pęknięcia szyb.

Niebagatelne znaczenie ma również wynikające z wyeliminowania stali znaczne, bo aż o 60% obniżenie ciężaru ramy. Zdecydowanie wpływa to na komfort pracy na stanowiskach produkcyjnych, jak również pracowników zaangażowanych w procesy montażu okien na budowie. Mniejszy ciężar całego okna ma wpływ również na obniżenie kosztów ich transportu.

Kierunek energooszczędność

Metalowe usztywnienie w profilach ram okiennych tworzy, wskutek wysokiej przewodności cieplnej, mostek termiczny. Wzmocniony włóknem szklanym termoplast zastępuje stal stosowaną w konwencjonalnych ramach z tworzywa sztucznego i zapewnia zdecydowanie lepsze właściwości izolacji cieplnej przy tych samych właściwościach mechanicznych okna. Wyeliminowanie wzmocnień stalowych pozwala na likwidację mostków termicznych i uzyskanie współczynnika przenikania ciepła $U_f = 1,1 \text{ W/m}^2\text{K}$. Jednocześnie uzyskuje się te parametry przy optymalnych gabarytach samych okien. Wąska konstrukcja zestawu rama + skrzydło powoduje, że powierzchnia szyb jest większa, co jest spełnieniem postulatu efektywnego wykorzystania w budynkach energii cieplej pochodzącej ze słońca.

Z pewnością powyższe argumenty zdecydowały również o tym, że w przeprowadzonym na początku roku przez redakcję miesięcznika „Forum Branżowe” plebiscycie czytelnicy (kadra zarządzająca przedsiębiorstwami produkcyjnymi, dystrybuującymi i montażowymi stolarki) uznali, że profile **energeto** firmy Aluplast należą do grupy produktów innowacyjnych, usprawniających ich pracę i wnoszących nową jakość do branży stolarki budowlanej. □

➤ Czy warto produkować kolorowe okna?

Coraz większa liczba kupujących okna PCV decyduje się na wyposażenie pomieszczeń w okna okleinowane. Poza doskonałą funkcjonalnością i zaletami użytkowymi, z jakich znane są okna tworzywowe, klient uzyskuje walory estetyczne. Może bowiem kupić okna praktycznie w każdym kolorze.

TEKST Wojciech Brożek, Frezwid

Z punktu widzenia wyrobu finalnego rodzaj zastosowanej technologii okleinowania nie ma większego znaczenia, gdyż obie obecnie stosowane (opłaszczowanie z zastosowaniem kleju rozpuszczalnikowego lub kleju termotopliwego) dostarczają dostatecznie dobrych parametrów spoiny klejowej. Jednak zastosowanie w procesie produkcyjnym kleju termotopliwego daje wymierne korzyści. Spoina klejowa jest bardziej wytrzymała i to zaraz po oklejeniu. Kilukrotnie krótszy jest też okres sezonowania profili „świeżo” oklejonych, głównie tych przeznaczonych w dalszym procesie do gięcia i wykorzystania w oknach łukowych. Nie bez znaczenia są też unijne obostrzenia przepisów dotyczących ochrony środowiska, promujące rozwiązania ekologiczne, wypierające np. technologię rozpuszczalnikową.

Z wieloletniego doświadczenia firmy Frezwid – polskiego producenta maszyn okleinujących profile PCV – wynika, że o prawidłowości procesu okleinowania decyduje przede wszystkim świadomość operatorów okleinarek. Nieumiejętne prowadzenie procesu technologicznego okleinowania prowadzi do powstania różnych wad, dlatego bardzo ważnym aspektem jest stała kontrola parametrów decydujących o jakości wyrobu. Należy zatem wspomnieć o podstawowych czynnikach determinujących prawidłowość procesu okleinowania. Najistotniejszymi będą:

- stosowanie do okleinowania czystych profili PCV, bez nalotów kurzu, pyłu, innego typu zanieczyszczeń, w szczególności zanieczyszczeń tłustych,
- właściwe ustawienie rolek oklejających i prowadzących profil, w ściśle określonej kolejności i odstępach, zapewniające stały docisk okleiny do profilu PCV,
- całkowite pokrycie okleinowanej powierzchni primerem, istotnie zwiększającym przyczepność kleju do profilu PCV,
- całkowite wysuszenie (poprzez szybkie odparowanie substancji lotnych) powłoki primera przed doklejeniem okleiny,
- utrzymanie temperatury kleju i profilu na określonym poziomie,
- zapewnienie odpowiednich warunków składowania oklejonych wyrobów z naciskiem na unikanie kontaktu z promieniami słonecznymi.

Trudności mogą pojawić się przy produkcji okien łukowych. Pierwotnie oklejony profil zostaje ponownie poddany działaniu wysokiej temperatury i odkształceniom plastycznym. Wówczas ujawniają się nawet nieduże niedociągnięcia czy zaniedbania w procesie okleinowania. Receptą na te problemy jest ściśle przestrzeganie minimalnego czasu sezonowania profili po oklejeniu oraz ich właściwa selekcja.

Serwis firmy Frezwid uruchamia produkcję profili okleinowanych u swoich klientów. Uczy nabywców okleinarek, jak prowadzić prawidłowy proces okleinowania oraz jak postępować z kolorowymi profilami podczas produkcji. Frezwid przykłada dużą wagę do minimalizowania zużycia kleju termotopliwego podczas pracy maszyny oraz ewentualnego odpadu. Dlatego wyposaża swoje maszyny w wysokiej klasy systemy do szczelinowego nakładania kleju na bazie PUR, produkowane przez światowego lidera w tej dziedzinie – firmę Nordson. Systemy te cechuje m.in. oszczędność i precyzja nanoszenia gramaturowego kleju. Polscy producenci okien PCV często nie wykonują okleinowania w swojej firmie i zamawiają gotowe kolorowe profile. Inwestycja w maszynę nie należy do najtańszych, jednak może okazać się czynnikiem ułatwiającym zdobycie przewagi pod względem kosztów i krótkich terminów realizacji nietypowych zamówień, na przykład w mało popularnych kolorach. Można więc bardzo elastycznie reagować na chwilowe zapotrzebowanie zgłaszane przez klientów i budować w ten sposób silniejsze relacje biznesowe. □

➤ Pasywne, aktywne

Okna w domach pasywnych z jednej strony aktywnie wpływają na ograniczenie strat ciepła, z drugiej pasywnie pozyskują energię potrzebną do ogrzania pomieszczeń.

Jednym z ważniejszych zagadnień przy projektowaniu domów pasywnych jest dążenie do uzyskania jak największej szczelności budynku oraz wyeliminowania powstawania mostków termicznych. Kluczowe znaczenie dla uzyskania możliwie niskiego zapotrzebowania na energię ma więc maksymalnie duże ograniczenie strat ciepła. Z tego powodu niezwykle ważną rolę w budynkach pasywnych odgrywają okna, które mają być elementem szczelnej konstrukcji całego budynku, a jednocześnie jako przegrody cechują się najgorszymi współczynnikami izolacyjności termicznej. Ich znacząca rola przejawia się zarówno w ograniczeniu strat ciepła, jak i pasywnym wykorzystaniu energii słonecznej do ogrzania pomieszczeń oraz ich doświetlenia. Okna w takich budynkach powinny posiadać całkowity współczynnik przenikania ciepła nie wyższy niż $0,8 \text{ W}/(\text{m}^2\text{K})$ oraz przenikalność energii słonecznej powyżej 50%.

Bardzo ważną decyzją na etapie projektowania domu pasywnego jest zapewnienie możliwie zwartej bryły architektonicznej, jak również odpowiednie rozmieszczenie okien w celu maksymalnego wykorzystania energii słonecznej. Rozplanowanie ustawienia okien, ich wielkości i typu może w istotny sposób wpływać na zmniejszenie zapotrzebowania na energię do ogrzania pomieszczeń. Dla przykładu okna umieszczone na południowej elewacji, które najczęściej cechuje pozytywny bilans energetyczny, mają z jednej strony wpuszczać w zimie jak najwięcej światła do pomieszczeń – a z drugiej ograniczać napływ promieni w miesiącach letnich. Możliwe jest to m.in. dzięki zastosowaniu elementów zacięniających lub też sadzeniu w pobliżu drzew liściastych. Ogromne znaczenie dla zapewnienia jak najniższego współczynnika przenikania ciepła okien, o czym piszemy również w dalszej części gazety, ma odpowiedni dobór ich wielkości i zastosowanych w oknach podziałów. Generalnie obowiązuje zasada, że im mniejszy jest udział powierzchni ram w oknie, tym współczynnik przenikania ciepła okien będzie niższy. Każdy dodatkowy podział okna zmniejsza powierzchnię przeszklenia, a jednocześnie powoduje powstawanie dodatkowych mostków cieplnych

na połączeniu szyby z ramą. W odpowiedzi na zaostroszone wymagania producenci systemów okiennych opracowują serie okien z przeznaczeniem do domów niskoenergetycznych i pasywnych.

Jak dostosować profil

Uzyskanie zakładanego dla domów pasywnych parametru izolacyjności termicznej okna $U_w = 0,8 \text{ W}/(\text{m}^2\text{K})$ jest możliwe tylko przy odpowiednim doborze takich elementów, jak profil i szyba, przy jednoczesnym ograniczeniu liniowego współczynnika przenikania ciepła mostka cieplnego na styku szyby z ramą. Szczególnie istotne dla uzyskania takiego współczynnika dla całego okna, przy zastosowaniu dostępnych obecnie szyb o współczynnikach $U_g = 0,6 \text{ W}/(\text{m}^2\text{K})$ lub $U_g = 0,5 \text{ W}/(\text{m}^2\text{K})$, jest dobranie odpowiednich profili. W przypadku producentów profili z PVC polepszenie izolacyjności termicznej okien osiąga się przede wszystkim poprzez zwiększanie szerokości profili, ilości komór w profilach, stosowanie specjalnych nakładek oraz wypełnianie części komór materiałem termoizolacyjnym. Zwiększenie głębokości zabudowy, jak i liczby komór w profilach okiennych pozwala na znaczną redukcję parametrów izolacyjności termicznej. Oczywiście ze zwiększeniem liczby komór powinna zwiększać się również szerokość profili. Dalsze redukowanie parametrów izolacyjności termicznej jest możliwe dzięki zastosowaniu odpowiednich wzmocnień, wypełnieniu komór materiałem termoizolacyjnym oraz wykorzystaniu dodatkowych nakładek na okna. Podstawą rozwiązań systemowych Aluplast z serii Passiv-Haus mogą być profile pięcio- lub sześciokomorowe, o głębokości zabudowy 70 lub 80 mm. W profilach tych zastosowano wzmocnienia, których komory wypełniono specjalnie profilowanymi kształtkami ze styroduru, charakteryzującego się bardzo niską przewodnością cieplną na poziomie $\lambda 0,032 \text{ W}/\text{m}^2 \cdot \text{K}$. Przykładowo rozwiązanie takie pozwoliło w serii profili Ideal 6000 Passiv-Haus na uzyskanie współczynnika przenikania ciepła dla złożenia profili rama/skrzydło $U_f = 1,1 \text{ W}/(\text{m}^2\text{K})$, czyli poprawę U_f o 0,1 w stosunku do wersji Ideal 6000. Profile Ideal 5000 oraz Ideal 6000 to jedne z nielicznych na rynku

rozwiązań konstrukcyjnych typu MD. Uszczelnienie „MD” (Mittel Dichtung) to system uszczelnienia, składający się z trzech uszczeliek przylgowych – dzięki występowaniu trzeciej uszczelki wydzielona została tzw. sucha komora, w której pracują okucia. Poza spełnianiem najbardziej rygorystycznych norm o ochronie ciepła systemy te – w przeciwieństwie do wielu rozwiązań z wykorzystaniem różnego typu nakładek – cechuje zwarta konstrukcja i nowoczesne wzornictwo, odpowiadające najnowszym trendom panującym na rynku okiennym. Zaokrąglone linie nadają oknom nowoczesny i harmonijny wygląd.

Szkoło o dużym znaczeniu

Drugim, zdecydowanie istotniejszym z punktu widzenia izolacyjności całego okna elementem są szyby, których powierzchnia w oknie jest zazwyczaj dużo większa od powierzchni ramiaków. Stosowane w standardowych oknach szyby o współczynniku przenikania ciepła $U = 1,1 \text{ W}/(\text{m}^2\text{K})$ są zastępowane w przypadku okien pasywnych szymbami o współczynniku $U_g = 0,6 \text{ W}/(\text{m}^2\text{K})$ lub $U_g = 0,5 \text{ W}/(\text{m}^2\text{K})$. Najczęściej stosowane są pakiety trójszybowe, ze specjalnymi powłokami niskoemisyjnymi i przestrzeniami międzyszybowymi wypełnionymi gazem szlachetnym. Powłoki niskoemisyjne to cienkie, przezroczyste warstwy pokrywające szkło, które w sposób selektywny przepuszczają promieniowanie ciepłe, pozwalając przez to uzyskać maksymalne zyski z promieniowania słonecznego przy jednoczesnym ograniczaniu strat. Dodatkowo szyby muszą charakteryzować się współczynnikiem całkowitej przepuszczalności energii promieniowania słonecznego większym niż 50%. Określa on stopień, w jakim energia pochodząca z promieniowania słonecznego przenika przez szymbę do wnętrza, w wyniku bezpośredniej transmisji energii, a także stopień oddawania wtórnej energii słonecznej zaabsorbowanej przez szkło.

Warto podkreślić, że dla uzyskania pożądanego efektu istotne jest zarówno użycie bardziej zaawansowanych

rozwiązań, jak również prawidłowy montaż stolarki. Właściwe połączenie i uszczelnienie na styku okna z murem jest kluczowe dla zapewnienia odpowiedniej szczelności całej konstrukcji, czyli podstawowego założenia w przypadku domów pasywnych. Wprawdzie idea budownictwa pasywnego wywołuje u wielu osób mieszane uczucia, jednak jest niewątpliwie impulsem dla producentów różnego rodzaju materiałów budowlanych do poszukiwania coraz bardziej „ekstremalnych” rozwiązań i do upowszechnienia się w przypadku wielu grup produktów tzw. standardu pasywności. Przypuszczać należy, iż coraz większa liczba pojawiających się na rynku produktów z przeznaczeniem do tzw. domów niskoenergetycznych i pasywnych spowoduje upowszechnienie tych rozwiązań i wprowadzenie ich do masowej produkcji, co w konsekwencji może zwiększyć ich dostępność i konkurencyjność cenową. □

Przykładowo wyliczony współczynnik przenikania ciepła okna o wymiarach 1200 mm × 1500 mm, wykonanego z kształtowników IDEAL 6000 Passiv-Haus, z szymbą dwukomorową o współczynniku przenikania ciepła $U_g 0,5 \text{ W}/(\text{m}^2 \cdot \text{K})$ dla środkowej części szymbi z ciepłymi ramkami dystansowymi i wzmocnieniem stalowym z wypełnieniem ze styroduru.

Dane przyjęte do obliczeń*:

Wymiar całkowity okna 1200 mm × 1500 mm

Całkowite pole powierzchni okna 1,80 m²

Pole powierzchni ramy $A_f 0,54 \text{ m}^2$

Współczynnik przenikania ciepła dla złożenia profilu $U_f 1,1 \text{ W}/\text{m}^2 \cdot \text{K}$

Pole powierzchni szymbi zespolonej $A_g 1,26 \text{ m}^2$

Współczynnik przenikania ciepła dla środkowej części szymbi $U_g 0,5 \text{ W}/\text{m}^2 \cdot \text{K}$ (bez mostków term.)

Długość liniowego mostka cieplnego na styku szymbi z ramą L 4,53 m Liniowy współczynnik przenikania ciepła mostka cieplnego na styku szymbi z ramą $\Psi 0,01 \text{ W}/\text{m}^2 \cdot \text{K}$

Korzystając z powszechnie znanego wzoru przyjmowanego do obliczania współczynnika przenikania ciepła okien, liczymy:

$$U_w = \frac{(0,54 \cdot 1,1) + (1,26 \cdot 0,5) + (4,53 \cdot 0,01)}{1,80} = \frac{1,269}{1,80} = U_w 0,71 \text{ W}/\text{m}^2 \cdot \text{K}$$

➤ Okna w budynku prawie pasywnym

W budynkach pasywnych dążymy do tego, aby udział mostków cieplnych w stratach energii był jak najmniejszy. Idealnym rozwiązaniem byłoby oczywiście całkowite wyeliminowanie strat ciepła. Podobnie rzecz ma się w budowanym przeze mnie domu, który mógłbym nazwać prawie pasywnym.

TEKST Andrzej Jurkiewicz

Największym problemem w omawianym budynku będą mostki liniowe, występujące na połączeniach: okno (drzwi balkonowe) - ściana. Zaczniemy od przypomnienia najpowszechniej stosowanych rozwiązań. Pierwsze z nich (rys. 1), choć powoduje największe straty ciepła, jest jednak najpopularniejsze. Straty będą niższe w wypadku montażu okien w sposób pokazany na rys. 2 i 3. Szacowane wartości liniowego współczynnika przenikania ciepła podałem za wydawnictwem ITB: „Bezspoinowy system ocieplenia ścian zewnętrznych budynków”. Najlepszym rozwiązaniem jest montaż okien w warstwie izolacyjnej, ponieważ w takim połączeniu nie ma styku mur - ościeżnica, powodującego największe straty ciepła. Okna powinny być wysunięte poza lico muru (kiedy mur jest jeszcze nieocieplony), tak by termoizolacja objęła okno od spodu i od przodu. Taki sposób montażu jest zalecany w budynkach pasywnych (rys. 4). Dodajmy, że w tym wypadku okna mogą, a nawet powinny, być nieotwierane, gdyż odpowiednią ilość powietrza w budynku zapewnia instalacja nawiewno-wywiewna. Jeśli natomiast okna będą otwierane, prawdopodobnie pojawi się problem, jak je zamontować, aby były stabilne i nie „rozchwiały” się w wyniku wieloletniego otwierania i zamykania.

Otwierać czy też nie?

Zaproponowane rozwiązania ze specjalnymi okuciami i kotwami, które utrzymują okna w warstwie izolacyjnej, oceniam jako dobre, ale tylko wtedy, gdy ściana zostanie wykonana z betonu lub innego monolitycznego i twardego materiału, a mocowanie tych kotw będzie bardzo stabilne i stosunkowo gęste (kotwy zatopione lub osadzone głęboko w ścianie monolitycznej). W prezentowanym budynku „prawie pasywnym” ściany zostały wykonane z pustaków ceramicznych, więc nie można było osadzić okien w warstwie izolacyjnej.

Rys. 1. Montaż tradycyjny (ościeżnice okienne): osadzenie okna na wewnętrznej krawędzi muru (wartość $\Psi=0,39W/m^2K$)

Rys. 2. Montaż z „licowaniem” (ościeżnice okienne): osadzenie okna w styk z izolacją, izolacja nie zachodzi na ościeżnicę (wartość $\Psi=0,19W/m^2K$)

Rys. 3. Montaż z „licowaniem docieplonym” (ościeżnice okienne): osadzenie okna z licowaniem do zewnętrznej krawędzi muru, izolacja zachodzi ok. 3cm na ościeżnicę (wartość $\Psi=0,05W/m^2K$)

Kotwy nie byłyby osadzone mocno i stabilnie, a przecież muszą utrzymać ciężar całego okna i to jeszcze otwieranego (po dyskusji rodzinnej nie zdecydowaliśmy się na okna nieotwierane).

W firmie montującej okna powiedziano mi, że na taki montaż (kotwy utrzymujące okna mocowane do pustaków Porotherm) nie dadzą nawet 12-miesięcznej gwarancji, ponieważ z doświadczenia wiedzą, że po pewnym czasie tego typu połączenia ulegają obluźnianiu.

Po przedyskutowaniu problemu z wykonawcą znaleźliśmy inne rozwiązanie. Wykonaliśmy większe o 14 cm otwory pod okna i wyłożyliśmy mur wokół otworów okiennych styropianem grubości 7 cm (rys. 5). Dzięki temu możliwe było stabilne zamontowanie okna w warstwie izolacyjnej. Należało tylko zastosować dłuższe kotwy montażowe do ościeżnic i specjalne podkładki. Ten sposób montażu łączy metodę montażu tradycyjnego (stabilne mocowanie okna) z montażem zalecanym dla budynków pasywnych (okno w warstwie izolacyjnej). Metoda ta miała jeszcze jedną bardzo ważną zaletę – otrzymałem od wykonawcy 5-letnią gwarancję na montaż okien i drzwi balkonowych.

Uszczelnienie połączeń, osadzenie parapetów

Przy montażu stolarki ważne jest także odpowiednie uszczelnienie połączeń okno - ściana, a w zasadzie okno - styropian. Zastosowaliśmy tu specjalne folie paroprzepuszczalne, montowane na każdym takim styku. Dodatkowo okna zostały osadzone na specjalnym „ciepłym” profilu montażowym. Wszelkie nieszczelności postanowiliśmy wypełniać pianką montażową (izolacyjność podobna jak styropianu), a całość powtórnie zaizolować paskami z folii.

Kolejny ważny szczegół to sposób osadzenia parapetów (zewnątrznych i wewnętrznych). W tym wypadku stosujemy rodzaj taśmy samorozprężnej, która po nałożeniu, w ciągu 3 - 4 godzin, wulkanizuje i rozszerza się, uszczelniając wszelkie połączenia okno - parapet (parapety wykonane są z granitu grubości 3 cm). Nie wystarczy, by okna miały bardzo dobre właściwości izolacyjne, np. współczynnik $U < 0,8 \text{ W/m}^2 \cdot \text{K}$ (trama + szyba, pięciokomorowa rama z potrójną szybą o odpowiednich współczynnikach przepuszczania światła i energii cieplnej). Trzeba jeszcze zamontować te okna w taki sposób, aby połączenia montażowe były szczelne, udział mostków liniowych w stratach ciepła praktycznie wyeliminowany, a całość stabilna. □

Rys.4. Montaż w budynku pasywnym: osadzenie okna w warstwie izolacyjnej. Uwaga: Okucia rozstawione co 20-30 cm po całym obwodzie muru

Rys.5. Montaż okna w budynku „prawie pasywnym”: osadzenie okna tradycyjne, lecz w warstwie izolacyjnej

Tekst pochodzi z numeru 5/2009 „Doradcy Energetycznego”.

➤ Gdzie dwóch pomyśli, a trzeci pomoże

Innowacyjność i twórcze myślenie jednej firmy w połączeniu z inteligencją techniczną oraz otwartością drugiej, a także odwagą trzeciej wyznaczają nowy standard w montażu okien z PVC. I wcale nie potrzeba do tego wielkich pieniędzy ani morza czasu.

TEKST Andrzej Błaszczuk
OKNOTEST.PL

Od kilku lat na rynku stolarki okiennej z PVC trwa marketingowy energooszczędny wyścig. Profilowi systemodawcy zwiększają głębokości kształtowników, liczbę komór, ograniczają konieczność stosowania stalowych wzmocnień. Producenci szyb zespolonych wymyślają istne cudowności ze szkła, które same się czyszczą, grzeją lub chłodzą w zależności od kaprysów klienta, jeszcze tylko buzi na dobranoc nie dają. Specjaliści od okiennych uszczelnień od lat promują zasadę poprawnego montażu – „uszczelnij od wewnątrz niż na zewnątrz”, oferując coraz wymyślniejsze folie, taśmy, silikon, pianki i co tylko dusza zapragnie. Rynek okien jawi się jako energooszczędny raj dla inwestorów. Niestety budowlana i inwestorska rzeczywistość aż tak różowo i optymistycznie nie wygląda. Co jest rysą na tym pięknym obrazie branży okiennej? Od lat takie same, niezmiennie kiepskie standardy montażu okien. Zanim usłyszę pomruk branżowego niezadowolenia – „Co też ten facet wypisuje?” – pozwolę sobie podać pewien prosty, ale znamienity przykład. Cofnijmy się kilkanaście lat, gdy standardem rynkowym były trzykomorowe profile okienne i szyby zespolone o współczynniku $U_g = 2,9$ (W/m² * K), a okna osiągały odwrotny współczynnik przenikania ciepła na poziomie $U_w = 1,8 - 2,2$ (W/m² * K). Jak je montowano? Kotwy lub dyble + pianka PUR. Cofnijmy się teraz o kilka lat, gdy standardem rynkowym były pięciokomorowe profile okienne i szyby zespolone o współczynniku $U_g = 1,1$ (W/m² * K), a okna osiągały współczynnik przenikania ciepła na poziomie $U_w = 1,4 - 1,7$ (W/m² * K). Jak się je montuje? Kotwy lub dyble + pianka PUR. Cofnijmy się na koniec o rok lub dwa, gdy na rynku zagościło hasło „energooszczędność”, standardem stały się wielokomorowe profile okienne i dwukomorowe szyby zespolone o współczynniku $U_g = 0,7 - 0,5$ (W/m² * K). Okna osiągały współczynnik przenikania ciepła na poziomie

$U_w = 0,9 - 1,3$ (W/m² * K). Jak je montowano? Kotwy lub dyble + pianka PUR.

Jasno widać, iż sprzedawcy okien, odpowiedzialni również za określanie sposobu montażu na placu budowy, od lat wychodzą z założenia, że nie ma on żadnego znaczącego wpływu na ograniczanie strat ciepła przenikającego przez przegrodę, jaką stanowi okno. Każdy, kto jest choć odrobinę profesjonalistą w branży okiennej i budowlanej, musi przyznać, że takie założenie nie ma nic wspólnego z prawdą. Dowodów na to bez liku. Najprościej będzie spojrzeć na dowolne zdjęcia okien wykonane kamerą termowizyjną. Najzimniejszą częścią w obrębie ościeży okiennej jest właśnie szczelina dylatacyjna na połączeniu okna z murem, a najzimniejszym punktem najzimniejszej części jest próg okna.

Wydaje się, że już najwyższy czas wypracować wspólne dla całej branży zasady montażu okien, by zakończyć wyłącznie marketingowy pęd do energooszczędności, który w rzeczywistości jest sprzedawaniem klientom zimnego ciepła. Sprzedaż prawdziwie energooszczędnych okien musi łączyć się z równie energooszczędnym montażem.

Innowacyjność i twórcze myślenie

Z pewnością wielu czytelnikom marka TREMCO ILLBRUCK kojarzy się z systemem uszczelnień okiennych i3. Od niedawna, całkiem po cichutku, Illbruck pokazuje kolejne rozwiązanie techniczne, które może być kolejnym przełomem montażowym. Nowinkę nazwano styropianowym blokiem podparapetowym. Jest to genialnie proste rozwiązanie problemów montażowych związanych z uszczelnianiem okien w ich dolnej części, w tzw. progu okna.

Inteligencja techniczna i otwartość

Rys. 1. Schemat rozwiązania montażowego z zastosowaniem bloku styropianowego w ścianie 2 W

Na czym polega rewelacyjność tego rozwiązania? Na jego prostocie, trwałości i łatwości stosowania. Wystarczy spojrzeć na rysunek przedstawiony na sąsiedniej stronie.

Odpowiednio wyprofilowany podparapetowy blok styropianowy jednocześnie rozwiązuje kilka zagadnień montażowych oraz pozwala uniknąć wielu powszechnie popełnianych błędów, a przede wszystkim:

- eliminuje konieczność stosowania folii paroizolacyjnych i paroprzepuszczalnych do uszczelniania progów okien;
- eliminuje możliwość zawilgocenia połączeń term izolacyjnych w progu okna;
- eliminuje konieczność stosowania klocków podporowych;
- gwarantuje odpowiednią szczelność połączenia okna z murem w niewrażliwej dla prawidłowego montażu części progowej;
- gwarantuje odpowiednie wypoziomowanie okna bez konieczności pracochłonnego ustawiania okna w ościeży;
- gwarantuje odpowiednią szczelność połączenia parapetu wewnętrznego i zewnętrznego z progiem okna;
- gwarantuje całkowitą poprawność montażu parapetów wewnętrznych i zewnętrznych.

Niewątpliwą zaletą tego pomysłu jest możliwość stosowania bloku styropianowego także przy montażu drzwi balkonowych, który to montaż jest piętą achillesową wielu ekip. Wiszące w powietrzu progi drzwi balkonowych, to zła norma budowlana. Nowatorskie rozwiązanie pozwala uniknąć tego błędu. Czy to nie jest proste rozwiązanie trudnych problemów montażu? Moim zdaniem jak najbardziej jest.

Oczywiście jak w każdym nowym pomysle tak i w tym jest, a właściwie do niedawna było, małe „ale”.

Podparapetowy blok styropianowy ze względu na swoją konstrukcję i funkcje, które ma spełniać, musi być przygotowany do „współpracy” z konkretną odmianą kształtowników okiennych. Wynika to z różnych kształtów dolnych części ram ościeżnic okiennych i konieczności indywidualnego dopasowania pionowej stopki bloku styropianowego do konstrukcji konkretnej odmiany profili.

Z lewej strony stopki podparapetowego bloku styropianowego wyraźnie widać frezowanie, wykonane po to, by dolna część kształtownika ramy ościeżnicy okna dokładnie ją obejmowała i do niej przylegała. Ten pozorny „drobiazg” techniczny w lutym tego roku wydawał się być istotną barierą dla powszechnego zastosowania nowego rozwiązania montażowego, ponieważ wdrożenie pomysłu na budowie wymagało ścisłej współpracy właściciela systemu okiennego z twórcami bloku podparapetowego. Na całe szczęście tak się nie stało. Jak zwykle, jako pierwsza na wysokości montażowego zadania stanęła niezawodna firma Aluplast, potwierdzając, że pierwsze miejsca w wielu branżowych rankingach to nie tylko zasługa pionu handlowego tej firmy. Pewnie nie jeden raz o przyznaniu palmy pierwszeństwa Aluplastowi zadecydował też potencjał inteligencji technicznej tej firmy i jej otwartość na wdrażanie nowych rozwiązań technicznych. Choć tym razem nie chodziło o kolejną generację kształtowników okiennych, a jedynie o „kawałek styropianu”, służby techniczne tej firmy w lot pojęły, że to proste rozwiązanie niesie w sobie olbrzymi potencjał, pozytywnie wpływając na poprawę standardu montażu stolarki okiennej. Zainteresowanie firmy Aluplast pomysłem Illbrucka pozwoliło w rekordowo krótkim czasie niespełna trzech miesięcy na opracowanie konstrukcji styropianowego bloku podparapetowego dedykowanego kształtownikom okiennym aluplast Ideal. W tym miejscu kolejny ułkon dla myśli technicznej Aluplasta, bo mimo wielkiej różnorodności oferowanych kształtowników okiennych wszystkie mają podobną budowę w tej ich części, która ściśle współpracuje z blokiem styropianowym. Zatem nieważne, czy mamy do czynienia z odmianą 4000, 6000 czy 7000, blok i tak będzie pasował. Tylko brać i stosować, bo do odważnych i innowacyjnych świat należy, a być może także większy udział w zyskach na okiennym rynku.

Z ostatniej chwili

Stało się. Zanim złożyłem ten tekst w redakcji, znalazł się pierwszy odważny producent okien, który w praktyce zastosował nowe rozwiązanie na placu budowy. Gratulacje i słowa uznania należą się firmie Plastbud z Kościana, bo to właśnie ona dokonała pionierskiego montażu. 3 miesiące od pomysłu do przemysłu. Pełne zaangażowanie 3 firm doprowadziło do pierwszego w Polsce zastosowania rozwiązania będącego krokiem naprzód, ku nowemu standardowi montażu. Mamy zatem dowód, że gdzie Aluplast i Illbruck pomyslą, a Plastbud pomoże... tam inwestorzy skorzystają i zaoszczędzą. □

➤ Od doskonałych dla wymagających

Drzwi HST, dobrze znane w Europie, w Polsce nadal traktowane są jako nowość. Są synonimem nowoczesnej technologii, estetyki i jakości.

Ostatnie dwadzieścia lat to nie tylko istotne zmiany w sytuacji politycznej i gospodarczej Polski. To także czas zdecydowanych zmian w sposobie myślenia o architekturze. Wprawdzie nadal najpopularniejsze jest budowanie według tak zwanych projektów gotowych, jednak kształty i konstrukcje pojedynczych domów oraz całe dzielnice przestają przypominać osiedla złożone wyłącznie z kostek Rubika. Ponadto zdecydowanie zaznacza się chęć współpracy inwestorów z architektami w planowaniu i zagospodarowaniu powstających przestrzeni mieszkalnych i użytkowych. Nie powstają jeszcze przy tym architektoniczne wynalazki na miarę koła, ale coraz częściej inwestorzy i architekci sięgają po wiele śmiałych rozwiązań technicznych i technologicznych, które od lat stosowane w Europie mogą stać się teraz także polskimi standardami. Jednym z takich rozwiązań okiennych robiącym karierę w Polsce są unoszono-przesuwne drzwi balkonowe z PVC, nazywane potocznie drzwiami HST. Wyrób powszechnie stosowany w innych krajach, u nas jest jeszcze nadal czymś, o czym wiele się mówi, trochę pisze, a niewiele to widziało. Właśnie takim drzwiom chcemy poświęcić ten artykuł, bo ze względu na zaawansowanie techniczne nie jest to rzecz, którą potrafi wykonać każda firma zajmująca się produkcją stolarki okiennej z PVC. Można powiedzieć, że jest to produkt wymagający od producenta doskonałego, producenta dysponującego odpowiednią wiedzą techniczną i technologiczną. Nie jest to również produkt, którego będą poszukiwać inwestorzy, dla których jedynym wyznacznikiem i celem nadrzędnym jest budowanie z najtańszych dostępnych materiałów. Drzwi HST są przeznaczone przede wszystkim dla inwestorów wymagających. Wymagających wysokiej jakości wyrobów po to, by w finalnym efekcie otrzymać budynek całkowicie zgodny z ich oczekiwaniami użytkowymi, a przede wszystkim funkcjonalnymi w zakresie optymalnego wykorzystania powierzchni mieszkalnej i możliwości jej samodzielnego kształtowania. Drzwi HST można określić jako technologię oferowaną przez doskonałych wymagającym.

Rodzaje konstrukcji drzwi HST

Drzwi balkonowe typu HST mogą występować w co najmniej kilku różnych wersjach i układach skrzydeł oraz części nieotwieranych. Różnorodność konstrukcji jest jedną z niezaprzeczalnych zalet tego rozwiązania. Tylko potrzeby funkcjonalne i wyobraźnia inwestora będą decydowały, czy w naszych drzwiach balkonowych otwierać będziemy niezależnie od siebie jedno, dwa czy aż cztery skrzydła. Poniżej kilka schematów obrazujących możliwe kombinacje części otwieranych i nieotwieranych w drzwiach HST.

Jak to działa?

Z pewnością nie wszyscy inwestorzy są specjalistami od czytania schematów i rysunków technicznych, dlatego na podstawie zdjęć pokazujemy, jaka jest idea działania drzwi HST i jak to jest możliwe, że skrzydła tych drzwi mijają się bezawaryjnie, a jednocześnie cała konstrukcja zachowuje należytą stabilność i szczelność.

Dzięki odpowiedniej kombinacji profili w części nadproża drzwi i w części progowej oraz specjalistycznym okuciom okiennym skrzydła swobodnie i bez najmniejszego oporu przesuwają się względem siebie lub względem nieotwieranych części konstrukcji.

Rozwiązanie techniczne w części nadproża

Rozwiązanie techniczne w części progu

Odpowiednia szczelność przestrzeni pomiędzy poruszającymi się skrzydłami drzwi HST, w chwili gdy pozostają one w pozycji zamkniętej, zapewniona jest przez specjalny układ nakładających się na siebie zaczepów, wyposażonych w system uszczelek przylgowych. Rozwiązanie przedstawione na poniższym rysunku (rys.1) pozwala osiągnąć szczelność konstrukcji porównywalną do klasycznych okien z PVC, w których uszczelniana jest przyłga zewnętrzna i wewnętrzna.

Rys. 1.

Konstrukcyjną stabilność drzwi HST uzyskuje się nie tylko dzięki nienaganej jakości kształtowników systemu IDEAL 4000, ale przede wszystkim dzięki rygorystycznej dbałości producenta o dobór odpowiednich elementów wzmocnień do kształtowników z PVC. Wystarczy spojrzeć na jedno z zamieszczonych obok zdjęć, na którym widać przekrój specjalnego aluminiowego wzmocnienia elementu nadproża, a właściwie ościeżnicy drzwi. Wykonywanie koniecznych obliczeń i przestrzeganie zasad statyki przy doborze wzmocnień jest kolejnym z warunków poprawności wykonania i wieloletniego bezawaryjnego funkcjonowania drzwi HST. Wymóg właściwego doboru wzmocnień i obliczeń statycznych staje się jeszcze bardziej oczywisty, jeśli przyjrze się dopuszczalnym maksymalnym wymiarom konstrukcji drzwi typu HST, określonym w katalogu technicznym firmy Aluplast.

Konstrukcja okienna o całkowitej rozpiętości 6 metrów i skrzydło drzwi balkonowych o szerokości 3 metrów to imponujący wynik. Wystarczy policzyć, by stwierdzić, że skrzydło o przykładowym wymiarze 3000 × 2250 ze standardową już szybą dwukomorową 4/12/4/12/4 będzie osiągało wagę około 240 - 250 kg.

Rys. 2.

Jakość to fakt

Pisząc wyżej o szczelności, wspomnieliśmy, że drzwi HST wykonane z kształtowników aluplast serii IDEAL 4000 charakteryzują się podobną klasą właściwości, określanych według PN-EN 14351-1:2006, jak wysokiej jakości ▶

Rys. 3.

► okna o bardziej standardowym wyglądzie i wielkości. Każdy, kto profesjonalnie zajmuje się branżą okienną, wie, że o użytkowej jakości wyrobu mogą świadczyć wyniki badań przeprowadzanych przez certyfikowane lub notyfikowane laboratoria, przede wszystkim w zakresie ustalenia takich właściwości okien i drzwi balkonowych, jak odporność na obciążenie wiatrem, wodoszczelność i przepuszczalność powietrza. Poniżej prezentujemy wyniki badań drzwi HST firmy Aluplast wykonanych w renomowanym laboratorium IFT Rosenheim. Konieczne wydaje się teraz krótkie omówienie uzyskanych wyników, bo nie każdy z inwestorów musi wiedzieć, jakie wymagania wyrobom stawia przywołana wyżej norma PN-EN 14351-1:2006 i co konkretnie wynika z osiągniętych klas w zakresie opisanych w certyfikacie właściwości drzwi HST. Przekładając skrótowe i techniczne określenia certyfikatu na język użytkowników okien, można powiedzieć, że najbardziej narażony na odkształcenie element drzwi HST ugiął się o dopuszczoną normę 1/300 swojej długości pod wpływem ciśnienia parcia wiatru 1200 Pa, co odpowiada wiatrowi wiejącemu z prędkością około 158 km/h i jest oznaczane według PN-EN 14351-1:2006 klasą C-3.

Nieostłonięte drzwi HST zachowały szczelność na przenikanie wody opadowej do wnętrza konstrukcji przy ciśnieniu parcia wiatru 600 Pa, co odpowiada wiatrowi wiejącemu z prędkością około 112 km/h i jest oznaczane według PN-EN 14351-1:2006 klasą 9A.

Odporność na obciążenie wiatrem

Klasa C3 / B4

Wodoszczelność

Klasa 9A

Przepuszczalność powietrza

Klasa 4

Przy ciśnieniu parcia wiatru 600 Pa do wnętrza pomieszczenia przez 1 m szczeliny przenika mniej niż 0,75 m³ powietrza, co oznaczane jest według PN-EN 14351-1:2006 jako klasa 4 w zakresie przepuszczalności powietrza i świadczy o najwyższej możliwej szczelności wyrobu na niekontrolowaną infiltrację powietrza.

Wniosek: Przedstawiony przez Instytut z Rosenheim końcowy certyfikat badań drzwi HST firmy Aluplast jednoznacznie potwierdza klasę użytych do ich produkcji komponentów – kształtowników, wzmocnień, uszczelek i okuć oraz najwyższą jakość wyrobu jako całości.

Ciepło i bezpiecznie, czyli dobrych informacji ciąg dalszy

Pisząc o drzwiach HST, warto im się przyjrzeć także pod kątem takich właściwości, jak przenikalność cieplna oraz odporność na włamanie. Obie te właściwości

okien są nader często wymieniane przez inwestorów jako decydujące o ewentualnym wyborze i zakupie okien z PVC. Zaczniemy od przenikalności cieplnej, bo hasło oszczędności energii zrobiło w ciągu dwóch ostatnich lat oszałamiającą karierę na rynku okien i jeśli któryś z oferowanych wyrobów nie jest przedstawiany jako energooszczędny, to szanse na jego sprzedaż zdecydowanie maleją. Choć inwestorskie poszukiwania oszczędności energii rzadko opierają się na faktach, a zdecydowanie częściej na reklamie, to w wypadku drzwi HST warto przedstawić twarde energooszczędne fakty, tym bardziej, że stanowią one najlepszą energooszczędną reklamę.

Na początek pokażemy, jakie złożenie kształtowników zostało przedstawione do badań przenikalności cieplnej w laboratorium w Rosenheim.

Zgodnie z raportem badań przenikalności cieplnej dla kształtowników drzwi HST wykonanych przez laboratorium w Rosenheim dla tego złożenia kształtowników uzyskano następujący wynik:

Dla wszystkich ciepłolubnych czytelników, w oparciu o uzyskany w badaniach wynik dla kształtowników okiennych, wykonamy teraz wyliczenie współczynnika przenikania ciepła dla drzwi balkonowych HST ALUPLAST IDEAL 4000 o wymiarach 6000 × 2250 przeszklonych standardową szybą dwukomorową o współczynniku przenikania ciepła dla środkowej części szyby $U_g = 0,7 \text{ W(m}^2 \cdot \text{K)}$ i wartości liniowego współczynnika przenikania ciepła mostka termicznego na styku szyby z ramą $\Psi = 0,045 \text{ W(m}^2 \cdot \text{K)}$.

$$U_t = 1,3 \text{ W/(m}^2 \cdot \text{K)}$$

Do obliczeń zastosujemy powszechnie znany wzór służący do obliczania współczynnika przenikania ciepła okien i drzwi balkonowych:

$$U_w = \frac{\sum U_g A_S + \sum U_f A_R + \sum L \Psi}{A}$$

Gdzie:

U_w – współczynnik przenikania ciepła okna $\text{W (m}^2 \times \text{K)}$

U_g – współczynnik przenikania ciepła w środkowej części szyby zespolonej $\text{W (m}^2 \times \text{K)}$

A_S – pole powierzchni szyby w m^2

U_f – współczynnik przenikania ciepła ramy $\text{W(m}^2 \times \text{K)}$

A_R – pole powierzchni ramy w m^2

- Ψ – liniowy współczynnik przenikania ciepła mostka cieplnego na styku szyby z ramą
- L – długość liniowego mostka cieplnego na styku szyby z ramą, w mb
- A – całkowite pole powierzchni okna w m²

$$U_w = \frac{(0,7 \cdot 10,92) + (2 \cdot 2,58) + (19,01 \cdot 0,045)}{13,5} = \frac{13,65}{13,5} = U_w = 1,01 \text{ W (m}^2 \times \text{K)}$$

Od dnia 01.01.2009 roku minister infrastruktury ustalił, że maksymalna dopuszczalna wartość współczynnika przenikania ciepła dla okien i drzwi wynosi

$$U_w \text{ (max)} = 1,7 \text{ W(m}^2 \times \text{K)}$$

Porównując maksymalną dopuszczalną wartość współczynnika przenikania ciepła z wartością ustaloną na podstawie przedstawionych badań i wykonanych obliczeń, z łatwością można ustalić, że drzwi HST systemu ALUPLAST IDEAL INTERTEC 4000 charakteryzują się współczynnikiem przenikania ciepła aż o 60% lepszym od wymagań wynikających z obowiązujących przepisów prawa budowlanego.

Bezpieczeństwo – klasa 2 (WK 2)

Dokonując wyboru okien na potrzeby własnych inwestycji, wielu inwestorów z pewnością kieruje się również koniecznością zapewnienia domownikom poczucia bezpieczeństwa oraz ochrony obiektu przed niepożądaną ingerencją osób trzecich. Z policyjnych statystyk wynika, że elementem stolarki okiennej najbardziej narażonym na włamania są okna i drzwi balkonowe. Jedną z metod zabezpieczania budynków przed niepożądanymi wtargnięciami jest stosowanie okien i drzwi o podwyższonej odporności na włamanie. Powszechną, aczkolwiek nieprawidłową, praktyką na rynku okien jest sugerowanie nabywcom, że okno wykonane z komponentów, dla których w badaniach określono jakąś klasę odporności na włamanie, również będzie taką klasę posiadało. Niestety, użycie okuć i szyb o danej odporności nie daje żadnej gwarancji, że całe okno też będzie ją mieć – do tego wyższą niż klasa 1. Ustalenie klasy odporności okna lub drzwi na włamanie odbywa się wyłącznie w trakcie specjalistycznych badań. Drzwi balkonowe HST z kształtowników IDEAL 4000 przeszły takie badania i dla ich określonej konstrukcji oznaczona została odpowiednia klasa. W konkluzji i wnioskach z badań notyfikowane holenderskie laboratorium Stichting Kwaliteit Gevelbouw (SKG) ustaliło dla przedstawionych do testów drzwi HST 2 klasę odporności na włamanie. Wydaje się, że ze względu na sporą ilość informacji i rysunków warto podsumować dotychczasowe rozważania, przedstawiając zbiorczo wszystkie ustalone w różnych badaniach właściwości drzwi HST i odnosząc je do najważniejszej na rynku okiennym normy PN-EN 14351-1:2006. Najważniejsze dane znajdują Państwo w tabeli:

Zestawienie zbadanych właściwości drzwi balkonowych HST zgodnie z normą PN-EN 14351-1:2006		
Odporność na obciążenie wiatrem	C 3	(1.200 Pa)
Wodoszczelność	9A	(600 Pa)
Przepuszczalność powietrza	klasa 4	(600 Pa)
Przenikalność ciepła	Uw 1,01	W(m ² * K)
Odporność na włamanie	klasa 2	(WK2)

Teraz łatwiej będzie inwestorom porównywać różne konstrukcje drzwi HST. Zanim przemówią ceny, niech najpierw przemawiają technika i fakty.

HST funkcjonalne

Na wstępie tego artykułu odwoływaliśmy się do zmian w podejściu inwestorów do zagadnienia swobodnego kształtowania otaczającej ich przestrzeni mieszkalnej i użytkowej.

Polubiliśmy samodzielne tworzenie własnych czterech kątów. Drzwi HST mogą zdecydowanie ułatwić to zadanie. Dlaczego? Dlatego że mimo wielkich wymiarów praktycznie nie zajmują miejsca.

Te cztery rysunki mówią właściwie wszystko o zaletach drzwi HST w kształtowaniu powierzchni użytkowej i mieszkalnej. Będąc alternatywą dla drzwi przesuwanych klasyczne drzwi balkonowe po otwarciu skrzydeł wchodzi bardzo głęboko w przestrzeń mieszkalną, determinując różne możliwe rozwiązania związane z zagospodarowaniem wnętrza pomieszczeń. Mimo większej głębokości zabudowy od klasycznych drzwi balkonowych to właśnie drzwi HST pozostawiają więcej swobody w dysponowaniu powierzchnią.

Jeśli do tego dodamy nieograniczoną wręcz ilość światła dziennego, docierającą do pomieszczeń przez olbrzymie przeszklone powierzchnie skrzydeł, i likwidację ewentualnych barier komunikacyjnych poprzez niskoprogową konstrukcję drzwi, to czegoż można oczekiwać więcej od drzwi balkonowych. Zapomnielibyśmy o najważniejszym. Czy wiecie Państwo, skąd się wzięła nazwa HST? Od niemieckiego słowa „Hebeschiebetür”. Wierzymy, że trochę to zmieniliśmy i od tej pory nazwa drzwi HST będzie się inwestorom kojarzyła się następująco: H – jak harmonia przestrzeni, S – jak sprawność działania, T – jak trwałość i bezpieczeństwo. □

➤ Kiedy montować nawiewniki?

Każde okno wyprodukowane po 1 stycznia 2009 roku musi mieć współczynnik infiltracji nie większy niż $0,3 \text{ m}^3/(\text{m} * \text{h} * \text{daPa}^{2/3})$. Nowe wytyczne zawarte w rozporządzeniu Ministerstwa Infrastruktury określają również precyzyjnie parametry nawiewników.

Od 1 stycznia 2009 roku obowiązują nowe wymagania dotyczące infiltracji okien (Rozporządzenie Ministra Infrastruktury z dnia 6 listopada, DzU z 2008 r. Nr 201, Poz. 1238). Do końca 2008 roku okna o współczynniku infiltracji $0,5 - 1,0 \text{ m}^3/(\text{m} * \text{h} * \text{daPa}^{2/3})$ mogły być wprowadzone do obrotu bez konieczności stosowania dodatkowych elementów nawiewnych. Nawiewniki były wymagane, jeżeli ten parametr był niższy niż $0,3 \text{ m}^3/(\text{m} * \text{h} * \text{daPa}^{2/3})$, natomiast nie określono wymagań dla przedziału między $0,3$ a $0,5$. Obecnie współczynnik infiltracji dla otwieranych okien i drzwi balkonowych powinien wynosić nie więcej niż $0,3 \text{ m}^3/(\text{m} * \text{h} * \text{daPa}^{2/3})$, a dopływ powietrza zewnętrznego na potrzeby wentylacyjne należy zapewnić przez urządzenia nawiewne umieszczone w oknach, drzwiach balkonowych lub innych częściach przegrody zewnętrznej. To znaczy, że okno pełniące funkcję wentylacyjną musi być wyposażone w nawiewnik. Wyjątkiem są pomieszczenia, w których zastosowano wentylację mechaniczną nawiewną lub nawiewno-wywiewną (np. rekuperacja). W takim przypadku okna pozostają maksymalnie szczelne.

Parametry stosowanych na rynku polskim nawiewników powinny być zgodne z Polską Normą: „Wentylacja w budynkach zamieszkania zbiorowego i użyteczności publicznej – Wymagania” (PN-B-03430:1983 ze zmianami Az3:2000). Mówi ona, że strumień objętości powietrza przepływającego przez całkowicie otwarty nawiewnik (przy różnicy ciśnienia po obu jego stronach 10 Pa) powinien wynosić od 20 do $50 \text{ m}^3/\text{h}$ (dla wentylacji grawitacyjnej) i od 15 do $30 \text{ m}^3/\text{h}$ (dla wentylacji mechanicznej wywiewnej).

Drugim istotnym wymaganiem jest szczelność nawiewnika, który nawet w pozycji zamkniętej powinien dostarczać minimalną ilość powietrza. Urządzenie niespełniające warunku wydajności maksymalnej oraz charakteryzujące się dużą szczelnością zgodnie z tą

normą nie może być traktowane jako nawiewnik dostarczający powietrze na potrzeby wentylacji.

Nawiewniki powietrza zewnętrznego nie mają ustalonej polskiej normy zawierającej wymagania techniczno-użytkowe dla wyrobu budowlanego. Dlatego zgodnie z art. 9 ust. 1 pkt. 1 o wyrobach budowlanych każdy nawiewnik musi mieć aprobatę techniczną, która jest dokumentem odniesienia do dokonywania oceny zgodności i wprowadzenia wyrobu na rynek krajowy ze znakiem budowlanym B.

Poza dokumentami krajowymi, określającymi infiltrację okna oraz wymagane parametry nawiewników, istotna jest norma europejska EN 13141-9: „Wentylacja budynków – Badanie właściwości elementów/wyrobów do wentylacji mieszkań – Część 9: Nawiewniki powietrza zewnętrznego regulowane w zależności od poziomu wilgotności”. Została ona przyjęta przez CEN (Europejski Komitet Normalizacyjny) 11 kwietnia 2008 roku, a przez Polskę w dniu 25 czerwca 2008 roku, jako PN-EN 13141-9:2008. W normie opisano sposób badania nawiewników higrosterowanych, w których istotny wpływ na działanie mają temperatura i wilgotność zewnętrzna. Dla takich urządzeń wymagane jest przeprowadzenie dwóch badań: metodą izotermiczną i nieizotermiczną. Podczas badania metodą izotermiczną przyjmuje się, że temperatura zewnętrzna i wewnętrzna oraz wilgotność względna zewnętrzna pozostają stałe, natomiast zmianie ulega poziom wilgotności względnej wewnętrznej. Druga metoda zakłada, że wilgotność względna zewnętrzna oraz temperatura wewnętrzna są stałe, natomiast zmianie ulega wartość temperatury zewnętrznej i poziomu wilgotności względnej wewnątrz pomieszczenia. Warunki panujące przy badaniu drugą metodą odzwierciedlają rzeczywiste otoczenie, w którym funkcjonuje nawiewnik zamontowany w oknie, a więc jest to niezwykle ważne dla prawidłowej oceny działania produktu. □

SBZ 122/35

SBZ 151

elumatec[®]

[Państwo posiadacie profil -
my go obrabiamy !]

Profile aluminiowe - Profile PCW - Profile stalowe

SBZ 620

Piły
Frezarki
Zagniatarki
Systemy Pomiarowe
Centra obróbcze
Zgrzewarki
Oczyszczarki
Giętarki
Automatyczne wkrętarki
Wyposażenie hal produkcyjnych
Narzędzia
Plany rozmieszczenia maszyn

elumatec Polska sp. z o. o.

ul. Leśna 10A

62-300 Września

Tel. (061) 437 70 00

Fax (061) 437 70 06

biuro@elumatec.com.pl

www.elumatec.pl

> Nie igray z pamięcią

TEKST Andrzej Błaszcyk
OKNOTEST.PL

Każdego dnia zawieramy przynajmniej kilka różnych umów, często się nad tym nawet nie zastanawiając. Kupując rano gazetę, jadąc tramwajem, podnosząc rękę w pubie i zamawiając w ten sposób piwo, zawieramy umowę. Kupując samochód lub mieszkanie też zawieramy umowę. Każda z nich rodzi konkretne prawa i nakłada obowiązki, a jednak przy ich zawieraniu zachowujemy się w całkiem odmienny sposób. Zastanawialiście się kiedyś dlaczego tak się dzieje?

Nikt przy zdrowych zmysłach przed wejściem do tramwaju nie pogna do dyrektora przedsiębiorstwa komunikacyjnego, by podpisać umowę bowiem kupno biletu jest wystarczającym dowodem jej zawarcia. Nikt też nie będzie zmuszał szewca do szczegółowego opisu zakresu usługi. Całkiem inaczej postąpimy, kupując samochód, mieszkanie lub inne rzeczy o znacznej wartości. W tych wypadkach rozsądek nakazuje nam, by umowa była czymś trwałym i możliwie szczegółowo wskazywała wszystkie istotne dla nas elementy porozumienia. Aby tak się stało, powinna mieć postać pisemną. Zazwyczaj nie analizujemy skutków jakie mogą wyniknąć w przyszłości z samej formy w jakiej zawieramy umowę. Co więcej, nadzwyczaj często i na kredyt obdarzamy sporym zaufaniem naszego kontrahenta wierząc, że przy wykonywaniu umowy wszystko pójdzie jak z płatka, no bo przecież dogadaliśmy się. Z tym „jak z płatka” i „dogadaliśmy się” bywa czasem bardzo różnie.

Świadomość praw i obowiązków

Umowa w prawie cywilnym to zgodne porozumienie dwóch lub więcej stron, ustalających ich wzajemne prawa lub obowiązki. Bardziej szczegółowo: Umowa to stan faktyczny polegający na złożeniu dwóch lub więcej zgodnych oświadczeń woli, zmierzających do powstania, uchylecia lub zmiany uprawnień i obowiązków podmiotów składających te oświadczenia woli. W prawie polskim obowiązuje zasada swobody umów, wyrażona w art. 3531 k.c.

Art. 3531: Strony zawierające umowę mogą ułożyć stosunek prawny według swego uznania, byleby jego treść lub cel nie sprzeciwiały się właściwości (naturze) stosunku, ustawie ani zasadom współżycia społecznego.

Oznacza to, że co do zasady strony mogą w ramach swobody umów, nie przekraczając pewnych granic, umówić się na wszystko, co prawo uznaje za podlegające jego uregulowaniom.

Umowne pokusy

Z pewnością większość czytelników tego artykułu zajmuje się profesjonalnie sprzedażą stolarki otworowej z PVC. W tej branży najczęściej drugą stroną umów są i będą konsumenci. Z inicjatywą zawarcia umowy z reguły występuje sprzedawca i to on jako pierwszy określa treść, formę i sposób jej zawarcia. Gdyby spytać sprzedawców, do czego potrzebne są umowy, większość odpowie, że ich celem jest przede wszystkim określenie zobowiązań sprzedawcy należnych nabywcy oraz zagwarantowanie sobie zapłaty od nabywcy za wykonanie tychże zobowiązań. „Określając” i „gwarantując”, kształtuje się prawa i obowiązki, a to działanie, przy którym łatwo ulec pewnym pokusom.

Pokusa nr 1: „Słowo droższe od pieniędzy”

Bardzo często jedyną „umową” jest dokument potwierdzający wpłatę przez konsumenta określonej kwoty zaliczki. Bywa i tak, że jako umowę traktuje się komputerowy wydruk wyceny okien, w którym wskazuje się podstawowe wymiary, sposoby i kierunki otwierania, czasem sposób oszkleńcia. Klient podpisuje taką „niby umowę”, wpłaca zaliczkę i... już. O tak zawartych umowach trudno powiedzieć, że zrozumiale kształtują prawa lub obowiązki stron. Podpisane przez klienta takiej „niby umowy”, to raczej dowód na to, że w określonym dniu odbyło się spotkanie stron, na którym doszło do zawarcia ustnego porozumienia o bliżej

nieokreślonej treści. Jeśli można mówić o jakiejś zalecie takiego sposobu „zawierania” umów w branży okiennej, to tylko o takiej, że w dniu jej zawarcia sprzedawca zaoszczędził czas i papier niezbędny do sporządzenia prawidłowej umowy. Jakie są wady takich „umów”? Główna polega na tym, że na jej podstawie nikt nie będzie w stanie ocenić, co było faktycznym przedmiotem takiej umowy oraz jakie prawa i obowiązki spoczywały na stronach. W nieodległej przyszłości zapomną o tym również umawiające się strony. W razie powstania sporów na tle tak zawartych umów, często błahe kwestie urastają do rangi problemów, o których wypowiedzieć musi się sąd. Rozprawy polegają głównie na wykrzykiwaniu własnych racji: „A ja chciałem...”, a ja myślałem...”, a ja mówiłem”. Niestety sędziowie, adwokaci, a w wielu przypadkach także powoływani biegli nie mają bladego pojęcia o oknach i meandrach ich montażu. Dlatego ocena sądu wcale nie musi być zgodna z oczekiwaniami i poczuciem sprawiedliwości sprzedawców. W ten sposób kilka kartek papieru zapisanych właściwą treścią o właściwej porze może mieć wartość liczoną w dziesiątkach tysięcy złotych.

Pokusa nr 2: „Instykt Kalego”

Drugą pokusą czyhającą na sprzedawców jest sporządzenie umowy na piśmie, ale w takiej postaci, by na wszelkie możliwe sposoby „zabezpieczała” ich interesy. Tylko ich. W tym przypadku sprzedawców spryciarzy może czekać przykra niespodzianka. Nie oni pierwsi wpadli na to, że tak można sporządzić umowę. Wszak od dawna wiadomo, że jak my kraść krowę, to dobrze, a jak nam kraść, to źle. Głoszona przez niejakiego Kalego zasada – mimo niewątpliwych, choć jednostronnych zalet – nie może się jakoś przyjąć w działalności biznesowej i w europejskiej doktrynie prawniczej. Warto, by sprzedawcy pamiętali, że konsumenta traktuje się jako słabszą stronę każdej transakcji. Z tego tytułu, we wszelkich umowach, za niezwykle istotne uznaje się postanowienia, stanowiące o uprawnieniach i sposobie ich wykonywania, przysługujących nabywcom towarów konsumpcyjnych, a takim towarem mogą być również okna z PVC. Zapisy chroniące nadmiernie lub wyłącznie interesy sprzedawców nazywane są klauzulami niedozwolonymi i z mocy samego prawa uznaje się je za

niewiążące dla konsumentów oraz zabrania ich stosowania w umowach.

Klauzula niedozwolona (art. 3851 k.c.) to zapis w umowie (zdanie, postanowienie, paragraf, ustęp), który jednocześnie spełnia trzy warunki:

- nie był uzgodniony indywidualnie z konsumentem – sytuacja taka najczęściej występuje, gdy przedsiębiorca posługuje się wzorcem umowy, a konsument po prostu go podpisuje;
- jest sprzeczny z dobrymi obyczajami;
- Rażąco narusza interesy konsumenta.

Umowny zdrowy rozsądek

Wydaje się, że najlepsze, co jesteśmy w stanie zrobić, przystępując do pisania umowy, to pamiętać o zdrowym rozsądku i zasadzie równowagi stron oraz starym porzekadłem mówiącym: „Nie czyn drugiemu, co tobie nie miłe”. Przekładając powyższe na język prawniczy, można już dokładniej określić, jakie elementy umowy należałoby uznać za istotne dla stron sprzedaży konsumenckiej. Minimum zagadnień, które moim zdaniem powinna opisywać każda umowa przedstawiam w tabeli pod tekstem.

Nie igraj z pamięcią

Wyobraźmy sobie teraz, że decydujemy się na zawarcie umowy obejmującej wszystkie te zagadnienia w formie ustnej. Już w kilka godzin po jej zawarciu każda ze stron będzie mówiła nieco inaczej o treści zawartego porozumienia. Kilka dni później nikt nie będzie pamiętał wszystkich szczegółów. A jak będzie po roku, dwóch, gdy przyjdzie rozpatrywać reklamację? Ułomności ludzkiej pamięci powodują, że w wypadku sporu pomiędzy sprzedawcą, a konsumentem tylko umowa zawarta na piśmie i obejmująca całość stosunków pomiędzy stronami może stać się jedynym dowodem woli wyrażonej w trakcie jej zawierania. Rzymianie mówili o takich sytuacjach: „Verba volant, scripta manent”, czyli „Słowa ulatują, zapis pozostaje”. Mieli rację i stąd tytuł tego artykułu – „Nie igraj z pamięcią”. Nie warto. □

ELEMENTY, KTÓRE POWINNA ZAWIERAĆ KAŻDA UMOWA:

1. Kiedy i gdzie zawarto umowę.
2. Określenie stron umowy – kto jest zamawiającym, a kto wykonawcą.
3. Szczegółowo scharakteryzowany przedmiot umowy.
4. Jak przedmiot umowy lub jego części mają być wykonane.
5. Harmonogram wykonania prac.
6. Miejsce i sposób dostarczenia wykonanego przedmiotu umowy lub jego części.
7. Jak i kiedy dokonywać będziemy odbiorów wykonania części i całości przedmiotu umowy.
8. Ile będzie kosztowało wykonanie części i całości przedmiotu umowy.
9. Kiedy, jak i za co klient ma zapłacić.
10. Jaką gwarancją objęte są części i całość przedmiotu umowy.
11. Kiedy i jak można odstąpić od realizacji części i całości przedmiotu umowy.
12. Konsekwencje nienależytego wykonania lub niewykonania przedmiotu umowy.

> Profesjonalna sprzedaż

Jak odnosić sukcesy w handlu stolarką? Dziś nie wystarczy już tylko fachowa wiedza, trzeba mieć szerokie horyzonty, a właściciele firm muszą inwestować w ludzi.

TEKST Leszek Sergiel, trener i właściciel firmy WITALNI-SZKOLENIA www.witalni.pl

Ku mojemu zaskoczeniu wielu sprzedawców w branży nie zdaje sobie sprawy z tego, jak ważna jest odpowiedzialna sprzedaż stolarki. To w końcu jedno z tych dóbr, które użytkowane będą przez lata. Okna nie da się jedynie „podać”. Okno czy drzwi należy sprzedawać. Niewielu handlowców uświadamia sobie (lub już zapomnieli), że okna i drzwi to takie elementy wnętrza, które praktycznie używane są przez klientów codziennie i to kilkakrotnie. To oznacza, że kilkakrotnie w ciągu dnia klient będzie sobie przypominał sam proces zakupu. Będą to wspomnienia albo miłe, albo niestety traumatyczne. Jasne jest chyba, na jakich powinno zależeć odpowiedzialnemu handlowcowi. Odpowiedzialny handlowiec to taki, który nie zastosuje trików, aby „wcisnąć” klientowi to, na czym ma największe zyski, a rzeczywiście spojrzy na sytuację z jego perspektywy. Odpowiedzialny sprzedawca wie, że z zakupem stolarki wiąże się wiele istotnych zmian, które powodują, że „indywidualne dopasowanie do klienta” nie jest jedynie hasłem promocyjnym i nie dotyczy tylko dopasowania wymiaru.

Profil dobrego sprzedawcy

W praktyce trudno o takich sprzedawców, bo to wymaga wysiłku z ich strony i wysiłku ze strony ich przełożonych. Trudno, bo trzeba być asem pod kątem wiedzy merytorycznej, a z tą różnie bywa. Po pierwsze, nie jest to łatwa wiedza. Po drugie, technologie, rozwiązania, uwarunkowania prawne i chociażby moda nie stoją w miejscu i trzeba permanentnie się szkolić. Po trzecie, nasza-klasa.pl jest sympatyczniejsza niż zawite dane techniczne i regulacje prawne. Nie chcąc dostrzec złożoności procesu odpowiedzialnej sprzedaży stolarki, wielu sprzedawców nie czuje dumy z wykonywanej pracy. A powinni. Mogą budować to poczucie na wielu fundamentach. Na bogatej wiedzy, która pozwala mieć przewagę nad konkurencją. Nie tylko wiedzy o konstrukcji okna czy drzwi, ale również z zakresu budownictwa, prawa, ekologii, modnych ostatnio domów pasywnych, rekuperacji, no-

woczesnych technologii. Ważna jest także znajomość psychologii klienta, metod wywierania wpływu, negocjacji, rozpoznawania potrzeb. Czy to mało powodów do dumy? Czy wiele osób może to wszystko połączyć? Tak, ale mogą dokonać tego tylko jednostki ambitne, pracowite. Tylko tacy ludzie mogą sprzedawać z należytą klasą. Pozostali ograniczają sprzedaż do liczby komór profili w oknach PVC, współczynnika „k” lub „u” i ceny naturalnie. Tacy też jeszcze sprzedają (przepraszam, podają). Pytanie: jak długo? Tylko profesjonalści, dysponujący ogromną wiedzą, mogą budować przewagę, dodając „smaki” do „wywaru” gotowanego na ogół z podobnych (często tych samych u konkurentów) składników w postaci profilu, szyby i okucia. O jakich smakach mówię? Podam tylko jeden z przykładów: odpowiednie zestawienie funkcji okna, zależnych od cech profilu, cech okucia i cech szyby. Gdyby dołożyć deser w postaci profesjonalnego (nie tylko pod względem budowlanym) montażu, to można by mówić o luksusowej sprzedaży.

Wychować sobie handlowca

Wiem, że rodzi się pytanie, jak takich dumnych i ambitnych handlowców znaleźć? Znaleźć – bardzo trudno. Wykształcić też trudno, ale jest to łatwiejsze do zrobienia. I tu istnieje ogromne pole do popisu dla przełożonych. To oni mają największy wpływ na kreację postawy, to oni odpowiadają za ustalenie standardów, procedur oraz naturalnie za kontrolę, a także rozwój podwładnych (najbardziej realizowana w praktyce funkcja wielu szefów). Naturalnie to oni w dużej części motywują lub demotywują sprzedawców, powodując u nich poczucie dumy lub brak tego poczucia, a tym samym wpływają na to, jak podwładny postrzega siebie w roli sprzedawcy i jaki jest jego stosunek do pracy. Nie czując dumy z wykonywanej pracy, trudno o automotywację do zdobywania wiedzy, do zdobywania mistrzostwa. A brak mistrzostwa u handlowca to brak sprzedaży. Reasumując, jednym z kierunków do osiągnięcia sukcesu w sprzedaży faktycznie staje się budowanie przewagi

na profesjonalizmie kadry handlowej. Wiem, że w ustach osoby prowadzącej firmę szkoleniową nie brzmi to obiektywnie, ale klasyczne 4 P Kotlera, (produkt, promocja, dystrybucja, cena), aczkolwiek bardzo istotne, muszą być wspomagane przez piąte P – people (ludzi).

Niedoceniani montażyści

Truizmem dla fachowców w branży jest stwierdzenie, że najbardziej zaawansowane technologicznie okno nie będzie spełniało choćby jednej cechy, jaką jest energooszczędność, jeżeli będzie źle zamontowane pod względem techniczno-budowlanym. Nie o takim profesjonalizmie chcę mówić. Mam na myśli umiejętności handlowe montażyistów. Ich profesjonalizm związany z obsługą klienta. W branży i tak widać ogromny postęp.

Standardem stała się punktualność, utrzymywanie porządku w trakcie i po montażu, czyste ubrania robocze z logo firmy, dokonywanie wstępnych instruktaży z obsługi i konserwacji stolarki, etc. W wielu przypadkach brakuje natomiast umiejętności „miękkich”, związanych z kulturą bycia, psychologią klienta i sprzedażą. Do rzadkości w branży należą firmy, które „zaprzęgają” montażyistów do procesu sprzedaży, ujmując go w oficjalny, sprecyzowany, indywidualny, finansowy system motywacyjny. Szkoda. Czas, jaki związany jest z montażem, i fakt, że w wielu przypadkach (zwłaszcza u klientów indywidualnych) towarzyszy montażyistom decydent, inwestor lub jego przedstawiciel, aż proszą się o wykorzystanie. Pyta-

nie: jak? Recepty nie ma, ale o kilku prostych metodach wspomnę. Pierwsza to umiejętność zdobywania poleceń. Druga to umiejętność sprzedaży elementów dodatkowych, na prezentację których nie miał szans handlowiec. Trzecia to inicjatywa i umiejętności związane z rozpoznawaniem lokalnego rynku i potrzeb klientów. Szkolenia z „miękkich” umiejętności ekip montażyowych w stosunku do podobnych szkoleń dla kadry handlowej to nadal niewielki ułamek. W końcu nie za to im się płaci. Przecież dostali wytyczne i wiedzę, co robić (najlepiej w akordzie). Niestety często nie wiedzą, dlaczego tak mają robić, bo nie uświadamiają sobie podstawowej rzeczy: to klient płaci pensję i jest na tyle silny, że w rezultacie może zwolnić prezesa. Czy warto zadbać o ten etap sprzedaży okien? Moje doświadczenie mówi – warto! Czasy, kiedy można było spontanicznie funkcjonować, szybko odchodzą w przeszłość, zwłaszcza w dobie kryzysu. To dzięki sprawnej organizacji można elastyczniej, szybciej reagować na rynek. To dzięki jasnym zasadom postępowania, jasnemu przypisaniu odpowiedzialności można dbać o koszty, planować rozwój i inwestycje. Już takie proste narzędzie, jakim jest program do zarządzania relacjami z klientem (CRM), w wielu przypadkach potrafi mocno wpłynąć na efekt handlowy. Tego jeszcze wielu firmom brakuje. Część właścicieli małych i średnich firm żyje w przekonaniu, że na „takie rzeczy” muszą uważać ci najwięksi. To nieprawda. Nawet najmniejsza organizacja wymaga swego rodzaju porządku, zwłaszcza w strukturach sprzedaży, bo bez niego trudniej będzie o rozwój. □

Rok założenia 1983

ISO 9001

**PROFESJONALNE NARZĘDZIA
DO OBRÓBKI DREWNA, PCV I AL.**

www.frezwid.com.pl

Produkujemy narzędzia na zamówienie:

- frezy tarczowe
- frezy trzpieniowe i wiertła
- piły tarczowe i noże strugarskie
- narzędzia diamentowe
- Głowice z wymiennymi płytkami
- Narzędzia i osprzęt do maszyn CNC
- specjalistyczne oprzyrządowanie i narzędzia do produkcji stolarki PCV i Aluminium.
- okleiniarki profili PCV i mdf

Profesjonalny serwis i doradztwo techniczne

**ZPH "FREZWID" sp.j. Ul. Piłsudskiego 7B, 32-050 Skawina
tel. +48 12 276 33 51, fax +48 12 276 50 68, www.frezwid.com.pl**

» Okno dobrze przemysłane

czyli słów kilka o projektowaniu

Architekci, tworząc swoje wizje, poszukują często kompromisu pomiędzy konkretnymi potrzebami klientów, dostępnymi technologiami i kosztami ich użycia. Czasami jednak to właśnie „wizja” bierze górę nad pozostałymi kwestiami, w tym również ograniczeniami technologicznymi związanymi z produkcją okien.

TEKST Karol Reinsch
doradca techniczny firmy Aluplast

Aby okna nie tylko upiększały elewację, ale również należycie spełniały swoją funkcję przez wiele lat, przy ich projektowaniu należy uwzględnić kilka podstawowych założeń. Produkcja okien to złożony proces. Jej efekt finalny jest, w myśl obowiązujących przepisów, wyrobem budowlanym. Właściwości użytkowe wyrobów budowlanych muszą umożliwić prawidłowo zaprojektowanym i wykonanym obiektom spełnienie wymagań podstawowych, czyli: bezpieczeństwa konstrukcji, bezpieczeństwa pożarowego, użytkowania, odpowiednich warunków higienicznych i zdrowotnych oraz ochrony środowiska. Należą do nich także ochrona przed hałasem i drganiami, oszczędność energii i odpowiednia izolacyjność cieplna przegród (art. 10, ust. 1 i art. 5 ust. 1 prawa budowlanego). Aby postawione wymagania zostały spełnione, należy zwrócić szczególną uwagę na początkowe etapy produkcji, którymi są: przyjęcie zlecenia oraz zaprojektowanie. Etapy te są często bagatelizowane przez producentów stolarki, co w konsekwencji prowadzić może do wykonania okien, które nie będą w sposób właściwy spełniać swoich funkcji, a ich konstrukcja może być niezgodna z wymogami prawa.

Przyjmując zlecenia, należy zebrać jak najwięcej informacji o przeznaczeniu okien lub drzwi i warunkach, w jakich będą eksploatowane. Istotne jest bowiem, czy stolarka będzie przeznaczona do obiektu mieszkalne-

go czy do budynku użyteczności publicznej (szczególnie ważne w przypadku drzwi wejściowych). Informacje o rodzaju strefy klimatycznej oraz obciążeniu wiatrem i wysokości usytuowania umożliwią właściwą analizę wytrzymałościową konstrukcji. Określenie samych wymiarów zewnętrznych nie pozwoli na prawidłowe zaprojektowanie całej konstrukcji. Renomowane systemy okienne PVC posiadają całą gamę rozwiązań, których zastosowanie pozwoli na spełnienie postawionych wymagań. Zgromadzone informacje będą miały istotny wpływ na konstrukcję stolarki na etapie projektowania. W tym stadium należy przede wszystkim dokonać analizy wytrzymałościowej związanej z parciem i ssaniem wiatru, czyli obliczenia statycznych słupków i ślimion, maksymalnych dopuszczalnych wymiarów skrzydeł oraz rozszerzalności cieplnej kształtowników PVC. Z całej gamy oferowanych profili i wzmocnień wybrać trzeba odpowiednie przekroje kształtowników, słupków, ślimion i skrzydeł oraz zaprojektować szczeliny dylatacyjne. Po takiej analizie często okazuje się, że zastosowanie „standardowych” kształtowników będzie ze względów wytrzymałościowych niewystarczające. Trzeba wtedy wykonać konstrukcję w osobnych ramach połączonych specjalnymi łącznikami statycznymi. Łączniki tego typu mogą również pełnić funkcję szczelin dylatacyjnych przy długich ciągach okiennych. □

Podstawowe aspekty, które należy uwzględnić przy projektowaniu okien:**✓ Wstępna analiza**

Na etapie projektowania należy przeanalizować następujące aspekty:

- gabaryty zewnętrzne okien
- wielkości skrzydeł
- podziały
- rodzaj zastosowanych profili i wzmocnień
- konieczność podziału konstrukcji na kilka osobnych ościeżnic

Gabaryty zewnętrzne ościeżnic zasadniczo uzależnione są od maksymalnych, możliwych do wykonania na danym profilu, wymiarów skrzydeł przy danym podziale okna oraz od wytrzymałości słupka.

✓ Maksymalne wymiary ościeżnic

- 3 x 2 m – profile białe
- 2,7 x 1,8 m – profile kolorowe

✓ Wzmocnienia stalowe w profilach ram

- okna białe, typowe: otwarte 1,5 mm
- okna łączone w zestawy i drzwi balkonowe białe: zamknięte min. 1,25 mm
- okna i drzwi balkonowe kolorowe: zamknięte 2 mm
- drzwi wejściowe białe i kolorowe: zamknięte 2 mm

✓ Ogólne zasady doboru wzmocnień do skrzydeł

- okna i drzwi balkonowe białe jednoskrzydłowe lub wieloskrzydłowe z słupkami stałymi: 1,5 lub 2,0 mm
- okna białe dwuskrzydłowe z ruchomymi słupkami: 2,0 mm
- okna i drzwi balkonowe kolorowe: 2,0 mm
- drzwi wejściowe białe i kolorowe: 2,0 mm

Szczegółowe wykresy wielkości skrzydeł zamieszczone są w katalogach systemowych.**✓ Podział okien na kwatery**

Po ustaleniu, czy wymiary skrzydeł mieszczą się w granicznych wartościach i doborze odpowiednich wzmocnień, należy zdecydować, jaki profil słupka z odpowiednim wzmocnieniem można użyć do podziału danej konstrukcji na kwatery.

W tym celu trzeba dokonać prostych obliczeń statycznych, z których często wynika, że:

- zastosowany standardowy profil słupka wymaga dodatkowego usztywnienia lub
- konieczne jest wykonanie okna w oddzielnych ościeżnicach z użyciem specjalnych łączników.

planujesz **kupić** lub **wymienić** okna?
nie wiesz dlaczego **parują**?
potrzebujesz **porady** fachowca?

e-okna.pl

O oknach mówimy otwarcie

odwiedź portal
pełen pomysłów

➤ Okno a jego izolacyjność termiczna

Projektując okno, należy pamiętać, że jego konstrukcja wpływa nie tylko na walory estetyczne budynku i ilość światła, jaka dostaje się do wnętrza domu. W istotny sposób decyduje również o współczynniku przenikania ciepła.

Określanie parametrów cieplnych okien przez podanie jedynie współczynnika przenikania ciepła szyb U_g jest błędem. Często pojawia się on w zestawieniach stolarki okiennej stanowiących załącznik do projektu domu. Wprowadzie to właśnie izolacyjność termiczna szyby w dużej mierze wpływa na to, czy okno możemy określić jako „ciepłe”, czy też nie. Jednak parametrem stanowiącym podstawę do ocen i porównań powinien być współczynnik U_w . Dlatego też nawet w obrębie jednego domu, w którym zaprojektowane zostały okna o takich samych parametrach cieplnych szyb U_g , każde z okien może mieć zupełnie inny współczynnik przenikania ciepła U_w . Parametrem charakteryzującym właściwości cieplne okna jest współczynnik przenikania ciepła U_w . U wyrażane jest w jednostkach W/m^2K i definiowane jako ilość ciepła przenikająca w ciągu jednej godziny przez $1m^2$ płaskiej przegrody (np. okien, ścian itp.) przy różnicy temperatury powietrza po obu jej stronach (wewnątrz/zewnątrz) wynoszącej $1K$ ($1^\circ C$). Im niższa jest wartość U , tym lepsza izolacja cieplna i tym mniejsza utrata energii przez okno/drzwi zewnętrzne.

W przypadku okien różni się następujące współczynniki przenikania ciepła:

U_f – gdzie „f” oznacza ang. „frame”, czyli ramę, bądź też wartość „U” charakteryzuje kombinację rama/skrzydło/listwa przyszybowana

U_g – gdzie „g” oznacza ang. „glass”, czyli jest to wartość „U” szkła

Ψ – liniowy współczynnik przenikania ciepła mostka cieplnego na styku szyby z ramą okna

U_w – gdzie „w” oznacza ang.: „window”, czyli jest to wartość „U” całego okna.

Podawanie powyższych wartości osobno nie daje prawdziwej informacji o właściwościach cieplnych okna.

Wartość U_w można określić dwoma sposobami:

1. laboratoryjnie, na podstawie badań konkretnego okna,

2. obliczeniowo, na podstawie wzoru, zgodnie z PN EN ISO 10077-1:

$$U_w = \frac{\Sigma U_f \cdot A_f + \Sigma U_g \cdot A_g + \Sigma \Psi \cdot L}{A}$$

Gdzie:

U_f – współczynnik przenikania ciepła ramy, $W/(m^2 \cdot K)$

U_g – średni współczynnik przenikania ciepła szkła, $W/(m^2 \cdot K)$

Ψ – liniowy współczynnik przenikania ciepła mostka cieplnego na styku szyby z ramą okna, $W/(m \cdot K)$

A_f – pole powierzchni ramy o współczynniku U_f , m^2

A_g – pole powierzchni szyby, m^2

L – długość liniowego mostka cieplnego na styku szyby z ramą, m

A – powierzchnia całkowita okna, m^2

Wartość współczynnika U_w nie jest stała i zależy od wielu czynników (patrz tabela):

1. Wielkość okna

Okno jednoskrzydłowe o wymiarach $565 \text{ mm} \times 535 \text{ mm}$, wykonane z profili 3-komorowych z zastosowaniem szyby $U_g = 1,1 \text{ W}/(m^2 \cdot K)$ z aluminiową ramką $\Psi = 0,07 \text{ W}/(m^2 \cdot K)$, charakteryzuje się współczynnikiem $U_w = 1,73 \text{ W}/(m^2 \cdot K)$.

Tego samego typu okno, wykonane z tych samych materiałów, ale o wymiarach $1465 \text{ mm} \times 1435 \text{ mm}$, posiada $U_w = 1,39 \text{ W}/(m^2 \cdot K)$.

Wniosek: im większe okno, tym niższy (lepszy) współczynnik przenikania ciepła.

2. Ilość podziałów

Okno jednoskrzydłowe o wymiarach $1465 \text{ mm} \times 1435 \text{ mm}$, wykonane z profili 3-komorowych z zastosowaniem szyby $U_g = 1,1 \text{ W}/(m^2 \cdot K)$ z aluminiową ramką $\Psi = 0,07 \text{ W}/(m^2 \cdot K)$, charakteryzuje się współczynnikiem $U_w = 1,39 \text{ W}/(m^2 \cdot K)$.

		O1 565 x 535				O34 1465 x 1435				O34 1465 x 1435				O54 2095 x 1635			
System	Uf	Uw								Uw							
		Ug=1,1				Ug=0,6				Ug=1,1				Ug=0,6			
		ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04	ψ=0,07	ψ=0,04
Ideal 2000 3-komorowy	1,5	1,73	1,60	1,65	1,52	1,39	1,32	1,05	0,98	1,50	1,40	1,21	1,11	1,42	1,34	1,08	1,00
Ideal 4000 5-komorowy	1,3	1,56	1,44	1,48	1,35	1,33	1,26	0,98	0,91	1,41	1,32	1,12	1,03	1,35	1,27	1,01	0,93
Ideal 6000 Passiv-haus	1,1	1,38	1,26	1,33	1,21	1,26	1,19	0,93	0,86	1,33	1,23	1,05	0,95	1,28	1,20	0,96	0,88

Analiza wartości współczynnika przenikania ciepła okna U_w na przykładzie czterech typów okien, wykonanych w trzech różnych systemach profili PVC z użyciem różnego rodzaju oszkleń.

Tego samego typu okno, wykonane z tych samych materiałów, ale w wersji dwuskrzydłowej, posiada $U_w = 1,50 \text{ W}/(\text{m}^2 \cdot \text{K})$.

Wniosek: im większy udział szyby w całej powierzchni okna, tym niższy (lepszy) współczynnik przenikania ciepła.

3. Wartość współczynnika przenikania ciepła elementów składowych

Im niższe (lepsze) wartości współczynnika przenikania ciepła posiadają elementy składowe, tym niższy (lepszy) współczynnik przenikania ciepła całego okna. W tym przypadku istnieje jednak możliwość osiągnięciażądanego efektu różnymi sposobami. Okno jednoskrzydłowe

o wymiarach 1465 mm x 1435 mm, wykonane z profili 5-komorowych, z zastosowaniem szyby $U_g = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$, z aluminiową ramką $\psi = 0,07 \text{ W}/(\text{m}^2 \cdot \text{K})$, charakteryzuje się współczynnikiem $U_w = 1,33 \text{ W}/(\text{m}^2 \cdot \text{K})$. Tego samego typu okno, wykonane z profili 3-komorowych z zastosowaniem szyby $U_g = 1,1 \text{ W}/(\text{m}^2 \cdot \text{K})$, ale z ciepłą ramką $\psi = 0,04 \text{ W}/(\text{m}^2 \cdot \text{K})$, posiada $U_w = 1,32 \text{ W}/(\text{m}^2 \cdot \text{K})$. Wniosek: żadaną wartość U_w można uzyskać poprzez odpowiedni dobór elementów składowych. Tak sam współczynnik przenikania ciepła dla całego okna można uzyskać przy zastosowaniu profili 3- i 5-komorowych zmieniając np. ramkę pakietu szybowego z aluminiowej na ciepłą. □

Doradca Energetyczny – trzylatkiem

W wydawnictwie Instalator Polski już trzeci rok ukazuje się miesięcznik Doradca Energetyczny. Jest poświęcony efektywności energetycznej - od budynków po odnawialne źródła energii. Przeznaczony dla wszystkich zainteresowanych energooszczędnością w budownictwie, ochroną środowiska, zapobieganiem zmianom klimatu itp.

Serdecznie zapraszamy do lektury miesięcznika Doradca Energetyczny oraz korzystania z jego strony internetowej www.doradcaenergetyczny.pl i z bezpłatnego newslettera. Czasopismo i jego strona www powstały, by wyczerpująco i rzetelnie omawiać: efektywność energetyczną budynków, zawód doradcy - audytora energetycznego czy odnawialne źródła energii.

Bliska jest nam charakterystyka energetyczna budynków oceniana w ramach, jakie tworzą dyrektywy UE, normy, ustawy i rozporządzenia. Do prezentowanych zagadnień należy np. rola przegród budowlanych, w tym stolarki okiennej i drzwiowej. Opisujemy wymogi, jakie trzeba spełnić, by uzyskać certyfikat energetyczny dla budynku. Przedstawiamy szkolenia, studia podyplomowe. Poruszamy tematy takie jak: konferencje, rozwiązania energooszczędne, porady zawodowe, wiedza fachowa, literatura dla doradców, prawo i finanse. Publikujemy wywiady i opinie. Z nami każdy doradca - audytor energetyczny, a także jego kontrahent z branży budowlanej, w tym systemów ociepleń i przeszkleń i z branż instalacyjnych będzie na bieżąco w sprawach związanych z codzienną pracą zawodową, takich jak: świadectwo charakterystyki energetycznej budynków, audyt termomodernizacyjny, budownictwo niskoenergetyczne i pasywne.

Zapraszamy do lektury w imieniu naszego zespołu i własnym.

Jerzy Wierzbowski, redaktor naczelny

Szyba w wielu odsłonach

Nowoczesnym przeszkleniom stawia się coraz to wyższe wymagania. Jakie efekty można uzyskać dzięki zastosowaniu szyb o różnych właściwościach?

Szyby termoizolacyjne (ciepłochronne), GlasMax Thermo i GlasMax SuperThermo

W celu ograniczenia strat ciepła z pomieszczenia na zewnątrz w oknach montuje się szyby termoizolacyjne z niskoemisyjną powłoką typu Clima Guard Premium, umieszczoną do wewnątrz przestrzeni międzyszybowej. Powłoka ta powstaje w wyniku napyłania metodą magnetronową na powierzchnię szkła float bardzo cienkiego układu warstw metali i tlenków metali, mającego zdolność odbijania promieniowania długofalowego (np. ciepła wypromieniowanego z grzejników czy ciepła oddawanego przez ludzi, zwierzęta oraz przedmioty). Za to promieniowanie krótkofalowe (słoneczne) jest przepuszczane prawie bez przeszkód. Dodatkowo promieniowanie słoneczne przenikając przez przeszklenie, powoduje nagrzewanie się ścian, podłóg, mebli itd. Tym samym zostaje zamienione na promieniowanie długofalowe, które jest odbijane do wewnątrz (tzw. efekt cieplarniany). Zastosowanie w oknie szyby zespolonej termoizolacyjnej zapewnia także wysoki komfort w pomieszczeniu, przede wszystkim poprzez redukcję tzw. ciągów zimnego powietrza oraz ograniczenie zjawiska kondensacji na szybach.

Szyby przeciwsłoneczne GlasMax Sunbloc

Podstawowym zadaniem szyb przeciwsłonecznych jest zapobieganie przegrzewaniu się pomieszczeń, co związane jest z większym komfortem oraz niższymi kosztami klimatyzacji. Szczególne znaczenie ma to w przypadku obiektów użyteczności publicznej np. biurowców. Szkła przeciwsłoneczne w zależności od parametrów mogą charakteryzować się różnymi kolorami – od szarych, przez niebieskie do neutralnych.

Szyby bezpieczne antywłamaniowe GlasMax Secure

Podstawowym zadaniem szyb bezpiecznych antywłamaniowych jest ochrona domu przed złodziejami. Zastosowanie w oknie ze wzmocnionymi okuciami takiej szyby pozwala na rezygnację z dodatkowych zabezpieczeń, takich jak kraty, okiennice, rolety itd., dzięki czemu elewacja zachowuje estetyczny wygląd. Szyba antywłamaniowa GlasMax Secure jest laminowana. W tym przypadku stopień bezpieczeństwa możemy dopasowywać do naszych potrzeb, stosując różne kombinacje szkła oraz warstw trudno rozciągliwej folii PVB. Im więcej warstw szkła i im grubsza folia, tym większe bezpieczeństwo.

Szyby bezpieczne GlasMax Safe

Wszędzie tam, gdzie stosujemy szkło, bezpieczeństwo ma zasadnicze znaczenie. Głównym zadaniem szyby bezpiecznej jest ochrona ludzi przed obrażeniami spowodowanymi ostrymi odłamkami szkła w przypadku jego rozbicia. Szyby bezpieczne charakteryzują się podwyższoną odpornością na uderzenie lub pchnięcie szyby. Szyba bezpieczna GlasMax Safe jest laminowana, na pozór nie różni się od tradycyjnej szyby. Pomimo pęknięć powstałych po uderzeniu, prawidłowo zamontowana szyba bezpieczna pozostaje w ramie okiennej, zachowując tym samym integralność budowli oraz spełniając pozostałe funkcje okna.

Szyby dźwiękochłonne GlasMax Silent

Ochrona przed hałasem ma zasadnicze znaczenie dla jakości naszego życia. Powinna być stosowana wszędzie tam, gdzie nie można zlikwidować lub zmniejszyć źródła hałasu. Wysokie właściwości dźwiękochłonne szyb uzyskuje się poprzez:

- zastosowanie szyb laminowanych zbudowanych w oparciu o specjalne folie znacznie poprawiające akustyczność szyby;
- zwiększenie masy szkła, tzn. zastosowanie przynajmniej jednej szyby o dużym ciężarze powierzchniowym;
- asymetryczną budowę szyby zespolonej;
- wypełnienie przestrzeni międzyszybowej ciężkimi gazami tłumiącymi.

➤ Certyfikowany dom pasywny

Pierwszy taki budynek w Polsce, zrealizowany w Smolcu koło Wrocławia przez biuro projektowe Lipińscy Domy, odwiedziły już tysiące osób zainteresowanych problematyką energooszczędności. Idea mieszkania bez ogrzewania sprawdza się w praktyce również w naszym kraju.

TEKST dr inż. architekt Ludwika Juchniewicz-Lipińska
dr inż. architekt Miłosz Lipiński
Biuro Projektowe Lipińscy Domy

**LIPIŃSCY
DOMY**

Ponad 20 lat temu twórcy idei domu pasywnego, dr Wolfgang Feist i prof. Bo Adamson, postawili sobie za cel tak pomniejszyć straty ciepła budynku, aby prawie nie potrzebował ogrzewania. Pasywne źródła energii, takie jak ludzie, urządzenia gospodarstwa domowego i ciepło odzyskiwane z powietrza oraz pasywne zyski ze źródeł naturalnych (energia słoneczna), miały pokrywać dużą część zapotrzebowania na ciepło. Aby to osiągnąć, określono standardy wzniesienia budynków pasywnych. Przy zwykłym użytkowaniu zużywają one nie więcej jak ok. 1,5 litra oleju opałowego lub 1,5 m³ gazu (15 kWh) na m² powierzchni mieszkalnej w ciągu roku, co daje około 90% oszczędności w stosunku do średniego zapotrzebowania na ciepło standardowego domu i jest to jednocześnie kilka razy mniej, niż potrzebuje dom energooszczędny (30 - 70 kWh na m² na rok). Dom taki charakteryzuje się przede wszystkim wybitną izolacyjnością cieplną, optymalizacją pasywnych zysków z energii słonecznej, kontrolowaniem wentylacji z systemem odzysku ciepła. W końcowym bilansie ważna jest wzajemna korelacja pozyskiwania i oddawania ciepła. Jego oddawanie zachodzi poprzez wentylację i transmisję (straty poprzez ściany, okna, dachy). Pozyskiwanie z kolei odbywa się poprzez tzw. zyski wewnętrzne (ciepło ludzi, zwierząt, urządzeń gospodarstwa domowego itp.), pasywne pozyskiwanie energii słonecznej poprzez przeszklenia południowych fasad oraz odzysk ciepła z wentylacji poprzez zastosowanie wymienników w instalacjach. W domach o niedostatecznej izolacyjności straty transmisyjne są tak duże, że korzyści słoneczne i wewnętrzne bywają całkowicie pomijane. W domu pasywnym natomiast pasywne zyski solarne są optymalizowane poprzez południowe okna, straty transmisyjne zaś drastycznie zredukowane poprzez bardzo dobrą izolację cieplną

i kompaktową formę domu. Straty ciepła wentylowanego kompensowane są poprzez wymienniki ciepła.

Wymogi wobec projektu architektonicznego

Kształtowanie architektury domów ekstremalnie energooszczędnych odbiega od zwyczajowych reguł projektowania tradycyjnych budynków mieszkalnych. Architektura domów pasywnych podlega zasadom związanym z możliwościami pozyskiwania energii w sposób bierny od otoczenia oraz akumulacji energii dostarczonej wewnątrz konstrukcji. W celu umożliwienia biernego pozyskiwania energii słonecznej i zabezpieczenia budynku przed wychładzaniem od zimniejszych wiatrów z kierunków północnych należy odpowiednio kształtować przeszklenia fasad, otwierając je na południe i możliwie zamykając na północ.

W polskich warunkach

Projekt i konstrukcja zapewniają maksymalne ograniczenie strat ciepła, przy jednoczesnym pozyskaniu jak największej jego ilości od słońca. W standardowych wytycznych konstrukcyjnych dla domów pasywnych istnieje warunek mówiący, że wartość współczynnika przenikania ciepła U ścian zewnętrznych, podłóg, stropów i dachu nie może przekraczać $0,15 \text{ W/m}^2\text{K}$. Podczas prac projektowych okazało się jednak, że w warunkach klimatycznych, jakie są w okolicach Wrocławia, dom osiągnie standard pasywny, gdy średni współczynnik U przegród zewnętrznych wyniesie ok. $0,1 \text{ W/m}^2\text{K}$. Uzyskanie tak niskiego współczynnika wymusiło konieczność zastosowania warstw izolacji o grubości 30 - 44 cm i bardzo dobrych materiałów izolacyjnych. Jednak nawet najlepiej zaizolowane przegrody zewnętrzne nie zapewnią osiągnięcia standardu pasywnego, jeśli nie wyeliminuje się z konstrukcji domu mostków termicznych. Mostki termiczne, powstające w miejscach pocienienia lub przerwania warstwy izolacji oraz niejednorodności konstrukcji przegrody, muszą być bezwzględnie eliminowane z budynków pasywnych.

Skuteczność wszystkich zastosowanych w domu pasywnym rozwiązań, zmierzających do ograniczenia niekontrolowanej infiltracji powietrza zewnętrznego, została sprawdzona za pomocą testu ciśnieniowego. Uzyskany został rewelacyjny wynik $n_{50} = 0,31/\text{h}$. Zastosowanie kompleksowych rozwiązań w odniesieniu do architektury i konstrukcji domu pozwoliło na radykalne zmniejszenie zapotrzebowania na ciepło tego budynku. Dom, po przeprowadzonej ocenie energetycznej i spełnieniu wszystkich wymogów stawianych obiektom pasywnym, uzyskał certyfikat PHI z Darmstadt. Uroczyste wręczenie certyfikatu odbyło się na konferencji domów pasywnych 11 Passivhaustagung 2007 w Bregenz, gdzie budynek został zaprezentowany jako pierwszy obiekt pasywny wzniesiony w Europie Środkowo-Wschodniej. Zapotrzebowanie na ciepło do ogrzewania domu zrealizowanego w Smolcu koło Wrocławia w standardowym sezonie grzewczym wynosi $15 \text{ kWh/m}^2\text{a}$. Ten sam obiekt wybudowany zgodnie z obowiązującymi w Polsce normami będzie zużywał $123 \text{ kWh/m}^2\text{a}$, czyli ponad 8-krotnie więcej.

- ▶ Architektura pierwszego w Polsce certyfikowanego domu pasywnego nawiązuje do archetypu domu jednorodzinnego. Prosta, zwarta bryła, założona na rzucie prostokąta, o stromym dwuspadowym dachu doskonale wpisuje się w polski krajobraz zurbanizowany. Proporcje dachu i ścian zbliżone zostały do tych występujących w tradycyjnych budynkach. Jedynym elementem wzbogacającym bryłę jest trójkątna lukarna na elewacji frontowej, z oknem doświetlającym łazienkę. Maksymalizację solarnych zysków ciepła osiągnięto dzięki odpowiedniemu rozmieszczeniu okien na fasadach. Duże okna na południowej elewacji, obok zapewnienia zysków energetycznych z promieniowania słonecznego, nadały konstrukcji nowoczesny posmak, wzmocniony dodatkowo kolektorem słonecznym umieszczonym centralnie na połaci dachu. Na pozostałych ścianach wielkość okien jest tak dobrana, aby zapewnić wymaganą (zgodnie z polskimi normami) ilość światła naturalnego, a jednocześnie ograniczyć do minimum straty ciepła. Celowo zrezygnowano z zamknięcia fasady północnej, ponieważ doprowadziłoby to do znacznego pogorszenia architektury i zmniejszenia atrakcyjności obiektu. Funkcję rozwiązano w sposób zbliżony do tradycyjnej, jednak z elementami innowacyjnymi, narzuconymi choćby przez duże przeszklone płaszczyzny, stanowiące ściany jadalni i pokoju dziennego. Dom przeznaczony jest dla czteroosobowej rodziny, ewentualnie dla rodziny wielopokoleniowej, i pomimo stosunkowo niedużej powierzchni cechuje go duża przestronność. Dodatkowo przeszklona południowa fasada powoduje optyczne powiększenie wnętrza.

Porównanie kosztów

Realizacja certyfikowanego domu pasywnego pozwoliła na przeprowadzenie analizy opłacalności tego typu inwestycji w naszym kraju. Argumentów za tym, że warto budować energooszczędnie, jest sporo:

- niższe koszty ogrzewania i związane z tym wyraźne oszczędności finansowe w skali roku;
- duże prawdopodobieństwo, że ceny energii będą w przyszłości rosły;
- możliwość uzyskania korzystnego kredytu w niektórych bankach na taki dom;
- większa łatwość spłaty takiego kredytu dzięki oszczędnościom na ogrzewaniu;
- w świetle nowej ustawy o systemie oceny energetycznej budynków taki dom otrzyma certyfikat potwierdzający

DOM PASYWNY	DOM ENERGOOSZCZĘDNY	DOM STANDARDOWY
Powierzchnia domu 152,0 m² (w tym powierzchnia ogrzewana 133,8 m²)		
<p>EP=39,33 kWh/(m²rok)</p> <p>wg wymagań WT2008 budynek nowy EP=147,93 kWh/(m²rok)</p> <p>EP = 39,33 kWh/(m²rok) EK = 27,21 kWh/(m²rok) EA = 12,67 kWh/(m²rok)</p>	<p>EP=61,77 kWh/(m²rok)</p> <p>wg wymagań WT2008 budynek nowy EP=147,93 kWh/(m²rok)</p> <p>EP = 61,77 kWh/(m²rok) EK = 69,64 kWh/(m²rok) EA = 36,30 kWh/(m²rok)</p>	<p>EP=145,94 kWh/(m²rok)</p> <p>wg wymagań WT2008 budynek nowy EP=147,93 kWh/(m²rok)</p> <p>EP = 145,94 kWh/(m²rok) EK = 131,16 kWh/(m²rok) EA = 100,76 kWh/(m²rok)</p>
koszt budowy pod klucz 471 000 PLN	koszt budowy pod klucz 389 000 PLN	koszt budowy pod klucz 355 000 PLN
koszt 1m ² pow. netto 3055 PLN	koszt 1m ² pow. netto 2522 PLN	koszt 1m ² pow. netto 2302 PLN
Różnica kosztów inwestycji (w stosunku do domu standardowego)		
116 000 PLN	34 000 PLN	0 PLN
33%	9,5%	0%
Przewidywane koszty ogrzewania (w odniesieniu do domu standardowego)		
12,5%	36%	100%

Tabela. Porównanie domu jednorodzinnego zrealizowanego w oparciu o ten sam projekt architektoniczny odpowiednio dostosowany do trzech standardów energetycznych. Obliczenia wykonane w programie Certo. Wyraźnie widać wyrażone w procentach różnice w nakładach inwestycyjnych oraz w kosztach ogrzewania. (oprac. własne)

jący wysoką energooszczędność, co wpłynie korzystnie na jego wartość rynkową;

- przyczyniamy się do mniejszej emisji gazów cieplarnianych do atmosfery.

Przeprowadzono analizę kosztów budowy i ogrzewania domu pasywnego w porównaniu do domu energooszczędnego i standardowego, opartą o ten sam projekt architektoniczny (patrz tabela). Koszty budowy domu pasywnego są większe od kosztów budowy domu standardowego o 36%. To dużo. Obecnie w Niemczech czy Austrii dom pasywny jest droższy o ok. 7%. Jednak należy zauważyć, że w poprzedniej dekadzie takie budynki były tam również droższe o około 40%. Inwestycja w dom pasywny jest dość duża, mimo zredukowanych kosztów ogrzewania do ok. 5 zł za m² na rok. W tym przypadku oznacza to wydatki ok. 620 zł w roku. Czas zwrotu dodatkowych poniesionych nakładów wynosi aż trzy dekady. Domy energooszczędne natomiast opracowane na podstawie doświadczeń z projektowania

i realizacji domu pasywnego) mają zapotrzebowanie na energię 40 - 70 kWh/m² na rok. Są one droższe w realizacji jedynie o ok. 10% od budynków standardowych, a zwrot poniesionych dodatkowych nakładów wynosi od kilku do kilkunastu lat. W chwili obecnej w naszym kraju najlepsze proporcje zwiększonych nakładów finansowych do uzyskanych oszczędności energetycznych można otrzymać w przypadku realizacji właśnie takich domów.

W Polsce rośnie świadomość energetyczna, inwestorzy indywidualni poszukują nowych rozwiązań, dostępne są materiały, które można zastosować w realizacji domów pasywnych i energooszczędnych. Dom energooszczędny (w tym pasywny) w stosunku do standardowych realizacji ma za zadanie zmniejszyć koszty ogrzewania, zredukować emisję gazów cieplarnianych i podnieść komfort użytkownika budynku. Jednak ważne jest, aby poniesione dodatkowe nakłady na ten cel zwrócić się w kilka, maksymalnie kilkanaście lat, bo tylko wtedy będzie uzasadnione ekonomicznie dla budowy takich obiektów. □

TRZY URZĄDZENIA W JEDNYM:
WÓZEK CZOŁOWY, WÓZEK BOCZNY, REACH-TRUCK

SPRAWNY TRANSPORT DŁUŻYC

TRANSPORT ŁADUNKÓW WE WSZYSTKICH KIERUNKACH

 Wandalex

Wylączna dystrybucja w Polsce
Wandalex S.A.

ul. Garażowa 7
02-651 Warszawa
Infolinia: 0 801 332 206
E-mail: info@wandalex.pl
www.wandalex.pl