

profiokno

profesjonalnie o oknach

nr (8) 2/2011

Okna

w bilansie cieplnym budynków

Okna w rozmiarze XXL

Wielkie przeszklenia

Ciepłe, jeszcze cieplejsze

Technologia „foam inside”

Bez ładu i składu

Montaż okien

aluplast[®]
Kunststoff-Fenstersysteme

SZYBA NA LATO I ZIMĘ

CLIMAQ TOP 0,6

CLIMAQ TOP

Szyba dwukomorowa składająca się z dwóch szyb niskoemisyjnych i „cieplej ramki” dystansowej SWISSPACER (możliwe dopasowanie ramki do koloru ramy). Użycie szyby CLIMAQ TOP 0,6 w profilu IDEAL 4000, pozwala na osiągnięcie współczynnika Uw okna na poziomie 0,9 W/m²K*

Zastosowanie szyby CLIMAQ TOP oznacza:

- **nawet ponad 45% oszczędności** w stosunku do okna ze standardową szybą 1,1
- **komfort zimą:** likwidowane są zimne strefy w pobliżu okien dzięki równomiernemu rozpraszaniu ciepła w całym pomieszczeniu.
- **komfort latem:** niższa tempera-

tura w następcznych pomieszczeniach (specjalne powłoki z tlenków metali, którymi pokryte są szyby, ograniczają o około 32% ciepło przechodzące z promieniami słonecznymi)

- **niemal całkowite ograniczenie efektu mostka termicznego** dzięki użyciu „cieplej ramki” dystansowej SWISSPACER

* Obliczenie pochodzi z arkusza kalkulacyjnego ALUPLAST dla okna referencyjnego o wymiarach 1230x 1480 mm.

Spis treści

raporty z rynku

Ruszyła maszyna powoli, ospale... 4

news

energeto® ruszyło z Gorzowa w świat 6

Okna energeto® w modelowym domu energooszczędnym 6
Najbardziej znane 6

okna dachowe

Więcej światła pod dachem 7

temat numeru

Optymalizacja parametrów energetycznych okien 10
Energoszczędność profili okiennych 12
Ciepłe, jeszcze cieplejsze 16
Bilansowanie szybko 18

wdrożenie

Co wynika z normowania produkcji 21
Zrozumieć normę PN-EN 14351-1 22
Obróbka profili z uszczelkami 26

przegląd rynkowy

Bramy garażowe 24

technologie

Okno dopasowane do funkcji pomieszczenia 28
Okna w rozmiarze XXL 30
Dla wygody i stylu 32

maszyny

Najszybsze centrum w Europie – COP 420/960 34
Integra 4H – mistrz precyzji i szybkości 36

normy i procedury

Antywłamaniowość okien w praktyce 38

montaż

Montaż okien bez składu i ładu 40

zarządzanie i sprzedaż

Płaca jako główny środek w motywacji finansowej 42

poradnik projektanta

Piszcie ich okna, część III 44

Pomóżmy samym sobie

Z całą odpowiedzialnością można powiedzieć dziś, że „strategia” najniższej ceny to droga donikąd, która raczej prędzej niż później będzie zmiatała z rynku kolejnych graczy. Po pierwsze jest to droga zarezerwowana dla nielicznych, po drugie wymaga często też pewnego efektu skali, a po trzecie powinna być oparta na zdrowych zasadach pozwalających firmie na inwestycje i dalszy rozwój, a nie tylko „pustym przerobie” dającym nadzieję przetrwania do lepszych czasów. Recept na lepszą przyszłość należy poszukiwać raczej gdzie indziej. Być może w zakresie optymalizacji procesów produkcji (s. 21), motywacji (s. 42) a może procesów związanych ze sprzedażą produktów i usług (s. 40). Z pewnością olbrzymie rezerwy znaleźć można na polu wiedzy i kompetencji, które powinny być stale rozbudowywane i to już nie tylko w wąskim zakresie np. okien z PVC. Coraz bardziej konkurencyjny rynek oraz coraz bardziej świadomi i wyedukowani klienci będą oczekiwali kompleksowego doradztwa. Poszerzenie oferty o dodatkowe produkty (s. 24) może być zresztą szansą na pozyskanie dodatkowych klientów i realizowanie dodatkowej marży. Wiele miejsca poświęcamy w tym numerze szczegółowej analizie wpływu okien, jak również ich składowych na bilans cieplny budynków (s. 10). Zmiany przepisów, zastraszająca się konkurencja, czy zdecydowanie wyższe wymogi stawiane przy eksporcie okien do niektórych krajów z pewnością wkrótce wymuszą stosowanie produktów o lepszych właściwościach. Warto przygotować się do tego z wyprzedzeniem.

Z pozdrowieniami
Marcin Szewczuk
Redaktor naczelny

profiokno

Wydawca

Aluplast Sp. z o.o.
ul. Gołężycka 25 A
61-357 Poznań
tel. +48 61 654 34 00
www.aluplast.com.pl

Redaktor naczelny

Marcin Szewczuk
profiokno@aluplast.com.pl

Konsultacja techniczna

Karol Reinsch
technik@aluplast.com.pl

Nakład: 5 tys. egz.

Realizacja

Skivak Custom Publishing
www.skivak.pl

Dyrektor wydawniczy

Damian Nowak

Koordynacja projektu

Michał Cieślak
m.cieslak@skivak.pl
tel. +48 61 625 61 15

Zdjęcie na okładce

Krzysztof Krzepakowski,
Monolit Architektura
i Biznes

Fotografie

Archiwum Aluplast,
materiały producentów,
www.fotolia.com

Reklama

Jacek Ciechanowski
jacek.ciechanowski@skivak.pl
tel. +48 660 479 064

Projekt graficzny i skład
Paweł Chlebowski

Ruszyła maszyna powoli, ospale...

Jak po długiej zimie wygląda sytuacja w „najgorętszym” sektorze budownictwa, czyli w mieszkaniówce? Czy w pierwszym kwartale rynek odnotował wzrost w koniunkturze, spadek, czy może panował zastój?

Tekst: Elżbieta Czerniec
ASM – Centrum Badań i Analiz Rynku Sp. z o.o.

ASM - CENTRUM BADAŃ I ANALIZ RYNKU SP. Z O.O.

Analitycy ASM – Centrum Badań i Analiz Rynku zbadałi dane statystyki publicznej i w drugim numerze kwartalnym raportu syndykatowego Monitoring Rynku Budowlanego 2011 przedstawili bieżące wyniki polskiej mieszkaniówki na tle ostatnich lat w ujęciu perspektywnym.

Mieszkania oddane do użytku

Zaznacza się tendencja spadkowa w liczbie oddawanych mieszkań. W I kw. br. przekazano do użytku ponad 27,7 tys. lokali, czyli o 18,4% mniej niż w analogicznym okresie roku poprzedniego. Z kolei, w porównaniu do poprzedniego kwartału, liczba nowych mieszkań przekazanych do użytku była mniejsza o ponad jedną czwartą (27%).

Największą aktywnością w oddawaniu nowych mieszkań w pierwszych trzech miesiącach 2011 roku charakteryzowali się inwestorzy indywidualni, którzy przekazali ponad 65% wszystkich zasobów, czyli 18 057 lokali.

na sprzedaż i wynajem (z 40,5% w I kw. 2010 r. do 30,2% w I kw. 2011 r.) na rzecz budownictwa indywidualnego.

Mieszkania, których budowę rozpoczęto

Po raz kolejny optymistycznie wygląda sytuacja, jeśli chodzi o rozpoczęcie realizacji inwestycji mieszkaniowych. W okresie styczeń–marzec 2011 r. rozpoczęto budowę 30 952 mieszkań czyli o 13,6% więcej niż w pierwszym kwartale 2010 r. Jednakże w stosunku do ostatniego kwartału 2010 r. liczba mieszkań, których budowę rozpoczęto, była niższa o 2%.

Najwięcej mieszkań, których budowę rozpoczęto, bo ponad połowa (53,1%), dotyczyło lokali w budownictwie indywidualnym. „Przeciętni Kowalscy” w okresie styczeń–marzec rozpoczęli budowę 16 450 mieszkań, czyli 23,0% więcej niż w ostatnich trzech miesiącach 2010 r. i o 17% więcej niż przed rokiem. Mniejszą aktywność (42,7% ogółu rozpoczętych budów) obser-

Liczba mieszkań przekazanych do użytkowania w latach 2007–2011

Typ budownictwa	8 240	8 647	7 260	5 146	412
Spółdzielcze	71 643	83 338	71 971	70 425	18 057
Indywidualne	45 653	66 703	72 326	53 225	8 397
Sprzedaż lub wynajem	8 162	6 501	8 445	6 919	902
Pozostałe	133 698	165 189	160 002	135 715	27 768
POLSKA	133 698	165 189	160 002	135 715	27 768

Zródło: GUS

Znaczący udział w oddawaniu nowych mieszkań mieli również deweloperzy, którzy przekazali do użytku 8 397 mieszkań (30,2%). W mniejszym stopniu oddawane lokale przynależały do spółdzielni mieszkaniowych (412 mieszkań; 1,5%) oraz pozostałych typów budownictwa (902 mieszkania; 3,2%).

Dodajmy, że w porównaniu z pierwszymi trzema miesiącami 2010 roku w strukturze mieszkań oddawanych do użytku spadła liczba lokali przeznaczonych

wowano w budownictwie przeznaczonym na sprzedaż bądź wynajem. Tym samym deweloperzy rozpoczęli budowę 13 215 mieszkań i było to o 12,1 % mniej niż w IV kw. roku poprzedniego, ale o 14,4% więcej niż przed rokiem.

Pozwolenia na budowę mieszkań

Analizując trzeci wskaźnik obrazujący sytuację na rynku mieszkaniowym, obserwujemy, że od styc-

Liczba mieszkań, których budowę rozpoczęto w poszczególnych kwartałach 2008, 2009, 2010 i 2011 roku

Źródło: opracowanie ASM na podstawie danych GUS

nia do marca 2011 r. wydano pozwolenia na budowę 37 263 mieszkań, czyli o 5,2% więcej niż w I kw. 2010 r. Jednakże jest to o 14,7% mniej niż w IV kw. 2010 r. W pierwszym kwartale br. najwięcej, bo 20 377 pozwoleń na budowę mieszkań wydano w budownictwie indywidualnym. Z kolei w budownictwie przeznaczonym na sprzedaż i wynajem uzyskano 15 369 pozwoleń, czyli o 15,7% więcej niż w I kw. 2010 r.

Prognozy rozwoju mieszkalnictwa

Najświeższe dane płynące z rynku mieszkaniowego pokazują, że pomimo spadku liczby mieszkań oddawanych do użytku w dalszym ciągu rośnie liczba rozpoczynanych nowych inwestycji (+13,6% w I kwartale 2011 r.) zgodnie z trendem z początku 2010 r. Dodatkowo w roku bieżącym zaczęła „iść w górę” liczba wydawanych pozwoleń na budowę (+5,2% ogółem, 15,7% deweloperzy), co świadczy o uzupełnianiu puli pozwoleń budowlanych pod przyszłe inwestycje. Powyższe dwa wskaźniki opisujące sytuację na rynku mieszkaniowym pokazują, iż koniunktura w tym sektorze uległa „ociepleniu”. Na koniunkturę wpływa stopień dostępności kredytów mieszkaniowych, który jest jednym z ważniejszych czynników decydujących o rozwoju sektora mieszkaniowego. I choć samo uzyskanie kredytu jest obecnie łatwiejsze (liczba nowo podpisanych umów kredytów mieszkaniowych w 2010 r. w stosunku do roku 2009 wzrosła o 21,8%, zaś ich wartość o 25,6%), co wróży optymistycznie rynkowi, to rekomendacje nadzoru finansowego (rekomendacja T z 2010 r. oraz planowana na rok 2011 modyfikacja rekomendacji S), a także wzrost inflacji (możliwe podwyżki stóp procentowych) mogą przyczynić się do wyższych rat kredytu. Kryzys finansowy spowodował, iż obecnie rynek dostosowuje się do preferencji oraz „możliwości” swoich klientów. Najbardziej pożądanymi mieszkaniami są lokale dwu- lub trzypokojowe o powierzchni ok. 55 m². Udział mieszkań luksusowych w portfolio deweloperów ulega zmniejszeniu. Ceny mieszkań ustabilizowały się, firmy wręcz zachęcają do ich negocjacji. W I kwartale 2011 r. w największych aglomeracjach cena mieszkań sprzedanych była średnio o 6,6% niższa od ceny oferty.

Źródło: opracowanie ASM na podstawie danych GUS

Przewidujemy, że dalszy rozwój rynku mieszkaniowego wspierany będzie korzystną sytuacją gospodarczą, dzięki której popyt wśród gospodarstw domowych na własne mieszkanie będzie rósł.

Zapraszamy do zapoznania się z obszernymi opracowaniami ASM, aby zyskać wgląd w szczegóły perspektywy prognostycznej. Osoby zainteresowane zakupem raportów branżowych prosimy o kontakt z Panem Adamem Sakowskim, Project Managerem Działu Analiz Rynku Budowlanego ASM: a.sakowski@asm-poland.com.pl; tel.: (24) 355 77 19. ■

Zaprezentowane powyżej dane pochodzą z drugiego numeru kwartalnego raportu Monitoring Rynku Budowlanego 2011 opracowanego przez ASM – Centrum Badań i Analiz Rynku Sp. z o.o.

Liczba mieszkań, na które wydano pozwolenia w poszczególnych kwartałach 2008, 2009, 2010 i 2011 roku

energeto® ruszyło z Gorzowa w Świat

AM OKNA z Gorzowa Wielkopolskiego, to kolejna firma która po styczniowych Dniach Innowacji postanowiła postawić na innowacje, jako istotny wyróżnik swojej oferty i wprowadziła do oferty całą gamę systemów energeto®.

Na efekty nie trzeba było długo czekać i już w maju w okna w systemach energeto® 8000 i energeto® 5000 wyposażone zostały dwa duże obiekty w Niemczech i Szwajcarii. Jak podkreśla właściciel firmy Pan Jarosław Szymkowiak, w obu przypadkach inwestor jako główne kryterium wskazał podwyższone właściwości izolacyj-

ności termicznej i akustycznej okien, których spełnienie możliwe było właśnie na bazie serii profili energeto®. Tym samym zyskaliśmy dodatkowy atut, szczególnie przy sprzedaży eksportowej, gdzie zdecydowanie częściej wobec okien stawiane są wysokie wymagania w zakresie ich izolacyjności cieplnej. ■

Okna energeto® w modelowym domu energooszczędnym

W modelowym domu wszystkie instalacje mają na celu na celu najbardziej efektywne wykorzystanie energii, którą pobierają ze źródeł odnawialnych. Wśród wielu rozwiązań nie mogło zabraknąć rewolucyjnych profili energeto® zwiększających energooszczędność budynku. Okna dostarczyła firma Elwiz.

Mobilny budynek, który latem będzie udostępniony do oglądania w kilku miastach województwa pomorskiego, to efekt współpracy Fundacji Rozwiązań Ekoenergetycznych i WFOŚiGW w Gdańsku. Pomysłodawcy chcą promować rozwiązania energooszczędne i wykorzystujące OZE i prezentować możliwości wykorzystania instalacji

cji w realizacji różnego typu inwestycji, począwszy od małych instalacji w ramach domków jednorodzinnych. Budynek jest wyposażony w układ rekuperacji, generator wiatrowy, kolektory słoneczne, pozwalający na utrzymanie wysokiego stopnia

samowystarczalności energetycznej. Przy tych najbardziej zaawansowanych technologiach nie mogło zabraknąć energooszczędnych okien, które są jednym z najbardziej istotnych elementów wpływających na bilans cieplny budynków. ■

Najbardziej znane marki profili PVC

Popularny miesięcznik budowlany "Budujemy Dom" cyklicznie przeprowadza wśród swoich stałych czytelników badania ankietowe dotyczące znanych i preferowanych marek.

Jest to niezwykle cenna i ciekawa inicjatywa, gdyż firmy i marki są oceniane przez osoby, które były, są lub łada moment będą prowadziły prace budowlane lub remontowe. W tegorocznym badaniu ankietowym wzięło udział 1698 członków Klubu Budujących Dom. Po raz kolejny za najpopularniejszą markę profili okiennych z PVC czytelnicy uznali w tym roku aluplast, który wskazało 62 % ankietowanych.

Znajomość marek producentów profili okiennych z PVC

Więcej światła

pod dachem

Strych czy poddasze to pożądane przez wielu ludzi pomieszczenia mieszkalne. Aby dobrze pełniły swoją funkcję, dawały szerokie możliwości aranżacyjne i zapewniały użytkownikom komfort, konieczny jest odpowiedni wybór okien. Oprócz wpuszczania światła powinny zatrzymywać ciepło i chronić przed hałasem.

Tekst: Michał Cieślak

Można je zamontować na każdym dachu. A właściwie „w” dachu, bo mocowane są między krokiewkami. Dostępność okien w wielu wymiarach gwarantuje, że można je dopasować do każdego rozstawu krokwi. Gotowe do zamieszkania poddasza mogą powstawać nie tylko w nowych budynkach, adaptacja istniejących poddaszy w starszych budynkach jest możliwa, bo montaż okien nie oznacza zmian struktury dachu. Nie ma znaczenia też kąt nachylenia dachu (od 15° do 90°), okna można wbudować w każdy, nawet płaski dach.

Wielkość okna i jego osadzenie

Producenci oferują okna różniące się kształtami czy sposobem otwierania. Natomiast najważniejszą rzeczą na początku jest zwrócenie uwagi na wielkość okna, dopasowaną do parametrów poddasza i wysokość jego osadzenia. Okno musi znajdować się na odpowiedniej wysokości od podłogi, tego wymagają przepisy i od tego zależy jego funkcjonalność. W budynkach o kondygnacjach położonych poniżej 25 m

nad terenem, odległość dolnej krawędzi okna otwieranego od podłogi powinna wynosić co najmniej 85 cm. Na kondygnacjach powyżej 25 m nad terenem odległość ta powinna wynosić nie mniej niż 110 cm (zgodnie z rozp. MSWiA). Im wyżej od podłogi będzie zamontowane okno tym lepsze będzie doświetlenie pomieszczenia. Zgodnie z normą DIN 5034-1 punkt 4.2.2a "górną krawędź przezroczystej powierzchni okna powinna znajdować się co najmniej 220 cm nad podłogą". Im mniejszy kąt nachylenia dachu, tym okno powinno być dłuższe.

Nawiewniki

Kolejną ważną kwestią jest wysokość montażu okien dachowych posiadających nawiewniki. Zgodnie z instrukcją Instytutu Techniki Budowlanej nr 343/96 - "nawiewniki należy instalować na wysokości nie niższej niż 200 cm nad poziomem podłogi, licząc od dolnej krawędzi nawiewnika". Aby okno było zamontowane zgodnie z przepisami, górna krawędź okna powinna znajdować się na wysokości 220cm. Zalecany

montaż okien (dolna krawędź okna) na poziomie 110 – 140 cm od podłogi spełnia wymagania stawiane przez przepisy oraz zapewnia bardzo dobre doświetlenie i umożliwia umieszczenie standardowego grzejnika pod oknem oraz prawidłowe wykonanie szpalet. Dzięki czemu zapewniona jest prawidłowa cyrkulacja powietrza w całej wnęce okiennej.

Koźnierze

W przypadku okien dachowych ważne są nie tylko samo skrzydło z szybą (zespoloną) i rama (PVC lub drewno), również koźnierz uszczelniający. Do tej pory standardowe koźnierze uszczelniające miały za zadanie wyłącznie odprowadzenie wody deszczowej i śniegu poza okno. Koźnierz Thermo firmy Fakro umożliwia dodatkowo docieplenie okien dachowych powyżej drewnianej konstrukcji dachu. Ma on przyklejony od wewnątrz elastyczny materiał dociepleniowy, który szczelnie przylega do ościeżnicy okna, dzięki czemu izoluje termicznie okno i poprawia współczynnik przenikania ciepła, nawet do 15%. Ogranicza ryzyko powstawania ewentualnych mostków termicznych i strat ciepła. FAKRO, podobnie jak wielu innych producentów oferuje również zestaw izolacyjny dedykowany swoim oknom. Zestaw XDP składa się z koźnierza paroprzepuszczalnego oraz materiału termoizolacyjnego z owczej wełny w postaci bloków i warkocza dokładnie wypełniając szczeliny wokół okna. ▶

Zły montaż zepsuje wszystko

Duża część producentów udziela gwarancji na okna dachowe jedynie pod warunkiem montażu przez autoryzowane firmy. Dlatego warto, sprzedając okna dachowe zabezpieczać się, zastrzegając warunki montażu w umowach sprzedaży. Pozwoli to na uniknięcie, jak wynika z szacunków branżowych, ok. 90% reklamacji – będących konsekwencją złego montażu, a nie błędów produktu. Poniżej lista najczęstszych błędów popełnianych przy montażu okien dachowych.

- + Uszkodzenie elementów oblawowania zewnętrznego lub ich nieprawidłowy montaż powoduje przeciekanie okna, a co za tym idzie brak zabezpieczenia elementów drewnianych, a także nieestetyczny wygląd zamontowanego okna.
- + Złe ułożenie pokrycia na elementach kołnierza uszczelniającego może doprowadzić do ich uszkodzenia, a także zablokować możliwość prawidłowego odpływu wód opadowych, a to z kolei może przyczynić się do przeciekania okna.
- + Nieprawidłowo zamontowane kątowniki montażowe mogą spowodować przekoszenie okna oraz brak szczelności.
- + Elementy kołnierza uszczelniającego nie mogą być przewiercane. Zarówno przewiercenie jak i przebicie poszczególnych elementów kołnierza prowadzi do utraty gwarancji.
- + Niepoprawny montaż rynienki odwadniającej (nie wyłożenie folii dachowej na rynienkę) spowoduje brak możliwości spływu skroplin z dachu poza obręb okna i może doprowadzić do zawilgocenia materiału izolacyjnego wokół okna.
- + Nieprawidłowo wykonane ocieplenie od środka może spowodować przemarzanie okna, a co za tym idzie jego przeciekanie i zniszczenie drewna.

Kołnierz
EHV-AT Thermo

Zestaw izolacyjny
XDP

1. termoizolacja w kołnierzu EHV-AT Thermo, 2. bloki z wełny owczej, 3. warkocz z wełny owczej, 4. kołnierz paroprzepuszczalny

Rolety

Dla zapewnienia bilansu cieplnego (szerzej pisze o tym w tym numerze „Profiokna” dr Ludomir Duda) i regulacji nagrzewania poddasza warto zastosować rolety. Poddasze podczas absorpcji promieni słonecznych szczególnie latem może mocno się nagrzewać. Temperatura może wzrosnąć nawet o 20° C, natomiast może to być sprawa nie tyle okien co wadliwej izolacji poddasza.

Innowacyjne rozwiązania

W szerokiej ofercie producentów znajdziemy wiele rozwiązań, które skupiają się na wybranych czynnikach. FAKRO oferuje energooszczędne okno **FTT U8 Thermo**, skonstruowane z uwzględnieniem wymagań budownictwa pasywnego. Trzykomorowy pakiet szybowy U8 osadzony jest w specjalnie zaprojektowanej, poszerzonej ramie skrzydła. Taka konstrukcja minimalizuje zjawisko powstawania mostków cieplnych oraz zapewnia lepszą izolacyjność okna. Okno FTT U8 Thermo, dostarczane i montowane wraz z kołnierzem EHV-AT Thermo, charakteryzuje się najlepszym współczynnikiem $U_w = 0,58 \text{ W/m}^2\text{K}$. Jest to najbardziej energooszczędne okno dachowe na rynku. Jest oknem otwieranym obrotowo, w którym oś obrotu skrzydła została podniesiona powyżej geometrycznego środka skrzydła. Dzięki temu nawet wysoka osoba może wygodnie stać przy otwartym oknie. Skrzydło zatrzymuje się w pozycji otwarcia w przedziale od 0° do 40°, podtrzymywane przez innowacyjny mechanizm wspomagający.

Z kolei **RotoDesigno R86E** powstało z myślą o mieszkańcach domów w pobliżu ruchliwych ulic, marzących o ciszy i spokoju na swoim poddaszu. Wyróżnia je najlepszy współczynnik dźwiękoszczelności R_w 42 dB w oknach uchylno- wysokoosiowych. Ten komfort może zapewnić dzięki 3-szybowemu pakietowi niskoemisijnemu acusticLine NE, zatrzymującemu hałas dochodzący z zewnątrz. Zewnętrzna szyba pokryta została powłoką samoczyszczącą Aquaclear, dzięki której dużo łatwiej jest utrzymać okno w czystości. Blok termoizolacyjny WD - seryjnie montowany w oknach serii Designo R8 - chroni poddasze również przed stratami ciepła. Okno wyposażone jest w podwójny system otwierania sterowany jedną klamką, jest dostępne w wersji drewnianej i PVC.

VELUX natomiast wprowadził do oferty okna do płaskiego dachu **CVP** i **CFP**. Pozwalają one doświetlić pomieszczenia światłem naturalnym od góry. Wcześniej dostępne na rynku rozwiązania polegały na montażu tradycyjnych okien dachowych dzięki pomocniczym elementom lub były rozwiązaniami typowo przemysłowymi. Produkt VELUX składa się z kopuły wykonanej z wysokiej jakości akrylu lub poliwęglanu zabezpieczającej okno przed deszczem i śniegiem, połączonej ze skrzydłem okna. Główne elementy konstrukcyjne - skrzydło i ramę wykonano z twardego PVC. Doskonałe parametry izolacyjne osiągnięto wypełnieniem profilu ramy pianką polistyrenową. Okno wyposażono w szybę bezpieczną klejoną o wysokiej izolacyjności cieplnej. Dzięki takiej konstrukcji rozwiązanie charakteryzuje się współczynnikiem przenikania ciepła równym $0,72 \text{ W/m}^2\text{K}$. ■

... i robi się cieplej!

Nowe, superenergooszczędne okna dachowe FTT

Nowoczesna konstrukcja okien FTT gwarantuje doskonałe parametry termoizolacyjne. Okno dachowe **FTT U8 Thermo** o współczynniku $U_w=0,58\text{W/m}^2\text{K}$ **to najbardziej energooszczędne okno dostępne na rynku.** Okna FTT to przyjemne ciepło na poddaszu w chłodne dni i niższe rachunki za ogrzewanie.

Optymalizacja parametrów energetycznych okien

Zgodnie z art. 9 Dyrektywy 2010/31/UE, po roku 2020 wszystkie nowobudowane domy muszą się charakteryzować niemal zerowym zapotrzebowaniem na ciepło. Biorąc pod uwagę blisko 20% udział okien w bilansie strat ciepła optymalny dobór ich parametrów energetycznych jest nie do przecenienia.

Tekst: Ludomir Duda

Już sam sposób montażu okna może drastycznie zwiększyć zużycie energii. W skrajnych sytuacjach po uwzględnieniu mostków cieplnych współczynnik przenikania ciepła ściany o $U = 0,3 \text{ [W/m}^2\text{K]}$ może obniżyć się do $U_k = 0,9 \text{ [W/m}^2\text{K]}$. Podobnie rzecz się ma z zapotrzebowaniem na energię do podgrzania powietrza infiltrującego przez szczeliny źle zamontowanych okien. W przypadku standardu budynków o niemal zerowym zapotrzebowaniu na ciepło błędy w montażu mogą nawet wielokrotnie zapotrzebowanie na energię.

Niuanse bilansów

Minimalna powierzchnia szyb w pomieszczeniu przeznaczonym na pobyt ludzi, to $0,125 \text{ m}^2$ szyby na 1 m^2 podłogi. Po przeliczeniu tego na powierzchnię okna, a więc po dodaniu do powierzchni szyb także futryn i ram (stanowią one średnio $0,3$ powierzchni całego okna) otrzymujemy wynik $0,19 \text{ m}^2$ okna na 1 m^2 podłogi. Przy takim stosunku powierzchni okien do podłogi, ich współczyn-

nik przenikania ciepła U powinien wynosić według WT poniżej $1,5 \text{ (W/m}^2\text{K)}$. To ponad 10 razy gorzej, niż dobrze ocieplona ściana (optymalny ekonomicznie standard energetyczny ścian zewnętrznych wymaga, by ich współczynnik U wynosił w granicach $0,15$). Wniosek jest oczywisty: zwiększanie powierzchni okien kosztem ściany, zwiększa straty ciepła, zatem jest niekorzystne energetycznie. Kiedy jednak przyjrzymy się tej sprawie bliżej, okazuje się, że to nieprawda. Okna dostarczają do pomieszczeń światło dzienne, a promieniowaniu widzialnemu słońca towarzyszy promieniowanie ciepłe, które ma istotny wpływ na bilans energetyczny budynku. W praktyce często nie doceniamy wpływu zysków słonecznych na zmniejszenie rachunków za ogrzewania, a są one znaczne. Dane dotyczące energii promieniowania słonecznego dla 18 stacji aktynometrycznych znajdują się na stronach internetowych Ministerstwa Infrastruktury, natomiast dla zilustrowania udziału energii słonecznej w bilansach energetycznych budynku posłużę się danymi uśrednionymi z Rozporządzenia Min. Inf. z 6.11.2008r w sprawie metodologii obliczania charakterystyki energetycznej budynku (tab.1).

Ilość energii dostarczanej do pomieszczeń przez okna zależy od wartości współczynnika transmitancji „g”. Jego wartości zawiera się w przedziale od $g=0,85$ dla pojedynczej szyby do $g \leq 0,30$ dla szyb z powłokami „antisol”

Bilans okiennych zysków i strat

Mysząc o oknach, musimy sobie uświadomić, że są one miejscem, w którym dokonują się dwa różne procesy:

+ ciepło z wnętrza domu ucieka przez nie na zewnątrz (wskutek różnicy temperatur pomiędzy pomieszczeniami a otoczeniem), proporcjonalnie do

Tab. 1. Wartość energii promieniowania słonecznego w sezonie ogrzewczym na płaszczyznę pionową lub dachu, w której usytuowane jest okno

ściana południowa S	350 kWh/(m ² rok)
ściana południowo-zachodnia S-W	310 kWh/(m ² rok);
ściana zachodnia W	220 kWh/(m ² rok)
ściana północno-zachodnia N-W	160 kWh/(m ² rok)
ściana północna N	145 kWh/(m ² rok)
ściana północno-wschodnia N-E	165 kWh/(m ² rok)
ściana wschodnia E	235 kWh/(m ² rok)
ściana południowo-wschodnia S-E	320 kWh/(m ² rok)
okna dachowe o nachyleniu poniżej 30	300 kWh/(m ² rok)

wartości współczynnika przenikania ciepła U_w [W/m^2K]

- + energia słoneczna przenika z zewnątrz do wnętrza domu proporcjonalnie do wartości współczynnika transmitancji „g”

Dla standardu energetycznego budynku istotne jest, czy bilans ten będzie dodatni czy ujemny (czy więcej ciepła zyskamy czy tracimy). Zależy to nie tylko od wartości obu tych współczynników, ale też od powierzchni okien i stron świata, na którą wychodzą. Oczywiście, najkorzystniejsza byłaby taka sytuacja, gdyby okna miały jak najniższy współczynnik U i jak największy „g”. Niestety, w praktyce wygląda to tak, że im mniejsze jest U , tym mniejsze staje się również „g”. Prosty sposób na obniżenie współczynnika U bez równoczesnego zmniejszania współczynnika „g”, to zastosowanie rolet zewnętrznych. Oczywiście, wiele zależy tu będzie od rodzaju rolety i jej szczelności. Dla przykładu, szczelne rolety z tworzywa sztucznego, wypełnione pianką izolacyjną, dadzą o 60% lepszy efekt niż aluminiowe.

Zyski i straty w sezonie grzewczym

Nawet najgorsze okno dwuszybowe ($U=2,6$) na elewacji południowej przynosi w sezonie grzewczym zyski energetyczne, pod warunkiem, że wyposażone jest w roletę. Okna od północy mają natomiast szansę wyjść „na zero” tylko wtedy, gdy mają $g \geq 0,5$, bardzo dobry współczynnik przenikania ciepła $U=0,7$ $W/(m^2K)$ oraz rolety. To właśnie jest przyczyna, dla której należy unikać okien od północy. Natomiast nawet niedrogie okna o $U=1,1$ $W/(m^2K)$, umieszczone na elewacjach z wyłączeniem północnych, przynoszą wyraźne korzyści energetyczne. Z analizy tabel 2 i 3, wynika kilka (dość nieoczywistych) wniosków: otóż okna trzyszybowe z bardzo niskim $U = 0,5$ mają gorszy bilans energetyczny niż okna dwuszybowe, charakteryzujące się wyższą wartością współczynnika g . Wpływ rolet jest szczególnie istotny dla okien o wyższych (gorszych) wartościach U , ale i przy oknach nowoczesnych, o współczynniku przenikania ciepła $U=1,0$ $W/(m^2K)$, można dzięki nim zaoszczędzić blisko 16% ciepła uciekającego przez okna. Jeszcze większe znaczenie mają rolety zewnętrzne montowane na oknach połaciowych. Tam do strat ciepła wynikających z różnic temperatur pomiędzy wnętrzem budynku a otoczeniem, dochodzi jeszcze (podczas mroźnych, gwiazdzistych nocy) wypromieniowanie ciepła z pomieszczeń.

Zyski zimą = straty latem

Wcześniejse rozważania dotyczyły sezonu grzewczego. Zupełnie inaczej rzecz ma się jednak poza nim, szczególnie latem. To, co było zaletą podczas zimy, latem staje się uciążliwe dla mieszkańców. Przede wszystkim – dramatycznie wzrasta ilość energii promieniowania słonecznego. Od maja do sierpnia jest ona ponad cztery razy większa niż w listopadzie, grudniu i styczniu. Przy wyso-

Tab. 2. Zyski ciepła przez 1m² okna przy zał. 70% pow. szyby w [kWh/(m² rok)] o różnych współczynnikach g.

Kierunek	g=0,73	g=0,67	g=0,5	g=0,3
ściana południowa S	179	164	123	74
ściana południowo-zachodnia S-W	158	145	109	65
ściana zachodnia W	112	103	77	46
ściana północno-zachodnia N-W	82	75	56	34
ściana północna N	74	68	51	30
ściana północno-wschodnia N-E	84	77	58	35
ściana wschodnia E	120	110	82	49
ściana południowo-wschodnia S-E	164	150	112	67
okna dachowe o nachyleniu poniżej 30	153	141	105	63

Okna dostarczają do pomieszczeń światło dzienne, a promieniowaniu widzialnemu słońca towarzyszy promieniowanie ciepłe, które ma istotny wpływ na bilans energetyczny budynku. W praktyce często nie doceniamy wpływu zysków słonecznych na zmniejszenie rachunków za ogrzewania, a są one znaczne.

Tab. 3. Straty ciepła przez 1m² okna w sezonie grzewczym dla średniego sezonu grzewczego w trzeciej strefie klimatycznej bez i z roletami.

Współczynnik U [W/m^2K]	Straty bez rolet [kWh/m ² rok]	Straty z roletami [kWh/m ² rok]
5	465	176
2,6	242	130
1,4	130	88
1,1	102	74
0,7	65	52
0,5	47	39

kiej temperaturze zewnętrznej powietrza, potężny strumień promieniowania wpadający przez okna znacznie podnosi temperaturę wewnątrz domu. Dla elewacji południowej i zachodniej ten wzrost temperatury może wynieść nawet ponad 15-20°C! Stosowanie rolet jest więc niezbędne, by nie ponosić kosztów energii potrzebnej do funkcjonowania klimatyzacji.

Jak optymalizować wybór okien

Wybierając okna, należy kierować się rachunkiem ekonomicznym, czyli znaleźć minimalną sumę kosztów kapitału (czyli nakładów na okna) i eksploatacji (koszt eksploatacji to ilość energii przenikającej przez okna, pomnożona przez ceny energii). Bilans taki przeprowadza się oddzielnie dla każdej elewacji, uwzględniając parametry klimatyczne oraz współczynniki U i „g”. Do kosztów energii

(mogą być ujemne lub dodatnie, zależnie od relacji zysków i strat), dodajemy koszt okien, podzielony przez okres kredytowania. Okno, dla których suma ta będzie najmniejsza, jest optymalne. ■

Dr Ludomir Duda

Termodynamik. Pionier ekologicznego budownictwa, popularyzator idei budownictwa energooszczędnego. Organizator i pierwszy prezes Fundacji Poszanowania Energii. Autor założeń do ustawy wspierającej inwestycje termomodernizacyjne. Członek Rady Zarządzającej Polskiego Klubu Kogeneracji. Audytor energetyczny KAPE nr 0001.

Energooszczędność profilu okiennych

Kluczowym zagadnieniem przy projektowaniu i wykonawstwie współczesnych budynków jest przede wszystkim zastosowanie technologii pozwalających na minimalizowanie strat ciepła. Jak wiemy, okna są w tym zakresie jednym ze słabszych punktów całej ściany. Jednak uwzględniając pozytywny wpływ odpowiednio zaprojektowanych przeszkleń na bilans cieplny budynku, przekonamy się, że to właśnie okna mogą często zmniejszać zapotrzebowanie na energię potrzebną do ogrzania pomieszczeń.

Tekst: Marcin Szewczuk, aluplast sp. z o.o.

Powierzchnia przeszklona stanowi ok. 65-75% całkowitej powierzchni okna, reszta to profile okienne. Jeśli w każdym oknie kształtowniki ram ościeżnic, skrzydeł i słupków stanowią aż ok. 30% powierzchni całkowitej, to warto zastanowić się, jakie elementy ich konstrukcji decydują o ograniczaniu strat energii związanych z przenikaniem ciepła.

Innowacja zamiast imitacji

Kierunkiem, w którym bezspornie od wielu lat następuje rozwój systemów profili okiennych, jest dążenie do redukcji współczynnika przenikania ciepła profili. Jest to trend ogólnoeuropejski, w wielu krajach stymulowany odpowiednimi regulacjami w tym zakresie, w innych będący efektem silnej walki konkurencyjnej. Niestety ta walka konkurencyjna nie zawsze stymuluje postęp technologiczny i coraz częściej w ostatnim czasie opiera się „pseudoinnowacjach”. Humorystycznie i nieco dyplomatycznie moglibyśmy stwierdzić, analizując obecne działania rynkowe, że

dożyliśmy ciekawych czasów. Myślę jednak, że zaczyna to być bardziej niepokojące niż ciekawe zjawisko, wymagające zdecydowanego przeciwdziałania takim praktykom. W poprzednim numerze „Profiokno” kierownik notyfikowanego Laboratorium Techniki Budowlanej w artykule „Obliczenia cieplne. Głos w dyskusji” pokazał mechanizmy dochodzenia do ponadprzeciętnych wyników izolacyjności termicznej okien, konkludując: „...po przeczytaniu tego tekstu będziecie Państwo mogli z większym spokojem podchodzić do niespotykanie niskich wartości U_w ... Być może pojawiły się one na skutek zastosowania „cudownych” konstrukcji lub materiałów – zapewniam: wykonać prawdziwe okno energooszczędne lub „pasywne” jest trudno, bardzo trudno”.

„Kreatywne” badania

Znane dobrze wszystkim z dziedziny księgowości pojęcie „kreatywności” coraz częściej wykorzystywane jest na płaszczyźnie technicznej przez firmy z naszej

branży. Sprowadza się to najczęściej do „podrasowywania” wyników badań produktów. Efektem tego jest pojawianie się kolejnych komunikatów reklamowych o coraz cieplejszych profilach czy oknach, mimo iż w zakresie ich konstrukcji i zastosowanych technologii praktycznie nic się nie zmieniło. Dzięki tego typu „zabiegom” profile o współczynniku przenikania ciepła $U_f = 1,4 \text{ W}/(\text{m}^2 \text{ K})$ są szybko „ocieplane” i deklaruje się dla nich wartości na poziomie $U_f = 1,1 - 1,2 \text{ W}/(\text{m}^2 \text{ K})$, co pozwala plasować je w gronie rozwiązań „wysokoenergooszczędnych”. Oczywiście poprawa pewnych parametrów jest dziś możliwa dzięki zastosowaniu pojawiających się komponentów o lepszych właściwościach, co czasami pozwala na „urwanie” kolejnych dziesiątych miejsc po przecinku, jednak coraz powszechniejsze staje się poszukiwanie kruczków umożliwiających otrzymanie odpowiedniego wyniku przede wszystkim na certyfikacie. Bo „papier” jest najważniejszy i wytrzyma wszystko.

Rys. 1. Zmiana współczynników przenikania ciepła profili wraz ze zwiększaniem głębokości zabudowy i liczby komór

Rys. 2. Zmiany szerokości wrębów szybowych

IDEALna ewolucja

Dysponując najbardziej rozbudowanym i kompletnym systemem profili okiennych, możemy na przykładzie własnych doświadczeń i prowadzonych badań przedstawić drogę energooszczędnej ewolucji, jaką przeszły i nadal przechodzą ich konstrukcje. W zasadzie można powiedzieć, że mamy do czynienia z dwiema drogami: klasycznym podejściem, polegającym na zwiększaniu głębokości profili i dodawaniu kolejnych komór, oraz alternatywnym kierunkiem, polegającym na eliminowaniu negatywnego wpływu pewnych elementów na termikę profili. Oczywiście drogi te niejednokrotnie się łączyły dla zapewnienia optymalnych właściwości. Przyjrzyjmy się pewnym charakterystycznym rozwiązaniom kształtowników w obrębie naszych systemów, aczkolwiek wiele z tych rozwiązań ma charakter uniwersalny. Mam nadzieję, że uda mi się w ten sposób wykazać, że osiągnięcie poprawy parametrów cieplnych profili nie jest niejednokrotnie możliwe bez istotnych zmian w ich konstrukcji. Rozwiązania w konstrukcji kształtowników okiennych mogące wywierać istotny wpływ na ich właściwości w zakresie przenikalności cieplnej oraz na całkowitą przenikalność cieplną okna to:

- + Głębokość kształtowników
- + Liczba komór kształtownika
- + Szerokość wrębu szybowego
- + Rodzaj wzmocnień stosowanych do usztywniania konstrukcji kształtownika
- + Głębokość wrębu szybowego
- + Szerokość kształtowników

Początkowo zwiększono głębokości kształtowników, co bezpośrednio umożliwilo wprowadzanie do konstrukcji ram ościeżnic, skrzydeł i słupków większej liczby komór oraz zwiększanie głębokości zabudowy. Wystarczy spojrzeć na rysunek obrazujący kolejne kroki w rozwoju systemów profili i osiągnięte w badaniach wyniki przenikalności cieplnej kształtowników (Rys. 1). Zwiększenie głębokości kształtowników aż o 35% i podwojenie liczby komór w stosunkowo krótkim czasie przyniosło pożądane i oczekiwane rezultaty. Współczynnik przenikania ciepła został obniżony aż o 0,4 W/(m² K). 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 wrębu szybowy umożliwiający stosowanie grubszych pakietów szkła (Rys. 2). Jak już mieliśmy okazję się przekonać w poprzednim numerze „Profiokno”, stosowanie coraz szerszych i cieplejszych pakietów szybowych wpływa na wartość współczynnika przenikania ciepła samych profili. Podstawową korzyścią jest jednak bez wątpienia możliwość znacznego poprawienia, dzięki cieplejszym szybom, wartości współczynnika przenikania ciepła całego okna U_w . Jedną z podstawowych barier na drodze do poprawy właściwości cieplnych była konieczność stosowania w oknach z PVC wzmocnień stalowych, które zapewniają konstrukcjom okiennym odpowiednią sztywność, ale jednocześnie ich wysoka przewodność cieplna powoduje straty energii. Rozwiązaniem tego problemu było wypełnianie przestrzeni komory wzmocnienia i stalowych kształtowników wzmocniających odpowiednimi wkładkami termicznymi. To rozwiązanie również zostało wdrożone w systemach aluplast (Rys. 3). Zastosowanie

wkładek termicznych wypełniających przestrzeń stalowego wzmocnienia umożliwiło obniżenie współczynnika przenikania ciepła kształtowników Ideal 6000 o kolejną 0,1 W/(m² K) do poziomu $U_i = 1,1$ W/(m² K). 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 (Rys. 4). 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. Poprzez związanie klejem szyby z profilem znaczna część obciążeń statycznych jest przenoszona przez szybę, bardziej odporną na zginanie niż profil skrzydła i w ten sposób stabilizuje okno. Tym samym udało się osiągnąć kilka korzyści. Po pierwsze obniżono współczynnik przenikania ciepła profili do $U_i = 1,0$ W/(m² K), a po drugie podniesiono stabilność konstrukcji okna dzięki nowatorskiej technologii wklejania szyb zespolonych we wrębu skrzydła.

 Rys. 3. Ideal 6000 Passiv-Haus $U_i = 1,1$ W/(m² K)

 Ideal 8000 $U_i = 1,0$ W/(m² K)

Rys. 4. Zastosowanie technologii wklejania szyby pozwala na poprawę izolacyjności profili

Rys. 6. Zmiana szerokości profili w ramach profili o głębokości zabudowy 70 mm

► Chęć spełnienia postulatu efektywnego wykorzystania w budynkach energii cieplej pochodzącej ze stońca zaowocowała kolejnymi zmianami w konstrukcji profili okiennych, umożliwiającymi zwiększenie powierzchni przeszkleń, które cechują lepsze parametry izolacyjności termicznej (Rys. 5). W ofercie producentów profili zaczęły pojawiać się coraz węższe zestawienia profili rama + skrzydło (Rys. 6).

Energoszczędna rewolucja

Zapoczątkowane wraz z wdrożeniami technologii wklejania szyb („bonding inside”) działania zmierzające do wyeliminowania „słabego ogniwa”, jakimi są z punktu widzenia termizolacyjności profili stosowane w nich wzmocnienia stalowe, skutkowało próbami ich całkowitego wyeliminowania z kształtowników. Metalowe usztywnienie w profilach ram okiennych tworzy wskutek wysokiej przewodności cieplnej mostek ter-

miczny. Takim nowym kierunkiem w myśleniu o energooszczędności profili są systemy, w których zamiast wzmocnień stalowych zastosowane zostały specjalne przekładki z tworzywa sztucznego i włókien szklanych („powerdur inside”). Wzmocniony włóknem szklanym termoplast zastępuje stal stosowaną w konwencjonalnych ramach z tworzywa sztucznego i zapewnia zdecydowanie lepsze właściwości izolacji cieplnej przy tych samych mechanicznych właściwościach okna. Wyeliminowanie wzmocnień stalowych pozwoliło na likwidację mostków termicznych i uzyskanie współczynnika przenikania ciepła $U_f = 1,0 \text{ W}/(\text{m}^2 \text{ K})$. Warto podkreślić, iż parametry te udało się uzyskać przy standardowej głębokości zabudowy profili wynoszącej 70 mm. Widać więc, że prowadzone prace badawcze pozwoliły na znaczne ograniczenie współczynników izolacyjności termicznej bez zwiększania głębokości kształtowników.

Tym samym została całkowicie usunięta jedna z poważ-

Przenikalność cieplna – wyścig po przecinku

Każdy producent okien chce mieć jak najlepszy produkt dla swojego klienta. Chce konkurować na rynku w gąszczu prawie takich samych produktów. Jednym z kluczowych parametrów staje się coraz powszechniej współczynnik przenikania ciepła U_w dla całego okna. W dobie oszczędzania energii i rosnącej świadomości ochrony środowiska zależy nam, aby okno mogło mieć wysokie parametry energooszczędne. Producenci okien walczą o drugą cyfrę po przecinku a czasem nawet o trzecią dla współczynnika U_w (dla całego okna) czy też U_f (dla ramy). Możliwości są różne: pianowanie komór w profilach, zastępowanie stali komponentami, zwiększanie liczby komór itp. Często stosowanym sposobem jest zmniejszenie przestrzeni między szybą a profilem skrzydła (głębsze osadzenie szyby w skrzydle). Zgodnie z normą PN-EN ISO 10077-2:2005 w obliczeniach zagłębienie panelu izolacyjnego czy też szyby powinno być maksymalnie do 15 mm, a przestrzeń podszybowa nie może być mniejsza niż 5 mm. Zwrócić należy szczególną uwagę na to, że raport z takich obliczeń wykonanych przez akredytowane laboratorium nie może być opatrzonej informacją: akredytowana metoda badania oraz obliczenia wykonano zgodnie z normą (odpowiednią dla tej metody obliczeniowej). W takim raporcie powinna być tylko informacja o wykorzystaniu tej normy w obliczeniach. Wynik taki jest bardziej ciekawostką i chwytem marketingowym niż liczbą, którą można wykorzystać przy deklarowaniu przenikalności cieplnej dla okien w oznakowaniu wyrobów znakiem CE.

Adam Mścichowski
MOBILNE Laboratorium
www.badaniaokien.pl

Rys. 5. Niższa szerokość profili pozwala na zwiększenie powierzchni przeszkleń (ideal 4000 vs energeto® 4000)

nych barier na drodze dalszego postępu w dziedzinie tworzenia energooszczędnych konstrukcji okiennych, a jednocześnie zakończyła się trwająca prawie 50 lat epoka „klasycznych” okien z PVC. Zakończyła się epoka IDEAL, a rozpoczęła era energeto®. O rozpoczęciu nowej ery w dziedzinie produkcji kształtowników okiennych z PVC świadczy również to, że energeto® nie jest jakimś wyjątkowym pojedynczym projektem. To już cała rodzina kształtowników składająca się z trzech odrębnych systemów, energeto® 4000, energeto® 5000 i energeto® 8000. Różnią się pod wieloma względami, ale łączy je jedno – idea energooszczędnego okna jako produktu finalnego.

Jak się okazuje, nie jest to ostatni akord w grze o poprawę właściwości cieplnych profili, gdyż dzięki wdrożeniu kolejnej innowacyjnej technologii „foam inside”, czyli wypełniania profili specjalną pianą poliuretanową, możliwa jest ich dalsza znacząca poprawa.

Wydaje się, że producenci profili w swoich działaniach mają już coraz mniej możliwości. Tym większa może więc być pokusa do poszukiwania „dróg na skróty” prowadzących przede wszystkim do deklarowania coraz lepszych właściwości bez istotnej poprawy oferowanych technologii. Jakich rozwiązań możemy się zatem spodziewać w najbliższej przyszłości? Najprawdopodobniej będą to różnego rodzaju kombinacje metod stosowanych dotychczas dla polepszenia właściwości cieplnych profili. Na znaczeniu zyskiwać będą z pewnością rozwiązania, które przy zachowaniu dosyć wyśrubowanych parametrów cieplnych będą oferowały również dodatkowe korzyści związane chociażby z optymalizacją procesów produkcji, jej automatyzacją czy zwiększaniem wydajności. ■

ideal 4000 $U_i=1,4 \text{ W/m}^2\text{K}$

energeto® 4000 $U_i=1,0 \text{ W/m}^2\text{K}$

Rys. 7. Zastąpienie wzmocnień stalowych innowacyjnymi rozwiązaniami pozwoliło na usunięcie poważnej bariery na drodze poprawy właściwości cieplnych profili PVC

Więcej ciepła dzięki ukrytym zawiasom

Nowoczesne okucia ukryte pod przylgą skrzydła nie tylko poprawiają wygląd okien, ale przyczyniają się do poprawy ich bilansu energetycznego. Dzięki nim straty ciepła nawet przy dużych przeszkleniach z ciężkimi szymbami są o ok. 10% mniejsze.

Więcej ciepła (na mapie kolor żółty) wydostaje się na zewnątrz w oknach z zawiasami widocznymi
Foto: Hermes®

Przy zastosowaniu standardowej strony zawiasowej dochodzi między skrzydłem a ościeżnicą przynajmniej w jednym miejscu do przerwania uszczelki na obwodzie skrzydła – tam, gdzie jest przejście na zawias. Prowadzi to do powstawania mostków termicznych, a tym samym do strat ciepła. Sytuację tę doskonale obrazuje mapa termalna obok.

Ukryta strona zawiasowa Roto NT Designo, na której było przeprowadzane badanie, nie wymaga przerywania obwodu uszczelki, dzięki czemu więcej ciepła zostaje wewnątrz pomieszczenia. Badanie przeprowadzone przez niemiecki instytut fizyki budowlanej i techniki okiennej Hermes® wykazało, że straty ciepła są w przypadku okien z ukrytym okuciem o ok. 10% niższe niż w oknach tradycyjnych. Uszczelka po całym obwodzie okna zapewnia szczelność wymaganą w budynkach niskoenergetycznych, dlatego okucia Roto NT Designo można polecać do tego typu obiektów.

Uszczelka w oknach z okuciem Roto NT Designo biegnie nieprzerwanie po całym obwodzie skrzydła

Wynik badania:	Współczynnik przewodnictwa ciepła w W/(mK)	Współczynnik U w W/(m²K)	Straty energii
dla okucia ukrytego Roto NT Designo	0,3775	1,51	4,1%
dla okucia widocznego	0,4185	1,67	15,4%

Badanie Hermes® Bauphysik und Fenstertechnik Weizhelm

Ciepłe, jeszcze cieplejsze

Technologia „foam inside” może być zastosowana we wszystkich wariantach systemowych serii energeto®

Energooszczędność to słowo, które na dobre zagościło w naszej świadomości. Nie jest to już moda czy przejaw proekologicznego myślenia, ale często usankcjonowany prawnymi uregulowaniami wyścig w poszukiwaniu technologii zmniejszających zużycie energii.

Tekst: Marcin Szewczuk, aluplast sp. z o.o.

Niedawno jeden z producentów profili motywem przewodnim swojej kampanii reklamowej wprowadzającej nowy produkt uczynił hasło „Cieplejsze nie będzie”, wyznaczając tą nieco ryzykowną tezą niejako granice swoich możliwości. Tymczasem okazuje się, że dzięki pewnym innowacyjnym rozwiązaniom udaje się prze-

łamywać kolejne granice w zakresie zwiększania izolacyjności termicznej profili z PVC. Taką przetomową technologią w branży okiennej z pewnością jest opracowana przez firmę Aluplast i zgłoszona do opatentowania technologia „foam inside”, czyli wypełniania ram okiennych termoizolacyjną pianą poliuretanową.

Przewaga dzięki innowacji

W poszukiwaniu rozwiązań zapewnających zwiększenie izolacyjności termicznej profili, jak szczegółowo opisywałem w poprzednim artykule, producenci systemów okiennych z PVC zastosowali już cały szereg rozwiązań, dochodząc do pewnej granicy, gdzie trudno już jest uzyskać wyraźną poprawę. Takim przetomowym krokiem, dającym jednocześnie realną poprawę właściwości ciepłych okien, jest właśnie technologia „foam inside”.

Wyjątkowość tego rozwiązania, z technicznego punktu widzenia, polega na tym, że pianę poliuretanową wprowadzana jest do zgrzanych profili, w przeciwieństwie do znanej już technologii, w której piankę wprowadza się do 6-metrowych odcinków profili okiennych. To z jednej strony pozwala na oszczędność czasu związaną z brakiem konieczności przygotowywania i wypełniania pojedynczych profili, a z drugiej pozwala ten proces idealnie wkomponować w cały cykl produkcyjny. Maszyna może być ustawiona pomiędzy stanowiskiem zgrzewania a czyszczenia ram i wówczas do zgrzanych profili może być zaaplikowana pianka, która następnie będzie miała wystarczająco dużo czasu na rozprężenie się wewnątrz profili. Aplikacja piany może odbywać się zarówno przy użyciu ręcznej maszyny, jak i automatycznie. Takie rozwiązanie zostało zaprezentowane m.in. podczas zorganizowanych w styczniu Dni

Podczas pokazów zaprezentowano zarówno sposób aplikacji piany, jak i jej rozszerzania się wewnątrz profili

Innowacji. Opracowana wspólnie z firmą ROTOX maszyna pozwala na automatyczne nawiercenie otworów w zgrzanych ramach, dozowanie odpowiedniej ilości piany, a następnie zasklepienie otworów. Mimo iż piana jest aplikowana tylko przez jeden otwór, to odpowiednio opracowany skład i konsystencja piany sprawiają, że wypełnia ona całą pustą komorę, w tym także narożniki, nie pozostawiając żadnych pustych miejsc. Firma Aluplast opracowała przy tym specjalny program kalkulacyjny, w którym dla każdego z profili obliczona jest ilość piany jaka powinna zostać wstrzyknięta z odpowiednim ciśnieniem i w określonym czasie. To gwarantuje właściwe i pełne rozprężenie się piany w profilach, o czym mogli przekonać się wszyscy goście podczas Dni Innowacji, gdzie specjalnie przygotowane przezroczyste ramy okienne pozwoliły zobrazować proces aplikowania piany oraz wypełniania nią poszczególnych komór. W trakcie takiego procesu technologicznego nie powstają żadne odpady ani ścinki. Profile okienne mogą być bez problemu poddawane recyklingowi, a technologia bez zastrzeżeń została potwierdzona przez niezależną instytucję.

A jednak będzie ciepłej

Wprawdzie technologia „foam inside” jest bardzo uniwersalna i daje możliwości jej wykorzystania również w ramach systemów, w których tradycyjnie stosuje się wzmocnienia stalowe, jest ona jednak przede wszystkim dedykowana do najnowszej serii systemów energeto®. Poprzez stworzenie opcjonalnej możliwości wypełniania wybranych komór profili pianą poliuretanową możemy zaoferować okna osiągające spektakularne parametry izolacyjności termicznej U_w i spełniające już przy głębokości zabudowy profili wynoszącej 70 mm wymogi stawiane oknom w tzw. budynkach pasywnych. A wszystko to dzięki połączeniu w serii energeto® trzech wyjątkowych technologii: wklejania szyb w profile („bonding inside”), zastąpienia wzmocnień stalowych przez specjalne wzmocnienia kompozytowe z włókien szklanych („powerdur inside”) oraz wypełnienia komór profili pianą poliuretanową („foam inside”). O tym, jakie to przynosi wymierne efekty, najdobitniej świadczą poniższe dane. System energeto® 8000 w standardowej wersji posiadający współczynnik przenikania ciepła wynoszący $U_f = 0,96 \text{ W/m}^2\text{K}$ po wypełnieniu komór profili pianą uzyskuje współczynnik $U_f = 0,82 \text{ W/m}^2\text{K}$, co konsekwencji pozwala na wykonanie okien o współczynniku $U_w = 0,61 \text{ W/m}^2\text{K}$, czyli o ponad 50% lepszym niż standardowo oferowane obecnie okna. System został wszechstronnie przebadany w notyfikowanych laboratoriach i posiada wszelkie niezbędne certyfikaty, w tym również wydany przez Instytut Domów Pasywnych Darmstadt certyfikat rekomendujący je jako rozwiązanie do domów pasywnych. energeto® 8000, to jeden z niewielu systemów okiennych, który pozwala na tworzenie pasywnych konstrukcji okiennych [okna o współczynniku przenikania ciepła $U_w \leq 0,8 \text{ W/(m}^2\text{K)}$], już przy użyciu podstawowej dwukomorowej szy-

Zdjęcie termowizyjne: „okno standardowe” (z prawej) vs okno w technologii energeto® 8000 „foam inside” (z lewej)

Mimo iż piana jest aplikowana tylko przez jeden otwór, to odpowiednio opracowany skład i konsystencja piany sprawiają, że wypełnia ona całą pustą komorę, w tym także narożniki, nie pozostawiając żadnych pustych miejsc.

by zespolonej o współczynniku przenikania ciepła $U_g = 0,7 \text{ W/(m}^2\text{K)}$.

Kolejnym ciekawym i przekonującym dowodem, że zaproponowane innowacyjne technologie nie są jedynie zabiegiem marketingowym mogą być zdjęcia wykonane przy użyciu kamery termowizyjnej. Na zdjęciu powyżej porównano produkowane obecnie standardowo okno (z prawej) na profilach pięciokomorowych i z pakietem dwuszybowym z oknem wykonanym na bazie systemu energeto® 8000 ze wzmocnieniami z włókien szklanych, wypełnionych

pianką termoizolacyjną, z pakietem trzyszybowym. Wyraźnie widać, jak zaproponowane innowacje wpływają na izolacyjność termiczną profili.

Mimo znacznego zaawansowania stosowanych aktualnie systemów profili, ich dalsza optymalizacja pozwala na konstruowanie okien o współczynniku izolacyjności termicznej U_w lepszym o nawet 50% od obecnych standardów. Warunkiem koniecznym jest jednak postawienie na innowację, gdyż tylko one dostarczają dodatkowych argumentów i mogą być źródłem faktycznej przewagi konkurencyjnej. ■

Wyjątkowość technologii "foam inside" polega na tym, że piana poliuretanowa wprowadzana jest do zgrzanych profili, w przeciwieństwie do znanej już technologii, w której wprowadza się piankę do 6-metrowych odcinków profili okiennych. To pozwala na znaczną oszczędność czasu i idealne wkomponowanie procesu w cykl produkcyjny.

Bilansowanie szybą

Coraz bardziej charakterystyczną cechą nowoczesnego budownictwa jest stale zwiększająca się powierzchnia przeszklona elewacji. O ile wszystkie komponenty wchodzące w skład okna, wraz z finalnym montażem całej konstrukcji, mają wpływ na wielkość strat ciepła, o tyle rodzaj zastosowanych pakietów szybowych decyduje dodatkowo również o zyskach energetycznych z promieniowania słonecznego.

Tekst: Marcin Szewczuk, aluplast Sp. z o.o.

Dla zapewnienia jak najbardziej korzystnego bilansu energetycznego, jak również komfortu termicznego konieczne jest zaprojektowanie odpowiedniej wielkości okien, odpowiednie rozmieszczenie okien względem stron świata oraz dobór szyb o najlepszych właściwościach. Jednym z niezwykle istotnych elementów w tej „szybowej układance” jest odpowiednie zbilansowanie poszczególnych parametrów szyb i możliwość ich różnicowania w zależności od funkcji budynku czy nawet przeznaczenia poszczególnych pomieszczeń.

Wydajne okna

Współczesne szyby są czymś więcej niż tylko przezroczystym wypełnieniem ramy okiennej zapewniającym dopływ światła. Powłoki niskoemisyjne zastosowane w szybach dwukomorowych sprawiają, że okna stają się często bardziej wydajne energetycznie niż ścia-

ny. Nowoczesne szyby mają nie tylko uniemożliwiać „ucieknięcie ciepła” z budynku (powłoki niskoemisyjne), ale także inteligentnie ograniczać jego dopływ z zewnątrz, na skutek promieniowania słonecznego (selektywne powłoki przeciwsłoneczne).

Darmowe zyski ciepła

Rosnące ceny energii oraz położenie geograficzne Polski powodowały, że dotychczas większość inwestorów, planując budowę domu lub budynku biurowego i uwzględniając w nim wpływ okien na bilans energetyczny budynku, skupiała się na śledzeniu tylko współczynnika przenikania ciepła szklenia U_g . Rosnąca popularność w ostatnich latach idei budownictwa energooszczędnego, czy tzw. pasywnego, spowodowały, że coraz częściej zaczęły być podnoszone również zagadnienia związane z darmowymi zyskami cieplnymi, które w dużej mierze zależne są właśnie od

Tabela 1. Parametry wybranych szyb Pilkington Polska

Nazwa szyby	Budowa szyby	Grubość zestawu [mm]	Rodzaj gazu, wypełnienie 90%"	U_g [W/m ² K]	LT (%)	g (%)
Pilkington Insulight™ Therm	4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington K Glass™	24	argon	1,5	75	72
Pilkington Insulight™ Therm	4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington Optitherm™ S3	24	argon	1,1	80	61
Pilkington Insulight™ Therm	4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington Optitherm™ S1	24	argon	1	70	48
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ S3/16 mm/4 mm Pilkington Optifloat™ Clear/16mm/4 mm Pilkington Optitherm™ S3	44	argon	0,6	71	50
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ S1/16 mm/4 mm Pilkington Optifloat™ Clear/16 mm/4 mm Pilkington Optitherm™ S1	44	argon	0,5	56	36
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ GS/16 mm/4 mm Pilkington Optifloat™ Clear/16 mm/4 mm Pilkington Optitherm™ GS	44	argon	0,7	73	61
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ S3/12 mm/4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington Optitherm™ S3	36	krypton	0,4	71	50
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ S1/12 mm/4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington Optitherm™ S1	36	krypton	0,4	56	36
Pilkington Insulight™ Therm Triple	4 mm Pilkington Optitherm™ GS/12 mm/4 mm Pilkington Optifloat™ Clear/12 mm/4 mm Pilkington Optitherm™ GS	36	krypton	0,6	73	61

Parametry techniczne obliczone wg EN-410 i EN-673.

zastosowanego rodzaju szyb, jak również umieszczenia okien względem stron świata.

O tym, w jakim stopniu szyby zespolone mogą wpływać na bilans cieplny, ale też komfort mieszkania, decyduje ich kilka podstawowych parametrów, wśród których wymienić można:

- + współczynnik przenikania ciepła szyby zespolonej – U_g
- + całkowity współczynnik przenikania energii słonecznej 'g', czyli faktor słoneczny 'SF'
- + współczynnik przenikania światła 'Lt'

Minimalizowanie strat ciepła

Parametrem charakteryzującym izolacyjność termiczną szyb jest współczynnik U_g . Wciąż jeszcze często mylnie przyjmowany jest w wielu specyfikacjach jako wielkość charakteryzująca izolacyjność termiczną całości okien. Współczynnik ten (U_g) wraz ze współczynnikiem przenikania ciepła profili (U_p) oraz liniowym współczynnikiem przenikania mostka cieplnego na styku szyby z ramą (ψ) decydują o parametrach cieplnych całego okna (U_w). Obszernie zależności te oraz wpływ poszczególnych parametrów na ostateczne wyniki zaprezentował w poprzednim wydaniu „Profiofno” Pan Bogdan Wójtowicz z Laboratorium Techniki Budowlanej.

Całkowita przepuszczalność energii słonecznej

Współczynnik przenikania energii słonecznej 'g', inaczej zwany faktorem słonecznym 'SF' informuje o tym, ile energii słonecznej w formie ciepła szyba przepuszcza do pomieszczenia. Zbyt wysoka wartość tego parametru w lecie przegrzewa pomieszczenia, a w zimie odwrotnie – zbyt niski faktor słoneczny nie wpuszcza do pomieszczenia naturalnego ciepła słońca. Potrzebna wartość fatora słonecznego jest różna dla różnego typu budynków. W naszych warunkach klimatycznych w budynkach publicznych (biura, restauracje, hotele) wartość fatora słonecznego oscyluje wokół 45%. W ten sposób można obniżyć koszty połączone z eksploatacją klimatyzacji. W budyn-

kach mieszkalnych (domy z wielkich płyt, kamienice, domy jednorodzinne) faktor słoneczny powinien być wyższy – mniej więcej 60% – żeby nie tracić bezpłatnego ciepła uzyskiwanego ze słońca wiosną, jesienią i zimą. Następczynienie biur nie zawsze jest odpowiednie, za to następczynione mieszkanie jest znakiem komfortu i zdrowego stylu życia. Dlaczego tak się dzieje? W biurach spędzamy dużo czasu w ciągu dnia. Dlatego w lecie, kiedy nasz organizm jest nadmiernie obciążony promieniowaniem słonecznym, w budynkach tych rośnie zużycie energii elektrycznej z powodu używania klimatyzacji. Stąd też w większości budynków publicznych (jeśli chodzi o zużycie energii elektrycznej i ewentualne oszczędności) decydującą porą roku jest lato. W domach mieszkalnych większą część życia spędzamy po południu i najbardziej intensywne promieniowanie słoneczne latem można regulować za pomocą żaluzji. Odwrotnie wiosną, jesienią i zimą można wykorzystać siłę słońca i wyższy faktor słoneczny zaszklenia jako bezpłatne źródło ciepła, które pomoże nam ogrzać wnętrza. W dniach chłodniejszych dzięki współczynnikowi przenikania ciepła o niskiej wartości zgromadzone ciepło nie ucieka na zewnątrz, a zarazem pomieszczenie ogrzewane jest za darmo przez źródło naturalne, tj. słońce. Należy uświadomić sobie przeznaczenie budynku i zdecydować, czy w danym budynku będziemy spędzać większość czasu po południu, czy do południa, tj. czy chcemy wykorzystać energię słoneczną, czy też będziemy chronić się promieniami słonecznymi. Decyduje też sam rozmiar płaszczyzn szklanych oraz ich orientacja wobec stron świata – wyjaśnia Tomasz Berkowski Sales manager AGC Silesia Sp. z o.o.

„Efekt cieplarniany”

Trend wykorzystywania coraz większych płaszczyzn szklanych wyraźnie widoczny jest nawet w budynkach mieszkalnych. W tym wypadku należy wziąć pod uwagę położenie szkieł (czy są skierowane na południe, czy też południowy zachód, tam gdzie słońce mogłoby nam przeszkadzać) i zdecydować, czy dobrze jest użyć na te duże płaszczyzny szkła o niskim

faktorem słonecznym na rzecz ciepła zyskiwanego ze słońca w ciągu chłodnych dni. Szczególnie przy dużych przeszkleniach warto wnikliwie przeanalizować wszystkie parametry, gdyż w cieplejszych miesiącach wnikająca do przeszklonych pomieszczeń energia słoneczna jest absorbowana przez pomieszczenie, znajdujące się w nim sprzęty i wyposażenie. Nagrzewają się one i zaczynają wypromieniowywać zaabsorbowaną energię. Energia wypromieniowywana jest falami, dla których szkło stanowi nieprzepuszczalną przegrodę i kumuluje się wewnątrz pomieszczenia. Powstaje „efekt cieplarniany”. Skutkiem jest wzrost temperatury w pomieszczeniu i konieczność stosowania energooszczędnych urządzeń i systemów klimatyzacji. Zastosowanie wówczas powłok selektywnych może zredukować przegrzewanie pomieszczeń, zapewniając im jednocześnie dobre doświetlenie. Szkło selektywne to skomplikowany, lecz niezawodny filtr, który przepuszcza światło w stopniu odpowiadającym naszym potrzebom, blokując jednocześnie (w zaprogramowanym wymiarze) niewidzialne, wysokoenergetyczne frakcje promieniowania słonecznego.

Przepuszczalność światła

Na zaoszczędzoną sumę pieniędzy, a tym samym na ogólny bilans, ma także wpływ parametr Lt, który podaje ilość światła, która przeniknie do pomieszczenia. Im więcej światła przeniknie do pokoju, tym później włącza się sztuczne oświetlenie. Światło naturalne nie tylko konieczne jest do życia, ale im więcej otrzymujemy go przez okno, tym mniej wykorzystujemy oświetlenie sztuczne i oszczędzamy nie tylko energię, ale i pieniądze w naszych portfelach. Do domu wracamy przeważnie po południu, Zimą zmrok zapada wcześniej, dlatego należy pamiętać także o tym fakcie. Jeżeli nasze okna miałyby szyby o niskim współczynniku przenikania światła, należałoby włączyć oświetlenie dużo wcześniej, żeby nasze oczy nie męczyły się. Duży wpływ, z punktu widzenia zdrowej percepcji wzrokowej, ma zabarwienie szkła. W domach mieszkalnych wskazanych jest użycie szkła o neutralnym zabarwieniu. ▶

Tabela 2. Parametry szyb Glassolutions Saint-Gobain

Nazwa szyby	Budowa szyby	Grubość zestawu [mm]	U_g [W/m ² K]	Lt [%]	g (%)	rw [dB]
CLIMAPLUS	4/16/4	24	1,1	80	63	32
CLIMAPLUS	6/16/4	26	1,1	80	63	35
CLIMAPLUS	6/16/6	28	1,1	78	60	31
CLIMAPLUS ONE	4/16/4	24	1	71	49	32
CLIMATOP 0,8 (argon)	4/10/4/10/4	32	0,8	71	50	-
CLIMATOP 0,7 (argon)	4/12/4/12/4	36	0,7	71	50	33
CLIMATOP 0,6 (argon)	4/14/4/14/4	40	0,6	71	50	-
CLIMATOP 0,6 (argon)	4/16/4/16/4	44	0,6	71	50	34
CLIMATOP 0,6 (krypton)	4/10/4/10/4	32	0,6	71	50	-
CLIMATOP 0,5 (krypton)	4/12/4/12/4	36	0,5	71	50	35
CLIMATOP 0,5 (argon)	4/18/4/18/4	48	0,5	71	50	-
CLIMAQ TOP 0,5 (argon)	4/16/4/16/4	44	0,5	58	37	34
CLIMAQ TOP 0,4 (krypton)	4/12/4/12/4	36	0,4	58	37	35
CLIMAQ TOP 0,3 (krypton)	4/12/4/12/4/12/4	52	0,3	48	33	-

Tabela 3. Parametry szyb Press-Glas SA

Rodzaj szyby zespolonej/	Budowa [mm] T-thermofloat	LT [%]	LR [%]	G [%]	Ug [W/m ² K] EN673 (EN674)
Top-Glas Eco Plus	4T ^{1,0 EN673} /12Kr/4/12Kr/4T ^{1,0 EN673}	55	30	37	0,4
	4T ^{1,0 EN673} /10Kr/4/10Kr/4T ^{1,0 EN673}				0,5
	4T ^{1,0 EN673} /16Ar/4/16Ar/4T ^{1,0 EN673}				0,5
	4T ^{1,0 EN673} /12Ar/4/14Ar/4T ^{1,0 EN673}				0,6
	4T ^{1,0 EN673} /10Ar/4/12Ar/4T ^{1,0 EN673}				0,7
Top-Glas Plus	4T/12Kr/4/12Kr/4T	68-72	15-20	47-51	0,5
	4T/10Kr/4/10Kr/4T				0,6
	4T/16Ar/4/16Ar/4T				0,6
	4T/12Ar/4/12Ar/4T				0,7
	4T/10Ar/4/10Ar/4T				0,8
Top-Glas Eco	4/16Ar/4T ^{1,0 EN673}	70	20	53	1,0
	4/10-14Kr/4T ^{1,0 EN673}				1,0
Top-Glas	4/16Ar/4T	78-80	12-14	60-63	1,1 (1,0)
	4/18Ar/4T				1,1
	4/10Kr/4T				1,1 (0,9)

Tabela 4. Parametry szyb AGC Silesia Sp. z o.o.

	Ug W/m ² K	LT %	SF %	LR %	Grubość mm	Rekomendowany sposób użycia
Thermobel TopN+(4-16 90%Ar-4)	1,1	78	61	13	24	Mieszkania z wielkich płyt, kamienice i domy rodzinne o mniejszych płaszczyznach szklanych skierowanych na południe i południowy zachód.
Thermobel Energy N (4-16 90%Ar-4)	1,0	71	42	12	24	Kamienice i domy rodzinne o dominujących płaszczyznach szklanych skierowanych na południe i południowy zachód, budynki publiczne.
Thermobel Tri – zewnętrzne szkła Planibel Top N+						Mieszkania z wielkich płyt, kamienice i domy rodzinne z większymi płaszczyznami szklanymi skierowanymi na południe i południowy zachód.
(4-12 90%Ar-4-12 90%Ar-4)	0,7	70	48	18	36	
(4-14 90%Ar-4-14 90%Ar-4)	0,7	70	48	18	40	
(4-16 90%Ar-4-16 90%Ar-4)	0,6	70	48	18	44	
Thermobel Tri – zewnętrzne szkła Planibel Tri						Mieszkania z wielkich płyt, kamienice i domy rodzinne, niskoenergetyczne i energooszczędne domy.
(4-12 90%Ar-4-12 90%Ar-4)	0,8	72	60	19	36	
(4-14 90%Ar-4-14 90%Ar-4)	0,7	72	60	19	40	
(4-16 90%Ar-4-16 90%Ar-4)	0,7	72	60	19	44	
Stopray – miękkopowłokowe szkło oferujące izolację termiczną i maksymalną kontrolę słoneczną						Kamienice i domy rodzinne o dominujących płaszczyznach szklanych skierowanych na południe i południowy zachód, budynki publiczne.
(4-16 90%Ar-4) Stopray Vision 50	1,0	50	28	19	24	
(6-16 90%Ar-4) Stopray Vision 50/ Planibel G Fast	0,9	51	29	20	26	
Stopsol – refleksyjne, twardepowłokowe szkło kontroli słonecznej						Kamienice i domy rodzinne o dominujących płaszczyznach szklanych skierowanych na południe i południowy zachód, budynki publiczne.
(6-16 90%Ar-4) SS clear/ Top N+	1,1	51	38	40	26	
(6-16 90%Ar-4) SSDarkBlue/TopN+	1,1	33	23	20	26	
(6-16 90%Ar-4) ClassicBronze/TopN+	1,1	17	18	12	26	

► Dostosowanie do funkcji budynku

Jak widzimy, to, co w jednych budynkach może być sytuacją optymalną, w innych będzie pogarszało komfort przebywania lub generowało dodatkowe koszty związane z eksploatacją. To, co w zimniejszym okresie jest zaletą, podczas ciepłych dni może być kłopotem. Stąd też wskazane jest poszukiwanie takich konfiguracji parametrów szyb, które pozwolą w stopniu optymalnym

dostosować je do funkcji budynku. Dobrym rozwiązaniem, zbliżającym nas również do standardów stosowanych już od dawna przez naszych zachodnich sąsiadów, jest stosowanie różnego rodzaju przeston słonecznych, np. rolet zewnętrznych. Pozwala to na regulowanie zarówno poziomu nasłonecznienia pomieszczeń, jak również ilości dostającego się do nich ciepła. Nie należy zapominać przy tym o szeregu innych korzy-

ści, o których pisaliśmy m.in. w poprzednim numerze, jak poprawa izolacyjności termicznej całej przegrody w zimie, czy dodatkowym zabezpieczeniu okien.

By przybliżyć Państwu możliwości wyboru szyb o różnych właściwościach oraz wzajemne zależności poszczególnych parametrów przedstawił przy okazji artykułu cztery wybrane zestawienia różnego rodzaju szyb zespolonych oferowanych przez czołowych dostawców. ■

Co wynika z normowania produkcji

Mierzenie czasów wykonania konkretnych konstrukcji okiennych to najlepsza ze znanych mi metod określania wydajności i planowania produkcji okien. O jej zaletach pisałem w poprzednich wydaniach „Profiokno”. Tak o wiele łatwiej zarządzać ludźmi i zasobami produkcyjnymi i zwiększyć wydajność bez inwestowania w maszyny. W 100 procentach potwierdzają to nasze ostatnie doświadczenia w normowaniu produkcji w zakładach.

Tekst: Mariusz Kocór, Winkhaus Polska Beteiligungs

Aby przejść na planowanie produkcji okien za pomocą czasów, trzeba najpierw obliczyć normy czasowe dla poszczególnych czynności produkcyjnych oraz poszczególnych konstrukcji, a następnie wprowadzić je do systemu zarządzania produkcją. Podczas chronometrażu przeprowadzanego przez nas ostatnio w średniej wielkości zakładzie produkcji okien normy czasowe określaliśmy w dwóch etapach. W pierwszym etapie wykonaliśmy pomiary czasu montażu

(start czasu) – do zakończenia procesu okuwania (stop czasu) itd. Start i stop czasu w odcinkach przebiegu oznaczają punkt pomiarowy. Suma wszystkich odcinków przebiegu przedstawia cały proces. Natomiast suma czasów zmierzonych w punktach pomiarowych to czas trwania procesu.

Wnioski z chronometrażu wykonanego w taki sposób były zaskoczeniem dla kierownictwa firmy. Produktowność stanowisk wynosiła zaledwie 30-40%! Ok-

stworzenia zgranych i zależnych od siebie teamów produkcyjnych mechanizmem finansowym.

Drugi etap prac pomiarowych był o wiele łatwiejszy do wykonania. Pomiar czasu maszyny cechuje się dużą powtarzalnością i nie ma takich strat, jak w przypadku prac manualnych. Najczęściej wyznaczonym przez nas „wąskim gardłem” jest linia zgrzewająco-czyszcząca ram i skrzydeł. Staramy się dopasować pozostałe stanowiska do taktu pracy tej maszyny. Tak jak w przypadku pierwszego zadania wyznaczamy odcinki przebiegu procesu i punkty pomiarowe. Najistotniejszym odcinkiem jest proces czyszczenia naroży zgrzanych profili, ponieważ jest zmienny w czasie w zależności od skomplikowania geometrycznego profilu. Z naszych doświadczeń wynika, że czyszczarki CNC oczyszczają zgrzewkę w tempie od 2 do 3 minut. Oczywiście najszybciej robione są ramy, a wolniej skrzydła, np. z trzecią środkową uszczelką.

Do czego wykorzystujemy pomiary? Otóż mając pomiary wszystkich systemów profilowych, uzyskujemy obraz możliwości produkcyjnych firmy. Symulując typy okien i profili okiennych produkowanych w czasie zmian roboczych, można wyliczyć wielkość produkcji. Produktem linii zgrzewająco-czyszczącej jest oczyszczona zgrzewka profilu – z nich zbudowane jest okno. Sumując ilości oczyszczonych zgrzewek do przewidywanych konstrukcji okiennych, jesteśmy w stanie zaplanować produkcję, policzyć wykonanie i rozliczyć pracowników z wykonanej pracy. Warunkami takiego sposobu sterowania produkcją są: odpowiednie przydzielenie zadań manualnych operatorom tak, aby „wąskim gardłem” produkcyjnym zawsze było centrum zgrzewająco-czyszczącej i liniowa metoda produkcji okien.

Mam nadzieję, że nasze wnioski z chronometrażu wykonanych w ramach projektu WH Timer zachęcą szefów zakładów do zinwentaryzowania swoich stanowisk produkcyjnych. Tam naprawdę kryje się wiele niespodzianek... ■

okuć na dwóch stanowiskach: okuwania ram i okuwania skrzydeł. Drugi etap to chronometraż maszyny, która została określona jako „wąskie gardło” w linii produkcyjnej.

Pierwsza część naszego zadania polegała na sprawdzeniu aktualnej produktywności stanowisk okuwania ram i skrzydeł. Pracę zaczęliśmy od wyznaczenia odcinków przebiegu procesu czynności wykonywanych przez operatorów obydwu stanowisk. Odcinek przebiegu oznacza czynność, np. uchwycenie skrzydła ze stojaka buforowego (start czasu) – do zamocowania skrzydła na stole do okuwania (stop czasu); od zamocowania skrzydła na stole do okuwa-

nia (start czasu) – do zakończenia procesu okuwania (stop czasu) itd. Start i stop czasu w odcinkach przebiegu oznaczają punkt pomiarowy. Suma wszystkich odcinków przebiegu przedstawia cały proces. Natomiast suma czasów zmierzonych w punktach pomiarowych to czas trwania procesu. Wnioski z chronometrażu wykonanego w taki sposób były zaskoczeniem dla kierownictwa firmy. Produktowność stanowisk wynosiła zaledwie 30-40%! Oku-

zało się, że większość czasu produktywnego operatorzy poświęcali na prace niezwiązane z okuwaniem, lecz z procesem pseudologicznym – dostarczanie w sposób niezorganizowany komponentów, tj. okuć, wkrętów i dodatkowej identyfikacji ram lub skrzydeł. Do pełnego obrazu należy dodać brak ergonomii w przygotowaniu stanowisk i luźną samodyscyplinę pracowników. Taki wniosek nie jest dla nas zaskoczeniem. Często wystarczy wykonać prace porządkowe na stanowiskach, poprawić ergonomię i wyposażenie, ustalić procedury dostarczania komponentów przez służby magazynowe, zwiększyć samodyscyplinę – tworząc liniowość produkcji – i zmotywować do

Zrozumieć normę

PN-EN 14351-1

Po kilku latach od zharmonizowania normy wyrobu dla okien i drzwi zewnętrznych widać coraz większe zrozumienie normy, jej interpretacji i prawidłowego wykorzystania w branży. A jeśli pojawiają się wątpliwości – postaramy się je rozwiązać w oparciu o pytania producentów okien, związane z prawidłowym umieszczeniem znaku CE.

Tekst: Adam Mścichowski, MOBILNE Laboratorium, www.badaniaokien.pl

Wstępne badania typu – to nie wszystko!

Zgodnie z przepisami obowiązującymi wszystkich producentów wyrobów budowlanych, należącymi do 3. systemu oceny zgodności (w tym przypadku okna i drzwi zewnętrzne), producent wystawia deklarację zgodności (nie certyfikat CE) na podstawie wstępnego badania typu przeprowadzonego przez notyfikowane laboratorium (bezwzględnie) oraz zakładowej kontroli produkcji.

Zrobiłem badania i nic już nie muszę!

Tak czasem funkcjonuje producent, oznakowując swoje wyroby znakiem CE. Jest to postępowanie niezgodnie z przepisami oraz oczywiście samą normą. Muszą zaistnieć dwa elementy (przypomnienie): wstępne badania typu oraz prowadzona i funkcjonująca Zakładowa Kontrola Produkcji! – patrz: PN-EN 141315-1 pkt 7.1 Postanowienia ogólne.

Prowadzę ZKP i coś tam sprawdzam

Oczywiście „coś tam” powinno zawierać między innymi: procedury, regularne kontrole oraz badania i/lub oceny również gotowego wyrobu, w tym badania gotowego wyrobu, nie rzadziej niż raz w roku! Patrz: PN-EN 141315-1 pkt 7.3 Zakładowa kontrola produkcji, 7.4 Wstępna kontrola produkcji i systemu FPC (ZKP), pkt 7.5 Stały nadzór, ocena i akceptacja ZKP.

Zbadałem okno dwurzędowe z trzema skrzydłami (górne skrzydło uchylne, dwa dolne skrzydła rozwierno-uchylne) i mogę oznakować znakiem CE wszystko, co produkuję, bo tak mi powiedziano

Jest to oczywiście postępowanie niezgodnie z normą. Należy określić produkowaną rodzinną wyrobów i wytypować dla niej najbardziej niekorzystnych i odpowiednich reprezentantów. Np. okno jednoskrzydłowe RU reprezentuje okna: okno stałe, okno jednoskrzydłowe rozwierane, okno rozwierno-uchylne, okno odchylne, okno uchylne. Okno czteroskrzydłowe reprezentuje okna: okno dwu-, trzy i czteroskrzydłowe. Odpowiednie wytypowanie próbek do badań daje większy zakres produkowanych wyrobów jakie można wprowadzić legalnie do obrotu. Pamiętajmy również o tym, że to producent jest odpowiedzialny za to co produkuje i wprowadza na rynek z znakiem CE. Więcej przykładów - patrz PN-EN 141315-1 Załącznik F fakultatywny wybór reprezentatywnych próbek do badań okien.

Zbadałem okno jednoskrzydłowe RU 2000x1000 mm, więc mogę deklorować uzyskane klasy (wyniki) dla przepuszczalności powietrza i wodoszczelności dla tych samych wyrobów o 50% większych

Dla tych właściwości oczywiście – tak. Nie zapominajmy jednak o innych obowiązkowych właściwościach, które należy podać, i które będą blokowały wymiary wyrobu, np. nośność urządzeń zabezpieczających przenosimy na te same wyroby do 100% powierzchni całkowitej próbki. W powyższym przypadku poruszamy się w obrębie 2 m², więc w rezultacie nie możemy produkować i oznakowywać okna jednoskrzydłowego o 50% większego od wymiaru badanego. W tym przypadku nie zapominajmy również o zadeklarowaniu klasy obciążenia wiatrem.

Zbadałem okno trzyskrzydłowe RU 1700x2200 mm, więc mogę deklorować uzyskane klasy (wyniki)... dla tych samych wyrobów o 50% większych

Dochodzi tu jeszcze jedna „blokada” – obciążenie wiatrem, które zostało określone na podstawie badania ugięcia. Oznacza to, że możemy dla takich wyrobów (dwo- lub trzyskrzydłowych) deklorować uzyskane podczas badań klasy/wyniki dla różnych właściwości, ale dla okien nie większych niż 100% szerokości i wysokości ościeżnicy zbadanej próbki (wymiar nie większy niż w badaniach). Patrz: PN-EN 141315-1 Załącznik E Określanie właściwości.

Dostałem od swojego systemodawcy wyniki badań wstępnych typu i już naklejam znaczek CE

To jest oczywiście możliwe. Pod warunkiem, że w ramach kaskadowego wstępnego badania typu zostaną spełnione odpowiednie warunki, między innymi np.: umowa licencyjna między systemodawcą a producentem (produkcja wyrobów musi się odbywać z udziałem tych samych komponentów – co czasem może być niekorzystne lub wręcz „niewygodne”), instrukcje montażu wyrobu systemodawcy będą integralną częścią ZKP, producent będzie w stanie udowodnić, że wyniki badania wyrobu, który produkuje, są identyczne z tymi, które przebadał systemodawca. Należy zwrócić również uwagę na to, że przebadane typy okien przez systemodawcę mogą być nie do końca satysfakcjonujące i zgodne z tym, co produkuje producent – rodzina wyrobów oraz zakres wymiarów maksymalnych. Oczywiście producent musi prowadzić ZKP, a tym samym wyniki badań uzyskane z gotowego wyrobu muszą mieć te same osiągi, co te podane badaniom wstępnym typu. Patrz: PN-EN 141315-1 pkt 7.2.5 Kaskadowanie ITT, 7.3 Zakładowa kontrola produkcji, 7.4 Wstępna kontrola produkcji i systemu FPC (ZKP), 7.5 Stały nadzór, ocena i akceptacja ZKP.

Wykonałem badania wstępne typu i prowadzę prawidłowo ZKP, więc naklejam sobie znaczek CE na okno

Zgodnie z normą należy pamiętać również o informacji towarzyszącej oznakowaniu wraz z dostarczeniem innych informacji, czyli między innymi: informacji umożliwiającej śledzenie wyrobu (związek między wyrobem, produkcją a producentem), oznaczenia właściwości (osiągi dla danego wyrobu), zamierzonych przeznaczeń wyrobu, dostawy instalowania, konserwacji i dozoru itp. Patrz: PN-EN 141315-1 pkt 8 Etykietowanie i znakowanie.

Wykonałem badania na zgodność z normą PN-EN 14351-1:2006, a teraz obowiązuje norma PN-EN 14351-1:2006+A1:2010, więc tamte badania są nieważne i muszę je zwalidować (potwierdzić) w notyfikowanej jednostce?

Można tak zrobić, tylko po co? W normie jest wyraźny zapis dotyczący badań uprzednio wykonanych zgodnie z wymaganiami aktualnej normy, oznacza to że takie badania można uwzględniać. Patrz: PN-EN 141315-1 pkt 7.2.1 Postanowienia ogólne.

Podsumowanie

Każdy z producentów, który chciałby oznakowywać swoje wyroby znakiem CE lub już to robi, musi posiadać oraz zapoznać się z normą (sklep: www.pkn.pl). Producent powinien również zapoznać się ze znowelizowaną ustawą o wyrobach budowlanych, której zmiany obowiązują od 30.12.2010, obejmują między innymi przepisy karne dotyczące wyrobów z oznakowaniem CE. Warto też wiedzieć, że Rozporządzenie Parlamentu Europejskiego i Rady (UE) NR 305/2011 z dnia 9 marca 2011 uchyla dyrektywę RADY 89/106/EWG i nadaje obligatoryjny charakter oznakowaniu CE od lipca 2013. Znajomość normy i przepisów będzie działać na korzyść producenta. Pamiętać również należy, że to producent (bez względu na to czy sam wykonał badania i czy ma je udostępnione) jest odpowiedzialny za wprowadzanie wyrobu na rynek ze wszystkim jego konsekwencjami – prawidłowe przeznaczenie zgodne z przepisami. Spełnienie wymagań normy oraz przepisów przez producenta ma służyć jemu, ale przede wszystkim klientowi – bo przecież w każdym systemie jakości: najważniejszy jest klient. ■

Producent (bez względu na to czy sam wykonał badania i czy ma je udostępnione) jest odpowiedzialny za wprowadzanie wyrobu na rynek ze wszystkim jego konsekwencjami,

reklama

BADANIA OKIEN I DRZWI U PRODUCENTA

- zgodnie z normą
PN-EN 14351-1:2006+A1:2010 (znak CE)
- w ramach nadzoru nad ZKP zgodnie z normą
PN-EN 14351-1:2006+A1:2010 (znak CE)
- zgodnie z Aprobatami Technicznymi ITB (znak B)
- dla nowych rozwiązań technicznych
- inspekcje zakładowej kontroli produkcji

Innowacyjne
wsparcie jakości

AKREDYTACJA nr AB 1054

NOTYFIKACJA nr NB 2189

www.badaniaokien.pl

MOBILNE LTB s.c.
58-300 Wałbrzych ul. Kasprowicza 21
GSM: +48 696 050 073 fax: +48 74 661 41 40 biuro@badaniaokien.pl

Bramy garażowe

Większość dystrybutorów okien ma w swojej ofercie również drzwi i bramy garażowe, a duża część myśli o uzupełnieniu oferty o najnowsze propozycje wiodących producentów. Dokonałiśmy przeglądu rynku, zbierając informacje od liderów branży. Mamy nadzieję, że zawarte w tabeli dane pomogą dystrybutorom w podjęciu decyzji o wyborze dostawcy.

Użytkownicy bram garażowych zwracają uwagę przede wszystkim na estetykę, dostosowanie kolorystyczne i stylowe do pozostałej stolarki. Na pewno decydując się na konkretne rozwiązanie, będą kierować się funkcjonalnością, zapytają o bezpieczeństwo eksploatacji. Oprócz tych cech ostatnio, wraz ze wzrostem zainteresowania energooszczędnością, klienci dążą do tego, aby również garaż nie odstawał od reszty pomieszczeń pod względem izolacyjności cieplnej. Klienci często pytają obecnie o bramy segmentowe, a z danych nadesłanych przez producentów wynika, że większość rozwiązań spełnia podstawowe założenia pozwalające utrzymać ciepło wewnątrz pomieszczenia na satysfakcjonującym poziomie – grubość panelu ok. 40 mm i współczynnik izolacji cieplnej U maksymalnie 1,3 W/m²K. Wciąż popularne są bramy uchylne, z płytą główną z blachy stalowej, ocieplanej od wewnątrz pianką. Bramy te są bezpieczne i proste w eksploatacji.

Nazwa firmy	Strona www	Rodzaje dostępnych bram			Rodzaje napędu		Wymiary maksymalne		Wysokość nadproża	Szerokość węgarków	Rodzaje prowadzenia
		segmentowe	roletowe	uchylne	elektryczne	ręczne	wysokość	szerokość			
KRISPOL Sp. z o.o.	www.krispol.pl	tak	tak	nie	tak	tak	do 3000 mm segmentowe, do 3500 mm roletowe	do 5000 mm segmentowe, do 4500 mm roletowe	min. 80 mm segmentowe, min. 300 mm roletowe	min. 100 mm	N – normalne (210 mm), L – obniżone (120 mm), NH – normalne podwyższone (350 mm), H – wysokość z przewyższeniem (400 – 900 mm), E – z systemem sprężyn naciągawczych (180 mm), LH – niskie (80 mm, tylko dla bram z napędem)
P.P.H.U. „NITUS” Piotr Nowak	www.nitus.pl	tak	tak	tak	tak	tak	2500	5000	min. 120 mm	min. 120 mm	standard niski przód i niski
BRAMA.PL Bramy Garażowe i Przemysłowe	www.brama.pl	tak	tak	nie	tak	tak	600	8500	od 80 do 6500 mm	od 80 mm	standardowe STD, niskie LHRF lub LHRB, wysokie pionowe VL, skośne w konstrukcji dachu (niskie standardowe FTR, wysokie FHL), waf obniżony na solach OW dla typów przód HL, VL, FHL
Normstahl – Polska Sp. z o. o.	www.normstahl.pl	tak	nie	tak	tak	tak	do 3500 mm (sekcyjna boczna) i do 3000 mm (sekcyjna górna)	do 12000 mm (sekcyjna boczna) i do 6500 mm (sekcyjna górna)	110 mm – sekcyjna górna, 100 mm – sekcyjna boczna	80 mm – sekcyjna górna, 200 mm sekcyjna boczna	prowadnice
Novoform Polska Sp. z o.o.	www.novoform.pl	tak	nie	tak	tak	tak	2750 mm uchylne, do 3125 mm (brama typu ISO45)	do 5000 mm uchylne, do 5500 mm (brama typu ISO45)	bramy uchylne – możliwość montażu w otworze i za otworem. Brama ISO20 – min. 12 cm, brama ISO45 – min. 16 cm, standardowo 22 cm	bramy uchylne – możliwość montażu w otworze i za otworem. Brama ISO20 i ISO45 – min. 9 cm	standardowo prowadzenie zewnętrzne. Dla bram ISO45 dostępne prowadzenie wewnętrzne do 30°.
Firma Wiśniowski	www.wisniowski.pl	tak	tak	tak	tak	tak	segmentowe – max. 3000 mm. Roletowe – max. 2900 mm. Uchylne – max. 2700 mm.	segmentowe – max. 5000 mm. Roletowe – max. 5000 mm. Uchylne – max. 4000 mm	segmentowe – minimalne 100 mm. Roletowe – minimalne 180 mm. Uchylne – minimalne 40 mm	segmentowe – minimalne 110 mm. Roletowe – minimalne 100 mm. Uchylne – minimalne 0 mm	

Konstrukcja jest tak opracowana, by do otwierania i zamykania nie trzeba było używać wiele siły. Ten efekt osiąga się przez użycie sprężyn i prowadzenie skrzydła po szynach. Ich słabą stroną jest wysuwanie skrzydła poza obręb murów i szerokość, z reguły do 3 m, co uniemożliwia stosowanie przy garażach na więcej niż jeden samochód.

Bramy segmentowe można stosować wszędzie, ich zaletą jest to, że elementy bramy przemieszczają się wzdłuż prowadnic – umieszczonych z reguły pod sufitem i pionowo wzdłuż ścian. Podczas otwierania brama unosi się nad progiem, a segmenty są połączone zawiasami.

Z kolei bramy rolowane są zbudowane z profili dwuciennych, łączonych zaczepami. Roleta rozwija się ze skrzynki zawieszanej bezpośrednio nad wjazdem do garażu. Tak jak w przypadku rolet okiennych, skrzynkę na bramę można zamontować na zewnątrz lub wewnątrz garażu. Bramy rolowane są montowane wyłącznie z napędem auto-

Foto: Wiśniowski

matycznym. W przypadku innych rodzajów bram klient może wybrać, czy chce je otwierać ręcznie, czy za pomocą pilota. Konkurencja wśród produ-

centów obejmuje również oferowaną kolorystykę skrzydeł bram. Większość oferuje pełną paletę kolorów RAL. ■

Klasa	Izolacyjność cieplna	Szczelność	Odporność na obciążenia wiatrowe	Systemy antywłamaniowe	Zabezpieczenia przed samoczynnym otwarciem/zamknięciem	Panele			Światło przejazdu	Dostępna kolorystyka
						ciężar	grubość	materiał wykonania		
cała brama: 1,0 – 1,2 W/m ² K, panel bramowy: 0,54 W/m ² K (2,0 – roletowe)	klasa 3	klasa 4	nie	nie	segmentowe – zamek zatrzaskowy z wkładką patentową, rygiel ręczny, roletowe – wieszaki blokujące, hamulec bezpieczeństwa	segmentowe ~ 11 Kg/m ² , roletowe ~ 4,8 Kg/m ²	segmentowe – 40 mm, roletowe – 15 mm	stal ocynkowana powlekana poliestrem, wypełnienie: bezfreonowa pianka poliuretanowa	H lub H – 100	W stałej ofercie 210 kolorów z palety RAL, 60 dekorów-oklein, w tym: 3 podstawowe, 21 standardowych, 36 premium.
0,59 W/m ² K		nie	nie	nie	tak	10 /12 kg	40 mm	blacha stalowa i pianka izolacyjna	szerokość przejazdu pełna, wysokość według ustawienia	dostęp według wzornika RAL.
0,8 W/m ² K	uszczelnienie obwiedniowe, międzysegmentowe	klasa 5	tak	tak	tak	10 Kg/m ²	40 mm	wypełnienie: bezfreonowa pianka poliuretanowa, obustronnie blacha ocynkowana lakierowana proszkowo lub okleinowana, tłośczenie zew. wąskie (co 100 mm), szerokie (co 250 mm), bez przetłoczeń lub w kasetony	wymiar wykończonego otworu	dowolna z palety RAL, okleiny drewnopodobne: orzech, mahoni, złoty dąb, dąb bagienny, dąb bielony
od 1 W/m ² K	klasa 2 (sekcyjne górna), klasa 0 (sekcyjna boczna)	klasa 4 (sekcyjna górna), klasa 3 (sekcyjna boczna)	Zabezpieczenie antywyważeniowe w bramach sekcyjnych górnych	tak	tak		do 42 mm	blacha stalowa ocynkowana wypełniona pianką poliuretanową		26 kolorów w standardzie (w tym 13 kolorów RAL i 13 oklein drewno-kamiennopodobnych)
ISO20 – U=1 W/m ² K (przenikalność panelu bramy) ISO45 – U=0,5 W/m ² K (przenikalność panelu bramy)	przenikalność powietrza klasa EN-1242, przenikalność wody klasa EN-1242	klasa EN-12424	tak	tak	tak		brama ISO20 – 20 mm, brama ISO45 – 45 mm	panele stalowe wypełnione bezfreonową pianką poliuretanową	odpowiednio do wymiaru bramy	
segmentowe – 1,07 W/m ² K, Roletowe – 4,4 W/m ² K	segmentowe – klasa 4. Roletowe – klasa 2	segmentowe – klasa 2. Roletowe – klasa 1	tak	tak	tak	10 Kg/m ²	40 mm	segmentowe – panel stalowy wypełniony pianką poliuretanową. Roletowe – profile aluminiowe wypełnione pianką poliuretanową. Uchyłne – stalowa blacha profilowana T10		segmentowe – biały, brązowy, antracyt, drewnopodobne oraz 210 z RAL

Obróbka profili z uszczelkami

Czy małe, często niewidoczne cechy okna mogą zdecydować o jego jakości? Zdecydowanie tak! Mimo że wyjątkowa dbałość o szczegóły nie pozostanie bez wpływu na cenę produktu, warto sprawdzić, jaką wartość dla eksploatacji i parametrów okna będzie miała odpowiednio dobrana uszczelka.

Tekst: Jan Sonka, Rotox, www.rottox.pl

Kontynuując („Profiokno” nr 6) rozważania na temat drobnego elementu budowy okna jakim jest uszczelka w narożu, chciałbym przedstawić kilka istotnych szczegółów dotyczących zgrzewania profili z wciągniętą uszczelką. Rolą teje uszczelki jest zapobieganie przedostawaniu się wody i powietrza przez zamknięte okno. Jest elastyczna, a kształt jej zmienia się wraz ze zmianą sił na nią działających. Producenci profili w wytycznych technologicznych podają wartość szczeliny, jaka powinna być między skrzydłem a ościeżnicą przy zamkniętym oknie. W naszym zilustrowanym przypadku, rys. 1, szczelina ta wynosi 4,0 mm.

Aby taką szczelinę uzyskać, przy zachowaniu dobrych właściwości okna, uszczelka powinna przy użyciu niewielkiej siły na klamkę, około 3 N (ok. 0,3 kg) ścisnąć się, ugiąć z pozycji swobodnej do pozycji zamkniętej, wypełniając szczelinę i wywierając stały nacisk wywołowany siłą sprężystości uszczelki, zarówno na ościeżnicę, jak i skrzydło. Uwagę należy zwrócić na położenie uszczelki, rys. 2.

- + Poz. 1 – położenie swobodnej;
- + Poz. 2 – położenie w sytuacji zgrzewania bez wypierania miejsca pod uszczelkę;
- + Poz. 3 – położenie szczelinowe – właściwe dla zamkniętego okna;
- + Poz. 4 – położenie możliwe do uzyskania w sytuacji zgrzewania z zastosowaniem metody wypierania miejsca pod uszczelkę.

Położenia 2 i 4 naszej analizy wykazują zasadność stosowania metody wypierania. Linia niebieska, położenie 3, rys. 2, powinna być osiągalna, jeżeli nie jesteśmy w stanie ugiąć uszczelki poniżej tej linii, to możemy mieć problem z naszym oknem, a konkretnie z jego szczelnością na wodę i powietrze. Analogicznie ma się sytuacja z uszczelką szklaną, dodatkowo może wystąpić tutaj uszkodzenie szyby

Rys. 1

Rys. 2

w sytuacjach braku wystarczającego skoku pracującej uszczelki, który jest mierzony od pozycji swobodnej do szczelinowej. W narożniku okna uszczelka nie ugina się, a winne temu jest twarde tworzywo, które w wyniku nadtapiania a następnie, spęcznienia (co

jest wynikiem technologicznego łączenia się dwóch profili w jedno naroże), wypycha się pod i pomiędzy również zgrzaną uszczelkę.

Na zdjęciu obok widać działanie wypieracza, plastik pod uszczelką jest wciśnięty metodą wtopienia. Ten widoczny na zdjęciu dotek jest przygotowany pod tę część plastiku, która będzie się wyciskała podczas spęcznienia (łączenia) dwóch profili. Przy zastosowaniu metody wypierania uszczelka w narożu pozostanie elastyczna, można ją ugiąć poniżej położenia szczelinowego i w ten sposób spełni swoją funkcję.

Firma ROTOX konstruowała specjalny przyrząd do mierzenia ugięcia się uszczelki aby sprawdzić opisaną powyżej metodę. (zdjęcie obok).

Zarówno badania z użyciem przyrządu, jak i badania gotowych okien przeprowadzone w laboratorium wykazują, że okna produkowane na profilach z wciągniętą uszczelką z zastosowaniem metody wypierania podczas zgrzewania powodują:

- + zmniejszenie siły potrzebnej do zamknięcia okna,
- + znaczne zmniejszenie przepuszczalności powietrza,
- + znaczne zwiększenie ciśnienia, przy którym następuje przeciek wody, nawet o 300 Pa.

Metoda wypierania podczas zgrzewania profili była prezentowana w styczniu 2011 przez firmę ROTOX podczas Dni Innowacji, które odbyły się w siedzibie firmy Aluplast w Poznaniu. ■

ROTOX®

Centrum Tnąco - Obróbcze - **ROTOX** ZBZ 488

Doskonalenie procesów w oparciu o **ROTOX**

Produkowane w Polsce wg. standardów **ROTOX**

Stacja Sortowania Szyb - **ROTOX** GSS

Zaufaj naszemu doświadczeniu.

Dobra i przemyślana koncepcja kluczem
Twojego sukcesu:

- Automatykacja procesów produkcyjnych
- Pełne dopasowanie do wymagań klienta
- Modułowość umożliwiającą różne konfiguracje

F.M. ROTOX Sp. z o.o.
Zieleniec 69
PL - 46-034 Pokój
Internet: www.rottox.pl

Tel.: +48 77 469 30 81
+48 77 469 31 63
Fax.: +48 77 469 31 62
e-mail: handel@rottox.pl

ROTOX®

Okno dopasowane do funkcji pomieszczenia

Propozycję „szytego na miarę” podejścia do zakupu okien przedstawia producent okuć – Roto Frank. Dzieląc dom czy mieszkanie na odrębne pomieszczenia: kuchnię, sypialnię, pokój do pracy itd., właściciel przewiduje, co w poszczególnych miejscach będzie się działo i jakie związane z tym przedmioty użytkowe powinny się tam znaleźć. Dokładnie tak samo Roto traktuje okno: stwierdza, w jakim miejscu jest zaprojektowane, jakie są jego zadania i jakie wyposażenie należy mu w związku z tym zapewnić.

W sypialni – okno z wielostopniowym uchylem

Gdy standardowy uchył okazuje się zbyt duży zimą, a niewystarczający latem, atmosfera w sypialni może się pogorszyć, a wiadomo przecież, że dobry klimat w tym miejscu to podstawa zdrowego snu. By ten klimat stworzyć, Roto dostarcza mechanizm wielostopniowego uchyltu sterowany kławką. Okno można uchylić i zablokować w kilku różnych pozycjach. Stopniowanie uchyltu mieści się w przedziale ok. 10 cm, a okno można uchylić maksymalnie do 14 cm. Mechanizm umożliwi płynną regulację wielkości uchyltu i pozwala na dostosowanie strumienia napływającego powietrza z zewnątrz do potrzeb mieszkańców. Jednocześnie przeciwdziała zatrząskiwaniu się okna, np. przy gwałtownym podmuchu wiatru lub przeciągu.

Bezpieczne okno do pokoju dziecka

Wybierając okna do pokoju dziecka, powinniśmy być szczególnie przewidujący – chwila nieuwagi przy otwartym oknie może doprowadzić do nieszczęścia.

Po ustawieniu kławkę w pozycji 250 od góry wielostopniowy uchył wpuści do środka dokładnie tyle powietrza, ile chcemy. Dzięki technologii Roto w sypialni panuje odpowiedni klimat dla każdego, niezależnie od temperatury na zewnątrz
Foto: Roto

Okno do pokoju dziecka z technologią „Roto TiltFirst”
Foto: Roto

Okno z technologią „Roto TiltFirst” zostało zaprojektowane z myślą o najmłodszych domownikach. Otworzyć je mogą tylko rodzice, którzy posiadają klucz do zamka w klamce. Dziecko, przekręcając kławkę o 90°, może jedynie uchylić okno. Dopiero zwolnienie blokady zamka za pomocą klucza umożliwia ustawienie kławkę w pozycji pionowej, co powoduje otwarcie okna. To rozwiązanie sprawia, że dorośli mogą nie martwić się o dzieci, które zostały same w pokoju.

Okno przesuwne do kuchni

Okno do kuchni z okuciem uchylno-przesuwным Roto Patio S to wygodne rozwiązanie dla wszystkich, którzy wykorzystują parapet jako dodatkową półkę. Okno przesuwne można łatwo otworzyć, przesuwając je jedną ręką w bok, nie ryzykując przy tym przypadkowego strącenia stojących pod nim przedmiotów. Kiedy jest otwarte – nie zabiera miejsca w kuchni.

Okno do kuchni z okuciem uchylno-przesuwным Roto Patio S

Na wyższych kondygnacjach bardzo korzystne jest zamontowanie drugiego skrzydła rozwiernego, z przesuwaną rozetką, umożliwiającą po włożeniu kławkę dostęp do okna, na przykład kiedy trzeba je umyć.

Warto podkreślić, że okna przesuwne z okuciem Roto Patio S nie wchodzą w kolizję z prawem budowlanym, które w Rozporządzeniu Ministra Infrastruktury określa, że okna nie mogą otwierać się na zewnątrz w budynku powyżej drugiej kondygnacji nadziemnej, a także okna na niższych kondygnacjach, wychodzących na chodniki lub inne przejścia dla pieszych.

Okno z kławką na wygodnej wysokości

Gdy duże biurko w gabinecie utrudnia dostęp do okna lub gdy okno umieszczone jest na tyle wysoko, że do kławkę trzeba wspiąć się po krzesło, dobrym rozwiązaniem jest okno z kławką w dolnym ramieniu skrzydła Roto NT Komfort. Jest ona dłuższa od zwykłej kławkę

i ma większe ramię dźwigni, co znacznie ułatwia obsługę szczególnie dużych i ciężkich okien, nawet z pozycji siedzącej. Istotą tego rozwiązania jest to, że otwieranie, uchylanie lub zamykanie okna wymuszone jest mechanizmem okucia poprzez przekręcenie kławkę do odpowiedniej pozycji.

Okna z rozwiązaniami Roto dopasowują się idealnie do różnych potrzeb domowników, a także do wszelkich pomieszczeń, w których – dzięki oknom – bezpiecznie i wygodnie się mieszka. Wszystkie tego typu rozwiązania można obejrzeć w serwisie poświęconym wyłącznie tej tematyce na: www.tajemniceokienne.pl. ■

Roto Frank Okucia Budowlane Sp. z o.o.
Wął Miedzeszyński 402, 03-994 Warszawa
Tel.: +48 (22) 567 09 00 (do 04)
Fax: +48 (22) 567 09 09
info.pl@roto-frank.com

Długie ramię kławkę w dolnej części okna Roto NT Komfort ułatwia jego otwieranie
Foto: Roto

Okna w rozmiarze XXL

Jednym z efektów dokonującej się już od wielu lat zmiany w sposobie myślenia o architekturze jest między innymi zauważalna zmiana w zakresie kształtów i konstrukcji projektowanej stolarki okiennej. Wymarzone domy są przepięknie światłem, wolne od barier architektonicznych, bliskie otaczającej naturze, a jednocześnie komfortowe, ciepłe i bezpieczne.

Tekst: Marcin Szewczuk, aluplast sp. z o.o.

Jednym z grzechów jakie można wytknąć przy tej okazji projektantom jest niestety niejednokrotne przewymiarowanie przeszkleń i niedostosowanie projektowanych okien i drzwi do ograniczeń technologicznych.

Swoboda tworzenia

Jednym z takich rozwiązań okiennych, które mogą być odpowiedzią na oczekiwania projektantów i klientów poszukujących otwarcia ich domów na otoczenie są unosząno-przesuwne drzwi balkonowe z PVC, nazywane potocznie drzwiami HST. Szereg dokonanych w ostatnim czasie zmian w konstrukcji, istotnie poprawiających własności systemu powoduje, że jest to aktualnie najbardziej nowoczesne rozwiązanie techniczne zapewniające swobodę projektowania i tworzenia komunikacji pomiędzy wnętrzem mieszkania, a otaczającym dom środowiskiem zewnętrznym. Nie jest to przy tym produkt, którego będą poszukiwać inwestorzy, dla których jedynym wyznacznikiem i celem nadrzędnym jest budowanie z najtańszych dostępnych materiałów. Drzwi HST, to produkt przeznaczony przede wszystkim dla inwestorów wymagających. Wysoka jakość wyrobów pozwoli w efekcie otrzymać budynek całkowicie zgodny z ich oczekiwaniami użytkowymi, a przede wszystkim funkcjonalnymi w zakresie optymalnego wykorzystania powierzchni miesz-

kalnej i możliwości jej samodzielnego kształtowania. Z drugiej strony to produkt wymagający również od producenta odpowiedniej wiedzy technicznej i precyzji wykonania.

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. 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.

Trwałość i komfort użytkowania

Bezsprzecznie największą zaletą drzwi HST jest możliwość tworzenia imponujących konstrukcji okiennych o całkowitej rozpiętości 6 metrów i skrzydło drzwi balkonowych o szerokości 3 metrów. Wystarczy chwilę policzyć, by stwierdzić, że skrzydło o przykładowym wymiarze 3000 x 2250 ze standardową już szybą dwukomorową 4/12/4/12/4 będzie osiągało wagę około 240 kg - 250 kg.

Zastosowanie specjalnych rozwiązań konstrukcyjnych

Rozwiązanie techniczne w części prog

Rozwiązanie techniczne w części nadproża

i mechanizmów okuciowych pozwala na przesunięcie przy użyciu minimalnej siły taflii szkła o szerokości od 600 mm do 2800 mm pozostawiając w rękach użytkownika pełną kontrolę nad szybkością, płynnością i bezpieczeństwem ruchu. Sprawność i stabilność konstrukcji drzwi systemu HST zapewniają zaprojektowane oraz specjalnie i wyłącznie w nim stosowane aluminiowe wzmocnienia kształtowników z PVC o niespotykanym momencie bezwładności $I_x = 237 \text{ cm}^4$ oraz $I_y = 27 \text{ cm}^4$

Wykonanie 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 przyjrzeć się dopuszczalnym maksymalnym wymiarom konstrukcji drzwi typu HST.

Odpowiednia szczelność przestrzeni pomiędzy ruchomymi 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.

Skuteczna bariera przed ucieczką ciepła

Zmiany w konstrukcji kształtowników, jak również w rozwiązaniach uszczelnień pozwoliły na poprawę przenikalności termicznej zestawień profili i uzyskanie współczynnika przenikania ciepła $U_f = 1,7 \text{ W(m}^2 \text{ K)}$. Jest to szczególnie istotne w kontekście poruszanych wcześniej zagadnień dotyczących wpływu przegród szklanych na bilans cieplny budynku.

Dla przykładowych referencyjnych drzwi HST o wymiarach 3500 x 2180 mm przeszklonych standardową szybą dwukomorową o współczynniku przenikania ciepła dla środkowej części szyby $U_g = 0,7 \text{ W(m}^2 \text{ K)}$ i wartości liniowego współczynnika przenikania ciepła mostka termicznego na styku szyby z ramą $\Psi = 0,04 \text{ W(m}^2 \text{ K)}$ wartość współczynnika izolacyjności termicznej całej konstrukcji wynosi $U_w = 1,0 \text{ W(m}^2 \text{ K)}$.

Jak zatem możemy się przekonać, mimo swoich ogromnych rozmiarów drzwi HST pozostają dosyć skuteczną barierą przed ucieczką ciepła. Nie bez znaczenia pozostaje przy tak ogromnych powierzchniach przeszklonych fakt dużych zysków z energii słonecznej. Oczywiście warunkiem jest odpowiednie zaprojektowanie względem stron świata, jak też zastosowanie ewentualnych przesłon zabezpieczających przed przegrzaniem pomieszczeń, co przy tak dużych powierzchniach szyb może decydować o komforcie mieszkania lub kosztach związanych z klimatyzowaniem pomieszczeń.

Ponieważ kryterium izolacyjności termicznej nie jest jedynym parametrem przez pryzmat którego dokonuje się wyboru okien i drzwi, to warto przedstawić również skondensowane zestawienie innych zbadanych właściwości drzwi balkonowych HST:

- Odporność na obciążenie wiatrem- C 3
- Wodoszczelność- 9 A
- Przepuszczalność powietrza - klasa 4

Fot. Plastbud Kościan

Bezsprzecznie największą zaletą drzwi HST jest możliwość tworzenia imponujących konstrukcji okiennych o całkowitej rozpiętości 6 metrów i skrzydła drzwi balkonowych o szerokości 3 metrów.

Jak widać, mimo różnych pojawiających się opinii i wątpliwości, drzwi HST charakteryzują się podobną klasą właściwości, jak wysokiej jakości okna o bardziej standardowym wyglądzie i wielkości.

Funkcjonalność

Będące alternatywą dla drzwi przesuwanych klasyczne drzwi balkonowe, po otwarciu skrzydeł, wchodzą bardzo głęboko w przestrzeń mieszkalną determinując różne możliwe rozwiązania związane z zagospodarowaniem

wnętrz 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. ■

Przykład drzwi HST o szerokości blisko 6 m (Fot. Plastbud Kościan)

Dla wygody i stylu

Coraz więcej klientów, ceniących komfort, chce wprowadzać do swojego domu więcej światła i wybiera duże przeszklenia i drzwi. Stabilność i funkcjonalność przy tego typu projektach gwarantują tylko okna i drzwi z systemami okuć uchylno-przesuwnych i podnosząco-przesuwnych. Czym różnią się te dwa systemy i gdzie najlepiej je stosować, pokażemy na przykładzie rozwiązań Siegenia-Aubi.

Podobieństwa

Okna i drzwi budowane z wykorzystaniem systemów przesuwnych składają się przynajmniej z dwóch elementów – części jezdnej oraz części stałej, która również, w zależności od potrzeb i okoliczności, może być przeszklona. Skrzydło jezdne jest otwierane i przesuwane na część stałą, a cały mechanizm znajduje się wewnątrz pomieszczenia. To podstawowy schemat, bo z wykorzystaniem okuć serii PORTAL można budować potężne przeszklenia z dwoma i więcej skrzydłami jezdnyymi. Światło okna po ich otwarciu może mieć wówczas nawet do 13 metrów.

Różnice

Systemy przesuwne dzielimy na podnosząco-przesuwne typu HS i HSK oraz uchylno-przesuwne automatyczne PSK-Z (ciężar skrzydła do 200 kg) i półautomatyczne PSK (ciężar do 160 kg). W rozwiązaniach uchylno-przesuwnych obrót klamki wymusza i wspomaga wyjazd skrzydła z ramy i pozwala na jego dalsze płynne przesuwanie. Do dużych przeszkleń, osiągających wagę do 400 kg, warto wykorzystać systemy podnosząco-przesuwne. Obecnie standardem jest wykonywanie skrzydeł o wadze do 300 kg, ale przy odpowiednich założeniach technicznych skrzydło może być nawet o 100 kg cięższe. Dla klienta, który decyduje się na takie rozwiązanie, ciężar nie jest żadnym problemem, ponieważ ruch klamki powoduje uniesienie skrzydła, a całość spoczywa na ukrytych wózkach jezdnych. Klamka działa na zasadzie dźwigni, wymuszając podniesienie skrzydła. Przy za-

mykaniu nie musimy wspomagać rękoma domknięcia skrzydła, ponieważ ruch klamką spowoduje jego zamknięcie i zaryglowanie – wyjaśnia Łukasz Buciki, kierownik regionu z Siegenia-Aubi. Nie wymaga to od użytkownika użycia dodatkowej siły, okna takie może swobodnie otworzyć nawet dziecko. Dodatkową różnicą pomiędzy systemami uchylno-przesuwnymi a podnosząco-przesuwnymi jest maksymalna szerokość skrzydła, przy PSK skrzydła osiągają do 2 metrów szerokości, zaś przy HS nawet do 3 metrów.

Gdzie stosować?

Nowy budynek można zaprojektować, dopasowując rozwiązania do potrzeb użytkownika, stąd nie ma problemu, by przeznaczyć więcej miejsca na przeszklenia. W budownictwie indywidualnym w możemy swobodnie wybierać między dostępnymi systemami. Co

jednak w przypadku, gdyby ktoś chciał bez naruszania konstrukcji budynku przy okazji remontu wstawić sobie drzwi przesuwne? Na pewno nie będzie to możliwe w typowych blokach, gdzie standardem są drzwi balkonowe jednoskrzydłowe. Natomiast w starszym budownictwie, w kamienicach, gdzie drzwi wstawiano ze słupkiem ruchomym, czyli z dwoma otwierającymi się kwaterami, można zastosować zarówno systemy uchylno-przesuwne PSK, jak i podnosząco-przesuwne HS. Najczęściej wybierane są wtedy okna z jednym stałym przeszkleniem, w systemie PSK. Nie wszyscy klienci są jeszcze dobrze poinformowani, ale ci, którzy widzieli, jak działają systemy przesuwne, wiedzą, że drzwi nie blokują miejsca w pokoju, że nie trzeba za każdym razem odsuwać zasłon lub firan i dlatego chętniej je wybierają. Dodatkową zaletą systemu HS jest niski próg. Bez problemu przejdzie przez

niego dziecko czy przejedzie osoba niepełnosprawna na wózku. Sprawdzaliśmy to rozwiązanie w firmie Eurocolor, która od roku realizuje z powodzeniem zamówienia na duże przeszklenia, wykorzystując okucia przesuwne PORTAL Siegenia-Aubi.

Gwarancja długiego użytkowania

Siegenia-Aubi udziela do 10 lat gwarancji na okucia dla obydwu systemów, zakładając oczywiście odpowiednią ich eksploatację, konserwację i okresową regulację. Co prawda z niektórymi produktami mamy do czynienia zbyt krótko by w pełni ocenić ich żywotność, jednak na przykładzie okien w systemie PSK, produkowanych od lat 90. możemy stwierdzić, że spisują się bez zarzutu. Potwierdzają to również doświadczenia z Europy Zachodniej, gdzie okucia serii PORTAL mają dłuższy staż działania. Tutaj szczególnie warto zwrócić uwagę na montaż – musi być perfekcyjny. Przy okuciach uchylno-przesuwnych PSK można po zakończeniu prac skorygować lekko błędy montażystów. Natomiast w HS, gdzie cały ciężar skrzydła jezdnego spoczywa na wózkach, gdzie jest inna siła nacisku od precyzyjnego kotwienia i montażu, zwłaszcza dolnej szyny, zależy możliwość użytkowania okna. Po zamontowaniu nie ma już możliwości poprawiania błędów.

Automatyka

Coraz powszechniejsze jest zainteresowanie systemami inteligentnymi i sterowaniem rozmaitymi instalacjami i urządzeniami w domu. Siegenia-Aubi proponuje do okuć HS automatyczny napęd MHS400. Urządzenie sterowane za pomocą pilota, poza otwieraniem i zamykaniem okien oferuje także dodatkowe funkcje, jak np. mikrowentylacja czy możliwość programowania szerokości otwarcia. Co ważne, MHS400 można zainstalować nie tylko w nowych oknach, ale również w tych już zamontowanych, bez względu na to, jaki zastosowano w nich system okuć.

Produkcja

Na polskim rynku obserwowane jest coraz większe zainteresowanie systemami przesuwными. Trzeba jednak podkreślić, że cały czas są to produkty ekskluzywne, droższe od tradycyjnych rozwiązań, kierowane do wymagającego odbiorcy. Ich produkcja ma nadal niewielki udział w ogólnej produkcji okien i drzwi. Jednak klient, który zdecyduje o wyborze takiego rozwiązania, może być pewny wysokiej jakości produktów. Z uwagi na różne wymiary przeszkleń nie mają cech seryjnej produkcji. Wytworzenie okna, odbywające się właściwie ręcznie, jest bardziej czasochłonne – okno z systemem uchylno-przesuwным zajmuje ok. ¼ dniówki pracownika, z podnoszono-przesuwным – jednego dnia – mówi Krzysztof Ogonowski

z Eurocolor. Uwzględniając koszt materiału i nakład pracy, oczywiście tańszym rozwiązaniem są okna uchylne PSK.

Tendencje

Okucia podnoszono-przesuwne pojawiły się na polskim rynku stolarki PVC mniej więcej 5 lat temu, znacznie wcześniej, bo od lat 90. okucia HS były wykorzystywane przy produkcji okien drewnianych. Mimo że producenci okien drewnianych nadal dominują w tej dziedzinie, coraz częściej w ofercie producentów okien PVC możemy znaleźć okna w systemie HS co świadczy o tym, że zainteresowanie klientów tym produktem wzrasta, a rynek się rozwija – ocenia Łukasz Bucki.

Innowacyjne rozwiązania

Okucia HS i PSK PORTAL dostępne są w 4 podstawowych kolorach: srebrnym, białym, brązowym i „starym złocie”. Siegenia-Aubi stosuje ujednoliconą kolorystykę klamek i szyn, dostosowując je do koloru ram. Firma wprowadziła również nową grupę okuć obwiedniowych Titan z opatentowanymi antywyważeniowymi rolkami obrotowymi, zapewniającymi płynne, ciche i bezpieczne użytkowanie. Producenci okien wybierają okucia Siegenia-Aubi ze względu na sposób współpracy, niezawodność systemów i wyczuwalną łatwość przesuwania skrzydeł ruchomych. ■

SIEGENIA AUBI®
SOLUTIONS INSIDE

SIEGENIA-AUBI Sp. z o.o.
ul. Ossowskiego 64
46-203 Kluczbork
www.siegenia-aubi.pl

Najszybsze centrum w Europie – COP 420/960

Centra obróbcze mają różne zastosowania w wielu gałęziach przemysłu. Są to maszyny o różnym stopniu zaawansowania: technologicznym i wydajnościowym; tak też jest w branży producentów okien z PVC. Tu również stosuje się centra obróbcze, które coraz częściej zastępują pracę ludzką. Obecnie na rynku dostępne są centra obróbkowe wielu producentów – każdy z nich ma inne spojrzenie na temat, inny stopień zaawansowania – wykonujące różne operacje z różną szybkością.

Tekst: Janusz Pacuda, Dyrektor Handlowy PREZ-MET

Firma PREZ-MET również w swojej ofercie ma centra obróbcze. Są to maszyny dedykowane do obróbki ram i skrzydeł okiennych z PVC. Dzisiaj chcielibyśmy przedstawić bliżej jedno z nich, a mianowicie centrum obróbcze do ram ze zintegrowaną stacją chłodzenia, gdzie operacje są wykonywane na gotowej zgrzewce – typ COP 420/960.

Intuicyjne sterowanie

Centrum jest urządzeniem sterowanym numerycznie, układy sterowania pracą poszczególnych podzespołów zaprojektowano i wykonano w oparciu o serwopnapędy i sterowniki firmy Beckhoff. Komunikacja po-

między jednostką sterującą (komputerem klasy przemysłowej) a wyspami – głowicami wykonującymi operacje – odbywa się za pomocą nowoczesnej sieci Ether Cat. Centrum może pracować według założonego programu, ale istnieje też możliwość wprowadzania danych z klawiatury i modyfikacji programu w trybie konwersacyjnym. Może ono pracować jako samodzielna jednostka lub być elementem linii (centralnie sterowanej) czyszcząco-zgrzewającej.

Wady popularnych centrów

Skupmy się jednak bardziej na możliwościach obróbkowych centrów – na jego wydajności, jakości wyko-

nywanej obróbki i szybkości operacji – niż na budowie maszyny. Większość dostępnych na rynku centrów obróbkowych to maszyny wykonujące operacje na uciętym profilu przed zgrzaniem. Takie rozwiązanie ma wiele niedogodności, np. często się zdarza, że po zgrzaniu elementów system otworów nie pasuje do akcesoriów. Drugim poważnym uchybieniem jest czas pracy centrum: jeśli na przykład zaprogramujemy je na dużą liczbę wykonywanych operacji (wiercenie zawiasu, frezowanie rowków odprowadzających, wiercenie słupka, wiercenie otworów odpowietrzających), to czas pracy maszyny znacznie się wydłuża, przez co spada wydajność i cały sens inwestowania tak dużych pieniędzy w tego typu urządzenie staje pod znakiem zapytania. Bardzo ważną sprawą jest też to, iż takiego typu centra obróbcze mają jeszcze jedną wadę, a mianowicie zajmują dość dużą powierzchnię hali produkcyjnej. W dobie wysokich podatków od nieruchomości jest to też argument, który trzeba brać pod uwagę przy planowaniu produkcji.

Centra wykonujące operacje na gotowej zgrzewce

Drugim rodzajem centrów obróbkowych są centra wykonujące operacje na gotowej zgrzewce tak jak nasza maszyna. Producentów, którzy produkują tego typu urządzenia, jest niewiele w porównaniu do wcześniej omawianych. Zaczniemy od tego, iż centrum typu COP420/960 – jak już wspomniałem – może stać samodzielnie, ale rozwiązaniem, które preferują pro-

PREZ-MET®

ducenci okien, jest zestawienie w jedną linię czyszcząco-zgrzewającą. Takie zestawienie powoduje obniżenie kosztów związanych z wykorzystaniem powierzchni hali produkcyjnej: jeden pracownik do całej linii, obróbka zgrzanych profili ram w tzw. czasie zerowym; jeszcze jedna zaleta to centralny układ sterowania za pomocą skanera całej linii technologicznej. Cały zamysł przy projektowaniu tego typu centrum polegał na tym, by w jak najkrótszym czasie wy-

kończyć jak najwięcej operacji i by wyeliminować błędy, które powstają przy obróbce profili w centrach takich jak opisane wcześniej. To się firmie PREZ-MET udało.

Szybkość i precyzja obróbki

Jeśli chodzi o obróbkę, to centrum praktycznie nie ma ograniczeń, ponieważ wszystkie korekty możemy nanosić z programu, bez „wchodzenia” do maszyny i przestawiania zderzaków czy też głowic przy zmianie systemu. Szybkość obróbki zapewnia 11 serwonapędów firmy Beckhoff, jak i to, że operacje są wykonywane na wszystkich czterech profilach jednocześnie – podczas gdy na centrach o podobnym układzie obróbki operacje są wykonywane tylko na dolnym i górnym profilu, przez co czas operacji wydłuża się do ponad dwóch minut. Spada w ten sposób wydajność samego centrum, a zarazem całej linii czyszcząco-zgrzewającej.

Unikalne możliwości

Centra produkowane przez firmy konkurencyjne, o takim samym sposobie obróbki profili, praktycznie „robią” tylko cztery operacje: wiercą otwory odpowietrzenia, odwodnienia, łącznik słupka i zawiasy. Tymczasem centrum produkowane przez firmę PREZ-MET wykonuje znacznie więcej obróbek i to w takim samym czasie! Poza tym niektórych operacji, wykonywanych przez COP420/960, centra firm konkurencyjnych nie wykonują! Do operacji, które wykonuje wyłącznie centrum obróbcze

PREZ-MET-u, czyli COP420/960, można zaliczyć wiercenie otworów pod zawias uchylny. Wszyscy producenci stolarki okiennej wiedzą, jak pracochłonna jest to operacja i ile stwarza problemów. Następnym procesem obróbczym, który wykonuje to centrum, jest znaczenie pod zaczepy, wiercenie otworów pod dyble; tych operacji centra konkurencyjne również nie wykonują. Co najważniejsze, wspomniane operacje są wykonywane w tym samym czasie – tzw. zerowym – czyli nie ma to wpływu na całkowity czas obróbki. Jednym z elementów obróbki ram, który wymaga dużo czasu, jest wiercenie pod łącznik słupka krzyżowego. Jedynym dostępnym centrum, które wykonuje tę operację, jest właśnie COP420/960 firmy PREZ-MET.

Maszyny certyfikowane

Należy też wspomnieć, iż każda maszyna wyprodukowana przez PREZ-MET ma certyfikat WE(EC) – wydany i opiniowany przez jedną z czterech jednostek certyfikujących, uprawnionych do tego. W tym wypadku jest to Instytut Zaawansowanych Technologii Wytwarzania Zakład Certyfikacji w Krakowie.

Poziom techniczny rozwiązań zastosowanych w centrum COP420/960 pozwala na sformułowanie opinii, że jest to maszyna nowoczesna, wykorzystująca aktualnie najnowsze podzespoły mechaniczne i sterujące czołowych firm zachodnich, i jedna z najbardziej konstrukcyjnie zaawansowanych obrabiarek na rynku krajowym i europejskim do produkcji okien z PVC. ■

COP 420/960

Główne korzyści:

- + może stać samodzielnie, bądź być podłączona w linię czyszcząco-zgrzewającą,
- + centralny układ sterowania całą linią technologiczną za pomocą skanera,
- + możliwość nanoszenia korekt z poziomu programu, bez przestawiania zderzaków i głowic,
- + szybkość obróbki wykonywanej na czterech profilach jednocześnie,
- + wysoka wydajność linii,
- + wiercenie otworów pod zawiasy uchylne,
- + znaczenie pod zaczepy,
- + wiercenie otworów pod dyble,
- + wiercenie pod łącznik słupka krzyżowego,
- + certyfikat WE (EC) dla wszystkich maszyn.

Integra 4H

– mistrz precyzji i szybkości

W Fabryce Okien na Żywo podczas tegorocznej Budmy R&D Tech pokazał innowacyjną linię czyszcząco- zgrzewającą Integra 4H włoskiej firmy Emmegi. Wytwarzane na niej przez firmę AdamS wysokiej jakości okna bez problemu uzyskały certyfikat od Mobilnego Laboratorium. Maszyny zdobywają uznanie kolejnych klientów, a R&D Tech prezentuje jeszcze wydajniejszą linię powiększoną o dwa centra obróbcze Q-Matic.

Dzisiejszy rynek stolarki otworowej a w szczególności segmentu okien PVC wymaga od producentów zwrócenia szczególnej uwagi na marketing- mix czyli podstawę zapewniającą sukces na rynku. Głównymi elementami są: produkt, cena, dystrybucja, promocja, personel/klient, proces, wizualizacja przedsiębiorstwa. Jako firma dostarczająca technologię do produkcji stolarki otworowej PVC, R&D Tech koncentruje się na głównych elementach marketingu mix pokazując, iż na prawie wszystkie w większym lub mniejszym stopniu ma wpływ posiadania zaawansowanego parku maszynowego. W tej publikacji zwrócimy szczególną uwagę na wykorzystanie innowacyjnej linii zgrzewająco czyszczącej Integra 4H rozbudowanej dodatkowo o centra obróbcze Q-Matic (MOD In i MOD End). Firmie Emmegi, mającej duże doświadczenie w produkcji urządzeń do profili aluminiowych, udaje się z sukcesem stosować innowacyjne rozwią-

zania zwiększające precyzję w maszynach do profili z PVC, zwiększając ich konkurencyjność.

Linia zgrzewająco-czyszcząca do profili PVC INTEGRA 4H składa się z 6 podstawowych części: pozioma zgrzewarka FUSION 4H obejmująca system zdejmowania ramy, stół chłodzący, stacja obrotowa, 2- lub 4-osiowa oczyszczarka pod nazwą TRIMMER 2A lub 4A oraz stół wyładunkowy w linii. Przy odpowiedniej konfiguracji linia może realizować obróbkę wszystkich rodzajów profili standardowych, akrylowych i powlekanych.

Automatyczna regulacja spoiny

Zgrzewarka Fusion 4H umożliwia automatyczne ustawienie szerokości spoiny (od 0,2 do 2 mm) z poziomu programu, wykorzystując system serwowatorów, które zapewniają wykonanie cyklu zgrzewania. Oprócz wymiaru końcowego ramy, zagwarantowany jest rów-

nież zaprogramowany wymiar wypłytki zgrzewu. Wszystkie parametry zgrzewania są kontrolowane poprzez przyjazne dla użytkownika osie CNC. Możliwość regulowania szerokości spoiny pozwala na mix produkcyjny, pomiędzy kolorowymi oraz białymi profilami oraz podwyższa stabilność zgrzewanych kątów w związku z użyciem akuatorów, kontrolowanych CNC (serwomotor) zamiast cylindrów pneumatycznych oraz poprawia stabilność zgrzewanych kątów. Metoda paralelnego zgrzewania wspieranego przez kontrolowane osie (serwomotor) pozwala na przesunięcie wszystkich 4 profili jednocześnie, tak aby zwiększyć stabilność kątów oraz poprawić rozmiar ramy, jeśli profile nie zostały pocięte we właściwy sposób.

Wewnętrzny opornik referencyjny i zewnętrzna blokada

Precyzję oczyszczarek do PVC Emmegi uzyskuje się dzięki zastosowaniu sterowanego numerycznie ogranicznika, który pozwala ustawić naroże ramy w maszynie względem wewnętrznej części tej ramy, zapewniając przez to centralne ustawienie bez ograniczeń wynikających z ewentualnych różnic szerokości profili, z jakich rama jest zbudowana. Przy takim rozwiązaniu blokowanie naroża zapewniają dwa niezależne systemy blokowania (poziomy i pionowy) zamontowane na dwóch wózkach, które przesuwać się w dwóch prostokątnych względem siebie kierunkach, ustawiają naroże w kierunku pracy maszyny.

System transportu ramy

Cel, jakim było skupienie wszystkich funkcji ruchu

Integra 4H z Q-Matic: 1 – pozioma zgrzewarka Fusion 4H, 2 – system zdejmowania ramy, 3 – centrum obróbcze MOD In, 4 – stół chłodzący, 5 – stacja obrotowa, 6 – oczyszczarka Trimmer 2A lub 4A, 7 – centrum obróbcze MOD End, 8 – stół wyładunkowy w linii.

ramy w jednym urządzeniu, będącym w stanie zapewnić dużą dynamikę faz pozycjonowania i precyzyjną pozycję wyrobu w każdej fazie obróbki, osiągnięto w 4-osiowym manipulatorze. System ten jest niezależny od modułu operatorskiego, który obejmuje narzędzia wykonujące cykl czyszczenia. Ponieważ jest to urządzenie z kontrolowanymi osiami, parametry cyklu podawania, obrotu i rozładunku wyrobu są automatycznie optymalizowane przez system sterowania numerycznego w zależności od wymiarów i masy przenoszonej ramy, z jednoczesnym zapewnieniem możliwie najkrótszego czasu cyklu, jak największej precyzji i dbałości o powierzchnie mające kontakt z maszyną.

W linii Integra 4H urządzenia i osłony zabezpieczające głowice oraz lampy, pozwalają na intuicyjne oraz bezpieczne użytkowanie zgrzewarki w trakcie kolejnych etapów procesu zgrzewania. Wzdłużne urządzenie załadunkowe dla ram pozwala na łatwy załadunek profili (opcjonalnie). Ponadto istnieje możliwość fazowania różnego rodzaju profili oraz nawiercania otworów pod zawiasy podczas procesu czyszczenia naroży.

Czy można jeszcze bardziej usprawnić produkcję, dostawiając kolejne maszyny do linii? R&D Tech wspólnie z Emmegi udowadnia że tak, można opcjonalnie do tej innowacyjnej linii dołączyć dwa centra obróbcze. Jeśli firma produkcyjna chce może wybrać wersję połączoną, bądź ustawić w swojej hali osobne urządzenia. Prezentujemy linię zgrzewająco-czyszczącą, którą klienci znają pod nazwą Integra 4H wyposażoną nie tylko w zgrzewarkę i zacyszczarkę ale również w dwa centra obróbcze.

Więcej czynności w tym samym czasie

Dzięki temu rozwiązaniu linia, którą producent nazwał Q – Matic po zgrzaniu wykonuje wszystkie otwory potrzebne do wyprodukowania okna. Rozwiązanie jest bardzo proste. Pierwsze centrum obróbcze, które stoi w miejscu stołu schładzającego obrabia wszystkie operacje w oknie poziomo, następnie okno trafia do zacyszczarki. Stacja obrotowa zacyszczarki wykonuje 3 ruchy, czyli po oczyszczeniu 4 naroży okno ustawione jest w pozycji pionowej i centrum znajdujące się za zacyszczarką na stole odbiorczym wykonują operację w pozostałych 2 nieobrobionych elementach pionowych ramy lub skrzydła. Dzięki takiemu zastosowaniu możemy zaoszczędzić wiele miejsca na hali produkcyjnej oraz ilości operatorów. Cykl jest zautomatyzowany i według danych producenta wydajność jest taka sama jak dla linii Integra 4H czyli 240 elementów na 8 godzin. Q-Matic, czyli centra obróbcze zastosowane na stacji chłodzenia oraz stole odbiorczym zintegrowane w linii zgrzewająco-czyszczącej umożliwiają kontynuowanie wszystkich potrzebnych obróbek w konstrukcjach okiennych ram lub skrzydeł bez spowolnienia pracy linii zgrzewająco-czyszczącej w czasie 120 sekund.

Moduły obróbcze Q-Matic zapewniają więc obróbkę na zgrzanych konstrukcjach ram lub skrzydeł poprzez:

	Korzyści
Produkt	<ul style="list-style-type: none"> + Jakość obrabianych naroży + Możliwość regulowania wypytki w zakresie 0,2 do 2,0 mm + Zachowanie geometrii skrzydła lub ramy + Powtarzalność w zakresie obróbki naroży + Elastyczność w tolerancji wysokości profili na zgrzewarce i na zacyszczarce + Poprzez równoległy system zgrzewania wysoka jakość połączenia naroży oraz zachowanie geometrii konstrukcji + Możliwość zgrzewania profilu z uszczelką + Precyzyjne zachowanie parametrów uszczelki – szczelności i dźwiękoszczelności
Cena	<ul style="list-style-type: none"> + Dzięki wysokiej wydajności możliwa niższa cena + Brak odpadów produkcyjnych przy elementach nieprawidłowo pociętych – system kontroli pomiaru CNC + Możliwość modułowego zakupu linii w systemie dwu lub 4 osiowej zacyszczarki oraz linii zgrzewającej i centrum obróbczego + Możliwość zakupu 3 różnych wersji zgrzewarki w zależności od rozmiarów produkowanych okien
Proces	<ul style="list-style-type: none"> + Sprawny przebieg technologiczny, w pełni zautomatyzowany + Potrzebny tylko jeden operator dla całej linii + Brak wstrzymywania produkcji poprzez niewłaściwe lub błędne zgrzanie lub czyszczenie + Usystematyzowany cykl produkcyjny w sekcji tworzenia ram lub skrzydeł + Kontrola efektywności pracy przez oprogramowanie na linii zgrzewająco-czyszczącej + Mniejsza powierzchnia potrzebna do produkcji + Nie ma potrzeby przenoszenia elementów + Każde centrum ma swoją stację zarządzającą, przyjazny interfejs obsługi
Dystrybucja	<ul style="list-style-type: none"> + Produkcja ciągła, efektywna bez błędnie czyszczonych i zgrzanych profili i reklamacji klienta + Nowoczesna technologia pomaga budować trwałe relacje z dystrybutorami + Bezawaryjność urządzeń, możliwość sprawdzania i kontroli online przez serwis producenta i dystrybutora
Personel/klient	<ul style="list-style-type: none"> + Uznanie własnej kadry poprzez obsługę zaawansowanego urządzenia + Zredukowana liczba operatorów maszyn + Zadowolenia klienta z faktu posiadania najwyższej jakości stolarki otworowej z nowoczesnego zakładu produkcyjnego
Promocja	<ul style="list-style-type: none"> + Najnowsza technologia w produkcji okien + Najwyższa jakość produktów + Wizerunek hali buduje prestiż firmy
Wizualizacja przedsiębiorstwa	<ul style="list-style-type: none"> + Nowoczesna hala produkcyjna + Najnowsza technologia oraz design urządzeń

wiercenie otworów pod zawiasy, odpowietrzenia, odwodnienia, nawiercanie lub znaczenie otworów pod blachy zaczepowe, wiercenie otworów montażowych pod dyble, znakowanie/nawiercanie miejsc montażu słupka, wiercenie otworów pod klamkę i zasuwnicę a nawet frezowanie otworów pod wywietrzniki.

Na stacji chłodzenia w linii zgrzewająco-czyszczącej Integra 4 H są zamontowane dwie sekcje obróbcze ze sterowanymi wrzecionami CNC. Obie te stacje mogą wykonywać przedstawione poniżej obróbki w ramach i skrzydłach (elementy poziome konstrukcji).

Na stacji można wykonać w ramach: wiercenie otworów pod zawiasy, odpowietrzenie oraz odwodnienie (wewnątrz i zewnątrz), znakowanie lub wiercenie

otworów pod zaczepy, otwory pod dyble montażowe i otwory pod wywietrzniki. W skrzydłach można wywiercić otwory pod zawiasy i wykonać odpowietrzenie oraz odwodnienie (wewnątrz i zewnątrz). Dalsze potrzebne obróbki są dokonywane na stacji odtransportowującej po oczyszczeniu naroży dla elementów pionowych konstrukcji ramy lub skrzydła. Tam w skrzydłach wykonuje się otwory pod klamkę i frezowanie pod zasuwnicę. ■

R&D Tech Sp. z o.o.
al. Wojska Polskiego 37
65-077 Zielona Góra
www.randdtech.pl

Antywłamaniowość okien w praktyce

**Wielu producentów stolarki budowlanej jest przeświadczo-
nych o tym, że ich wyroby są lepsze, niewielu jednak opano-
wało skuteczną metodę powiadamiania o tym klientów,
by swą przewagę pokazywać i sprzedawać
z należyтым skutkiem.**

Tekst: Bogdan Wójtowicz

Kierownik Techniczny Laboratorium Techniki Budowlanej s.c.
www.itb.org.pl

Według danych Komendy Głównej Policji na przestrzeni ostatnich trzech lat liczba kradzieży z włamaniem kształtowała się w następujący sposób:

Rok 2010	140 005
Rok 2009	135 383
Rok 2008	124 066

Analiza miejsc, przez które dokonywane były włamania, jednoznacznie wskazuje, iż najbardziej „popularne” są miejsca stawiające najkrótszy opór potencjalnemu włamywaczowi. W przypadku mieszkań 45%, a w przypadku domów jednorodzinnych aż 75% włamań dokonywanych jest poprzez okna i drzwi balkonowe! Włamywacze wyszukują obiekty, w których zabezpieczenia można sforsować najłatwiej przy użyciu możliwie prostych narzędzi, dlatego okna stanowią przedmiot ataku wyjątkowo często.

Na polskim rynku stolarki budowlanej oferty sprzedaży o deklarowanych własnościach antywłamaniowych można wyszukać sporadycznie. Jeszcze gorzej sytuacja wygląda, gdy potencjalny inwestor zechce poznać szczegóły oferty okien o takich własnościach. Niestety w świadomości wielu producentów stolarki okiennej elementem okucia o podwyższonych własnościach odporności na włamanie, wzmocnione szybą o podwyższonych własnościach pozwala sprzedawać okno jako antywłamaniowe. To, że powyższa teoria jest nieprawdziwa, pozwolę sobie pokazać poniżej.

Klasyfikację własności odporności na włamanie przeprowadza się w oparciu o normę PN - ENV 1627:2006 „Okna, drzwi, żaluzje. Odporność na włamanie. Wymagania i klasyfikacja”. O własnościach antywłamaniowych badanego obiektu decyduje spełnienie wszystkich wymagań określonych dla danej klasy

Na łamach tego specjalistycznego kwartalnika pozwoliłem sobie poruszyć problematykę związaną z własnościami fizycznymi okien w artykule „Profil czy wykonanie?” oraz własnościami cieplnymi w artykule „Obliczenia cieplne. Głos w dyskusji”. Myśląc przewodnią obu artykułów była chęć ukazania obszarów, na których producenci okien mogą pokazać wyższość swoich wyrobów, nad produktami „obrzydliwej” konkurencji, dla której liczy się tylko cena. Kolejną możliwością odróżniania wyrobów od konkurencji

rencją są własności określone jako „antywłamaniowość okien i drzwi”. Własności te stanowią najmniej znane cechy stolarki budowlanej, więc osiągnięcie na tym polu sukcesów wydaje się nastrożać najmniej problemów z konkurencją.

Warto rozwiązać problemy techniczne, które pojawiają się przy okazji realizacji okien i drzwi o deklarowanych własnościach antywłamaniowych, aby móc zaoferować na rynku produkt pożądanym przez klientów z wyższej półki, a w produkcji nieosiągalny dla większości wytwórców.

odporności na włamanie. Norma precyzuje wymagania dla sześciu klas oznaczanych wartościami liczbowymi od 1 do 6, gdzie klasa 1 oznacza własności najniższe, a klasa 6 najwyższe. Warto zauważyć, że polskie oznaczenia klas mają inną symbolikę niż oznaczenia niemieckie, gdzie oprócz wartości liczbowej występuje poprzedzające cyfrę oznaczenie literowe WK będące skrótem od słowa „Widerstandsklasse”. Polskie oznaczenie „klasa 2 odporności na włamanie” jest tożsame z niemieckim oznaczeniem WK 2 i angielskim RC „Resistance Class”.

Badania odporności na włamanie przeprowadzane są sekwencyjnie dla dwóch identycznych próbek, z których pierwsza jest poddawana badaniom na obciążenia statyczne zgodnie z normą PN-ENV 1628, po zakończeniu której – tylko w przypadku pozytywnego wyniku – odbywa się próba odporności na obciążenie dynamiczne zgodnie z normą PN-ENV 1629. Jeżeli oba badania obciążeniowe zakończyły się wynikiem pozytywnym, kolejna próbka służy do badań odporności na ręczną próbę włamania zgodnie z normą PN-ENV 1630.

1. Odporność na obciążenie statyczne polega na wielokrotnym wywieraniu nacisku za pomocą siłowniaka w ściśle określone miejsca wyznaczone na badanym obiekcie, na przykład:

Badaniom poddawane są:

- + Narożniki wypełnienia (oszklenia) [punkty F1]
- + Punkty ryglowania [punkty F3]
- + Punkty pomiędzy miejscami ryglowania, jeśli odległość między nimi jest większa niż 400 mm [punkty F2]

Obciążenie badawcze w zależności od badanej klasy i miejsca badania może przyjmować wartości od 1,5 do 15 kN co odpowiada około od 150 kg do 1500 kg. Mierzonym parametrem jest ugięcie próbki, które następuje pod wpływem przyłożonej siły.

2. Odporność na obciążenie dynamiczne polega na uderzeniu za pomocą ciała miękkiego i ciężkiego (skórzany worek wypełniony piaskiem) w miejsca wyznaczone na próbce.

Wymagania dotyczące badań

Klasa odporności	Masa impaktora [kg]	Wysokość spadania [mm]
1	30	800
2	30	800
3	30	1200

Dla klas 4-6 nie jest przewidywane badanie odporności na obciążenie dynamiczne. Badanie jest zaliczone, gdy próbka pozostanie zamknięta i nie powstanie w niej otwór pozwalający na swobodny dostęp.

3. Najbardziej rozpalające wyobraźnię producentów stolarki budowlanej jest badanie – na dotychczas niewykorzystywanej próbce – polegające na siłowym (ręcznym) otwarciu badanego obiektu. Atak przeprowadzany jest dla klas 2-5 przy użyciu odpowiedniego zestawu narzędzi w ściśle określonym czasie działania. Niestety efektywne, znane z filmów kryminalnych sceny zastąpione są spokojnym i metodycznym oddziaływaniem za pomocą nieskomplikowanych narzędzi na badaną próbkę zgodnie z ustalonym wcześniej przez kierownika badań planem działania opartym na analizie dokumentacji badanej próbki. Zestaw narzędzi jest ściśle określony i jedyną możliwością improwizacji jest sposób wykorzystania i współdziałania dostępnych materiałów.

Wynik tego badania też odbiega od powszechnych wyobrażeń, ważne jest, czy w wyznaczonym czasie uda się otworzyć badaną próbkę lub czy nie powstał otwór, który umożliwi swobodny dostęp. Wyznaczony czas to od 3 do 20 minut w zależności od klasy odporności, a badanie zostaje przerwane natychmiast po jego upływie.

Przed rozpoczęciem badań zlecający musi określić klasę, dla której należy przeprowadzić zleczone badania oraz określić stronę próbki, która będzie narażona na atak, w przypadku okien sytuacja jest dość oczywista, lecz w przypadku drzwi wejściowych rzecz wymaga uściślenia.

Nie jest możliwe wyprodukowanie okien o deklarowanych własnościach antywłamaniowych bez znajomości metod badawczych, które służą do określenia tych specyficznych własności, ale również nie jest to możliwe bez konsultacji z dawcą systemu co do sposobu wykonania poszczególnych operacji technologicznych oraz dostawcą okuć w sprawie doboru i zamocowania poszczególnych elementów okuć.

Niezbędnym elementem dostarczonej dokumentacji technicznej muszą się stać:

- + Lista dokładnie opisanych wszystkich komponentów wraz z nazwami, certyfikatami i danymi producenta
- + Dokładny sposób wykonania gotowego wyrobu
- + Instrukcja montażu gotowego wyrobu w obiekcie budowlanym

Laboratorium Techniki Budowlanej s.c. w Dąbrowie Górniczej wykonuje badania odporności na włamanie w całym zakresie klas określonych w normie. Impulsem do napisania tego artykułu stały się pozytywne wyniki badań okien antywłamaniowych w systemie Ideal 4000, o których z pewnością zechcą pochwalić się w swojej kampanii marketingowej przedstawiciele firmy producenckiej. ■

Laboratorium Techniki Budowlanej, ze swojej strony kierując się wieloletnią owocną współpracą z firmą Aluplast, proponuje specjalne ceny na badania odporności na włamanie okien do końca wakacji 2011 roku. Szczegółowe informacje:

Bogdan Wójtowicz 608 50 66 35,
Marcin Żyła 602 152 897 lub LTB@LTB.org.pl

reklama

LTB

z nami wiesz, co robisz...

www.LTB.org.pl

Montaż okien

bez składu i ładu

Czy tylko brak kompetencji i mierna wiedza techniczna montażystów są przyczynami powstawania błędów montażu. Otóż nie! Wiele błędów montażowych powstaje zdecydowanie wcześniej, jeszcze zanim ekipa montażowa otrzyma adres placu budowy oraz zlecenie na wykonanie określonych robót.

Tekst: Andrzej Błaszczuk, www.oknotest.pl

Kiedy rozpoczyna się montaż okien?

Najczęściej spotykam transakcji na rynku stolarki okiennej z PVC jest zakup okien wraz z usługą ich montażu. Mimo to dla wielu sprzedawców i nabywców stolarki udzielenie dobrej odpowiedzi na tytułowe pytanie wcale nie będzie takie łatwe. Śmiało można przewidywać, że bardzo wielu z nich jako początek montażu wskaże moment rozpoczęcia robót przez ekipę montażową na placu budowy. To błąd. Właśnie takie podejście do zagadnień związanych z instalacją okien i brak należytej współpracy pomiędzy sprzedawcą, montażystą i nabywcą okien już na etapie przedkontraktowym częściej bywa przyczyną mizernej jakości usług niż powszechnie wskazywane słabe przygotowanie montażystów. Trudno spodziewać się sukcesów na budowie, jeśli nie zgromadzi się wcześniej odpowiedniej ilości informacji o obiekcie, warunkach montażu, wymaganiach klienta oraz jeśli te informacje nie będą

znane jednocześnie wszystkim osobom zaangażowanym w realizację robót. Właśnie brak informacji albo zły obieg informacji pomiędzy kooperującymi ze sobą osobami i firmami oraz brak odpowiednich procedur na etapie wyceny robót jest najczęstszą przyczyną zaskakujących różnic pomiędzy tym, co ekipa montażowa spodziewała się zastać na placu budowy, a tym, co faktycznie zastaje. Z tego też powodu zdarzają się diametralne różnice pomiędzy składanymi klientowi obietnicami montażowymi a ostatecznymi efektami prac.

Reguła „M+D+O”

Przy zawieraniu umów na dostawę i montaż okien, sprzedawcy dość powszechnie stosują regułę wyceny „M+D+O”. Co oznaczają te litery? „M” to montaż okien. „D” oznacza demontaż istniejącej stolarki okiennej. „O” to obróbki murarskie, tynkarskie i malarskie ościeży okiennej niezbędne do wykonania po demontażu i mon-

tażu okien. Każda z tych liter oznacza również pewien z góry przyjęty przez danego sprzedawcę zakres niezbędnych do wykonania czynności montażowych. Nie byłoby w tym nic złego, gdyby określany i wyceniany w ten sposób zakres robót montażowych odzwierciedlał faktyczną sytuację na danym placu budowy albo wyznaczał minimalny zakres robót w obrębie danej czynności i minimalną stawkę za ich wykonanie. Niestety, tak nie jest.

„M+D+O” jest wyłącznie pewnym uśrednieniem zakresu prac i cen wynikającym ze stanu wiedzy technicznej i doświadczenia konkretnego sprzedawcy stosującego tę regułę. To prawda, że w ten sposób łatwo i szybko można ustalić i podać klientowi cenę, za usługę. Może to uczynić każdy, nawet osoba, która o montażu okien wie tyle co nic. Szkoda, że później ci sami sprzedawcy skarżą się na nieopłacalność stawek montażowych, zupełnie jakby zapomnieli, że poziom cen w regule „M+D+O” ustalili sami, z góry, w całkowitym oderwaniu od rzeczywistych potrzeb konkretnego nabywcy okien, wynikających ze stanu konkretnej budowy oraz konkretnych rzeczowych i czasowych nakładów niezbędnych do poprawnej realizacji montażu.

Co może montażysta?

Ofiarami beztroskiego stosowania tej reguły przez sprzedawców padają nie tylko inwestorzy kupujący okna, ale również ekipy montażowe przyjeżdżające na plac budowy. Cóż może zrobić montażysta, jeśli przywozi na plac budowy za mało materiałów albo materiały inne, niż by w jego ocenie przywieźć trzeba było? Może wykonać montaż nieprawidłowo (robiąc dobrą minę do złej gry), z góry przewidując, że jakość tych robót będzie prędzej czy później powodem reklamacji. Będąc profesjonalistą, może również odmówić wykonania robót, narażając się na konflikt zarówno z inwestorem, jak i sprzedawcą. W związku ze złe pojętą korporacyjną solidarnością branży okiennej oraz ścisłą współpracą pomiędzy ekipami montażowymi i sprzedawcami okien częściej wybierane jest to pierwsze rozwiązanie. Świadomie popełnia się błędy w imię zasady, że „ręka rękę myje”, a następstwem tego stanu rzeczy jest powszechnie zła opinia o jakości usług montażowych na rynku okien PVC oraz stanie wiedzy i umiejętnościach montażystów.

Montaż jako element prezentacji handlowej

Moim zdaniem prawidłowy montaż okien rozpoczyna się w trakcie pierwszego spotkania z potencjalnym klientem. Przedstawienie sposobów i techniki montażu powinno stanowić istotny element prezentacji handlowej, a później negocjacji zmierzających do określenia przedmiotu umowy i podpisania kontraktu. Złą praktyką jest poświę-

cianie czasu spotkania wyłącznie na szczegółowe omawianie właściwości stolarki okiennej, bo chociaż to bardzo ważne, cały przedmiot przyszłej umowy składa się z dwóch równoważnych elementów – okien i ich montażu. Zanim sprzedawca poda nabywcy choćby wstępną cenę usługi montażu zgodnie z regułą „M+D+O”, powinien pozyskać w miarę szczegółowe informacje o:

- + stanie zaawansowania budowy,
- + materiałach i technologii wykonania ścian konstrukcyjnych budynku,
- + sposobie wykonania ościeży okiennych,
- + głębokości muru w obrębie ościeży,
- + sposobie wykończenia powierzchni murów w obrębie ościeży,
- + przewidywanej pozycji okien w murze ościeży,
- + robotach związanych z zewnętrznym dociepleniem ścian planowanych po montażu okien,
- + zaawansowaniu robót posadzkarskich,
- + wyznaczonych reperach (budowlane punkty wysokościowe) np. „0” posadzek i 1 m,
- + odległości od poziomu posadzki,
- + systemach podokienników jakie będą stosowane w trakcie lub po montażu okien,
- + sposobie wykończenia ościeży okiennych po montażu,
- + rozwiązaniach komunikacji wewnętrznej w obiekcie w trakcie montażu.

W zależności od potrzeb każde z powyższych ogólnych zagadnień dotyczących samego obiektu budowlanego można jeszcze doprecyzować i uszczegółowić. Dopiero suma informacji o właściwościach okien, ich gabarytach, konstrukcji i przeznaczeniu, a także przewidywanych dodatkowych elementach konstrukcji, np. roletach, poszerzeniach, łącznikach oraz przygotowaniu obiektu do montażu pozwala na w miarę precyzyjne określenie zakresu przewidywanych robót, a także dobór materiałów niezbędnych do ich prawidłowego wykonania. Posiadając powyższe informacje, doświadczony sprzedawca o dużej wiedzy z zakresu technik montażu może użyć reguły „M+D+O” do ustalenia ceny, nie popełniając przy tym większego błędu. Każde wcześniejsze podanie cen wyrobów i usług może być prostą drogą do szeregu komplikacji i nieprawidłowości wynikających z przyjęcia „w ciemno” błędnych założeń montażowych. Jednak nawet mimo takiej wiedzy przewidujący oraz doświadczony sprzedawca powinien wstrzymać się z ostatecznymi ofertowymi i cenowymi deklaracjami do momentu zweryfikowania poprawności informacji zebranych w rozmowie bezpośrednio na placu budowy.

Liczą się fakty

Przedstawiony przez inwestora w rozmowie opis stanu surowego budynku nie musi być dokładny. Po pierwsze inwestor „nie musi się znać”, po drugie opis własnego domu bywa zwyczajnie idealizowany. Nabywca okien często nie mówi o tym, co faktycznie jest, a bardziej o tym, co wydaje mu się, że być powinno. Dlatego je-

śli w wyniku dobrze przeprowadzonej prezentacji handlowej potencjalny klient zmienia się w klienta-nabywcę stolarki okiennej, kolejnym etapem sprzedaży okien i ich montażu powinna być wizja lokalna, w trakcie której ustalona zostanie rzeczywista sytuacja na placu budowy. Potocznie mówi się o „pomiarach okien”. Jednak samo ustalenie wielkości otworów okiennych, choć niezmiernie ważne, nie powinno być jedynym celem wizyty sprzedawcy okien lub jego przedstawiciela na placu budowy. Wizyta i spotkanie z inwestorem na budowie powinny prowadzić do weryfikacji wszelkich wcześniej przekazanych informacji dotyczących stanu technicznego obiektu, zaawansowania budowy oraz poczynienia ostatecznych ustaleń związanych z akceptowaną przez strony techniką montażu, zakresem czynności przygotowawczych, które nabywca okien wykona we własnym zakresie przed rozpoczęciem robót montażowych i prac wykończeniowych wykonywanych przez niego po zakończeniu montażu, a także zalecanego sposobu ich wykonania. Ponadto szczegółowym określeniem typów okien, ich konstrukcji, właściwości i wyposażenia dodatkowego. Sporo informacji. Mało kto spamięta, to wszystko dokładnie na dłużej niż kilka godzin.

Z tego względu efektem wizyty i oględzin placu budowy może być kartka papieru z odrębnymi rysunkami, zwymiarowanymi szkicami konstrukcji okiennych z zaznaczonymi kierunkami otwierania, co najczęstsze, albo profesjonalny raport, w którym z największą możliwą dokładnością zostaną opisane wszystkie istotne szczegóły przydatne do dalszego planowania, wyceny i wykonania montażu, co rzadko spotykane.

Choć kartka papieru to lepsze niż nic, dobry opis warunków wykonania montażu w profesjonalnym raporcie wydaje się kluczem do sukcesu. Co więcej, w polskich realiach handlowych optymalnym rozwiązaniem przy tworzeniu treści takiego raportu wydaje się uczestnictwo osoby bezpośrednio odpowiedzialnej za późniejszy montaż stolarki okiennej. Możliwość wcześniejszego zapoznania się przez taką osobę z konstrukcją obiektu i warunkami placu budowy pozwala uniknąć wielu przykrych niespodzianek wynikających ze stosowanej, choć złej, praktyki, polegającej na tym, że kto inny prowadzi rozmowy z nabywcą w punkcie sprzedaży i sporządza dokumenty handlowe, kto inny dokonuje pomiarów i oględzin placu budowy, a jeszcze kto inny dostarcza i montuje okna, co w połączeniu z regułą „D+M+O” przynosi nie najlepsze, a czasem wręcz opłakane skutki od lat szargające opinię całej branży okiennej.

Czas procedur

Podobno jedną z zalet polskiego charakteru jest umiejętność improwizacji. Kreatywność myślenia i zachowań to cechy ze wszech miar potrzebne, o ile prowadzą do uzyskiwania trwałego, pożądanego, a przede wszystkim pozytywnego efektu. Gorzej, jeśli ich wynikiem jest zwykła fasadowość i pozorność. Niestety w dziedzinie montażu okien najczęściej mamy jeszcze do czynienia z tym drugim zjawiskiem. Na placu budowy montażowa improwizacja to stały element gry,

a kreatywność wykorzystywana jest głównie do chwilowego ukrywania błędów po to, by na czas odbioru i płatności wyprowadzić w pole inwestora, nie zawsze świadomego istoty sprawy.

Ten smutny obraz tak długo się nie zmieni, dopóki sprzedawcy nie pojmą, że montaż, to taki sam produkt jak okno i tak samo można na nim godziwie zarobić. Warunek jest właściwie tylko jeden. To poprawność wykonania montażu powinna określać jego cenę, a nie odwrotnie. Sytuacja, w której tak montażyście kraje, jaką cenę za montaż od sprzedawcy dostaje, dawno powinna pójść w zapomnienie. Powie ktoś teraz, że to inwestorzy wymuszają na sprzedawcach śmiesznie niski poziom cen za usługi montażowe. Pewnie, że wymuszają, to całkiem normalne w sytuacji, kiedy godziną opowieść o oknach zamyka jednosekundowa prezentacja montażowa. Jaka? Ano taka! Montujecie? Pyta klient. Montujemy! Odpowiada sprzedawca. Koniec, kropka. Jedna sekunda, a potem 10 zł za metr bieżący.

Wyobraźmy sobie teraz nieco inną sytuację. Po godzinnej prezentacji okiennej sprzedawca wyciąga formularz i punkt po punkcie przepytuje inwestora na temat stanu technicznego jego budowy. 20, 30 albo nawet 40 szczegółowych i konkretnych pytań o wszystkie zagadnienia mogące wpływać na sposób realizacji montażu. Można z góry przewidzieć, że na większość z nich padnie odpowiedź – nie wiem. Jeśli jednak inwestor sam nie wie, to po pierwsze nie będzie domagał się od sprzedawcy wyceny rzeczy niewiadomych i nieznanych, po drugie uświadomi sobie, że roboty montażowe nie są tanim dodatkiem do drogich okien, po trzecie z pewnością zapomni zadać sakramentalne pytanie: „Po ile i dlaczego tak drogo”. Droga do wizyty na budowie i realnego ustalenia zakresu robót oraz kosztorysu otwarta.

Ład na składzie

Jak opracować listę pytań, formularz i procedury jego stosowania? Możliwości jest wiele. Można skorzystać z gotowego wzorca. Na przykład tego, który znajduje się w instrukcji montażowej niemieckiego Stowarzyszenia Jakości RAL „Leitfaden zur Planung und Ausführung der Montage von Fenstern und Haustüren”. Można stworzyć formularz samodzielnie w oparciu o własne doświadczenie i dopasować do specyfiki i wymagań konkretnej firmy. Można, i to chyba najsluszniejsze, połączyć własne doświadczenia z dobrym wzorcem. Ważne, żeby rozpocząć działania od zaraz, nie czekając, aż nowy sezon wybuchnie z pełną siłą. Od czego zaczynać?

Może od serii szkoleń z zakresu montażu okien, ale dla... sprzedawców i handlowców, bo w tej chwili, to oni są najstabszym ogniwem w całym montażowym łańcuchu zależności i powiązań. Braku wiedzy nie ukryje nawet najlepszy formularz oraz superprocedury. Pytania trzeba zadać, odpowiedzi wysłuchać, a kwestie wymagające wyjaśnień przedyskutować. Samo się nie robi. Tylko bałagan „sam się robi”, jak mówi reklama. Montażowy ład i porządek wymaga pracy! Od sprzedawców też. Bez tego ani rusz. ■

Płaca

jako główny środek w motywacji finansowej

Pieniądze szczęścia nie dają – czy aby na pewno? Służą do wartościowania umiejętności człowieka, wiedzy i zachowania, czyli kompetencji, no i naturalnie – do wyceny wysiłku, jaki człowiek ponosi, wykonując pracę. Taką też rolę wyceny ma za zadanie stanowić płaca dla pracownika.

Tekst: Leszek Sergiel
Trener i właściciel firmy WITALNI-SZKOLENIA,
www.witalni.pl

Stosowanie pieniędzy jako głównego środka motywującego jest pozornie proste, bo przecież odpowiednia kwota powinna odpowiednio zadziałać. Nic bardziej mylnego. Tak jak w motywowaniu pozapłacowym i pozafinansowym istnieje ogromna ilość różnego rodzaju determinantów skutecznej motywacji, tak podobnie, stosując wynagrodzenie finansowe (pensję), należy i warto uwzględnić kilka ważnych zasad. Wszystko po to, aby wypłata spełniła swój cel motywacyjny i nie była jedynie ilością pieniędzy, jaką pracownik otrzymuje za pracę.

Pensja stała czy zmienna?

Wydawałoby się, że po ponad dwudziestu latach gospodarki rynkowej zjawisko stosowania stałej płacy powinno być już unikatowe. Niestety, dość często jednak można jeszcze spotkać tego typu wynagrodzenie jako rozwiązanie systemu wynagrodzeń. Wynika to m.in. z przyzwyczajenia danej firmy do tego typu rozwiązań oraz ze złe pojętej sprawiedliwości w wynagrodzeniu. Drugim powodem jest trudność skonstruowania systemu wynagrodzeń z częścią zmienną w odniesieniu do stanowisk, których charakter w sposób bezpośredni trudno powiązać z wyliczalnym efektem w postaci np. zysku czy też ilości wytworzonych dóbr. Stały charakter pensji w jej wysokości, nawet jeżeli ze względów księgowych podzielona ona jest na część stałą i premię, właściwie nie pełni funkcji motywującej. Po pierwsze, nikt nie widzi potrzeby dbania o wynik i efektywność pracy (czy się stoi, czy się leży, tysiąc się należy) i po drugie, na ogół nikt też nie ma pomniejszanej lub odbieranej premii w przypadku zaniedbania części obowią-

ków – trudno kierownikom odbierać pieniądze, aby nie psuć relacji z podwładnymi. Stosowanie tego typu rozwiązania niewątpliwie ułatwia pracę działom kadr i płac, ale z punktu widzenia szansy na poprawę efektywności pracy chęć dokonywania zmian i dokonywania wysiłku w celu samorozwoju pracowników daje marne szanse. To co jest kolejnym minusem takiego rozwiązania, to fakt, że stała płaca wręcz demotywuje ambitnych pracowników, którzy widzą, że nawet jeżeli pracują więcej i lepiej, to dostają tyle samo, co ich kolega lub koleżanka, którzy pracują znacznie słabiej. Czy rzeczywiście stała pensja ma same wady? Tak, choć w skrajnym przypadku można byłoby zastosować tego typu pensję przy wyznaczeniu jasnych standardów ilościowych i jakościowych pracy oraz wprowadzeniu systemu egzekwowania tych standardów, co

jednak stanowi duże wyzwanie. Dodatkowo tego typu rozliczanie to wręcz monitoring, a wiadomo, że funkcją szefa jest kontrola, a nie monitorowanie.

Właściwe proporcje

Zatem wynagrodzenie zmienne. Czy aby idealne? Oczywiście, że nie, ale na pewno korzystniejsze niż wynagrodzenie stałe. Istotą tego typu pensji jest zagwarantowanie stałej części wynagrodzenia na poziomie, nazwijmy to, bezpieczeństwa (nie równa się to minimalnej krajowej) za wykonanie określonej ilości pracy i osiągnięcie normatywnego wyniku (planu minimalnego) z jednej strony oraz wypłacanie części zmiennej, zależnej od osiągniętego wyniku i wyliczanej wg jasno określonych zasad. Część stała wynagrodzenia odpowie-

Jedna z psychologicznych zasad związanych z postępowaniem ludzi w ramach procesu motywowania mówi, że „tracić jest trudniej, niż nie mieć w ogóle”. Tę zasadę wykorzystuje płacenie premii kwartalnej, „pod którą” pracownik poczyni wydatki już na początku kwartału, a później stara się zastąpić na stu procentową premię.

dzialna jest za „ściągnięcie” do firmy wartościowych kandydatów oraz ich utrzymanie, zatem jej wysokość warto ustalić, uwzględniając otoczenie konkurencyjne i przyszłe cele strategiczne firmy. Trudnością przy tej koncepcji wynagrodzenia staje się określenie proporcji – ile stałej i ile zmiennej części – oraz określenie zasad wyliczania części ruchomej. „Standardowo” przyjmuje się proporcje 70/30 z przewagą stałej, choć uważam, że w odniesieniu do pewnych stanowisk (zwłaszcza handlowych) warto proporcje odwrócić. Stosując wynagrodzenie zmienne, z punktu widzenia funkcji motywacyjnej płacy, zyskuje się szansę na wzrost motywacji, bowiem istnieje ogromna szansa nagradzania za indywidualny wysiłek i wkład pracy konkretnej osoby w poszczególne zadania. Tak jak poprzednio pisałem, warto zawsze pamiętać, że „nie ma większej niesprawiedliwości, jak równe potraktowanie nierównych”.

Jak zastosować premię?

Po pierwsze zapomnieć o słowie uznaniowa. Premia, jak i całe wynagrodzenie, powinna być wypłacana za coś wymiernego, nie za „uznanie”. Uznanie kogoś powinno i może przecież przyjąć formę nagrody. Jeżeli pracownik słyszy, że premia jest uznaniowa, to bardzo często czuje, że nie będzie wynagradzany za to, co potrafi i ile zrobił, a za „widzi mi się” przełożonego. Zasady wypłacania

Stają charakter pensji w jej wysokości, nawet jeżeli ze względów księgowych podzielona ona jest na część stałą i premię, właściwie nie pełni funkcji motywującej. Po pierwsze, nikt nie widzi potrzeby dbania o wynik i efektywność pracy (czy się stoi, czy się leży, tysiąc się należy) i po drugie, na ogół nikt też nie ma pomniejszanej lub odbieranej premii w przypadku zaniedbania części obowiązków.

premier powinny być jasne i zrozumiałe, tak aby pracownik wiedział, że zachowując się w określony sposób, osiągając określony wynik, premię otrzyma bez względu na sympatie lub antypatie osoby zarządzającej. Najkorzystniej jest premię połączyć bezpośrednio z systemem oceny pracowniczej i pokazać, że jaki wynik w ocenie pracowniczej jaka i w jakiej wysokości przysługuje premia. Premia jest nagrodą „za styl”, prowizje i stała pensja „za odległość” – gdyby postużyć się aktualną do niedawna metodą punktowania skoków narciarskich. Jak premiować, aby premia była wydarzeniem, a nie czymś tak naturalnym, że jej brak powoduje bunt i strajk? Metod jest kilka. Najpopularniejszą formą jest premia miesięczna, ale ten typ premii na ogół wiąże się z przyznawaniem jej na stałe lub z pobieżnym uzasadnieniem (oczywiście zależy to od wielkości zespołu, jakiemu trzeba wyliczyć premii). Na pewno w dużym zespole nie da się dokonać miesięcznej oceny pracowniczej, bo to zbyt czasochłonne. Innym wariantem premii miesięcznej jest przyznawanie jej za konkretny, łatwy do wyliczenia wynik, np. obecność w pracy.

Bardziej zaawansowanym sposobem premiowania pracowników jest wypłacanie premii kwartalnej, której maksymalna wysokość podana jest pierwszego dnia kwartału, ale faktyczna ostateczna kwota premii wyliczana jest zależnie od osiągnięć i wyniku oceny pracowniczej. Jedną z psychologicznych zasad związanych z postępowaniem ludzi w ramach procesu motywowania mówi, że „tracić jest trudniej, niż nie mieć w ogóle”. Tę zasadę wykorzystuje płacenie premii kwartalnej, „pod którą” pracownik poczyni wydatki już na początku kwartału, a później stara się zaoszczędzić na stuprocentową premię.

Rozwiązanie optymalne

Idealnym rozwiązaniem w motywowaniu jest połączenie trzech składników finansowych w postaci pensji stałej, prowizji lub innej części zmiennej zależnej od wyniku oraz premii (za styl). Oczywiście wymaga to wysiłku i pochylenia się nad każdym stanowiskiem, określenia standardów pracy i dokonania jej wartościowania. Takie rozwiązanie jednak daje szansę na sukces i wynagradzanie adekwatne do jakości pracy, wysiłku i wykorzystywanych kompetencji.

Czy to już wszystkie możliwości wynagrodzenia finansowego, wyłączając okolicznościowe nagrody finansowe? Nie. Coraz popularniejsze stają się tzw. wynagro-

Zasady motywacji finansowej

Pieniądże służą do nagradzania, nie do karania.

Odbierając pracownikowi pieniądze, pośrednio stosuje się karę na jego najbliższych, co mocno demotywuje. Dodatkowo taka sytuacja bardzo negatywnie wpływa na relację na linii kierownik-podwładny i motywuje pracownika do... napisania nowego CV i listu motywacyjnego. Ocena przyczyn zabierania pieniędzy za „przewinienie” rzadko kiedy jest spójna po dwóch zainteresowanych stronach.

Nie każda podwyżka motywuje.

Zwłaszcza ta niższa niż oczekiwana przez pracownika. O tej zasadzie szczególnie warto pamiętać, bowiem kiedy pracownik otrzymuje niższą, niż się spodziewał, ilość pieniędzy, odbiera to jako lekceważenie, a nie uznanie. Korzystniej jest dać zatem rzadziej podwyżkę, ale w znaczącej wysokości, niż dać ją zbyt małą.

Wypłacać nagrodę szybko.

Jeżeli chcemy zastosować nagrodę finansową, to ważna jest tzw. odległość psychologiczna, czyli czas, jaki mija pomiędzy wydarzeniem, za jakie pracownik dostaje nagrodę, a dniem wypłaty tej nagrody. Aby odnieść skutek w postaci motywacji i wypracowania korzystnego wzorca zachowań pracownika, należy ten czas skrócić do minimum. Nagroda wypłacana w grudniu, przy okazji firmowej wigilii, za osiągnięcia z maja lub z czerwca nie zmotywuje tak mocno jak wypłacona niemalże bezpośrednio.

dzenia pakietowe obejmujące w swej konstrukcji system wynagrodzeń bieżących i dochodów odroczonej w postaci udziałów w zyskach, akcje firmy oraz profity wynikające z produktów ubezpieczeniowych.

Bez względu na wybór systemu wynagrodzeń warto pamiętać o tym, że finansowe motywowane to jedynie jedna z części systemu motywacyjnego, bo przecież silnymi motywatorami są te pochodzące z części pozapłacowej i pozafinansowej, o czym w następnym artykule. ■

Piszcie ich okna

To już trzeci z kolei numer „Profiokno”, w którym producenci i sprzedawcy apelują do projektantów i architektów o opisywanie konstrukcji okiennych poprzez podawanie konkretnych wymagań eksploatacyjnych wynikających z normy PN-EN 14351-1 + A1:2010. Czas skończyć erę rysowania okien i opisywania ich poprzez podawanie cech komponentów, z których powstają. Szyby, kształtowniki, okucia, wzmocnienia stalowe, to nie okno!

Tekst: Andrzej Błaszczyk, www.oknotest.pl

Okno PVC to pełnoprawny wyrób budowlany o konkretnych właściwościach eksploatacyjnych. Zastosowane w obiekcie budowlanym w sposób trwały ma wpływ na spełnienie przez ten obiekt wymagań podstawowych wynikających z przepisów prawa budowlanego. Prezentowany w dwóch poprzednich numerach „alfabet okienny” podpowiadał zainteresowanym, jak można opisać okno, odwołując się do kilku jego podstawowych cech. Teraz kolejna część alfabetu, w której przedstawiamy następane właściwości wpływające bezpośrednio na komfort pomieszczeń oraz bezpieczeństwo i czas użytkowania okien.

Izolacyjność akustyczna okien PVC

Tuż obok niedawnych oaz spokoju wyrastają centra handlowe, węzły komunikacyjne albo powstają drogi szybkiego ruchu. W miastach hałas uliczny staje się wrogiem publicznym nr 1. Walka z nim nie jest sprawą prostą ani tanią. Najskuteczniejszym, jak dotąd, sposobem walki z hałasem jest oddalenie się od źródeł jego emisji. W przybliżeniu przyjmuje się na przykład, że hałas ruchu drogowego maleje o około 3 dB wraz

z podwojeniem odległości w kierunku prostopadłym do drogi. Konkretniej? Poziom hałasu wynoszący 70 dB w odległości 5 m od drogi będzie obniżał się wraz z rosnącą odległością w sposób przedstawiony w Tabeli 1. Powyższa informacja może zainteresować wszystkich, którzy są dopiero na etapie wyboru lokalizacji przyszłego domu lub przymierzają się do zakupu mieszkań. W zdecydowanie gorszym położeniu znajdują się Ci, którzy są właścicielami mieszkań i domów narażonych na obciążenie hałasem. Przenieść ich w inne miejsce nie można, a wszędobyłski hałas, tak jak powietrze i woda, wciska się do pomieszczeń nawet przez najmniejsze nieszczelności, także te w oknach. Na rysunku na stronie obok przedstawiamy drogi przedostawania się hałasu przez okno PVC. Ten schemat doskonale pokazuje, że poziom izolacyjności akustycznej okna nie zależy wyłącznie od izolacyjności akustycznej szyby zespolonej. Nawet najlepsza z nich nie powstrzyma hałasu przedostającego się przez przyłgi i przylgi, kształtowniki oraz przestrzeń szczeliny dylatacyjnej wokół okna. Warto o tym pamiętać, planując wykorzystanie do walki z hałasem okien o podwyższonej, izolacyjności akustycznej.

Deklarowanie i wskaźniki izolacyjności akustycznej

Oprócz utożsamiania izolacyjności akustycznej szyby z izolacyjnością całego okna innym najczęściej popełnianym błędem jest błędne określanie albo deklarowanie izolacyjności akustycznej okna przez podanie jedynie wartości wskaźnika R_w , na przykład: izolacyjność akustyczna okna R_w 40 dB.

Najdziwniejsze jest to, że choć tak zadeklarowana izolacyjność akustyczna okna w świetle obowiązujących norm nic nie oznacza, projektanci, sprzedawcy i nabywcy „doskonale się rozumieją”. O czym to świadczy? To świadczy o tym, że wielu z nich niewiele wie o tym, o czym mówią.

Treść normy 14351-1+A1:2010 wskazuje, że prawidłowo deklarowana izolacyjność akustyczna okna powinna być wyrażana przy użyciu ważonego wskaźnika izolacyjności akustycznej R_w oraz widmowych wskaźników adaptacyjnych C i C_v , a prawidłowy zapis deklarowanej izolacyjności akustycznej okna powinien wyglądać

Tabela 1.

Odległość od drogi	Poziom hałasu (dB)
5 m	70 dB
10 m	70 – 3 dB
20 m	70 – 6 dB
40 m	70 – 9 dB
80 m	70 – 12 dB
160 m	70 – 15 dB

dać na przykład tak:

Izolacyjność akustyczna okna = $R_w 40_{(-1,-4)}$ dB,

gdzie:

R_w – ważony wskaźnik izolacyjności akustycznej

C – widmowy wskaźnik adaptacyjny dla dźwięków o średniej i wysokiej częstotliwości

C_{tr} – widmowy wskaźnik adaptacyjny dla dźwięków o niskiej i średniej częstotliwości

Zasady wyznaczania wskaźników oceny akustycznej wynikają z treści normy PN-EN ISO 717 1:1999+A1:2008 „Akustyka – Ocena izolacyjności akustycznej w budynkach i izolacyjności akustycznej elementów budowlanych – Izolacyjność od dźwięków powietrznych”. Wymagania dla izolacyjności akustycznej przegród w budynkach oraz elementów budowlanych wyznaczone są przez normę PN-B-02151-3:1999 „Akustyka budowlana – Ochrona przed hałasem

Drogi przenikania hałasu przez okna PVC

Poziom izolacyjności akustycznej okna nie zależy wyłącznie od izolacyjności akustycznej szyby zespolonej. Nawet najlepsza z nich nie powstrzyma hałasu przedostającego się przez przymki i przyłgi, kształtowniki oraz przestrzeń szczeliny dylatacyjnej wokół okna.

sem w budynkach – Izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych – Wymagania”. W przywołanej normie określono wymagania w stosunku do izolacyjności akustycznej przegród wewnętrznych i zewnętrznych w budynkach mieszkalnych i użyteczności publicznej oraz sposób ustalania wymagań w stosunku do izolacyjności akustycznej elementów budowlanych z uwzględnieniem nowych, jednoliteczbowych wskaźników adaptacyjnych (C i C_{tr}) wyznaczanych według PN-EN ISO 717-1 i PN-EN ISO 717-2.

W oparciu o treść powyższych norm należy przyjmować, że wymagania akustyczne dla okien PVC odnoszą się do tak zwanych wskaźników izolacyjności akustycznej właściwej R_{A1} i R_{A2} , które są sumą ważonego wskaźnika izolacyjności akustycznej R_w i odpowiedniego jednoliteczbowego wskaźnika adaptacyjnego C lub C_{tr} . Definicje obu wskaźników izolacyjności akustycznej właściwej można odnaleźć w normie PN-B-02151-3:1999 pkt 1.3.4 oraz 1.3.5.

Jeżeli w hałasie zewnętrznym dominują źródła przypisywane w normie PN-EN ISO 717-1:1999 widmowemu wskaźnikowi adaptacyjnemu C_{tr} (np. komunikacja drogowa w mieście, ruch kolejowy o małej prędkości, zakład przemysłowy emitujący hałas z przewagą niskich częstotliwości, muzyka dyskotekowa), to wymagania dotyczą wskaźnika oceny R_{A2} . Jeżeli w hałasie zewnętrznym dominują źródła przypisane w normie PN-EN ISO 717-1:1999 widmowemu wskaźnikowi adaptacyjnemu C (np. ruch drogowy na autostradach i drogach szybkiego ruchu o prędkości większej niż 80 km/h, ruch kolejowy o dużej prędkości, zakład prze-

mysłowy emitujący hałas z przewagą wysokich częstotliwości), to wymagania dotyczą wskaźnika oceny R_{A1} . W przypadkach wątpliwych jako wymaganie należy przyjmować wskaźnik R_{A2} jako mniej korzystny.

W związku z tym, że wskaźniki adaptacyjne C i C_{tr} przyjmują wartości ujemne, wartość wskaźników izolacyjności akustycznej właściwej R_{A1} i R_{A2} jest zawsze mniejsza od wartości ważonego wskaźnika izolacyjności akustycznej R_w . Poniżej prezentuję przykłady obliczeń wskaźnika izolacyjności akustycznej właściwej dla okna o zadeklarowanej izolacyjności akustycznej równej $R_w 40_{(-1, -4)}$ dB.

Wskaźnik izolacyjności akustycznej właściwej $R_{A1} = R_w + C = R_{A1} = 40 + (-1)$ dB = $R_{A1} = 39$ dB

Wskaźnik izolacyjności akustycznej właściwej $R_{A2} = R_w + C_{tr} = R_{A2} = 40 + (-4)$ dB = $R_{A2} = 36$ dB

Spoglądając na wyniki wyliczeń, warto pamiętać

o tym, że dla naszych uszu ograniczenie poziomu hałasu w pomieszczeniu o:

- + 1 dB jest praktycznie niezauważalne,
- + 3 dB jest ledwo odczuwalne,
- + 5 dB będzie stanowiło wyraźną różnicę,
- + 10 dB będzie odbierane jako zmniejszenie poziomu hałasu o połowę.

Wytrzymałość mechaniczna

Wytrzymałość mechaniczna okna związana jest z odpornością konstrukcji, a szczególnie skrzydeł okiennych, na istnienie dodatkowych sił działających w ich płaszczyźnie, jak i prostopadle do ich płaszczyzny. Brzmi to może skomplikowanie, ale jest dość łatwe do wyjaśnienia.

Najprostszym przykładem dodatkowych sił działających w płaszczyźnie skrzydeł (racking) są sytuacje dość często występujące w trakcie mycia okien. Chcąc umyć górne elementy skrzydeł okiennych, wspina się na przeróżne stołki, drabinki i tym podobne sprzęty. Chwilowa utrata równowagi... i nagle całym ciężarem ciała wspieramy się lub wręcz zawisamy na górnym narożniku skrzydła okiennego, stając się dodatkową, oprócz ciężaru własnego skrzydła, siłą działającą w płaszczyźnie skrzydła. Innym przykładem, choć może bardziej dotyczącym skrzydeł drzwi niż okien, są dziecięce zabawy polegające na zawieszaniu na skrzydle i traktowaniu go jako czegoś na kształt huśtawki lub karuzeli. ▶

Tuż obok niedawnych oaz spokoju wyrastają centra handlowe, węzły komunikacyjne albo powstają drogi szybkiego ruchu. W miastach hałas uliczny staje się wrogiem publicznym nr 1. Walka z nim nie jest sprawą prostą ani tanią. Najskuteczniejszym, jak dotąd, sposobem walki z hałasem jest oddalanie się od źródeł jego emisji.

► Z siłami skręcania statycznego działającymi prostopadłe do płaszczyzny skrzydła najczęściej będziemy mieli do czynienia w następstwie nieszczęśliwych zdarzeń losowych albo bezmyślności. Jest lato, okna w szkole są pootwierane „jak szeroko” do wietrzeń i blokowane przed niekontrolowanym dalszym otwarciem lub zamknięciem „czym popadnie” przy zewnętrznej

obciążenie

dolnej krawędzi skrzydła. Zaafierowane zabawą dziecko nie widzi przeszkody i wpada z impetem w otwarte i zablokowane dół skrzydło, stając się dodatkową siłą działającą prostopadłe do płaszczyzny skrzydła. Inny przykład? Na korytarzu szkolnym w czasie przerwy ktoś zawieszka ciężką torbę z książkami na narożniku uchylonego skrzydła, powodując jego dodatkowe obciążenie.

Zdolność konstrukcji do przejmowania działania tego typu sił bez widocznych trwałych odkształceń powodujących utratę jej właściwości funkcjonalnych nazywamy odpornością mechaniczną. Można powiedzieć,

Wytrzymałość mechaniczna okna, związana jest z odpornością konstrukcji, a szczególnie skrzydeł okiennych, na istnienie dodatkowych sił działających w ich płaszczyźnie, jak i prostopadłe do ich płaszczyzny.

że każdy z projektantów, architektów albo inwestorów, który określi pożądany poziom właściwości okna w zakresie jego odporności mechanicznej, działa na rzecz przyszłego bezpieczeństwa użytkownika.

Norma klasyfikacyjna PN-EN 13115:2002 ustala 4 klasy wytrzymałości mechanicznej okien, a norma PN-EN 14351-1+A1:2010 przejmuje ten sposób klasyfikacji, co przedstawiono w tabeli. Zasada jest prosta, im wyższa klasa wytrzymałości mechanicznej okna, tym jego użytkownik jest bardziej bezpieczny w wypadku zaistnienia nieprzewidywalnych okoliczności związanych z bezpośrednim działaniem dodatkowych sił na skrzydło okienne.

Jeśli istnieją przesłanki do określania klas wytrzymałości mechanicznej okna, poniżej przedstawiamy za normą klasyfikacyjną PN-EN 13115:2002 podstawowe wartości sił, których działanie nie może powodować trwałych odkształceń i utraty właściwości użytkowych okna (Tabela 3.).

Odporność na wielokrotne otwieranie i zamykanie

Ta właściwość okna wymieniana przez normę PN-EN 14351-1+A1:2010 jest tak oczywista, że dłuższe jej

tłumaczenie jest chyba zbędne. Nazwa mówi sama za siebie. Każdy, kto chce posiadać okna o możliwie najdłuższym okresie bezusterkowego użytkowania, powinien być zainteresowany, czy ich producent zbadał wyroby właśnie pod tym kątem. Badanie ilości cykli otwierania i zamykania oraz powstających w ich wyniku odkształceń oraz uszkodzeń profili i okuć wydaje się jak najbardziej właściwe dla stwierdzenia okresu czasu, w którym konstrukcja zachowa pełną funkcjonalność i użyteczność.

W zależności od przewidywanej intensywności użytkowania okna, a przede wszystkim ilości otwarć i zamknięć, wskazane jest kupowanie okien, które w zakresie tej właściwości wykazują najmniejsze odkształcenia konstrukcji, okuć i uszczelek po jak największej liczbie pełnych cykli otwarcia i zamknięcia. Badania okien prowadzone są dla 5000, 10000 i 20000 cykli „otwarcie/zamknięcie”, co pokazuje tabela 4 pochodząca z normy PN-EN 14351-1+A1:2010.

Po wykonaniu badań okno powinno zachować funkcjonalność w odniesieniu do sił operacyjnych, to znaczy siły operacyjne początkowe i końcowe powinny mieścić się w zakresie klasyfikacji podawanym w normie PN-EN 13115:2002 (o klasyfikacji i wartości sił operacyjnych pisałem w poprzednim numerze „Profiokno”). Okno nie powinno ulec uszkodzeniom lub odkształceniom łącznie z obłuzowaniem okuć, zamknięć lub ich połączeń, złączy lub uszczelek chroniących przed wpływami atmosferycznymi, które mogłyby spowodować, że okno stałoby się nieprzydatne do zamierzonego użytkowania.

Bez wątpienia dwie właściwości okna, odporność na wielokrotne otwieranie i zamykanie oraz wartość „sił operacyjnych” mają ważne znaczenie dla długoletniego komfortu użytkowania okien. W pewnym stopniu odpowiedź producenta lub sprzedawcy na pytanie o odporność na wielokrotne otwieranie i zamykanie można uznać za specyficzny rodzaj weryfikacji proponowanego okresu gwarancji jakości. Dlaczego? Przypuśćmy, że jakiegoś przykładowe okno będziemy otwierać i zamykać tylko raz dziennie, a wtedy 20000 cykli wykonamy po... 54 latach! Oczywiście ze względu na to, że okna PVC-U pojawiły się w Polsce w roku 1974, nikt jeszcze nie miał okazji do końca przekonać się o tym, czy jakiekolwiek okno plastikowe, otwierane i zamykane raz dziennie, wykonane przez polskiego producenta jest w stanie wytrzymać bezawaryjnie 20000 cykli otwarcia i zamknięcia. Nie mniej udzielenie 5 lat gwarancji jakości na funkcjonalność konstrukcji okiennej uzyskującej taki wynik w badaniach laboratoryjnych wydaje się całkiem zasadne. ■

Tabela 2.

Wytrzymałość mechaniczna	npd*	1	2	3	4
--------------------------	------	---	---	---	---

*(no performance determined) – osiągi nieokreślone

Tabela 3.

W klasie 1	wytrzymałość okna na obciążenia pionowe (racking) to:	200 N (ok. 20 kg)
	wytrzymałość na skręcanie statyczne to:	200 N (ok. 20 kg)
W klasie 2	wytrzymałość okna na obciążenia pionowe (racking) to:	400 N (ok. 40 kg)
	wytrzymałość na skręcanie statyczne to:	250 N (ok. 25 kg)
W klasie 3	wytrzymałość okna na obciążenia pionowe (racking) to:	600 N (ok. 60 kg)
	wytrzymałość na skręcanie statyczne to:	300 N (ok. 30 kg)
W klasie 4	wytrzymałość okna na obciążenia pionowe (racking) to:	800 N (ok. 80 kg)
	wytrzymałość na skręcanie statyczne to:	350 N (ok. 35 kg)

Tabela 4.

Odporność na wielokrotne otwieranie i zamykanie Liczba cykli	npd*	5 000	10 000	20 000
---	------	-------	--------	--------

*(no performance determined) – osiągi nieokreślone

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, m. in. frezy, opory do zgrzewarek, prowadnice do listew, szablony do wiercenia, frezy palcowe i wiertła,
- okleiniarki profili PCV i mdf,
- linie do gięcia łuków z profili okiennych PCV,

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**

oryginalnie higrosterowane™

stosowane w przypadku:

wentylacji naturalnej

wentylacji hybrydowej

wentylacji mechanicznej wywiewnej

