
32

Szczelne i ciep e
przegrody

Któr dy i ile ciep a ucieka z domu?

Ile ciep a ucieka przez przegrody domu
budowanego wg obowi zuj cych przepisów,
a ile w domu energooszcz dnym?

DOM ENERGOOSZCZ DNY

PATRONI CYKLUPATRONI CYKLU

Rodzaj

przegrody

Straty ciep a w domach Ró nica

w stratach

ciep astandardowym

[kWh/rok]

energooszcz dnym

[kWh/rok]

ciany zewn trzne 3900 2100 40%

dach 2200 1800 40%

pod oga na gruncie 1200 400 35%

okna i drzwi zewn trzne 5000 4700 8%

W jakiej
technologii najlepiej
budowa dom
energooszcz dny?

Technologia ma drugorz dne znacznie nie

tylko dla energooszcz dno ci, ale te jedy-

nie po rednio wp ywa na koszty. Je li cia-

ny maj by warstwowe, to nonsensem jest

szuka najta szej technologii wykonania

warstwy konstrukcyjnej, podobnie jak bez

sensu jest szuka na ni mo liwie najcie-

plejszego materia u konstrukcyjnego.

Zarówno ostateczne koszty, jak i ko cowa

termoizolacyjno zale do tego: ile damy

– tam gdzie trzeba – izolacji termicznej, jak

dok adnie ocieplimy mostki termiczne, czy

nie przesadzimy z wielko ci okien i czy

nie po a ujemy pieni dzy na dobr wenty-

lacj z rekuperatorem itp.

Nie ma jednej najlepszej pod ka dym

wzgl dem technologii budowania domu

energooszcz dnego, wiat wci poszu-

kuje i ulepsza znane technologie. Nale y

wi c korzysta ze sprawdzonych, dopra-

cowanych w szczegó ach technologii, któ-

re zda y egzamin z energooszcz dno ci

w zrealizowanych obiektach.

Domy energooszcz dne mog by zatem

zarówno murowane (ze cianami dwu-

lub trójwarstwowymi), jak i drewniane

szkieletowe, gdy taka konstrukcja u a-

twia zastosowanie bardzo grubej izolacji

termicznej.

Dla energooszcz dno ci budynku nie jest

wa ne, czy jego ciany zostan zbudowane

z betonu komórkowego, ceramiki, keramzy-

tobetonu, silikatów czy drewna. Wa ne jest,

by mia y odpowiednie parametry cieplne

(U cian domu energooszcz dnego powin-

no wynosi 0,15–0,25 [W/(m2•K)].

dach 9%

okna 19%

ciany zew. 17%

pod oga na gruncie 12% drzwi zew. 5% mostki cieplne do 1%

wentylacja 37%

Udzia y procentowe w stratach ciep a zale od kszta tu budynku i stosunku jego kubatu-

ry do ogrzewanej powierzchni. W domu energooszcz dnym mog przedstawia si tak, jak

na zdj ciu.

BD5_dom_energooszczedny.indd 32BD5_dom_energooszczedny.indd 32 2009-04-17 20:22:062009-04-17 20:22:06

Szczelne i ciep e przegrody

33

ciany trójwarstwowe. Uwa ane za najlep-

sze w domu energooszcz dnym. Ka da war-

stwa pe ni w nich odr bn funkcj :

warstwa no na – 18–20 cm – mo e by wy-

konana z ró nych materia ów, np: pustaków

ceramicznych MAX ze szczelinami ustawio-

nymi prostopadle do d ugo ci ciany, z blocz-

ków wapienno-piaskowych albo betonu komór-

kowego najci szych odmian – murowanych

z wype nianiem spoin pionowych. Warstwa

no na zapewnia wytrzyma o , szczelno ,

akumulacyjno ciepln oraz bardzo dobr

izolacyjno akustyczn ;

warstwa termoizolacyjna – 20 cm – ze sty-

ropianu lub we ny mineralnej: zapewnia odpo-

wiedni izolacyjno ciepln przegrody oraz

eliminuje mostki termiczne;

warstwa os onowa – 8–12 cm – z tynkiem

lub bez: z cegie klinkierowych, wapienno-

-piaskowych, betonowych lub ceramicznych;

tynk nadaje elewacjom po dany wygl d,

a tak e trwa o ; zwi ksza te izolacyjno

akustyczn cian.

ciany dwuwarstwowe. Mog mie para-

metry termiczne cian trójwarstwowych, ale

mniejsz od nich grubo , s jednak nieco

mniej trwa e, bo bardziej podatne na uszko-

dzenia mechaniczne. ciany budowane w tej

technologii sk adaj si z dwóch warstw:

warstwa no na – 24–29 cm – wykonana

z takich samych materia ów jak w cianach

trójwarstwowych;

warstwa termoizolacyjna – 20 cm – to za-

zwyczaj styropian lub we na mineralna; ocie-

plenie najcz ciej chronione jest przez tynk

cienkowarstwowy na siatce z w ókna szkla-

nego.

ciany jednowarstwowe – sprawdz si

najlepiej, je li wymuruje si je z bloczków

styropianowych wype nionych na budowie

betonem, lub z pustaków keramzytowych,

w których pustki powietrzne wype nione s

granulkami polistyrenowymi.

ciany jednowarstwowe wykonane z pusta-

ków keramzytowych grubo ci 31–36 cm maj

wspó czynnik przenikania ciep a U = 0,19

[W/(m2•K)]. Pogrubiona wewn trzna warstwa

keramzytobetonu poprawia akumulacyjno

ciepln oraz umo liwia wieszanie ci kich

przedmiotów. Systemowe kszta tki naro y, Schemat konstrukcji ciany trójwarstwowej

Schemat konstrukcji ciany dwuwarstwowej

obrze y otworów okiennych i drzwiowych,

nadpro y, wie ców u atwiaj wyeliminowa-

nie mostków termicznych.

ciany szkieletowe – elementem konstruk-

cyjnym w takiej cianie jest drewniany lub

stalowy ruszt. Od zewn trz – poszycie z p yt

OSB, od wewn trz – p yty gipsowo-kartono-

we. Przestrze pomi dzy elementami rusztu

wype nia we na mineralna. Przed przenika-

niem wiatru oraz kondensacj pary wodnej

w przegrodzie zabezpieczaj dwa rodzaje folii:

paroszczelna (u o ona po wewn trznej stro-

nie we ny) i paroprzepuszczalna wiatroizola-

cyjna (pokrywaj ca poszycie z p yt OSB).

Schemat konstrukcji ciany jednowarstwowej

Schemat konstrukcji ciany szkieletowej

izolacja

termiczna

ciany no nej

(styropian

lub we na

mineralna)

ciana

os onowa

styropian

FS 20

izolacja

przeciwwilgociowa

szczelina

wentylacyjna

ciana

no na

szlichta

betonowa

styropian

izolacja

przeciwwilgociowa

tynk

klej

ciana

no na

ocieplenie z we ny mineralnej

izolacja termiczna

ciany no nej

(styropian lub we na

mineralna)

szlichta

betonowa paroizolacja

wyko czenie

wewn trzne

z p yt g-k

siding

folia paroprzepuszczalna

poszycie z p yt OSB

elementy szkieletu

konstrukcyjnego

warstwa

wyko czeniowa

(tynk tradycyjny,

cienkowarstwowy lub

oblicówka)

ciana no na

z ceramiki

poryzowanej, betonu

komórkowego lub

keramzytobetonu

BD5_dom_energooszczedny.indd 33BD5_dom_energooszczedny.indd 33 2009-04-17 20:22:232009-04-17 20:22:23

DOM ENERGOOSZCZ DNY

34

Jakie wymagania powinny spe nia przegrody nadziemne budynku?

W
ed ug obowi zuj cego rozporz dzenia* dotycz cego wa-

runków technicznych, jakimi powinny odpowiada bu-

dynki i ich usytuowanie „Budynek powinien by zaprojektowa-

ny i wykonany w taki sposób, aby ilo ciep a, ch odu i energii

elektrycznej, potrzebnej do jego u ytkowania, mo na by o utrzy-

ma na racjonalnie niskim poziomie”.

Racjonalnie niski poziom zapotrzebowania na ciep o, jaki do-

puszcza rozporz dzenie oznacza zapotrzebowanie na energi ta-

kiego budynku (zbudowanego zgodnie z obowi zuj cymi nor-

mami) na poziomie ok. 100 kWh/m2/rok. Jednak warto ci te nie

optymalizuj kosztów eksploatacyjnych takiego budynku. By je

zmniejszy wi kszo inwestorów buduje lepiej ni wymaga si

w przepisach.

W domach energooszcz dnych przegrody nadziemne powin-

ny wi c spe nia nast puj ce warunki:

chroni budynek przed dzia aniem czynników atmosferycz-

nych, czyli przed deszczem, niegiem, wiatrem itp.,

przenosi obci enia sta e i zmienne,

zapewni odpowiedni ochron przeciwpo arow i akustycz-

n ,

odznacza si nisk przewodno ci ciepln – wspó czynnik

przewodno ci cieplnej U < 0,15 [W/(m2•K)] dla cian, dachów

i pod ogi na gruncie,

mie odpowiedni trwa o eksploatacyjn ,

zapewni wysoki poziom szczelno ci budynku,

charakteryzowa si brakiem lub minimalnym udzia em most-

ków termicznych.

* Rozporz dzenie Ministra Infrastruktury z dnia 6 listopada 2008 r.

zmieniaj ce rozporz dzenie w sprawie warunków technicznych,

jakimi powinny odpowiada budynki i ich usytuowanie.

Z czego najcz ciej wykonuje si ciany
fundamentowe w domu energooszcz dnym?

D
o wyboru mamy elementy o ró nych

wymiarach i w a ciwo ciach.

Bloczki z betonu klasy C16/20 (dawniej

B20). Wielko bloczków dobiera si do

przewidywanych obci e , które w ka -

dym domu mog by ró ne. Elementy

o podstawowych wymiarach 12 ́ 25 ́ 38 cm

i masie 25 kg to najcz ciej stosowany ma-

teria na ciany fundamentowe.

Bloczki betonowe charakteryzuj si

bardzo du wytrzyma o ci , s mrozo-

odporne i ma o nasi kliwe (5–9%). S ta-

nie i powszechnie dost pne.

Pustaki zasypowe z betonu zwyk e-

go. Maj ró ne wymiary i kszta ty, mo na

wi c wznosi z nich ciany fundamentowe

o szeroko ci 20, 25, 30 cm. Ich du e otwo-

ry wype nia si betonem zwyk ym lub

keramzytobetonem, dlatego mówi si

o nich, e pe ni funkcj szalunku traco-

nego. Wype nione betonem C12/15 (daw-

niej B15) maj niemal identyczne w a ci-

wo ci jak mur z bloczków betonowych.

Dla zwi kszenia wytrzyma o ci ciany

z tych pustaków zbroi si pr tami sta-

lowymi.

Ceg y ceramiczne najlepiej je li s

z tzw. klinkieru kanalizacyjnego: kla-

sy 25 i nasi kliwo ci 12% (niestety fun-

dament z nich wykonany jest drogi) lub

z cegie pe nych: klasy min. 10 i na-

si kliwo ci 20%. Niewielkie wymiary

(6,5 ´ 12 ´ 25 cm) i ci ar (3,7 kg) cegie

sprawiaj , e s to elementy bardzo po-

r czne, jednak murowanie jest czaso-

ch onne, a ciany koniecznie trzeba otyn-

kowa przed u o eniem pionowej izolacji

przeciwwilgociowej.

Beton monolityczny, czyli wylewany na

budowie, klasy przynajmniej C12/15 (daw-

niej B15) gwarantuje solidny fundament za

nisk cen . W a ciwo ci betonu sprawiaj ,

e zarówno awy, ciany, jak i p yty fun-

damentowe maj prawie same zalety – s

wytrzyma e, mrozoodporne, prawie niena-

si kliwe i tanie. Mankamentem jest ko-

nieczno wykonywania deskowania.

Ceg y klinkierowe maj nisk nasi kliwo ,

mo na wi c wznosi z nich ciany

fundamentowe

Pustak

betonowy

fo
t.

 M
a

rk
o

w
ic

ze

fo
t.

 J
o

p
e

k

Budynek by by energooszcz dny powinien mie zwart bry bez

wykuszy, lukarn i balkonów oraz ergonomiczne rozplanowane wn trze

fo
t.

 A
rc

h
ip

e
la

g

BD5_dom_energooszczedny.indd 34BD5_dom_energooszczedny.indd 34 2009-04-17 21:44:502009-04-17 21:44:50

Szczelne i ciep e przegrody

35

W jaki sposób zabezpiecza si fundament
przed mrozami i wilgoci gruntow ?

P
rzed destrukcyjnym dzia a-

niem mrozu i wilgoci mate-

ria y chroni przede wszystkim ich

niska nasi kliwo i wynikaj ca

z niej mrozoodporno . Mimo to

powierzchni fundamentów po-

winno si chroni warstw izo-

lacji przeciwwilgociowej jednym

z nast puj cych materia ów:

papa asfaltowa – mocna, ela-

styczna. Cechy papy zale od ro-

dzaju osnowy, ilo ci bitumu, ja-

kim jest nasycona oraz od tego,

czy jest to bitum modyfikowany.

Najlepsze s papy termozgrzewal-

ne lub samoprzylepne, ale dobre

izolacje wykonuje si te , przykle-

jaj c pap lepikiem asfaltowym.

folie hydroizolacyjne – z poli-

chlorku winylu (PVC), poliety-

lenu (PE), ewentualnie poliety-

lenu o du ej g sto ci (PEHD).

Zast puj tradycyjne papy na

osnowie z tektury. Nie trzeba ich

przykleja do pod o a, lecz wy-

starczy u o y – i mo na to ro-

bi niezale nie od pogody i pory

roku. Folie mog by samoprzy-

lepne albo zgrzewalne, inne mo-

cuje si mechanicznie lub tylko

uk ada na zak ad.

masy bitumiczne – pó p ynne

lepiki i masy asfaltowe. Nak ada

si je w dwóch lub wi cej war-

stwach, które po wyschni ciu

tworz elastyczn pow ok .

Niestety wymagaj g adkiej po-

wierzchni, dlatego na nierów-

nych cianach (np. ceglanych)

trzeba pod nie na o y cien-

k warstw tynku tzw. rapów-

k . Skuteczne s masy asfaltowe

z dodatkiem kauczuku lub poli-

merów. Dobre s te najta sze le-

piki na zimno.

fo
t.

 T
e

rb
u

d

Samoprzylepna papa asfaltowa skutecznie zabezpiecza

fundament przed wilgoci

Folie hydroizolacyjne mo na stosowa zamiast pap

asfaltowych

fo
t.

 G
u

tt
a

 P
o

ls
k
a

Masy bitumiczne nak ada si w kilku warstwach

fo
t.

 B
o

to
m

a
n

t

Czy fundamenty
wymagaj
ocieplenia?

B
y zapewni wymagan doskona

izolacyjno termiczn , powierzch-

ni fundamentu nale y ociepli i wyeli-

minowa mostki termiczne powstaj ce

na styku fundamentów ze cianami ze-

wn trznymi. Materia y do ocieplania fun-

damentów musz by odporne na uszko-

dzenia mechaniczne oraz zawilgocenie.

Do takich nale :

polistyren ekstrudowany – ma dos-

kona izolacyjno termiczn , a przy

tym jest do twardy i prawie nienasi -

kliwy;

styropian (polistyren ekspandowany)

– ma nieco gorsze w a ciwo ci ni poli-

styren, ale jest znacznie ta szy. Do izolo-

wania cian fundamentowych nadaj si

p yty o g sto ci co najmniej 20 kg/m3.

fo
t.

 A
u

s
tr

o
th

e
rm

Polistyren ekstrudowany bardzo dobrze

zabezpiecza ciany fundamentowe przed

stratami ciep a, niestety jest drogi

fo
t.

 A
u

s
tr

o
th

e
rm

Styropian jest najta szym materia em

termoizolacyjnym, wystarczaj co dobrym

równie do ocieplania fundamentów

BD5_dom_energooszczedny.indd 35BD5_dom_energooszczedny.indd 35 2009-04-17 20:23:002009-04-17 20:23:00

DOM ENERGOOSZCZ DNY

3636

Jak powinno si budowa i ociepla ciany fundamentowe domu
energooszcz dnego?

ciany fundamentowe wykonuje si

najcz ciej z bloczków betonowych

lub pustaków zasypowych grubo ci

20–38 cm, rzadziej z ceg y pe nej lub be-

tonu monolitycznego. Ociepla si je war-

stw polistyrenu ekstrudowanego lub eks-

pandowanego grubo ci co najmniej 15 cm.

Taka grubo ocieplenia zapewnia wy-

magany wspó czynnik przenikania cie-

p a cian U = 0,20 [W/(m2•K)] w cz ci

coko owej.

ciany z bloczków betonowych nale y

murowa na spoiny odpowiedniej grubo ci

(poziome 8–15 mm, pionowe 5–15 mm), aby

nie zmniejszy wytrzyma o ci cian.

Podczas wznoszenia cian fundamen-

towych z pustaków zasypowych tylko

pierwsz warstw uk ada si na zaprawie

i bardzo dok adnie poziomuje. Pozosta e

montuje si na sucho, a po u o eniu ko-

lejnych trzech warstw wype nia je mie-

szank betonow .

Izolacje przeciwwilgociowe poziome

i pionowe musz by wykonane niezwy-

kle starannie, z zachowaniem zasad kon-

kretnej technologii. P yty polistyrenu po-

winno si przykleja na ca ej powierzchni,

a nie na placki, aby nie pop ka y wskutek

zasypywania cian fundamentowych.

Wskazana jest ochrona izolacji termicz-

nej przed uszkodzeniem za pomoc folii ku-

be kowej (tak nazywa si folie wyt aczane)

albo siatki z w ókna szklanego wtopionej

w zapraw klejow .

W jaki sposób wykona pod ogi na gruncie?

N
awet w domach bez ogrzewania pod-

ogowego przegroda ta powinna stano-

wi barier termiczn i by dobrze chro-

niona przed wilgoci gruntow . Powinna

te dobrze t umi drgania, aby nie przeno-

si d wi ków. Na styku pod ogi ze ciana-

mi zewn trznymi nie mo e by mostków

termicznych.

Pod oga na gruncie musi by zaprojekto-

wana z uwzgl dnieniem stosunku jej po-

wierzchni do obwodu budynku. Wa ne

jest te , by projekt by przystosowany do

warunków klimatycznych na dzia ce, po-

ziomu wody gruntowej oraz w a ciwo ci

termicznych gruntu: pod tym wzgl dem

najkorzystniejsze s gliny, gorsze – piaski,

a najgorsze – ska y.

Pod oga na gruncie powinna si sk ada

z nast puj cych warstw:

podbudowa – najlepiej grubo ci 15–30 cm,

wykonana z mechanicznie zag szczonego

grubego wiru. Taka warstwa ma bardzo

du no no i przerywa kapilarne podci -

ganie wody. Mo na na niej u o y wyt acza-

n foli kube kow lub 5-centymetrow war-

stw piasku, który nale y zag ci .

izolacja przeciwwilgociowa – najcz ciej

odpowiednio gruba folia, któr mo na uk a-

da bezpo rednio na wirze lub piasku albo

– je li u o ymy warstw wyrównawcz z chu-

dego betonu – papa asfaltowa;

izolacja termiczna – z polistyrenu eks-

trudowanego lub styropianu grubo ci

10–15 cm (a nawet 20 cm, je li w pod odze

ma by ogrzewanie). Je li potrzebna jest war-

stwa wype niaj ca (np. do wyrównania po-

ziomów posadzek), jako izolacj stosuje si

te niekiedy keramzyt w warstwie grubo ci

40 cm lub wi cej;

podk ad podpod ogowy – z betonu gru-

bo ci od 4 cm (beton zbrojony) do 7 cm (bez

zbrojenia). Stosuje si równie suche podk a-

dy z p yt OSB lub jastrychu gipsowego, jako

cz tzw. pod óg p ywaj cych. Pod ogrze-

wanie pod ogowe uk ada si akumulacyjne

p yty elbetowe grubo ci 12–20 cm.

posadzka – nad ogrzewaniem pod ogo-

wym – najlepiej p ytki kamienne lub cera-

miczne, w pomieszczeniach z grzejnikami

– dowolne rodzaje materia ów.

Warstwy posadzki powinna oddziela

od cian zewn trznych i dzia owych dy-

latacja obwodowa, której zadaniem jest

ograniczenie przenoszenia drga oraz ha-

asu (nawet o 2 dB).Schemat konstrukcji pod ogi na gruncie

izolacja termiczna

ze styropianu

lub polistyrenu

ekstrudowanego

ciana

fundamentowa

izolacja

przeciwwilgociowa

pionowa

ciana

dociskowa

z ceg y pe nej

izolacja brzegowa

pionowa izolacja przeciwwilgociowa cian

fundamentowych – nie mniej ni 8 cm

pozioma izolacja przeciwwilgociowa

posadzka

szlichta betonowa

zaprawa klejowa

wylewka samopoziomuj ca

izolacja termiczna z polistyrenu ekstrudowanego

podbudowa grubo ci 15–30 cm, z zag szczonego grubego

wiru

Schemat ocieplenia trójwarstwowej ciany fundamentowej

BD5_dom_energooszczedny.indd 36BD5_dom_energooszczedny.indd 36 2009-04-17 20:23:172009-04-17 20:23:17

Szczelne i ciep e przegrody

37

elbetowa p yta fundamentowa mo e si okaza ekonomicznym rozwi zaniem zw asz-

cza w trudnych warunkach gruntowo-wodnych: na gruntach wysadzinowych, na nie-

jednorodnym gruncie o niewielkiej no no ci lub na gruncie, na którym wyst puje wysoki

poziom wody gruntowej. W parterowych domach energooszcz dnych racjonalnym spo-

sobem fundamentowania mo e by wykonanie ogrzewanej p yty fundamentowej, której

mo na w ogóle nie zag bia w gruncie. Rozwi zanie takie ma nast puj ce zalety:

roboty ziemne ograniczone s do usuni cia humusu, u o enia i mechanicznego za-

g szczenia warstwy drena owej np. z wiru;

podwójnie zbrojona p yta fundamentowa grubo ci 12–20 cm, u o ona na warstwie

termoizolacyjnej ze styropianu grubo ci 15–20 cm i podbudowie z zag szczonego wi-

ru grubo ci 15–30 cm jest na tyle wytrzyma a i sztywna, e mo e by uk adana nawet

na gruntach wysadzinowych;

umo liwia wybudowanie domu na dzia ce o wysokim poziomie wody gruntowej,

a tak e na niejednorodnym gruncie o niewielkiej no no ci;

wyeliminowanie cian fundamentowych;

wyeliminowanie grzejników na cianach i robót zwi zanych z monta em tradycyj-

nej instalacji centralnego ogrzewania.

Zarówno p yty fundamentowe, jak i pod ogi na gruncie mo na ogrzewa tradycyjnymi

instalacjami wodnymi zasilanymi kot em na gaz, olej opa owy, czy pelety, a tak e pomp

ciep a. Dokumentacja projektowa musi by oddzielnie wykonana dla ka dego inwestora.

Tylko wtedy bowiem fundament i system grzewczy mo na dostosowa do istniej cych wa-

runków terenowych, uk adu pomieszcze w budynku oraz wymaga inwestora.

Czy budynek energooszcz dny warto
posadowi na p ycie fundamentowej?

Jak gruba powinna
by izolacja
termiczna,
aby dom by
energooszcz dny?

G
rubo termoizolacji powinna by

nast puj ca:

w pod ogach na gruncie – 20 cm sty-

ropianu,

w cianach zewn trznych – 20 cm we -

ny mineralnej lub styropianu,

w dachu – 25–30 cm we ny mineral-

nej.

Powy ej 20 cm pojawiaj si trudno ci

z mocowaniem ocieplenia do cian i trze-

ba stosowa sposoby inne ni standardo-

we, inaczej ocieplenie mog oby odspaja si

i p ka . Istniej technologie ocieplania bu-

dynków nawet 50-centymetrow warstw

ocieplenia, ale nie s one popularne.

Poniewa ogrzane powietrze uchodzi

ku górze, izolacja dachu ma szczególne

znaczenie. Grubo tej izolacji nie jest

ograniczona wzgl dami technicznymi,

bo uk ada si j atwo i nie wymaga ona

mocowania.

P yta fundamentowa z ogrzewaniem wodnym (a) (zasilanym np. pomp ciep a) i powietrznym (b)

fo
t.

 T
e

rm
o

o
rg

a
n

ik
a

Zastosowanie odpowiedniej grubo ci

warstwy we ny mineralnej (a) lub styropianu

(b) skutecznie ogranicza straty ciep a zim

i chroni dom przed zbytnim nagrzewaniem

si latem

a

b

fo
t.

 R
o

c
k

w
o

o
l

a

b

wylewka

samopoziomuj ca

fundamentowa p yta

grzejna gr. 12–20 cm

zaprawa klejowaposadzka

izolacja

przeciwwilgociowa

przewody

grzewcze

izolacja termiczna p yty

grzejnej gr. 15–20 cm
warstwa

podk adowa ze wiru

izolacja

termiczna coko u

o grubo ci

3–5 cm cie sza

od ocieplenia

cian, ale nie

mniej ni 12 cm

przewody instalacyjne

ogrzewania powietrznego

izolacja termiczna p yty

grzewczej gr. 15–20 cm

fundamentowa p yta

grzewcza gr. 15–25 cmizolacja termiczna

coko u, o 3–5 cm

cie sza od

ocieplenia ciany,

nie mniej ni 15 cm

15–30 cm warstwa

podk adowa ze wiru

BD5_dom_energooszczedny.indd 37BD5_dom_energooszczedny.indd 37 2009-04-17 20:23:342009-04-17 20:23:34

DOM ENERGOOSZCZ DNY

38

Jak wykona dach, by spe nia wymogi
energooszcz dno ci?

P
okrycie dachu – mo e by wykonane z dowolnego materia u pokryciowego – zgod-

nie z decyzj architekta i inwestora. Dachówki to materia uniwersalny, ale do ci -

ki, wi c wymaga solidnej wi by. Pokrycia z blach s lekkie i trwa e, ale nie t umi odg o-

sów padaj cego deszczu.

Papy asfaltowe doskonale sprawdzaj si na pokryciach p askich, ale nie s zbyt estetycz-

ne, za to wykonywane z podobnego materia u gonty papowe wygl daj na dachu bardzo

adnie, a pokrycie z nich jest znacznie trwalsze.

Warto zdawa sobie spraw z konsekwencji wyboru pi knych pokry naturalnych, cho

nie wszystkie ich cechy techniczne s niekorzystne. Gonty lub wióry drewniane znakomi-

cie zdobi dach, ale s palne. Kosztowne i nadzwyczaj cenione za wygl d pokrycia z natu-

ralnej trzciny mog by skutecznie zabezpieczone przed ogniem, a dzi ki znaczniej grubo-

ci (40 cm) maj te dobr izolacyjno akustyczn .

Podk ad – dobiera si do rodzaju pokrycia. Pod wi kszo pokry bitumicznych oraz bla-

szanych trzeba wykona sztywne poszycie z desek lub lepiej z p yt OSB. Pod pokrycie z da-

chówek oraz wszelkiego rodzaju p yt bitumicznych czy paneli z blachy (blachodachówka,

blachy trapezowe) wystarcz aty i kontr aty, pod którymi jest folia wst pnego krycia.

Wiatroizolacja – zwana te foli dachow , to izolacja foli o wysokiej paroprzepuszczal-

no ci, niezb dna w domach z u ytkowym poddaszem.

Izolacja ta z jednej strony zabezpiecza warstw we ny mineralnej przed wciskan przez

wiatr lub penetruj c szczeliny pokrycia wod deszczow lub z roztapiaj cego si niegu,

ale dzi ki paroprzepuszczalno ci umo liwia odparowanie wilgoci, która mimo ró nych za-

bezpiecze znalaz a si w warstwie termoizolacji.

Konstrukcja wi by – w domach jednorodzinnych stosuje si niemal wy cznie wi by

drewniane. Przewa aj tradycyjne uk ady j tkowe i p atwiowo-kleszczowe dostosowane do

niewielkich rozpi to ci budynków oraz umiarkowanych k tów nachylenia po aci. Stosuje

si te czasem wi zary kratowe oraz d wigary klejone lub drewniane belki dwuteowe.

Izolacja termiczna – wykonywana jest niemal wy cznie z we ny mineralnej i uk ada-

na w dwóch lub trzech warstwach. W domach energooszcz dnych zalecana jest grubo

25–30 cm (grubo pojedynczej warstwy min. 8 cm). We na nie tylko izoluje przed strata-

mi ciep a, ale te t umi ha as, jest spr ysta, niepalna i atwo j u o y pomi dzy krokwia-

mi. Niestety jest wra liwa na zawilgocenie i przewiewanie przez wiatr.

Paroizolacja – to pow oka nieprzepuszczaj ca pary wodnej, dzi ki czemu chroni we n

mineraln przed wnikaniem pary wodnej z wn trza domu, która skraplaj c si w niej po-

wodowa aby zmniejszanie jej ciep ochronno ci. Najlepsza jest paroizolacja z folii poliety-

lenowej z warstw odblaskow z aluminium,

bo odbija promieniowanie cieplne z powrotem

do wn trza pomieszcze . Paroizolacja musi

by szczelna, dlatego trzeba j uk ada na za-

k ad szeroko ci 5–10 cm, a wszystkie po cze-

nia i miejsca wbicia zszywek uszczelnia ta m

samoprzylepn .

Podsufitka – to warstwa wyko czeniowa,

najcz ciej stosuje si p yty gipsowo-kartono-

we lub mocniejsze od nich gipsowo-w óknowe.

Podsufitka z p yt jest nie tylko g adka, ale ma

w a ciwo ci ogniochronne i dobrze t umi ha as;

p yty o symbolu GKFI s te odporne na zawil-

gocenie. Grubo p yt jest niewielka, standardo-

wo wynosi 12 mm, ale zalecane jest uk adanie

grubszych p yt lub w dwóch warstwach – na

przyk ad dla zwi kszenia ogniochronno ci czy

zdolno ci do t umienia ha asów.

Jaka stolarka jest
odpowiednia do domu
energooszcz dnego?

I
zolacyjno termiczna okien i drzwi

jest znacznie gorsza ni pozosta ej po-

wierzchni cian, a tak e dachu. Do domu

energooszcz dnego nale y dobiera okna

i drzwi o mo liwie najmniejszej warto-

ci wspó czynnika przenikania ciep a

(zalecana to U < 0,8 [W/(m2•K)]. Trzeba

te pami ta , e tylko okna od strony po-

udniowej mog da jakiekolwiek zyski

energetyczne od promieniowania s o-

necznego: okna w pozosta ych elewa-

cjach powoduj w ogólnym rozrachunku

straty ciep a, dlatego powinny by mo -

liwie niewielkie.

Wskazane jest stosowanie wielu okien

nieotwieranych, które s bardziej szczel-

ne i maj mniejsz powierzchni ram, któ-

re maj zawsze gorsz izolacyjno ter-

miczn ni szyby.

Drzwi powinny mie wspó czynnik

przenikania ciep a U £ 2 [W/(m2•K)].

Prawid owy uk ad warstw w po aci dachu

energooszcz dnego

fo
t.

 M
&

S

Wybieraj c okna, trzeba zwróci uwag na

liczb komór oraz wspó czynnik przenikania

ciep a ca ych okien, nie samych szyb, które

maj mniejsz warto U

folia dachowa

kontr ata

krokiew

stela sufitu podwieszanego
paroizolacja

p yta

gipsowo-kartonowa

dwie warstwy we ny mineralnej dachówka cementowa ata

BD5_dom_energooszczedny.indd 38BD5_dom_energooszczedny.indd 38 2009-04-17 20:23:542009-04-17 20:23:54

Szczelne i ciep e przegrody

39

W jaki sposób mo na zmniejszy
straty ciep a przez okna?

M
o na zastosowa rolety zewn trzne zamykane na noc: mog

one zmniejszy straty ciep a przez okna nawet o 20%, warto

wi c zamontowa je na wszystkich oknach, pod warunkiem, e b d

rzeczywi cie co wieczór zamykane. Aby tak by o, niezb dne jest

sterowanie elektroniczne ich zamykaniem i otwieraniem, a to do

kosztowne: co najmniej 500 z w przeliczeniu na jedno okno.

Czy mo na wykorzysta i zatrzyma w domu ciep o promieniowania
s onecznego?

W
domach murowanych ciany, pod o-

ga i strop s akumulatorami znacz-

nych ilo ci ciep a. Szczególne znaczenie

pod tym wzgl dem mo e mie ciana we-

wn trzna naprzeciwko najbardziej prze-

szklonej po udniowej elewacji. Najlepiej

wi c, je li ciana ta b dzie zbudowana

z materia ów dobrze akumuluj cych cie-

p o, takich jak: pe na ceg a, beton lub

kamie . Je li b dzie mia a odpowiedni

grubo , tj. 20–45 cm, to nagrzana przez

s o ce b dzie emitowa zmagazynowane

w niej ciep o nawet przez kilka godzin.

Najlepiej wi c, je li projektant umie ci

w takim miejscu cian no n , która ma

z natury rzeczy odpowiedni mas , bo

wtedy nie trzeba b dzie ponosi dodat-

kowych kosztów na zwi kszanie akumu-

lacyjno ci elementów budynku od strony

eksponowanej na s o ce.

Zdolno ciany akumulacyjnej do po-

ch aniania promieniowania mo na zwi k-

szy (nawet o 75% w stosunku do ciany

bia ej) przez pomalowanie jej na ciemny

kolor. Pozosta e powierzchnie w pomiesz-

czeniu powinny by jak najja niejsze, aby

odbija y i rozprasza y wiat o.

Do zwi kszenia akumulacji ciep a przy-

czyni si mo e równie obudowa komin-

ka, pod warunkiem, e b dzie umieszczo-

ny naprzeciwko okna, przez które wpada

najwi cej promieni s onecznych.

fo
t.

 D
e

k
o

ra
to

r

Rolety zewn trzne

zamontowane na

wszystkich oknach mog

znacz co ograniczy

straty ciep a

fo
t.

 W
ie

n
e

rb
e

rg
e

r

ciana zbudowana z pe nych cegie klinkierowych (a) lub kamienia naturalnego (b) bardzo dobrze akumuluje ciep o

fo
t.

 C
N

M
P

fo
t.

 B
e

C
le

ve
r

Schemat monta u rolet

zewn trznych w cianie

trójwarstwowej

a

b

BD5_dom_energooszczedny.indd 39BD5_dom_energooszczedny.indd 39 2009-04-17 20:24:332009-04-17 20:24:33

