

Samo za
internu
upotrebu!

roefix.com

Abeceda građevinske fizike

Objašnjenja, formule, tablice, vrijednosti

Uvod

U ovom se priručniku objašnjavaju osnovni pojmovi građevinske fizike i tehničke evaluacije građevinskih materijala.

Ovaj sažetak bitnih parametara građevinskih materijala pomaže u:

- orientaciji s nazivima normi, tekstovima javnih natječaja, parametrima proizvoda i evaluacijskim kriterijima koji su uobičajeni u građevini,
- razumijevanju osnova građevinske fizike,
- kompetentnom savjetovanju obrtnika,
- uspoređivanju građevinskih materijala,
- osiguravanju osnovnih tehničkih znanja.

Želimo Vam mnogo zabave u korištenju abecede građevinske fizike i mnogo uspjeha u kompetentnom stručnom savjetovanju.

Impressum

Izdavač: RÖFIX d.o.o.,

Ulica Lusci br. 3, 10294 Pojatno, Hrvatska

Redakcija: Marketing i Produktmanagement

Slike: RÖFIX AG, iStockPhoto

Savjetovanje: za detaljno savjetovanje vezano uz primjenu i obradu materijala na raspolaganju Vam stoje naši tehničko-komerčijalni predstavnici.

Tisk: PRINTERA d.o.o.,

Ul. dr. Franje Tuđmana 14a, 10431 Sveta Nedelja,

Hrvatska

Izdanje: siječanj 2016

Broj izdanja: 1

Copyright by RÖFIX AG: © 2016

Pogreške i odstupanja u boji i tisku, kao i tiskarske i gramatičke pogreške su zadržani. Podaci su obrađeni pažljivo i savjesno, ali bez odgovornosti za njihovu potpunost ili točnost.

Izvori:

- samostalna istraživanja
- Wikipedia i ostale stručne internetske stranice
- stručna literatura

Ostala literatura, npr.:

- Učenička knjiga građevinske fizike - buka, toplina, svjetlost, vлага, požar, klima (Wolfgang M. Willems i Peter Häupl)
- Osnove građevinske fizike (Thomas Duzia i Norbert Bogusch)
- Građevinska fizika (Walter Bläsi)

Sadržaj

Veličine i jedinice.....	04
Preračunavanje jedinica/faktora.....	05
Predmeci za umanjivanje ili uvećavanje.....	07
Masa/sila/težina/tlak.....	08
Modulelastičnosti.....	09
Čvrstoća pri savijanju, tlačna čvrstoća i priranjanje.....	10
Udarna čvrstoća.....	11
Reakcija na požar.....	12
Protupožarna zaštita (klase protupožarne otpornosti).....	14
Podaci o gustoći [kg/m ³].....	15
Agregatna stanja.....	16
Objašnjenja pojmova vezanih uz vlagu.....	17
Rosište.....	18
Tablica rosišta.....	19
Objašnjenje pojma kondenzacije.....	20
μ -vrijednost (faktor otpora paropropusnosti).....	21
s_D -vrijednost (debljina zračnog sloja ekvivalentnog difuziji vodene pare).....	22
Koeficijent vodoupojnosti c [kg/m ² min ^{0.5}].....	23
V-vrijednost [g/m ² d].....	25
pH-vrijednost.....	26
Vrste prijenosa topline.....	27
Koeficijent toplinske vodljivosti [W/mK].....	28
U-vrijednost (koeficijent prolaska topline) [W/m ² K].....	29
Otpor prolaska topline R _{t,u} (K·m ²)/W.....	30
Specifični toplinski kapacitet c [J/kgK].....	31
Temperatura.....	32
Stvrdnjavanje građevinskog materijala - pojmovi.....	33
Kutne mjere.....	34
Normenklatura vanjskih boja RÖFIX.....	35
Normenklatura unutarnjih boja RÖFIX.....	36
Podloge, vrijeme sušenja i preporučeni premazi.....	37
Koeficijent refleksije/TSR-vrijednost.....	38
Udarna buka.....	39

Veličine i jedinice

Međunarodni sustav jedinica ili **SI** sustav (od francuskog *Système international d'unités*) najrašireniji je sustav jedinica za fizičke veličine.

Osnovne SI veličine/osnovne jedinice (kojima se mogu opisati sve druge veličine i jedinice) i neke druge su:

Veličina	Jedinica
Duljina (L)	Metar [m]
Masa (m)	Kilogram [kg]
Vrijeme (t)	Sekunda [s]
Termodynamička temperatura (T)	Kelvin [K] <i>tako er [°C]</i>
Električna struja (I)	Amper [A]
Množina (količina) tvari (n)	Mol [mol]
Svjetlosna jakost (lv)	Kandela [cd]
Snaga (P)	Vat [W] = [J/s]
Masena koncentracija (ρ)	[kg/m ³]
Tlak, naprezanje (p)	Paskal [Pa] = [N/m ²] 1 bar = 105 Pa
Ploština (A)	Kvadratni metar [m ²]
Obujam (V)	Kubični metar [m ³]
Sila (F)	Njutn [N] = [kg·m/s ²]
Energija, količina topline	Džul [J] = [Nm] 1 cal = ca. 4,1868 J
Razina zvučnog tlaka (L _p)	Decibel [dB]

Preračunavanje veličina/faktora

Površina pravokutnika [m²] = duljina [m] x širina [m]

Volumen kvadra [m³] = uljina [m] x širina [m] x visina [m]

Površina kruga [m²] = radius² [m²] x π (radius = promjer/2)

Volumen valjka [m³] = površina kruga [m²] x visina [m]

Preračunavanje duljina: Faktor 10, npr. 1 cm = 10 mm

(Pozor: vrijedi do mm odn. km, ispod odn. iznad → faktor 1000 - pogledajte poglavlje "Predmeci za uvećavanje i umanjivanje")

Preračunavanje površina: Faktor 100, npr. 1cm² = 100 mm²

(Pozor: vrijedi do mm² odn. km², ispod odn. iznad → faktor 1 mil)

Preračunavanje volumena: Faktor 1000, npr. 1cm³ = 1000 mm³

(Pozor: vrijedi do mm³ odn. km³, ispod odn. iznad → faktor 1 mld)

$$1 \text{ dm}^3 = 1 \text{ L}$$

pa je

$$1 \text{ m}^3 = 1000 \text{ L}$$

Preračunavanje veličina/faktora

Način pisanja vrlo velikih i vrlo malih brojeva

Na primjer:

$$200.000 \text{ m} = 2 \times 10^5 \text{ m}$$

Na primjer:

Umjesto da se piše 1.000.000 m često se piše 10^6 m.

Jednako se umjesto 0,000001 m često piše 10^{-6} m.

Prednost toga je da kod računanja s brojevima različitih veličina ne treba mijenjati jedinice.

Nasuprot tome stoji metoda s „predmecima za umanjivanje i uvećavanje (pogledajte sljedeću stranicu) gdje se jedinice umanjuju odn. uvećavaju pomoću predmetaka. Ta se metoda koristi kad se računa s vrlo velikim ili vrlo malim brojevima među kojima nema velike razlike u veličini. Na primjer danas se tvrdi diskovi uspoređuju u gigabajtima, a rjeđe u 10^9 bajta. Dva gigabajta su 2×10^9 bajta.

$10^0 = 1$	$10^{-0} = 1$
$10^1 = 1 \times 10$	$10^{-1} = 0,1$
$10^2 = 10 \times 10$	$10^{-2} = 0,01$
$10^3 = 10 \times 10 \times 10$	$10^{-3} = 0,001$
$10^4 = 10 \times 10 \times 10 \times 10$	$10^{-4} = 0,0001$
$10^5 = 10 \times 10 \times 10 \times 10 \times 10$	$10^{-5} = 0,00001$
$10^6 = 10 \times 10 \times 10 \times 10 \times 10 \times 10$	$10^{-6} = 0,000001$

Predmeci za umanjivanje i uvećavanje

Budući da u različitim područjima širina neke veličine/jedinice može biti vrlo velik, dobro je umjesto vrlo dugačkih brojeva koristiti predmetke i manje brojeve.

Na primjer uobičajeno je umjesto 1000000 m pisati 1000 km.

Pikometar (pm)	Bilijunti dio metra	(10^{-12} m)
Nanometar (nm)	Milijarditi dio metra	(10^{-9} m)
Mikrometar (μm)	Milijunti dio metra	(10^{-6} m)
Millimetar (mm)	Tisućiti dio metra	(10^{-3} m)
Centimetar (cm)	Stoti dio metra	(10^{-2} m)
Decimetar (dm)	Deseti dio metra	(10^{-1} m)
Dekametar (dam)	Deset metara	(10^1 m)
Hektometar (hm)	Sto metara	(10^2 m)
Kilometar (km)	Tisuću metara	(10^3 m)
Megametar (Mm)	Milijun metara	(10^6 m)
Gigametar (Gm)	Milijarda metara	(10^9 m)
Terrametar (Tm)	Bilijun metara	(10^{12} m)

Masa/sila/težina/tlak

Masa je oblik odn. svojstvo materije i navodi se u kg

Sila = masa x ubrzanje i navodi se u njutnima

Težina (odn. težinska sila) je sila koju gravitacijsko polje (npr. ubrzanje zemlje) uzrokuje na tijelu

**Sila (težina) ≠ masa !!!
→ njutn ≠ kg**

**Tlak = sila/površina i navodi se kao npr. njutn/mm²
ili megapaskal**

Njutn je izvedena jedinica i može se izraziti osnovnim jedinicama kilogramom (kg), metrom (m) i sekundom (s). Kao približno pravilo uzima se: 1 kg na površini zemlje odgovara približno 10 N, ali te se jedinice temeljno razlikuju. Budući da srednje ubrzanje zemlje (g) na razini mora iznosi oko $9,81 \text{ m/s}^2$, tijelo mase 1 kg tamo ima težinsku силу od 9,81 N. Za razliku od toga 1 njutn je težinska sila koja djeluje na tijelo mase 102 grama.

1 N	≈	100 g		
10 N	≈	1000 g	=	1 kg
100 N	≈	10000 g	=	10 kg
1 kN	=	1000 N	≈	100 kg
10 kN	=	10000 N	≈	1000 kg

Primjer:

RÖFIX ZS 30: $\text{DF} \geq 30 \text{ N/mm}^2$ ≈ oko $\text{DF} \geq 3 \text{ kg/mm}^2$
 ≈ oko $\text{DF} \geq 300 \text{ kg/cm}^2$
 ≈ oko $\text{DF} \geq 30.000 \text{ kg/dm}^2$
 ≈ oko $\text{DF} \geq 3.000.000 \text{ kg/m}^2$

Modul elastičnosti

Elastičnost je svojstvo materijala da prilikom djelovanja sile promjeni svoj oblik te se nakon djelovanja sile opet vrati u izvorni oblik.

Suprotno od toga je plastičnost: ovdje se deformacija materijala zadržava i nakon djelovanja sile.

Modul elastičnosti (e-modul) navodi se u **N/mm²** i to je parametar materijala koji opisuje vezu između naprezanja i produljenja ($E = \sigma/\epsilon$) prilikom deformacije čvrstog tijela (kod linearne elastičnosti).

Praktični primjer:

Kod konstrukcije s (visokom) izolacijom treba koristiti žbuke s niskim e-modulom. Teške žbuke s visokim e-modulom mogu dovesti do naprezanja, nastanka pukotina i pucanja!

E-modul u pravilu raste s rastom tlačne čvrstoće.

Dijagram naprezanja i produljenja

Vlačna čvrstoća pri savijanju, tlačna čvrstoća i vlačna čvrstoća prianjanja

Vlačna čvrstoća pri savijanju [N/mm^2] služi za ocjenjivanje otpornosti materijala na naprezanje savijanjem (npr. važno kod tekućih estriha).

Tlačna čvrstoća [N/mm^2] služi za ocjenjivanje otpornosti materijala na tlačna opterećenja (npr. važno kod zidarskog morta).

Vlačna čvrstoća prianjanja [N/mm^2] služi za ocjenjivanje prianjanja materijala jednih na druge i/ili kvalitete površine materijala (npr. važno kod ljepila za pločice).

Udarna čvrstoća (TIS)

Ocjena rezultata (prema ETAG 004) po oštećenjima nakon udara:

	Kategorija III	Kategorija II	Kategorija I
Pokušaj 5.1.3.3.1 Udar 10 džula	-	Žbuka nije probijena ²⁾	Nema oštećenja ¹⁾
Pokušaj 5.1.3.3.1 Udar 3 džula	Žbuka nije probijena ²⁾	Žbuka nije pukla	Nema oštećenja
Pokušaj 5.1.3.3.2 Perfotest	Nema proboga ³⁾ korištenjem pečata od 20 mm	Nema proboga ³⁾ korištenjem pečata od 12 mm	Nema proboga ³⁾ korištenjem pečata od 6 mm

Na javnim zgradama traži se kategorija I.

Protupožarna zaštita (reakcija na požar)

Reakcija na požar (EN 13501-1) opisuje je li neki građevinski materijal goriv ili nije, odn. koliko je lako zapaljiv.

Pomoću tih kriterija uz ocjenu stvaranja dima, kapanja odn. otpadanja, građevinski se materijali klasificiraju u razrede A do F:

Klasifikacija	Dodatni zahtjev				
	Nema stvaranja dima	Nema kapanja/otpadanja	Razred građevinskog materijala EN 13501-1	Razred građevinskog materijala DIN 4102-1	Ispitna norma
nije gorivo bez udjela gorivih građevinskih materijala	x	x	A1	A1	EN ISO 1182, EN ISO 1716, EN ISO 9239
nije gorivo s udjelom gorivih građevinskih materijala	x	x	A2 - s1 d0	A2	EN ISO 1182, EN ISO 1716, EN ISO 9239
	x	x	B, C - s1 d0		
		x	A2, B, C - s2 d0		
		x	A2, B, C - s3 d0		
teško zapaljivo	x		A2, B, C - s1 d1	B1	EN ISO 9239-1
	x		A2, B, C - s1 d2		
			A2, B, C - s3 d2		
	x	x	D - s1 d0		
		x	D - s2 d0		
		x	D - s3 d0		
normalno zapaljivo	x		D - s1 d2		EN ISO 9239-1
			D - s2 d2	B2	
			D - s3 d2		
		x	E		EN ISO 11925-1
			E - d2		
lako zapaljivo			F	B3	nema ispitivanja

Protupožarna zaštita (reakcija na požar)

U europskoj normi EN 13501-1 predviđeni su sljedeći razredi građevinskih materijala u pogledu stvaranja dima (kratica *s* za *smoke*) i za kapanje odn. otpadanje uzrokovano požarom (kratica *d* za *droplets*):

Kratica	Zahtjev
s1	nema stvaranje dima
s2	ograničeno stvaranje dima
s3	neograničeno stvaranje dima
d0	nema kapanja/otpadanja
d1	ograničeno kapanje/otpadanje
d2	jako kapanje/otpadanje

Ove oznake mogu se kao dodatne opcije dodati razredima građevinskih materijala. To je uobičajeno primjerice kod sintetičkih izolacijskih materijala kao npr. EPS, mineralna vuna ili PU.

Protupožarna zaštita (razred protupožarne otpornosti)

Protupožarna otpornost/razred protupožarne otpornosti (regulirana u EN 13501-2) nekog građevinskog elementa označava vrijeme tijekom kojeg građevinski element u slučaju požara zadržava svoju funkciju.

Sva klasifikacijska vremena moraju se za svako od obilježja navesti u minutama pri čemu treba koristiti jedno od klasifikacijskih vremena: 10, 15, 20, 30, 45, 60, 90, 120, 180, 240 ili 360.

Napomena: Ne vrijede sva klasifikacijska vremena za sve građevinske elemente (pogledajte EN 13501-2).

Za klasifikaciju građevinskih proizvoda treba koristiti sljedeća slova za označavanje:

- R – nosivost
- E – cjelovitost
- I – toplinska izolacija
- W – zračenje
- S – nepropusnost za dim
- M – otpornost na mehaničko opterećenje
- C – samozatvaranje
- G – otpornost na zapaljenje čađe
- K – protupožarno djelovanje

Primjer označavanja građevinskih materijala u praksi:

npr. A1 (kod RÖFIX 510) prema EN 13501-1

npr. REI 240 (kod RÖFIX 190) prema EN 13501-2; Ovdje mora postojati najmanje 240 min:

- Nosivost (R)
- Cjelovitost (E)
- Toplinska izolacija (I)

Podaci o gustoći [kg/m³]

Gustoća (ρ , izgovara se ro) je masa tijela podijeljena s njegovim volumenom. Gustoća je određena materijalom tijela te ne ovisi o njegovom obliku i veličini.

Primjeri gustoća različitih materijala:

Materijal	Gustoća kg/m ³
Vakumske izolacijske ploča	0,004...0,006
Perlit	100
PU	0,021...0,035
Novi snijeg	60...200
Drvo	400...800
Voda	1000
Beton	2450
Aluminij	2710
Čelik/čelik za armiranje	7700
Bakar	8960
Zlato	19302

Kod građevinskih materijala se ovisno o stanju deklariraju različite vrste gustoće pri čemu se često fizički gledano koriste neispravni nazivi iz razgovornog jezika (kurziv u zagradama):

Gustoća zasipa [kg/m³] („litarna težina“ suha) za suhe građevinske materijale u prahu.

Sirova gustoća svježeg morta [kg/m³] („litarna težina“ mokra) svježe zamiješani, mokri građevinski materijali.

Sirova gustoća [kg/m³] („prostorna težina“) za stvrđnute pri 20 °C, 65 % r.vl. z., 28 d skladištene građevinske materijale.

Suha sirova gustoća [kg/m³]: Sirova gustoća + peć. Za građevinske materijale osušene do konstantne težine.

Agregatna stanja

Agregatnim stanjima nazivamo kvalitativno različita osnovna stanja neke tvari koja se mogu međusobno mijenjati samo promjenama temperature ili tlaka. Postoje tri klasična agregatna stanja *kruto*, *tekuće* i *plinovito*, a osim toga u fizici postoje još i druga neklasična agregatna stanja kao npr. plazma.

Fazni dijagram vode

Objašnjenja pojmova vezanih uz vlagu

Hidrofilan (od grčkog „koji voli vodu“)

građevinski materijali ili površine građevinskih materijala koje se lako mogu vezati s vodom nazivamo hidrofilnim. Hidrofilni građevinski materijali s finim ili otvorenim porama zovemo i hidroskopskim budući da upijanje vode na unutarnjim površinama dovodi do mjerljivog sadržaja vode.

Hidrofoban (od grčkog „koji se boji vode“)

građevinski materijali ili površine građevinskih materijala koji se vrlo teško mogu vezati s vodom nazivamo hidrofobnim. Hidrofoban znači da odbija vodu. Pod pojmom hidrofobizacije (obrada za odbijanje vode) podrazumijeva se obrada građevinskog materijala ili površine građevinskog materijala materijalom za impregnaciju.

Higroskopan (od grčkog „vlažan“ „gledati“)

Higroskopnima nazivamo građevinske materijale koji imaju svojstvo upijanja vlage iz okoline u obliku vodene pare ili vlage u zraku.

Hidroaktivna

U građevinarstvu hidroaktivnim se nazivaju građevinski materijali odn. konstrukcije kao što su TI sustavi (spregnuti sustav toplinske izolacije) ako imaju uravnoteženu bilancu vode.

Rosište

Rosište ili temperatura rosišta je temperatura na koju se pri nepromijenjenom tlaku vlažan zrak treba ohladiti da bi se vodena para mogla izdvojiti kao rosa ili magla. Na rosištu relativna vlažnost zraka iznosi 100 %. Zrak je tada zasićen vodenom parom. Što više vodene pare ima u zraku, to je viša njegova temperatura rosišta. Rosište tako može poslužiti za određivanje absolutne vlažnosti zraka. Za temperaturu rosišta često se koristi grčko slovo τ kao oznaka u formulama.

Tablica rosišta

Temperatura zraka (°C)	Temperature rosišta u °C pri relativnoj vlažnosti zraka od ¹⁾																
	20 %	25 %	30 %	35 %	40 %	45 %	50 %	55 %	60 %	65 %	70 %	75 %	80 %	85 %	90 %	95 %	
2						-7,7	-6,6	-5,4	-4,4	-3,2	-2,5	-1,8	-1,0	-0,3	0,5	1,2	
4						-6,1	-4,9	-3,7	-2,6	-1,8	-0,9	0,1	0,8	1,6	2,4	3,2	
6						-4,5	-3,1	-2,1	-1,1	-0,1	0,9	1,9	2,7	3,6	4,5	5,4	
8						-2,7	-1,6	-0,4	0,7	1,8	2,8	3,8	4,8	5,7	6,5	7,3	
Uobičajene temperature obrade	10		-6,0	-4,2	-2,6	-1,3	0,0	1,3	2,5	3,7	4,8	5,8	6,8	7,7	8,5	9,3	
	12		-4,5	-2,6	-1,0	0,4	1,8	3,2	4,5	5,6	6,7	7,8	8,7	9,6	10,5	11,3	
	14		-2,9	-1,0	0,6	2,2	3,7	5,1	6,4	7,6	8,7	9,7	10,7	11,6	12,6	13,4	
	15		-2,2	-0,3	1,5	3,1	4,7	6,1	7,4	8,5	9,6	10,7	11,7	12,6	13,5	14,4	
	16		-1,4	0,5	2,4	4,1	5,6	7,0	8,3	9,5	10,6	11,7	12,7	13,6	14,6	15,5	
	17		-0,6	1,4	3,3	5,0	6,5	7,9	9,2	10,4	11,5	12,5	13,6	14,5	15,4	16,2	
	18		0,2	2,3	4,2	5,9	7,4	8,8	10,1	11,3	12,4	13,5	14,6	15,4	16,3	17,3	
	19		1,1	3,2	5,1	6,8	8,3	9,8	11,1	12,3	13,4	14,5	15,5	16,4	17,4	18,2	
	20		1,9	4,1	6,0	7,7	9,3	10,7	12,0	13,2	14,4	15,5	16,5	17,4	18,4	19,2	
	21		2,8	5,0	6,9	8,6	10,2	11,6	12,9	14,2	15,4	16,4	17,4	18,4	19,3	20,2	
	22		3,7	5,9	7,8	9,5	11,2	12,5	13,9	15,2	16,3	17,4	18,4	19,4	20,3	21,2	
	23		4,5	6,7	8,7	10,4	12,0	13,5	14,8	16,0	17,3	18,4	19,4	20,4	21,3	22,2	
	24		5,4	7,6	9,6	11,3	12,9	14,3	15,7	17,0	18,2	19,2	20,3	21,4	22,3	23,2	
	25	0,5	3,6	6,2	8,5	10,5	12,2	13,8	15,4	16,7	18,0	19,1	20,2	21,4	22,3	23,3	24,2
	26	1,3	4,5	7,1	9,4	11,4	13,2	14,8	16,3	17,7	18,9	20,1	21,3	22,3	23,3	24,3	25,2
	28	3,0	6,1	8,8	11,1	13,1	15,0	16,6	18,1	19,4	20,9	22,0	23,2	24,2	25,3	26,2	27,2
	30	4,6	7,8	10,5	12,9	14,9	16,8	18,4	20,0	21,4	23,7	23,9	25,1	26,1	27,2	28,2	29,1
	32	6,2	9,5	12,2	14,6	16,7	18,6	20,3	21,9	23,3	24,7	25,8	27,0	28,2	29,2	30,2	31,2
	34	8,7	12,0	14,8	17,2	19,4	20,4	22,2	23,7	25,2	26,5	27,8	28,9	30,1	31,2	32,1	33,1
	36	12,8	16,2	19,1	21,6	23,8	22,2	24,1	25,5	27,0	28,4	29,7	30,9	32,0	33,1	34,2	35,1

¹⁾ zaokružene vrijednosti

Tablica rosišta navodi kod kojih površinskih temperatura nastaje kondenzat - ovisno o temperaturi zraka i relativnoj vlažnosti zraka.

Primjer: pri 20 °C temperature zraka i 70 % relativne vlažnosti zraka rosište je pri temperaturi objekta od 14,4 °C. Ako površinski termometar pokazuje vrijednost manju od 17,4 °C (14,4 °C + 3 °C sigurnosni faktor), ne treba više obavljati nikakve premaze.

Objašnjenje pojma kondenzacije

Kondenzacija je prijelaz neke tvari iz plinovite u tekuću fazu. Suprotno je isparavanje.

U prostoriji temperature $20\text{ }^{\circ}\text{C}$ i veličine 1 m^3 zrak može upiti $17,5\text{ g}$ vodene pare i tada će biti zasićen.

Ako se prostorija sada ohladi – primjerice na približno $0\text{ }^{\circ}\text{C}$, zrak će moći upiti još samo 5 g vode. Preostalih $12,5\text{ g}$ vode pretvorit će se u kondenziranu vodu.

Praktičan primjer ljetnog kondenzata:

Ako prilikom prozračivanja ljeti struji topli (topli zrak može upiti puno vodene pare), a zbog vremenskih uvjeta istovremeno i vlažni zrak u podrum s hladnim podom od estriha, na površini estriha će doći do kondenzacije jer će hladni sloj zraka koji dotiče površinu estriha moći "pohraniti" još znatno manje vodene pare. Voda koja se više ne „može pohraniti“ pretvorit će se u kondenzat.

μ -vrijednost (faktor otpora difuziji vodene pare)

Otpor difuziji vodene pare izražava koliko neki građevinski materijal sprečava difuziju vodene pare, a mjeri se faktorom otpora difuziji vodene pare (veličina bez dimenzija!).

μ -vrijednost navodi za koji je faktor dotični materijal gušći u odnosu na vodenu paru od jednakog debelog mirnog sloja zraka.

Što je veća μ -vrijednost, to je građevinski materijal otporniji.

Nekoliko primjera:

Materijal	Gustoća kg/m ³	μ	
		suho	vlažno
Zrak	1,23	1	1
Gips	600–1500	10	4
Gipskartonske ploče	900	10	4
Beton, srednja sirova gustoća	1800	100	60
Beton, velika sirova gustoća	2400	130	80
Staklo, metali	-	∞	∞

Difuzija: je potpuna pomiješanost dvaju ili više (plinovitih ili tekućih) tvari. Difuzija se odvija bez vanjskog upliva, već potpuno samostalno kretanjem molekula.

s_d -vrijednost (debljina zračnog sloja ekvivalentnog difuziji vodene pare)

sd vrijednost opisuje debljinu zračnog sloja u metrima koji ima isti otpor difuziji vodene pare kao i građevinski materijal debljine d s faktorom otpora difuziji vodene pare μ .

$$s_d = \mu \cdot d \quad d \dots \text{debljina građevinskog materijala [m]}$$

s_d -vrijednosti povezanih građevinskih elemenata se zbrajaju. Nema konstante materijala (ovisi o debljini!).

Primjer: RÖFIX 510 s $\mu =$ oko 20 i 2 cm debljine

$$\rightarrow s_d = 20 \cdot 0,02 \text{ m} = 0,4 \text{ m}$$

2 cm RÖFIX 510 ima otpor difuziji pare jednako kao i **40 cm zraka**.

Što je vrijednost manja, to je manji otpor i to je građevinski materijal otvoreniji za difuziju.

Klasifikacija (DIN 4108-3) građevinskih materijala:

s_d -vrijednost	Stupanj gustoće
$\leq 0,5 \text{ m}$	otvoren za difuziju (sloj provodi paru)
$0,5 \text{ m} - 1500 \text{ m}$	sprečava difuziju (parna kočnica)
$\geq 1500 \text{ m}$	nepropusna za difuziju (blokira brana)

Koeficijent vodoupojnosti c [$\text{kg}/\text{m}^2\text{min}^{0,5}$]

Koeficijent vodoupojnosti (kratko c vrijednost, ali često i w vrijednost) navodi koliko vode neki materijal upija u određenom vremenu.

Odgovarajući materijal se određenom površinom uranja u vodu. Materijal se u određenim vremenskim razmacima važe i svaki put se dobiva masa upijene vode ovisno o vremenu. Iz toga proizlazi koeficijent vodoupojnosti.

Što je viša vrijednost c , to se brže upija voda.

Norma	Materijal	Uvjeti testiranja	Jedinica
EN ISO 15148	Građevinski i izolacijski materijali	5, 20 min., 1, 2, 4, 8 und 24 h	$\text{kg}/\text{m}^2/\text{h}$
DIN EN 772-11	Opeka	1 min.	$\text{kg}/\text{m}^2\text{min}$
	Betonski kamen	10 min.	$\text{g}/\text{m}^2/\text{s}$
	Porobeton	10, 30 i 90 min.	$\text{g}/\text{m}^2/\text{s}$
	Prirodni kamen	redoviti vremenski intervali do 24 ili 72 h	$\text{g}/\text{m}^2/\text{s}$
DIN EN 1015-18	Žbuka	10, 90 min.	$\text{kg}/\text{m}^2/\text{min}$
	Žbuka za sanaciju	24 h	kg/m^2

Primjer primjene:

Žbuke se klasificiraju prema EN 998-1 - što pak zahtijeva ispitivanje c vrijednosti prema EN 1015-18 - u različite **W razrede** (Pozor: ≠ W vrijednost i ≠ w vrijednost):

- | | | |
|-----|---|----------------|
| W0: | nije definirano | npr. RÖFIX 510 |
| W1: | $c < 0,4 \text{ kg}/\text{m}^2\text{min}^{0,5}$ | npr. RÖFIX 866 |
| W2: | $c < 0,2 \text{ kg}/\text{m}^2\text{min}^{0,5}$ | npr. RÖFIX 620 |

Može se izračunati stvarna kapilarna vodoupojnost po vremenu, **W vrijednost** (Pozor: veliko „W“): W vrijednost:

W vrijednost: **W = c·t^{0,5} [kg/m²]**

Koeficijent vodoupojnosti c [$\text{kg}/\text{m}^2 \text{min}^{0,5}$]

POZOR OPASNOST OD ZAMJENE – sljedeće vrijednosti su različite:

- c vrijednost (ili w vrijednost): Koeficijent vodoupojnosti (svojstvo materijala)
- W razred prema EN 998-1: Podjela prema c vrijednosti
- W vrijednost: Stvarna masa upijene vode po vremenu
- W grupa opterećenja vlagom (pogledajte ÖAP VAR VI, tab. 2A, str. 34)

Napomena: $\text{Vrijeme}^{0,5} = \sqrt{\text{vrijeme}}$

Zašto korijen vremena odn. vrijeme na 0,5?

Objašnjenje:

Vodoupojnost kapilarnog materijala ne odvija se linearno. U početku se upija više vode nego kasnije jer dolazi do zasićenja materijala. Vodoupojnost se kvadratno smanjuje. Ako umjesto vremena u dijagram unesemo korijen vremena, dobit ćemo pravac iz čijeg se uspona može utvrditi koeficijent vodoupojnosti.

V-vrijednost [g/m²d]

V vrijednost navodi koliko grama vode po m² i u danu na fasadi prijeđe iz tekućeg u plinovito stanje.

Ona ovisi o sd vrijednosti i temperaturi.

Ako usporedimo V vrijednost s W vrijednošću, može se procijeniti je li fasada u prosjeku suha.
Pozor: Jedinice V i W vrijednosti moraju se poklapati!

Shematski prikaz:

pH-vrijednost

pH vrijednost (lat. potentia hydrogenii) na hrvatskom „snaga vodika“ je mjera za kiselost ili lužnatost (= alkalnost) vodene otopine.

Primjer	pH-vrijednost
Baterijska kiselina	< 0
Želučana kiselina (prazni želudac)	1,0–1,5
Limunov sok	2,4
Coca-Cola	2,0–3,0
Ocat	2,5
Voćni sok ili višnja	2,7
Sok od naranče ili jabuke	3,5
Vino	4
Kiselo mlijeko	4,5
Pivo	4,5–5,0
Kisela kiša	< 5,0
Kava	5
Čaj	5,5
Površina ljudske kože	5,5
Kiša (prirodna padalina)	5,6
Mineralna voda	6
Mlijeko	6,5
Voda (ovisno o tvrdoći)	6,0–8,5
Ljudska slina	6,5–7,4
Čista voda	7
Krv	7,4
Morska voda	7,5–8,4
Sok gušterice (crijevni sok)	8,3
Sapun	9,0–10,0
Amonijak za kućanstvo	11,5
Sredstvo za izbjeljivanje	12,5
Beton	12,6
Natronska lužina	13,5–14

pH-vrijednost < 7
kiselo

pH-vrijednost = 7
neutralno

pH-vrijednost > 7
alkalno/lužnato

Vrste prijenosa topline

Prijenos topline je prijenos toplinske energije uslijed temperaturne razlike preko najmanje jedne termodinamičke granice sustava.

Ta se prenesena energija naziva toplinom i radi se o procesnoj veličini. Prijenos topline odvija se u smjeru hladnijih područja. S time je povezano i izjednačenje topline preko granica sustava.

Moguće vrste su:

provodenje topline

(npr. načelo podnog grijanja)

konvekcija topline

(npr. načelo grijanja s radijatorima i konvektorima)

zračenje topline

(npr. načelo infracrvenog grijanja)

Koeficijent toplinske vodljivosti λ [W/mK]

Koeficijent toplinske vodljivosti λ (lambda vrijednost) navodi sposobnost nekog tijela da prenese toplinu provođenjem topline.

Što je λ vrijednost veća, to je jače provođenje topline.

Primjeri za namjerno nisku toplinsku vodljivost:

- EPS u žbukama/EPS pločama
- Tava s drvenom ručkom

λ je svojstvo tvari i neovisna je o debljini materijala.

Klasificira npr. žbuke prema EN 998:

- T1: $\lambda < 0,1$ W/mK
- T2: $\lambda < 0,2$ W/mK

$\lambda_{10, \text{dry}}$ npr. kod žbuka (EN 1745)

λ_D npr. kod TIS-a (ploče s CE oznakom)

λ_R računska vrijednost (novi naziv „obračunska vrijednost“)

Brojčane vrijednosti:

Materijal	Toplinska vodljivost λ u W/(m.K)
Vakuumski izolacijske ploča	0,004...0,006
Aerogel	0,013...0,020
PU	0,021...0,035
Drvo	0,09.....0,19
Opeka	0,5...1,4
Beton	2,1
Čelik/čelik za armiranje	48...58
Aluminij	236
Bakar	401

U-vrijednost (koeficijent prolaska topline) [W/m²K]

Koeficijent prolaska topline, nazvan i U vrijednost (u građevinskoj fizici ranije k vrijednost) je mjera za toplinski tok iz jednog medija (plin ili druga tekućina) kroz kruto tijelo (primjerice zid) u drugi medij zbog temperaturne razlike između medija.

U vrijednost navodi koliko topline neki građevinski element određene debljine gubi na 1 m² u vremenu uz temperaturnu razliku od 1°.

Promatraju se cijeli građevinski elementi koji se sastoje od pojedinih građevinskih materijala.

Što je niža U vrijednost, to je bolja toplinska izolacija građevinskog elementa.

Primjer U-SIA izračuna:

RÖFIX Lambda White 180mm, EFH Winkler

Nutzung: Mauer Gegen aussen	Innen	SIA 180	Aussen	U.Wert
Wärmekapazität [kJ/m ² K]				
Cm 10cm (24h): 103				
Cm 3cm (2h): 34,2				
Referenz: Custom				
Geometrie Dicke [mm]: 482				
				Statisch 0,1461 [W/m ² K]
				Phasenverschiebung 10,16 [h] 0h 24h
				13,84 [h] -12h +12h
				Rse. 0,04 [m ² K/W]

Wetter: Güttingen (CH), Höhe ü. M. des Gebäudes: 440 m

Querschnitt 1

Materialname:	Dicke [cm]	Sd [m]	λ [W/mK]	μ [·]	ρ [kg/m ³]	c [Wh/kgK]	R [m ² K/W]
							0,130
1 SIA 381/1 : Innenputz	0,15	0,012	0,7	8	1400	0,250	0,002
2 SIA 381/1 : Innenputz	1,5	0,12	0,7	8	1400	0,250	0,021
3 SIA 381/1 : Backstein BN 25	10	0,5	0,35	5	1100	0,260	0,286
4 CEN : Luftschicht	3	0,01	0,172	1	1,23	0,278	0,175
5 SIA 381/1 . Backstein BN 25	12	0,8	0,35	5	1100	0,260	0,343
6 SIA 381/1 . Außenputz	1,5	0,375	0,87	25	1800	0,305	0,017
7 Project : RÖFIX SISI-Putz Vital	0,3	0,10	0,7	60	1800	0,306	0,004
8 Project : RÖFIX Unistar Light	1	0,25	0,87	25	1800	0,306	0,011
9 Custom : RÖFIX LAMBDA WHITE 180	18	0,4	0,031	30	15	0,390	5,806
10 Project : RÖFIX Unistar Light	0,5	0,125	0,87	25	1800	0,306	0,006
11 Project : RÖFIX SISI-Putz Vital	0,2	0,12	0,7	60	1800	0,306	0,003
12 Project : RÖFIX PE 519 SISI Fassadenfarbe	0,002	0,0012	0,1	60	1500	0,306	0
							0,040
dUg= 0 [W/m ² K], dUF= 0 [W/m ² K]						dR	0
						RT	6,845

Toplinski otpor R_T u $(m^2K)/W$

Recipročna vrijednost koeficijentu prolaska topline je **toplinski otpor R_T** u $(m^2K)/W$.

- Što je veći koeficijent prolaska topline, to je lošija toplinska izolacija materijala.
- Što je veći toplinski otpor, to je bolja toplinska izolacija

Kod ocjenjivanja granica za primjenu za

- unutarnje toplinske izolacije koje toleriraju kondenzat (otvoreni za difuziju)
- unutarnje toplinske izolacije koje ograničavaju kondenzat (ograničavaju difuziju)

vrijedi: **$\Delta R < 1,0 \text{ (m}^2\text{K)}/\text{W}$**

$$0,08 \text{ m} : 0,06 \text{ W/mK} = \textcolor{red}{1,33 \text{ (m}^2\text{K)}/\text{W}}$$

$$(0,06 \text{ m} : 0,06 \text{ W/mK} = \textcolor{orange}{1,00 \text{ (m}^2\text{K)}/\text{W}})$$

$$(0,05 \text{ m} : 0,06 \text{ W/mK} = \textcolor{green}{0,83 \text{ (m}^2\text{K)}/\text{W}})$$

(Debljina izolacije podijeljena s koeficijentom toplinske vodljivosti = ΔR vrijednost)

Specifični toplinski kapacitet c [kJ/kgK]

Specifični toplinski kapacitet (engl. *specific heat capacity*) ; materijala označava njegov toplinski kapacitet u odnosu na masu, tj. izraženo svakodnevnim jezikom: količinu energije koja je potrebna da bi se 1 kg nekog materijala zagrijao za 1 K.

Primjeri građevinskih materijala:

- Beton: 0,88 kJ/kgK
- Gips: 1,09 kJ/kgK
- Voda: 4,20 kJ/kgK

Često se kod građevinskih materijala specifični toplinski kapacitet postavlja približno $c = 1 \text{ kJ/kgK}$ ili prema austrijskom IBO katalogu građevinskih dijelova kod mineralnih građevinskih materijala $c = 1,1 \text{ kJ/kgK}$.

Temperatura

Temperatura je fizička veličina koja prije svega igra važnu ulogu u termodinamici i opisuje toplinsko stanje sustava.

Njena jedinica prema SI sustavu je kelvin (K). Često se koristi i jedinica celzij ($^{\circ}\text{C}$).

Tablica za preračunavanje kelvin – celzij – fahrenhajt		
Kelvin	Celzij	Fahrenheit
0 K	-273 °C	-459,4 °F
100 K	-173 °C	-279,4 °F
150 K	-123 °C	-189,4 °F
200 K	-73 °C	-99,4 °F
233 K	-40 °C	-40 °F
273 K	0 °C	32 °F
278 K	5 °C	41 °F
283 K	10 °C	50 °F
288 K	15 °C	59 °F
293 K	20 °C	68 °F
298 K	25 °C	77 °F
303 K	30 °C	86 °F
310 K	37 °C	98,6 °F
323 K	50 °C	122 °F
348 K	75 °C	167 °F
373 K	100 °C	212 °F
423 K	150 °C	302 °F
523 K	250 °C	482 °F
773 K	500 °C	932 °F
102 K	750 °C	1382 °F
1273 K	1000 °C	1832 °F

Temperatura u $^{\circ}\text{ celzijusa}$	Opis/Primjer
14.800.000	Središte Sunca
7.000	Središte Zemlje
1.000	Ložište (kaljeve) peći
800	Plamen šibice
400	Peć za pizzu
100	Vrelište vode (razina mora)
0	Talište vode

Stvrdnjavanje građevinskog materijala - pojmovi

Sljedeća grafika treba dati kronološki pregled procesa i pripadajućih pojmove građevinskih materijala (na primjeru žbuke) kod takozvanog stvrdnjavanja kao nadpojma:

* Vrijeme stvrdnjavanja za RÖFIX proizvode završeno je nakon oko jednog mjeseca (proizvodi od gipsa ranije). Procesi stvrdnjavanja u stvarnosti traju puno dulje.

Ti procesi ovise o:

- temperaturi prostorije, vode i površine
- vlažnosti zraka
- podlozi
- debljini sloja građevinskog materijala
- vjetru i sunčevom zračenju

U načelu vrijedi:

Što je viša temperatura, to je brži proces stvrdnjavanja. Iznimka su građevinski materijali vezani gipsom jer se ovdje iznad oko 30 °C – zbog pojačanog izdvajanja kristalne vode iz gipsa kao protureakcije – može uočiti usporavanje procesa vezivanja.

Kutne mjere

Kutna mjera služi za navođenje širine ravnog kuta u matematici i kao fizička veličina. Ovisno o području primjene koriste se različite mjere i njihove jedinice.

Stupanj	Postotak	Stupanj	Postotak	Stupanj	Postotak
1	1,8	16	28,7	31	60,0
2	3,4	17	30,5	32	62,4
3	5,2	18	32,5	33	64,9
4	7,0	19	34,4	34	67,4
5	8,8	20	36,4	35	70,0
6	10,5	21	38,4	36	72,6
7	12,3	22	40,4	37	75,4
8	14,1	23	42,4	38	78,9
9	15,8	24	44,5	39	80,9
10	17,6	25	46,6	40	83,9
11	19,4	26	48,7	41	86,0
12	21,2	27	50,9	42	90,0
13	23,0	28	53,1	43	93,0
14	24,9	29	55,4	44	96,5
15	26,8	30	57,7	45	100,0

Nomenklatura RÖFIX vanjskih boja

Ovo su objašnjenja kratica za RÖFIX građevinske boje:

		Vrsta primjene
PC	Paint/Combination	Kombinirani proizvodi
PF	Paint/Filler	Mase za fugiranje i gletanje
PP	Paint/Preperation	Priprema podloge
PI	Paint/Interior	Unutarnje boje
PE	Paint/Exterior	Vanjske boje

			Vezivo
PE	2		Silikatne boje
PE	3		Boje na bazi umjetne smole
PE	4		Boje na bazi silikatne smole
PE	5		SISI boje
PE	6		Vapnene/cementne boje
PE	7		Vapnene/cementne boje
PE	8		Vapnene boje
PE	9		Specijalne boje

			Mogu se tonirati
PE		0	Ne mogu se tonirati
PE		1	Mogu se neograničeno tonirati
PE		2	Mogu se ograničeno tonirati

				Opći atributi
PE			0	Standardna kvaliteta
PE			1	Dobar odnos cijene i kvalitete
PE			2	Objekt
PE			3	Jos nije dodijeljeno
PE			4	Punila
PE			5	Eko
PE			6	Vlakna
PE			7	Jos nije dodijeljeno
PE			8	Jos nije dodijeljeno
PE			9	Visoka kvaliteta

Nomenklatura RÖFIX unutarnjih boja

Ovo su objašnjenja kratica za RÖFIX građevinske boje:

Vezivne baze			
PI	2		Silikatne boje
PI	3		Boje na bazi umjetne smole
PI	4		Boje na bazi silikatne smole
PI	5		SISI boje
PI	6		Vapnene/cementne boje
PI	7		Vapnene/cementne boje
PI	8		Vapnene boje
PI	8		Specijalne boje

Omjer kontrasta (pokrivna moć)

Ovdje se utvrđuje prosječna potrošnja boje na normiranoj površini. Površina je podijeljena u crna i bijela polja.

			Razred X, kod Y m ² /L	Vrijednost	Opis
PI		8	Razred 1, pri 8 m ² /L	> 99,5 %	visokopokriva
PI		7	Razred 1, pri 7 m ² /L	> 99,5 %	visokopokriva
PI		6	Razred 1, pri 6 m ² /L	> 99,5 %	visokopokriva
PI		5	Još nije dodijeljeno		
PI		4	Razred 2, pri 9 m ² /L	> 98,0 %	dobropokriva
PI		3	Razred 2, pri 8 m ² /L	> 98,0 %	dobropokriva
PI		2	Razred 2, pri 7 m ² /L	> 98,0 %	dobropokriva
PI		1	Razred 2, pri 6 m ² /L	> 98,0 %	dobropokriva

Otpornost na mokro otiranje (razred otiranja)

Ovdje se ocjenjuje koliko je premaz otporan na višestruko čišćenje.

Razredi koje se koriste u DIN 53778 otpornost na ribanje i pranje zamijenjene su za DIN EN 13300 i podijeljene u 5 novih razreda.

			DIN EN 13300		DIN 53778
			Mokro habanje	Zamaha	Stari naziv
PI		1	< 5 µm	200	-
PI		2	> 5 µm bis 20 µm	200	otporan na ribanje
PI		3	> 20 µm bis 70 µm	200	otporan na pranje
PI		4	< 70 µm	40	-
PI		5	> 70 µm	40	-

$$1000 \mu\text{m} = 1 \text{ mm}$$

$$100 \mu\text{m} = 0,1 \text{ mm}$$

$$10 \mu\text{m} = 0,01 \text{ mm}$$

Podloge, vrijeme sušenja i preporučeni premazi

Raspodjela je napravljena prema zahtjevima podloge i raznovrsnim proizvodima danas raspoloživih fasadnih i unutarnjih premaza, strukturnih premaza. Ova tablica predstavlja najčešće vanjske i unutarnje podloge. Ona Vam treba pomoći da odaberete pravi proizvod u često zbumujuće velikoj ponudi. Prijе korištenja preporučenih proizvoda trebaju se pogledati i podaci u važećim sigurnosno-tehničkim listovima.

Podloge/proizvodi	PE 819	PI 262	PE 229	PE 225	PI 381	PI 372	PI 373	PI 323	PE 319	PI 472	PE 429	PE 419	PE 416	PE 519	PE 519
	SESCO	Okosil Plus	SOL Silikat	RENO 1K	Rapid Plus	Super Plus	Rapid Color	Vital Color	OUT SIDE	Insilisan	SILOSAN	ETICS	ETICS MICRO	PREMIUM	PREMIUM DARK
Vezivo	Vapno	Silikat			Disperzija					Silikonska smola			SiSi		
Vapnene završne žbuke															
380	0 d		14 d	14 d											
310	0 d	14 d	14 d	14 d											
360		14 d	14 d	14 d	10 d	10 d	10 d			10 d	10 d	10 d	10 d		
397	0 d		21 d	21 d											
765	0 d		21 d	21 d											
CalceClima® Fino	0 d	14 d	14 d	14 d											
Maltafina	0 d	21 d	10 d	21 d											
Vapnene glet mase															
350	0 d	21 d	21 d	21 d											
Vapneno-cementne završne žbuke															
700		10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d
715		10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d
750		10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d
775		10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d	10 d
340/341		14 d	14 d	14 d											
Vapneno cementne mase za izravnavanje															
Renofinish		14 d	14 d	14 d						10 d	10 d	10 d	10 d	5 d	5 d
Renostar		14 d	14 d	14 d						10 d	10 d	10 d	10 d	5 d	5 d
Silikatne završne žbuke															
Silikatne žbuke		5 d	5 d	5 d										10 d	10 d
Mineralne unutarnje žbuke		5 d	5 d	5 d										10 d	10 d
Žbuka na bazi silikonske smole															
Žbuka na bazi umjetnih smola										5 d	5 d	5 d	5 d	5 d	5 d
SiSi-žbuka® VITAL														5 d	5 d
Anticofino®										5 d	5 d	5 d	5 d	5 d	5 d
Žbuka na bazi umjetnih smola															
Žbuka na bazi umjetnih smola					5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d
Strukturalna žbuka Innen					5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d
Gipsane bijele žbuke															
246					5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	5 d	
Gipsane glet mase															
170 Plane TOP					5 d	5 d	5 d	5 d	5 d						
Beton									56 d					56 d	56 d
Pjeskoviti kamen (KN)									28 d					28 d	28 d

Podaci se odnose na dobre vremenske uvjete (pri > 15°/ $<60\%$ rel. vl.).

Predobrade se ravnaju prema sigurnosno-tehničkim listovima.

2. premaz u pravilu se obavlja sljedeći dan.

HBW - koeficijent refleksije

HBW - koeficijent refleksije

Koeficijent refleksije je mjera za vizualnu refleksiju određenog tona boje. Ona navodi koliko je određena boja za ljudsko oko udaljena od čiste crne (0) ili čiste bijele (100).

TSR vrijednost

TSR vrijednost uzima u obzir cijeli spektar solarnog zračenja. Pri tome vrijedi: Veliki TSR koeficijent ukazuje na visoku refleksiju, a niski na visoku apsorpciju unesene energije sunčeve svjetlosti. Time visoka TSR vrijednost dovodi do niže površinske temperature na vanjskim premazima. TSR vrijednosti u RÖFIX paleti boja odnose se samo na podloge s bijelim RÖFIX Putzgrund PREMIUM, bijelim RÖFIX SiSi-Putz®, koji solarno zračenje reflektiraju već iz podloge, i s toniranom RÖFIX PE 519 PREMIUM DARK fasadnom bojom. Ako se gornja žbuka oboji tamnom bojom i ako je i podloga tamna, TSR-vrijednosti najčešće kod konstantnih koeficijenta refleksije ispadaju niže. Zato prilikom primjene tamnih boja na fasadi kao kod HBW od < 25 % treba primijeniti smjernicu RÖFIX Sycotec®.

U načelu vrijedi:

- što je tamniji ton boje, to je veća solarna apsorpcija.
- što su intenzivniji atmosferski utjecaji, to je veća tenzija.
- što je veća TSR vrijednost, to je učinkovitija solarna refleksija.

Udarna buka

Fizički gledano buka je mehanička deformacija koja se u obliku vala kreće u nekom mediju (npr. zraku). Buka za širenje treba medij.

Napomena: Svjetlo ne treba medij jer se radi o elektromagnetskom valu.

Brzina zvuka (zrak, 20 °C): 343 m/s

Frekvencije koje ljudi mogu čuti: 16 Hz - 20 kHz

Udarna buka (treba ju razlikovati od zračne buke!) je buka koja nastaje kretanjem na podu ili radom kućanskih uređaja. Ta buka se kroz prijenos buke koju stvara tijelo osjeća u prostoriji koja se nalazi pokraj, ispod ili iznad.

Smanjenje udarne buke ΔL_w [dB]:

$$\Delta L_w = L_{n,W,eq} - L_{n,W}$$

- | | | |
|---|----------------|--|
| s | $L_{n,W,eq}$: | ocijenjena ekvivalentna standardna razina udarne buke [dB] |
| | $L_{n,W}$: | ocijenjeno standardno smanjenje udarne buke [dB] |

Kod standardnog smanjenja udarne buke uzima se u obzir osjetljivost ljudskog uha (visoke frekvencije imaju negativan učinak).

U pravilu se kod konstrukcije poda (podna ploča – izolacijski sloj – estrih) radi o sustavu „masa-opruža-masa“. Za smanjenje udarne buke mjerodavan je ΔL_w izolacijskog sloja.

ΔL_w pak ovisi o **dinamičkoj krutosti s [MN/m³]**.

Sažetak:

Što je manja dinamička krutost s' izolacijskog materijala (tj. što je popustljiviji izolacijski materijal → dobre opružne karakteristike), a što je veća površinska masa [m³] ploče estriha, to je veće postignuto smanjenje udarne buke ΔL_w .

roefix.com

Hrvatska

RÖFIX d.o.o.
HR-10294 Pojatno
Tel. +385 (0)1 3340-300
Fax +385 (0)1 3340-330
office.pojatno@roefix.com

RÖFIX d.o.o.
HR-10290 Zaprešić
Tel. +385 (0)1 3310-523
Fax +385 (0)1 3310-574

RÖFIX d.o.o.
HR-22321 Siverić
Tel. +385 (0)22 885300
Fax +385 (0)22 778318
office.siveric@roefix.com

Graditi po sistemu