

Fot. Devi

Nowo powstające domy jednorodzinne coraz częściej wyposażane są w instalację ogrzewania podłogowego. W Polsce tę tendencję obserwuje się od niedawna, podczas gdy w innych krajach Europy systemy ogrzewania podłogowego stosowane są od lat. Oszczędność energii, trwałość oraz dowolność aranżacji wnętrz to tylko nieliczne zalety przemawiające za ich stosowaniem.

CIEPŁO Z PODŁOGI

W ciągu ostatnich lat system ogrzewania podłogowego zyskał sobie wielu zwolenników i jego popularność w Europie cały czas rośnie. Nic w tym dziwnego, bo za jego instalowaniem przemawia wiele korzyści. Indywidualni inwestorzy zaczynają doceniać jego energooszczędne i ekologiczne walory oraz niskie koszty eksploatacji.

Ogrzewanie podłogowe pełni funkcję systemu podstawowego – jako jedyne źródło ogrzewające budynek lub wspomagającego tradycyjną instalację grzejnikową, by zapewnić efekt ciepłej podłogi dla podniesienia komfortu.

Dlaczego właśnie ogrzewanie podłogowe

Trwałość systemu ogrzewania podłogowego jest dwu- lub trzykrotnie wyższa niż tradycyjnego systemu grzejnikowego. Pierwsze tego typu instalacje powstały ponad siedemdziesiąt lat temu w Norwegii i funkcjonują sprawnie do dzisiaj, będąc dowodem ich wyjątkowej trwałości i niezawodności.

Ogrzewanie podłogowe podnosi estetykę wnętrza oraz zwiększa swobodę jego aranżacji, ponieważ jedynym widocznym elementem instalacji jest termostat. Pozostałe elementy grzewcze ukryte w całości pod podłogą są całko-

Opracowanie: Aleksandra Bersz

wicie niewidoczne. Ponadto cechuje je wysoki komfort użytkowania – cała obsługa sprowadza się do ustawienia wymaganej temperatury na termostacie.

Energia ciepła oddawana równomiernie przez całą powierzchnię podłogi łagodnie promieniuje ku górze, zapewniając w wyższych strefach pomieszczenia bardzo wyrównany klimat. Rozkład temperatury ogrzewania podłogowego, ze strefami ciepła przy podłodze i lekkiego chłodu na wysokości głowy, zbliżony jest do ideału i odpowiada najlepszemu samopoczuciu człowieka. Korzystny dla człowieka profil temperaturowy w pomieszczeniu pozwala na obniżenie wymaganej temperatury powietrza wewnętrznego o 2° C przy jednoczesnym zachowaniu uczucia komfortu cieplnego. W efekcie zmniejszeniu ulega zużycie energii nawet o 12% w stosunku do ogrzewania konwencjonalnego.

Oprócz oczywistych korzyści związanych z oszczędnością energii na ogrzewanie pomieszczeń dochodzą również walory zdrowotne i higieniczne ogrzewania podłogowego. Możliwość uzy-

skania w pomieszczeniach optymalnego równomiernego rozkładu temperatury w całym pomieszczeniu, brak charakterystycznego dla ogrzewania grzejnikowego krążenia powietrza unoszącego kurz i inne zanieczyszczenia, będące częstą przyczyną alergii oraz większa wilgotność powietrza sprawiają, że ten rodzaj ogrzewania pozytywnie wpływa na samopoczucie.

Jak działa ogrzewanie podłogowe

Ogrzewanie podłogowe należy do niskotemperaturowych systemów grzewczych, w którym „grzejnikiem” jest cała podłoga o niskiej temperaturze nieprzekraczającej 24° C. W systemie tym około 70% energii oddawane jest przez promieniowanie, a pozostałe 30% przez konwekcję. Podłoga zostaje podgrzana przez zatopiony w niej element grzewczy, przez który w zależności od źródła ciepła przepływa prąd elektryczny lub woda 1, 2, 3. Ciepło wytworzone przez element grzewczy jest przekazywane betonowej podłodze, a następnie oddawane do pomieszczenia. Wielkość

Dla kogo tak...

Ogrzewanie podłogowe przeznaczone jest przede wszystkim dla osób świadomych konieczności oszczędnego korzystania z energii, ale nie tylko. Również dla tych lubiących pomieszczenia z niewielką liczbą mebli i łatwe pod względem utrzymania czystości ceramiczne podłogi, po których biegać można „na bosaka” oraz dla tych ceniących sobie instalacje komfortowe i proste w obsłudze.

Ogrzewanie podłogowe, zaprojektowane jako podstawowy i zarazem jedyny system grzewczy w pomieszczeniach, to idealne rozwiązanie dla nowoczesnych domów jednorodzinnych dobrze ocieplonych. Jest to jedyne sensowne rozwiązanie w przypadku ogrzewania domu pompą ciepła. Warunek wykonania dobrej izolacji termicznej domu wiąże się z ograniczonym zapotrzebowaniem na energię ciepłą pomieszczeń wynoszącym maksymalnie 50-80 W/m². Ograniczenie mocy ogrzewania podłogowego wynika z konieczności utrzymywania w trakcie eksploatacji temperatury podłogi nieprzekraczającej 29° C. Wyjątek stanowią łazienki, hole oraz strefy brzegowe pomieszczeń o szerokości 1 m (pod oknami i wzdłuż ścian zewnętrznych), w których temperatura powierzchni może wynosić do 35° C. Zwiększenie temperatury pozwala na podniesienie jednostkowej wydajności cieplnej ogrzewania podłogowego i kompensuje napływ zimnego powietrza od strony powierzchni okiennych oraz ścian zewnętrznych.

...a dla kogo nie

Ogrzewania podłogowego nie poleca się zwolennikom ciężkich, dużych mebli, wełnianych dywanów i grubych wykładzin. Ograniczanie powierzchni grzewczej wpływa bowiem na zmniejszenie wydajności ogrzewania podłogowego, a w efekcie na większe zużycie energii. Powstają wówczas strefy, gdzie ilość ciepła oddawanego przez podłogę jest niewystarczająca na ogrzanie budynku.

1 Przekrój przez instalację ogrzewania podłogowego wykonanej na stropie dla pomieszczeń suchych

2 Przekrój przez instalację ogrzewania podłogowego wykończonego posadzką drewnianą

3 Przekrój przez instalację ogrzewania podłogowego wykorzystującego maty grzewcze

grzejnika podłogowego, a więc i ilość przekazywanego przez niego ciepła, określana jest na podstawie zapotrzebowania na ciepło danego pomieszczenia. W zależności od rodzaju zastosowanego nośnika energii ogrzewanie podłogowe może być elektryczne lub wodne.

Elektryczne ogrzewanie podłogowe

Ogrzewanie podłogowe elektryczne jest systemem grzewczym zapewniającym lepsze wykorzystanie powierzchni mieszkalnej, gdyż nie wymaga dodatkowego pomieszczenia przeznaczonego na kotłownię. To ogrzewanie jest

niecentralnym systemem grzewczym. Niecentralnym, bo każde pomieszczenie ma swoje osobne źródło ciepła i termostat. Daje to możliwość niezależnego, dokładnego nastawiania temperatury w poszczególnych pomieszczeniach, np. w łazience 22° C, w pokoju dziennym 20° C, w sypialni 18° C, a w garażu 10° C. Jest to więc system, który uwzględni rzeczywiste potrzeby cieplne pomieszczeń, zależnie od ich przeznaczenia.

W elektrycznym ogrzewaniu podłogowym elementem grzejnym jest **kabel grzejny** lub **mata grzejna**.

Kabel grzejny to izolowana żyła grzejna, najczęściej złożona z kilku splecionych ze sobą, pojedynczych drutów, miedzianego ekranu, stanowiącego żyłę ochronną (uziemiającą) oraz izolacji zewnętrznej. Niektóre kable mają dodatkowo pod izolacją zewnętrzną płaszcz ołowiany, zapewniający całkowitą ochronę przed wnikaniem wilgoci do wnętrza kabla. Ponadto kabel taki jest bardzo elastyczny, co w znacznym stopniu ułatwia jego układanie.

Kable grzejne zasilane są jedno- lub dwustronnie. Dwustronnie zasilane, zwane **jednożyłowymi**, mają w swojej budowie tylko jedną żyłę grzejną przewodzącą prąd podczas normalnej pracy. Kable jednostronnie zasilane – **dwużyłowe** mają dodatkowo, pod wspólną izolacją zewnętrzną, izolowaną miedzianą żyłę powrotną.

Zasada działania obydwu typów kabli grzejnych jest identyczna, podobnie jak ich skuteczność. Różnią się budową, co sprawia, że inne są sposoby ich podłączania. Kabel jednożyłowy ma oba końce podłączane do prądu, w przypadku kabla dwużyłowego pod prąd podłączany jest tylko jeden jego koniec. W rezultacie kabel jednostronnie zasilany jest znacznie łatwiejszy w montażu, a ponadto emituje pole magnetyczne o mniejszym natężeniu niż kabel dwustronnie zasilany, gdyż pola magnetyczne wytwarzane przez obie żyły wzajemnie się znoszą.

Kable grzejne są tak zaprojektowane, aby mogły przenosić bez uszkodzeń naprężenia, jakim są poddawane podczas układania i te powstające w czasie eksploatacji.

Kable grzejne stosuje się wtedy, gdy w pomieszczeniu nie ma jeszcze wykonanej gładzi cementowej. Jeżeli warstwa taka została już wykonana i nie ma możliwości podniesienia poziomu podłogi, stosuje się maty grzejne, które ze względu na swoją niewielką grubość (zwykle 3-4 mm) mieszczą się w warstwie kleju pod płytkami.

Maty grzejne zbudowane są z kabla grzejnego o dużo mniejszej średnicy niż zwykły kabel grzejny, przymocowanego do plastikowej siatki nośnej. Siatka zapewnia ułożenie kabla w równomiernych odstępach, co znacznie upraszcza i skraca czas montażu. Podobnie jak zwykłe kable grzejne, tak

Zalety ogrzewania podłogowego

- trwałe – ze względu na niską temperaturę i ciśnienie pracy systemu trwałość grzejnika podłogowego szacuje się na 50 lat,
- komfortowe – zapewnia korzystny porównywalny z idealnym, najbardziej komfortowym dla człowieka, rozkład temperatury w pomieszczeniu
- oszczędne – ze względu na niskie parametry pracy i możliwość współpracy z kotłami kondensacyjnymi o dużej sprawności
- ekologiczne – ze względu na możliwość zasilania z ekologicznych źródeł ciepła takich jak pompa ciepła, kolektor słoneczny,
- higieniczne – bez brudu i kurzu na elementach grzejnych
- niewidoczne – wszystkie elementy instalacji, oprócz termostatu, ukryte są w podłodze

Wady ogrzewania podłogowego

- większy koszt inwestycyjny niż tradycyjnej instalacji grzejnikowej o 30-40%,
- trudno je zmienić po wykonaniu podłóg – elementy grzejne zatopione są w betonowym stropie
- większa bezwładność – trudno je wyregulować, powierzchnia grzewcza długo się nagrzewa i długo stygnie,
- większa grubość stropu,
- konieczność przygotowania projektu instalacji jednocześnie z projektem domu.

i maty produkowane są w wersji jedno- i dwustronnie zasilanej. Maty mają różne moce i powierzchnie grzejne.

Wodne ogrzewanie podłogowe

W tym rodzaju ogrzewania źródłem ciepła jest zazwyczaj kocioł, natomiast elementami grzejnymi są rury z ciepłą wodą wykonane z miedzi lub tworzyw sztucznych: polietylenu sieciowanego, polibutylenu, rzadziej z polipropylenu. Na rynku dostępne są też rury z polietylenu sieciowanego pokryte dodatkowo specjalną powłoką antydyfuzyjną zabezpieczającą instalację c.o. przed szkodliwym działaniem tlenu. Tlen bowiem jest jedną z przyczyn korozji stalowych elementów instalacji centralnego ogrzewania, takich jak kotły lub grzejniki w instalacjach mieszanych – łączących tradycyjne ogrzewanie grzejnikowe z ogrzewaniem podłogowym. Rury z polietylenu i polibutylenu są elastyczne i łatwe w montażu (ze względu na tzw. pamięć kształtu umożliwiającą im powrót do pierwotnego kształtu).

Wymaganą ze względów higienicznych temperaturę podłogi uzyskuje się, w wodnym ogrzewaniu podłogowym, przez utrzymanie temperatury czynnika grzejnego na poziomie 55-45° C na zasilaniu i 45-35° C na powrocie. Źródłem ciepła dla takiego systemu są najczęściej kotły wodne gazowe lub olejowe, jedno- lub dwufunkcyjne. Rzadziej stosowane są węzły cieplne. Niskie temperatury zasilania i powrotu powodują, że wodna instalacja ogrzewania podłogowego dobrze współpracuje również z ekologicznymi, niskotemperaturowymi źródłami ciepła – pompą ciepła, kolektorem słonecznym oraz z kotłami kondensacyjnymi, które w takich warunkach osiągają swoją maksymalną sprawność.

Dobór mocy ogrzewania podłogowego

Moc grzejnika podłogowego określana jest na podstawie zapotrzebowania na ciepło danego pomieszczenia. Jednostkowe zapotrzebowanie na ciepło oblicza się dzieląc normatywne zapotrzebowanie na ciepło i na wentylację przez powierzchnie ogrzewane. Wartości te nie powinny przekraczać

100 W/m² przy założonej temperaturze wewnętrznej pomieszczeń 20° C. Przy obecnych materiałach izolacyjnych można przyjąć, że optymalne wartości zapotrzebowania na ciepło wynoszą odpowiednio 120-150 W/m² dla łazienek i przedsionków (wiatrołapów) oraz 80-100 W/m² dla pozostałych pomieszczeń, biorąc zawsze pod uwagę całkowitą powierzchnię pomieszczenia (tak jak przy doborze grzejników).

Taka moc zapewnia możliwość wykorzystywania elementów grzejnych ja-

Wskazówki dotyczące montażu kabli i mat grzewczych

- Podczas układania kabli oraz mat grzewczych należy pamiętać o tym, że:
- nie wolno dopuścić do mechanicznego uszkodzenia kabla;
 - nie wolno podłączać zwiniętych kabli do napięcia zasilającego;
 - nie wolno podłączać ich do napięcia zasilającego większego niż znamionowe (zazwyczaj 220-230V);
 - wszystkie połączenia elektryczne i podłączenie termostatu należy zlecić elektrykowi z odpowiednimi uprawnieniami;
 - należy ściśle przestrzegać zasad zawartych w instrukcji montażu.

ko jedyne systemu grzewczego w pomieszczeniu. Nawet jeśli w przyszłości będzie ono traktowane tylko jako dodatkowe, to nadwyżka mocy w niczym nie zaszkodzi – podłoga szybciej się nagrzeje i termostat szybciej wyłączy układ. Uchroni jednocześnie przed niedogrzeniem pomieszczenia na skutek spadku napięcia lub temperatury w przewodzie zasilającym. Wiadomo bowiem, że spadek ten pociąga za sobą spadek mocy elementu grzejnego.

W elektrycznym ogrzewaniu podłogowym zbyt niska moc kabla grzejnego może być przyczyną jeszcze jednej niedogodności. Im mniejsza moc kabla, tym kabel krótszy. A od długości kabla zależą odstępy, w jakich będą umieszczone poszczególne jego odcinki.

Przy zaniżonej mocy może się okazać, że odstępy będą na tyle duże, że podłoga nierównomiernie się nagrzeje. Będzie to wyraźnie odczuwalne i spowoduje wrażenie dyskomfortu.

4 Izolacja systemowa łącząca izolację cieplną i przeciwwilgociową to łatwy i szybki w montażu element instalacji (fot. Rettig Heating)

Czym izolować powierzchnie?

Właściwe przygotowanie stropu pod ogrzewanie podłogowe jest bardzo istotnym elementem wykonania instalacji. Na wyrównanej powierzchni stropu, tam gdzie jest to konieczne, układa się izolację przeciwwilgociową z folii, którą należy wywinąć na ściany ponad wysokość wykonywanego później betonu.

Ściany wokół całego pomieszczenia zabezpiecza się specjalną taśmą dylata-

cyjną (tzw. izolacją brzegową), zapobiegającą ucieczce ciepła przez ściany budynku i zapewniającą odpowiednią pracę warstwy betonowej. Zamiast taśmy dylatacyjnej można użyć płyt styropianowych grubości 1 cm. Podobnie jak w przypadku folii przeciwwilgociowej, izolacja brzegowa powinna być ułożona ponad ostateczny poziom podłogi.

Następnie rozkłada się warstwy izolacji cieplnej – np. z płyt z twardego styropianu. Zapewnia ona także izolację akustyczną. Zalecana grubość termoizolacji wynosi od 10 do 15 cm dla podłóg na gruncie oraz nad pomieszczeniami nieogrzewanymi i 5 cm – dla podłóg na kondygnacji. Termoizolację najlepiej układać w dwóch warstwach tak, aby górna warstwa przykrywała szczeliny między płytami w dolnej warstwie. Zapobiega to wydostawaniu się betonu przez szczeliny oraz tworzeniu mostków termicznych z podłożem. Izolacja cieplna musi być zabezpieczona przed wilgocią pochodzącą z jastrychu folią polietylenową lub aluminiową.

Większość producentów ogrzewania podłogowego oferuje tak zwane izolacje systemowe, w których obie warstwy izolacji – cieplnej i przeciwwilgociowej – są ze sobą połączone 4.

5 Przykładowy sposób umieszczenia kabla grzejnego w pomieszczeniu

Koszt wykonania tradycyjnej izolacji z płyt styropianowych i folii jest mniejszy od izolacji systemowych, ale dłużej trwa jej montaż.

Izolacja jest bardzo ważnym elementem instalacji ogrzewania podłogowego, gdyż decyduje o jej kosztach eksploatacji. Im grubsza warstwa izolacji termicznej, tym mniejsze koszty eksploatacji, nie warto więc oszczędzać na izolacji. Dobrze jest pozostawić dobór izolacji, jej rodzaju i grubości, projektantowi instalacji grzewczej.

Sposoby układania elementów grzejnych

Elementy grzejne najczęściej rozkłada się na całej powierzchni podłogi omijając jedynie stałą zabudowę, czyli wanny, kabiny prysznicowe, sedesy i bidety w łazience oraz szafki w kuchni. W pomieszczeniach z ogrzewaniem podłogowym należy raczej dostosowywać meble do systemu ogrzewania (powinny mieć nóżki, aby zapewnić dostęp powietrza nad podłogą) niż omijać np. łóżko lub szafę. Nigdy bowiem nie wiadomo, czy w przyszłości nie zmienimy rodzaju lub ustawienia mebli [5].

W wodnym ogrzewaniu podłogowym układanie rur rozpoczyna się od umocowania jednego końca węzownicy w odpowiednim zaworze rozdzielacza i kończy w przypadającym dla niej drugim zaworze. Rozdzielacz stanowi tutaj „kręgosłup” całego systemu.

Część zasilająca węzownicy powinna dochodzić do miejsc o najwyższym zapotrzebowaniu na ciepło, jak np. ściany zewnętrzne itp. W elektrycznym ogrzewaniu podłogowym przewód zasilający kabel lub matę grzejną doprowadza się do puszkii instalacyjnej.

Pamiętać należy przy tym, że elementy grzejne nie mogą się ze sobą krzyżować, nie mogą być prowadzone pod ścianami działowymi oraz przechodzić przez złącza dylatacyjne.

Złączeni, czyli połączenie elektrycznego kabla grzejnego z przewodem zasilającym, jak również wszelkiego rodzaju kłamry i spinki mocujące rury do podłoża, muszą leżeć na podłożu tak, aby mogły być całkowicie ukryte w betonie.

6 Sposoby ułożenia elementów grzejnych:

- a) w spiralę
- b) meander
- c) w strefach, gdzie występują większe straty ciepła, przewody układa się gęściej

7 Przykład ułożenia maty grzejnej w łazience

Zanim przystąpi się do montażu elementu grzejnego, należy zaznaczyć na podłożu odstępy, w jakich będzie on układany. Odstęp ten oblicza się według orientacyjnego wzoru. Jeśli jednak po przeprowadzonych wyliczeniach odstępek nie jest odpowiedni i element nie mieści się lub nie pokrywa w całości danej powierzchni, to należy go skorygować do momentu osiągnięcia idealnego rozłożenia. Niektóre folie stanowiące izolację przeciwwilgociową mają specjalny raster (nadruk) ułatwiający rozkładanie rur grzejnych w odpowiednich odstępach.

Elementy grzejne powinny być mocowane w odległości od 10 do 30 cm od siebie. Im odstępy będą mniejsze, tym bardziej wyrównana będzie temperatura podłogi. Jak najmniejsze odległości między elementami zalecane są przede wszystkim w instalacjach stosowanych w łazienkach.

Rury grzejne w ogrzewaniu podłogowym układa się najczęściej w spirale lub meandry, kable elektryczne – w meander. W strefach brzegowych, gdzie występują duże straty ciepła, przewody można układać gęściej, aby zwiększyć wydajność cieplną układu **6**.

8 Aby uniemożliwić przesuwanie się kabla, montuje się go na specjalnej taśmie montażowej (fot. Devi)

9 W wodnym ogrzewaniu podłogowym rury grzejne mocuje się za pomocą klipsów (fot. Rettig Heating)

Na 1 m² powierzchni układa się za zwyczaj do 6 m elementu grzejnego. W wodnym ogrzewaniu podłogowym najlepiej dobrać taką długość rury, aby można było ułożyć węzownicę z jednego tylko odcinka. Łączenie rur pod podłogą nie jest dobrym rozwiązaniem, ponieważ trwałość rury zazwyczaj przewyższa trwałość łączenia. Nie dotyczy to jednak instalacji wykonanej z rur miedzianych.

W ogrzewaniu elektrycznym wykorzystującym maty grzejne na początku należy dokładnie wymierzyć powierzchnię pomieszczenia omijając, jak w poprzednich systemach, stałą zabudowę **7**. Następnie należy dobrać matę grzejną o takiej samej lub możliwie najbardziej zbliżonej powierzchni. Produkowane maty mają różną moc powierzchniową, najczęściej od 100 do 150 W/m². Jeżeli mata będzie wykorzystywana jako jedyne źródło ciepła w pomieszczeniu, to konieczne jest zastosowanie maty o większej mocy powierzchniowej (120-150 W/m²). Gdy zaś chce się uzyskać tylko efekt ciepłej podłogi, wystarczy mata o mniejszej mocy powierzchniowej. Niemniej jednak, gdy zastosuje się mocniejszą matę, to nadwyżka mocy w niczym nie zaszkodzi – podłoga szybciej się nagrzeje i termostat szybciej ją wyłączy.

Jak mocować elementy?

W elektrycznym ogrzewaniu podłogowym kabel grzejny nigdy nie powinien bezpośrednio dotykać termoizolacji, gdyż może doprowadzić to do wzrostu temperatury kabla i w efekcie do jego uszkodzenia. Dlatego na powierzchni termoizolacji rozkłada się

siatkę drucianą, na której układane są kable. Po rozłożeniu kabla należy przymocować go do siatki, aby uniemożliwić jego przesuwanie **8**. Na łukach kabel mocuje się gęściej, co najmniej w trzech punktach, na środku łuku i na obu jego końcach. Najodpowiedniejsze w tym celu są opaski kablowe bądź specjalne spinki wciskane w termoizolację. Pod kabel grzejny nie stosuje się siatki z blachy, gdyż jej ostre krawędzie mogą spowodować przecięcie kabla. Siatkę układa się w taki sposób, aby cienka warstwa betonu mogła wpłynąć pod kabel. Dzięki temu kabel grzejny zostaje oddzielony od warstwy termoizolacji.

Matę można dowolnie wyginać nacinając siatkę (nie wolno przecinać kabla). Najlepiej jest ułożyć ją na podłożu siatką do góry. Nie ma to absolutnie żadnej różnicy dla późniejszego efektu ogrzewania, natomiast może zapobiec przypadkowemu uszkodzeniu kabla podczas nakładania kleju.

W wodnym ogrzewaniu podłogowym rury mocuje się do warstwy izolacji używając spinek lub klipsów **9**. Charakterystyczny kształt klipsa uniemożliwia wyrwanie go z warstwy izolacji i zapewnia rurze dobre zamocowanie.

W niektórych systemach, podobnie jak w ogrzewaniu elektrycznym, pod powierzchnią warstwą folii znajduje się siatka kotwiąca, umożliwiająca solidne mocowanie rur. W innych systemach oprócz klipsów stosuje się również szyny z wycięciami, przez które prowadzi się przewody. Innym rodzajem gotowych już rozwiązań jest izolacja ze styropianu z wyprofilowanymi rowkami lub czopami, pomiędzy które wciskana jest rura grzejna. Rozwiązanie to nie wymaga dodatkowego elementu mocującego rurę do podłoża.

Rozwiązania systemowe są drogie i niestety nie wszyscy decydują się na ich zastosowanie. W zamian stosują tradycyjną izolację z warstwy styropianu i folii, do której rury grzejne mocuje się zazwyczaj drutem lub zapinkami do siatki stalowej ułożonej na izolacji.

W czasie tej fazy montażu należy zachować szczególną ostrożność, aby przypadkowo nie uszkodzić elementów grzejnych ostrymi narzędziami, w szczególności kabla grzejnego. Dlatego też podstawowe znaczenie dla jakości in-

stalacji ma bardzo ścisłą współpracę między instalatorem elektrykiem, a innymi pracownikami budowlanymi.

Przygotowanie podkładu

Po rozłożeniu, przymocowaniu oraz sprawdzeniu elementów grzejnych, można przystąpić do przykrywania ich warstwą betonu. W jego skład wchodzi piasek, żwir, woda i zaprawa cementowa. Dobrym rozwiązaniem jest dodanie do podkładu specjalnych mieszanek poprawiających plastyczność. Zaprawy takie charakteryzują się zwiększoną wytrzymałością dzięki czemu możemy zmniejszyć grubość warstwy podkładu nad przewodami zmniejszając ilość zużytego materiału. W domach jednorodzinnych warstwa betonu nad elementami grzejnymi powinna mieć grubość 45 mm, a jej całkowita grubość wraz z przewodem – 65 mm.

Zachodzące na skutek działających elementów grzejnych zmiany temperatury w podłodze, powodują rozszerzanie i kurczenie się jej powierzchni, co prowadzi do zmian naprężeń, a w konsekwencji do jej deformacji i pęknięcia. Aby tym zjawiskom zapobiec, podczas wykonywania podkładu musimy pamiętać o ułożeniu taśmy brzegowej wzdłuż ścian zewnętrznych oraz wykonaniu szczelin dylatacyjnych w większych powierzchniach grzewczych. Dylatację wykonuje się również:

- przy drzwiach;
- gdy powierzchnia podłogi jest większa niż 40 m²;
- gdy jedna ze ścian jest dwa razy dłuższa od drugiej;
- gdy pomieszczenie ma złożony kształt;
- gdy długość ściany przekracza 8 m.

Szczeliny dylatacyjne wypełnione są specjalną taśmą i prowadzone przez wszystkie warstwy od izolacyjnej do wykończeniowej. Dlatego też warto jest wcześniej ustalić ich przebieg. Przez szczeliny dylatacyjne nie powinny być prowadzone przewody grzewcze. Jeśli jednak jest to konieczne, elementy grzejne umieszcza się przy szczelinach w specjalnych rurach osłonowych, aby umożliwić ich swobodne przemieszczanie się. W przeciwnym wypadku przewody mogą ulec uszkodzeniu.

Na tym etapie montażu instalacji ogrzewania podłogowego bardzo ważny jest sposób wygrzewania betonu, zmniejszający jego wilgotność.

W ogrzewaniu podłogowym elementy grzejne ułożone w betonie nie powinny być zasilane przez okres pierwszych czterech tygodni, aby proces wiązania betonu mógł przebiegać w sposób naturalny. Po tym okresie temperaturę w elementach grzejnych należy stopniowo podwyższać. Proces ten, zbyt szybki lub wolny, może doprowadzić do jego zniszczenia. Dlatego też zaleca się postępować ściśle według zaleceń producenta systemu. Po wygrzaniu betonu można przystąpić do wykończenia podłogi.

W wypadku instalacji elektrycznej ogrzewania podłogowego wykorzystującej matę grzejną do montażu przystępuje się w chwili, gdy warstwa betonowa już jest wykonana.

Kamień, płytki ceramiczne, a może drewno...

W systemie wodnego i elektrycznego ogrzewania podłogowego mogą być stosowane różne materiały wykończeniowe. Decyzję, jaki materiał będziemy kłaść na podłogę, powinniśmy podjąć już na etapie projektowania, aby projektant obliczający instalację mógł określić właściwy opór materiału. Waż-

Zastosowanie ogrzewania podłogowego, które pracuje przy znacznie niższej temperaturze czynnika grzejnego niż inne systemy grzewcze, umożliwia wykorzystanie niekonwencjonalnych źródeł ciepła, takich jak pompy ciepła lub układy słoneczne. Ponadto system ten pozwala na obniżenie temperatury powietrza w pomieszczeniu o 1-2° C, co powoduje oszczędność energii cieplnej rzędu 6-12% w stosunku do innych systemów grzewczych.

ne jest, aby warstwa wykończeniowa podłogi miała jak najmniejszy opór cieplny. Przy zastosowaniu materiałów o dobrych właściwościach izolacyjnych, trzeba będzie zwiększyć parametry pracy instalacji lub gęściej układać elementy grzewcze. Oczywiście, pociągnie to za sobą wzrost kosztów eksploatacyjnych.

Najlepszymi materiałami pod względem przewodności cieplnej są kamień naturalny (marmur, granit) oraz płytki ceramiczne.

10 Termostat powinien być umieszczony na ścianie wewnętrznej ogrzewanego pomieszczenia na wysokości 1,4-1,5 m nad poziomem podłogi. Nie może być narażony na bezpośrednie działanie słońca i przeciągi

Również drewno, ale w mniejszym stopniu, można stosować na „ciepłe podłogi”. Jeśli zdecydujemy się na drewniane parkiety, należy stosować te o grubości 8 i 10 mm oraz wilgotności nie przekraczającej 9%. Większość firm nie zaleca stosowania drewnianych wykończeń w strefach brzegowych, gdzie występują wyższe temperatury podłogi, gdyż mogą ulec zniszczeniu.

Chcąc zastosować wykładziny dywanowe oraz laminowane panele pod-

łogowe powinniśmy upewnić się, czy dana wykładzina może być zastosowana przy tego rodzaju ogrzewaniu. Wykładziny, które mogą być stosowane przy ogrzewaniu podłogowym oznaczone są specjalnym symbolem.

Przy wykorzystaniu płytek ceramicznych istotne znaczenie ma dobór odpowiedniego kleju i spoin. Do przyklejania płytek ceramicznych należy stosować kleje, mające elastyczne właściwości oraz odporne na temperaturę 50° C.

W wypadku mat grzejnych bardzo rzadko stosowane są inne materiały wykończeniowe niż terakota lub gres. Położenie wykładziny lub paneli podłogowych wymagałoby wcześniejszego przykrycia maty masą samopoziomującą, dla zapewnienia dobrych warunków oddawania ciepła.

Jak regulować temperaturę w pomieszczeniu

Aby system ogrzewania podłogowego był całkowicie komfortowy – ekonomiczny, energooszczędny oraz prosty w obsłudze, musimy wyposażyć go w sprawnie działający układ regulacyjny. Umożliwi on właściwą pracę przewodów grzejnych oraz zapewnia optymalny efekt grzewczy, zgodny z oczekiwaniami użytkownika. Zastosowanie termostatu w pomieszczeniu umożliwia regulowanie temperatury ¹⁰. W zależności od przeznaczenia wyróżnić można termostaty z czujnikiem podłogowym lub termostaty z czujnikiem powietrznym. Termostaty z czujnikiem podłogowym stosuje się zawsze do ogrzewania podłogowego łazienek oraz wszędzie tam, gdzie ogrzewanie podłogowe będzie pracowało jako ogrzewanie dodatkowe. Aby zapewnić optymalny pomiar temperatury, czujnik temperatury powinien być umieszczony pomiędzy przewodami w odległości co najmniej 50 cm od ściany i możliwie blisko powierzchni podłogi.

W pomieszczeniach, w których ogrzewanie podłogowe będzie pełniło funkcję jedyne systemu ogrzewającego budynek (z wyjątkiem łazienek), stosować można termostaty z czujnikiem powietrznym, choć nie wyklucza się również stosowania termostatów z czujnikiem podłogowym.

Niektóre termostaty wyposażone są w programatory dobowe lub tygodniowe, które umożliwiają oszczędne gospodarowanie energią elektryczną poprzez okresowe obniżanie temperatury w pomieszczeniach, na przykład nocą, gdy z tych pomieszczeń nie korzystamy. W wodnym ogrzewaniu podłogowym temperatura zasilania czynnika grzejącego może być dodatkowa regulowana układem automatyki pogodowej.

11 Układanie ogrzewania podłogowego najlepiej powierzyć fachowej firmie (fot. Rettig Heating)

Ogrzewanie podłogowe ma zarówno zwolenników, jak i przeciwników. Niekorzystna opinia tych drugich wynika tylko z istnienia wielu tego typu instalacji wykonanych bez przygotowanego wcześniej projektu, na podstawie złego obliczenia mocy grzewczej, przez pseudofachowców, którzy dysponując nieodpowiednią wiedzą, kierują się własnym wyczuciem. Prowadzi to najczęściej do fatalnych efektów – nie dogrzanych pomieszczeń i uszkodzeń elementów grzejnych. Dlatego aby uniknąć przykrych niespodzianek, należy korzystać z pomocy specjalistycznych firm, które służąc swoim doświadczeniem i wiedzą pomogą wybrać najkorzystniejsze rozwiązanie i podjąć właściwą decyzję ¹¹.

Wykaz tych firm oraz podstawowe informacje o cenach można znaleźć w rubryce „Info Rynek”.

BRAK REKLAMY