

Cursuri practice

Pag. 34

Montarea plafoanelor

• O șapă inteligentă

Șapa autonivelantă

Pag. 75

A construi și locui cât mai natural

Pag. 6

• Insula fericirii

construită pas cu pas

Pag. 66

• Operațiunea ZIDUL -

demolând fără acte

Pag. 70

Beton

Pag. 20

pentru acoperișul meu

Din „Jurnalul de șantier“
aflați pașii necesari pentru
alegerea și montarea țiglei
din beton.

Învelitorile... un „fes“ greu de ales?

Pag. 24

5 pagini speciale:
Scăldatul în lumină
poate fi o realitate dacă alegem bine
geamul termozolant.
La pag. 56

Vrei să vezi mai mult?

Vino la noi! Avem soluția!

Praktiker

pentru oameni praktici

peste 40.000 de articole pentru casă și grădină

Dan Călin - redactor șef

Ca să dormiți liniștiți!

Avenit toamna cu frumusețea și bogăția! Din păcate însă, în ultimii doi ani, nu ne-a mai permis să ne bucurăm de ele pentru că a început să ne „trateze” cu ploi, inundații și furtuni devastatoare. Știrile despre oamenii năpăstuiți de aceste fenomene naturale ne-au sensibilizat pe toți, obligându-ne să reconsiderăm foarte serios orice lucrare sau material pentru construcție **creat să ne protejeze locuințele** de apă și vânt. Pentru că așa nu se mai poate!

În acest sens, avem multe „arme” pentru a ieși învingători din misiunea noastră de supraviețuire. Una dintre ele este **învelitoarea cu care ne dotăm** acoperișul casei. Din ediția de față a revistei *Misiunea Casa* veți afla care sunt etapele, elementele și accesoriile necesare pentru a alege și monta țigla din beton. Dacă vreți mai întâi să analizați oferta de învelitori existentă pe piața de profil din România, noi vă prezentăm cele mai utilizate zece dintre ele și caracteristicile de care aveți nevoie pentru a lua o decizie corectă.

Continuând demersul nostru, menționăm ca soluții **izolarea termică și fonică**, ce atenuază frigul de afară și zgomotul furtunilor. Tocmai de aceea, vă supunem atenției două dintre aspectele care vă vor fi de un real folos: tavanele cu structură aparentă și geamul ferestrelor dumneavoastră. Veți învăța să montați plafoanele și să alegeți tipul de sticlă ce se potrivește cel mai bine pretențiilor pe care le aveți.

Totuși, să nu uităm și de bucuriile pe care ni le aduce acest anotimp slăvit de scriitori și cântăreți. Așa vom putea să mai uităm de necazuri și probleme. Împărăția de aur a toamnei este condusă „dictatorial” de **crizanteme sau tufănele**. Chiar dacă e frig, vor rezista în grădinile sau locuințele dumneavoastră dacă le veți îngriji după nevoile lor, pentru ca ele să vă „lumineze” orele petrecute acasă.

Așa cum v-am obișnuit, și de această dată vă oferim o nouă tate în revistă. Datorită întrebărilor pe care ni le-ați adresat unii dintre dumneavoastră, ne-am simțit datori să includem, începând cu acest al IV-lea număr, **o pagină distinctă** în care *specialistul Misiunea Casa* oferă soluțiile obiective solicitate. Cei care aveți nelămuriri trebuie doar să ne contactați pe adresa redacției sau prin e-mail (revista@misiuneacasa.ro), și lucrările de construcții sau amenajări nu vor mai avea secrete.

Dacă doriți să vă protejați locuința de nervii toamnei, **în ediția viitoare a revistei** veți găsi prezentarea altor “arme” ce vă pot ajuta să câștigați această luptă: izolarea termică a pereților, îngrijirea învelitorilor și hidroizolarea fundației. Ca să puteți dormi liniștiți!

Misiunea CASA

Revistă editată lunar de
LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTGART

Strada Pușul lui Zamfir nr. 18-18 A,
sector 1, București
Telefon: 021/231.88.70
Fax: 021/230.56.04
e-mail: revista@misiuneacasa.ro
TIPAR Infopress S.A.
ISSN 1841-2432

© Reproducerea oricărui material scris sau ilustrativ din această publicație este permisă doar cu acordul editorului.

DIRECTOR GENERAL Ioana Ceccarelli
REDACTOR-ȘEF Dan Călin
REDACTORI Mihai Nedelcu
Robert Malischitz
Sebastian Anghel
DTP & LAYOUT Rodica Manole
PREPRESS Dragoș Manole
FOTOGRAFII Radu Tudor
BD & CARICATURI Dan Nistor
CORECTURĂ Eugenia Arsuca
CONSULTANȚI DE SPECIALITATE arh. Delia Bondor
ing. Florin Boian
ing. Constantin Sandovici
arh. Maria Buică
dr. ing. Alexandrina Amărieuței
PUBLICITATE Andreea Rogoveanu
DISTRIBUȚIE Raluca Ionescu
ABONAMENTE Șerban Stănescu
DIRECTOR PROIECT Monica Popescu

Paginile 20-22

Jurnal de șantier

Au venit ploile și inundațiile de toamnă. Unii au reușit să își refacă acoperișul casei în timp util. În această situație se află și personajul nostru care ne spune cum s-a hotărât asupra învelitorii și firmei care să realizeze lucrarea repede și bine.

Beton pentru acoperișul meu

Operațiunea ZIDUL

Imediat după ce Violeta a plecat de acasă, Valeriu a început să dărâme pereții prin casă. Bineînțeles că fără autorizație. Și uite așa apar problemele cu vecinii și autoritățile...

Paginile 70-72

Sumar

A construi și locui cât mai natural

Din lemn pot fi realizate locuri de joacă pentru copii, case de vacanță, pardoseli, garduri, scări... 6

Jurnal de șantier

După ce și-a schimbat țigla ceramică, personajul nostru declară mulțumit: „Sunt acoperit!“. 20

Învelitorile - de ce sunt un „fes“ greu de ales?

Deoarece știm că alegerea învelitorii este dificilă, vă ușurăm sarcina cu informațiile necesare. 24

Mobilierul... din CE să fie?

*...aceasta este întrebarea!
Iar noi răspundem: din MDF sau lemn masiv...* 29

Eleganță perfectă

Citind acest articol, veți înțelege ce presupune montarea unui plafon cu structură aparentă. 34

Intimitate împrejmuită cu gard

*Măcar acasă ne dorim să stăm liniștiți.
Acest sentiment ni-l poate oferi un gard bine gândit.* 40

Împărăția de aur a toamnei

...se află sub dominația „dictatorială“ a frumuseții și varietății de culori a crizantemelor. 44

La palat!

Povestea Palatului Mogoșoaia este plină de jafuri și distrugerii succesive. 48

Paravantajos

Cu ajutorul lemnului și plutei puteți bricola cu ușurință un paravan pentru dormitorul dumneavoastră. 52

A construi și locui cât mai natural

este dorința multora dintre noi. Unul dintre materialele ce poate fi utilizat pentru îndeplinirea acestui deziderat este lemnul. Iată câteva exemple!

Paginile 6-17

Paginile 84-88

Când fiecare picătură contează

ne gândim la tot felul de metode prin care putem refolosi apa menajeră uzată. Sistemul de epurare este una dintre soluțiile ce ne ajută să reutilizăm apa, însă în alte scopuri decât pentru băut.

Paginile 40-42

Intimitate împrejmuită cu gard

Avem o casă cu grădină. Ce mai rămâne de făcut? De exemplu, gardul... Sunteți mulțumit de el? Dar plantele dumneavoastră? Dacă aveți nevoie de sugestii în acest domeniu, vă sfătuim să citiți articolul nostru și vă garantăm că nu veți rămâne nelămuriți.

Paravantajos?

Serialul dedicat celor cărora le place să „bricoleze“ tot felul de obiecte prin casă continuă cu etapele, materialele și sculele de care au nevoie pentru a realiza un paravan din lemn și plută.

Paginile 52-54

Paginile 74-78

O șapă inteligentă

Pas cu pas, veți putea aplica singuri o șapă autonivelantă urmărind explicațiile noastre. În același timp veți afla și multe amănunte despre compoziția ei.

Scăldatul... în lumină!

Sticla trasă, float și Low-E sunt variantele pe care le aveți la dispoziție pentru tâmplărie. 56

Măcel arhitectural la monumente

Nici măcar bisericile nu au scăpat de spiritul „gospodăresc” al semenilor noștri. 62

Creativitate modernă

O metodă simplă de a executa o mască de lavoar este cea prezentată de noi la pagina... 64

Insula fericii

...poate fi realizată în bucătăria dumneavoastră doar urmărind pas cu pas sfaturile noastre. 66

Operațiunea zidul - demolând fără acte

Ca de obicei, Valeriu mai face ceva prin casă fără să se asigure că este bine și, mai ales, legal. 70

O șapă inteligentă

Cu câteva scule, materiale și cunoștințe minime, șapa autonivelantă este simplu de aplicat. 74

Jurilovca: vechea Rusie a lipovenilor

...își păstrează farmecul și frumusețea până în prezent datorită unor oameni „puternici”. 80

Când fiecare picătură contează

Din păcate, aceasta este situația în care ne aflăm. Însă mai avem posibilitatea să remediem. 84

S.O.S. - soluții obiective solicitate

Specialistul Misiunea Casa oferă tuturor cititorilor soluțiile obiective solicitate. 89

Scăldatul... în lumină!

La început, sticla a fost adorată ca vitraliu. În prezent a ajuns la grade de protecție și claritate de care trebuie să ținem seama când o cumpărăm.

Paginile 56-60

Împărăția de aur a toamnei

Una dintre florile ce reprezintă cu succes anotimpul prin care trecem este crizantema. Ea a fost semnalată prima dată în România în 1750 cu denumirea de „margareta de toamnă”.

Paginile 44-46

Jurilovca: vechea Rusie a lipovenilor

Deși au fost siliți să părăsească Rusia, lipovenii și-au păstrat tradițiile, iar stilul de realizare a caselor a fost adaptat la posibilitățile țării adoptive.

Paginile 80-83

Paginile 24-28

Învelitorile

O mare problemă ce apare atunci când vrem să ne schimbăm învelitoarea locuinței este dificultatea de a ne hotărî care se potrivește mai bine. Vă prezentăm caracteristicile celor mai utilizate zece dintre ele, pentru a vă ușura alegerea.

Creativitate modernă

Masca pentru chiuvetă pe care v-o prezentăm este atât de ușor de realizat, încât o femeie s-a încumetat să ducă această lucrare până la capăt și a reușit.

Paginile 64-65

Construcțiile din lemn, precum și modul de viață asociat acestora au renăscut în ultimii ani. De ce? Pentru că lemnul este un material ce nu simulează natura-lețea, ci o simțim și ne marchează emoțional. Ce poate fi realizat cu totul și cu totul din lemn, atât în locuință, cât și în imediata apropiere a acesteia, vă arătăm în paginile următoare.

**A construi și locui
cât mai natural**

lemn și fațade

4

Stânga: Construcția principală și anexele se evidențiază prin aspectul marcant al lemnului. Sunt importante și proprietățile sale de păstrare a temperaturii.

Deasupra sus: Iată un aspect demn de luat în seamă, dat fiind prețul ridicat al energiei termice: folosind lemnul, poate fi obținută o termoizolație remarcabilă.

Deasupra jos: Cu materialele naturale puteți realiza și construcții cu o arhitectură modernă.

Dreapta: Lemnul este un material viabil. Dacă doriți să aplicați pe lemn vopsele sau lacuri, trebuie să procedați cu atenție. Cele mai potrivite sunt cele pe bază de uleiuri naturale și ceară.

lemn și fațade

Stânga sus: Fericierea de a petrece timp în aer liber nu trebuie umbrită de teama priverilor prea... curioase.

Deasupra: Gardul din lemn este încadrat bine în ambient.

Dreapta: O oază idilică obținută cu ajutorul pardoselii cu profile din lemn masiv.

Prima din stânga: Pasajele de trecere din grădină pot fi realizate cu ajutorul traverselor sau cu un podeț. Un asemenea ansamblu poate fi procurat din magazinele de specialitate sau realizat la comandă.

A doua din stânga: Lemnul poate fi prelucrat complet. De exemplu, acest sistem de acoperire a teraselor din lemn este compus din circa 70% fibre din lemn de conifer (durabil), provenit din pepiniere.

A treia din stânga: Sistemul masiv tip grătar este executat din lemn de molid. Deoarece montarea sa este posibilă și în lipsa unei structuri-suport, vi-l recomandăm pentru renovarea teraselor și balcoanelor.

Cu ajutorul lemnului de stejar pot fi realizate pardoseli foarte valoroase.

Întotdeauna, lemnul e un material preferat pentru amenajarea mansardelor.

Alternanța tipurilor de pardoseli subliniază unicitatea încăperilor. Accentuarea pragului dintre ele nu este contrastant, deoarece materialele sunt armonizate.

pardoseli și tavane

Deopotrivă atractiv și funcțional, parchetul poate fi, de asemenea, ușor de curățat.

De ce nu: o configurație rafinată a pardoselii, cu ajutorul a două esențe diferite de lemn.

Alăturarea acestor scânduri este voită, fiind menită obținerii unui stil rustic.

Iată un mod sănătos de a locui prin amenajarea interioarelor cu lemn.

Nimic neobișnuit: parchet în baie! Structura -suport a lavoarului este tot din lemn.

Duș torențial dintr-o vadră din lemn, apa fiind furnizată de un furtun „invizibil“.

Trebuie să recunoașteți că această cadă din lemn poate impresiona pe oricine cu „natura-lețea“ sa. Ea este executată în special din lemn de conifer tip kambala, spre deosebire de cabina pentru duș care e din lemn de cedru roșu. Un ansamblu de invidiat!

lemn și apă

Cei mai buni producători din domeniu folosesc pentru construcția saunelor din lemn esențe ce rezistă la solicitări mari.

Este adevărat!
Această chiuvetă
e din lemn și are
o formă deosebită.

Dacă utilizați lemn în spații expuse la apă, trebuie să respectați unele recomandări.

Stânga sus: Toboganul din lemn de conifer este cum nu se poate mai potrivit pentru copiii cu vârste cuprinse între 2 și 12 ani.

Stânga jos: Nimic nu e mai frumos ca râsul curat al unui copil care, alături de un prieten, se joacă prin grădină pe un cal din lemn!

Dedesubt: La masa pentru picnic sau meșterit, copiii dumneavoastră se pot bucura din plin de zilele însorite petrecute în aer liber.

Probabilitatea de răsturnare a acestei mese este minimă, chiar dacă micuții sunt așezați pe aceeași parte a ei.

Dreapta jos: Lemnul megano al podețului este extrem de rezistent la orice sarcină, iar suprafața lui poate fi curățată ușor. În plus, umezeala provenită de la joaca în apă nu-l poate deteriora.

lemn și fațade

Mobila din camera copiilor trebuie să fie, în primul rând, pe placul acestora, nu al părinților. Cine investește într-un ansamblu potrivit pentru ei, conceput într-o manieră flexibilă (dar masivă), se poate baza pe o durată de utilizare între 10 și 15 ani. Atât este garantată de producător. Importante sunt calitatea lemnului și rezistența materialelor.

În cazul cutiei cu nisip prezentate mai jos, capacul rabatabil se transformă cât ai clipi într-o banchetă.

În camera copiilor totul este „încălzit” de lemn. Inclusiv masa unde își scriu temele.

structuri din lemn

Stânga latură: Lemnul este un material de construcție avantajos ca preț, care se potrivește foarte bine la renovarea clădirilor mai vechi. De exemplu, aceste profile de ferestre demonstrează perfect posibilitățile lemnului de a soluționa chiar și cele mai exigente pretenții din punct de vedere tehnic și estetic.

Stânga sus: Este vizibilă structura de rezistență din lemn a clădirii. Acest material natural de construcție preia funcția portantă, asigurând în același timp și o atmosferă agreabilă.

Stânga mijloc: Există multe persoane care preferă mobilierul din lemn masiv chiar și în bucătărie. Foarte bine! Totul este posibil!

Stânga jos: Pe ușa prezentată în imagine a fost aplicat un furnir din lemn (arțar canadian) care o personalizează și o face să se armonizeze cu încăperea respectivă.

Deasupra: Ca nici un alt material, lemnul reușește să asigure cel mai bine un ambient familiar și un sentiment de intimitate. Iată-l aici în ipostaza unei combinații de fereastră și jaluzele.

Dreapta: Treptele din lemn lucrate manual constituie adesea un punct de atracție al casei. Dar și în cazul în care este combinat cu alte materiale (de exemplu metal), lemnul reușește să impresioneze și să confere un aspect deosebit.

Secretul Mariei

Telenovela care va fi difuzată de Antena 1 în această toamnă, “Secretul Mariei”, este scrisă după o idee a lui Gabriel Corrado

Antena 1 a produs și difuzat începând de marți, 27 septembrie, de la ora 22,00, “Secretul Mariei”, o telenovelă care are toate premisele pentru a capta atenția telespectatorilor români. Realizată în colaborare cu “La Dolce Vita Production”, companie aparținând cunoscutului om de televiziune Valeriu Lazarov, scenariul serialului “Secretul Mariei” este scris de argentinianul Claudio Lacelli, după o idee a lui Gabriel Corrado. Producător executiv al telenovelei este Patricia Veber, care a produs și colaborat la scenariul celei mai recente telenovele în care actrița principală este Andrea Del Boca. Echipa de actori este formată în majoritate din tineri selecțaiți din zeci de aspiranți de a face parte din distribuție.

Lorena (interpretată de Anemona Niculescu)...

... este geamănă cu Maria. Îl cunoaște pe Octavian, un om de afaceri cu bani, prin intermediul lui Șerban, asociatul lui, care este îndrăgostit de ea. Își propune să-l cucerească pe Octavian, rămâne însărcinată, el o cere în căsătorie, în ciuda refuzului mamei lui, Otilia, care avea pregătită o altă pretendentă pentru el. După ce copilul începe să facă primii pași, Lorena începe o relație adulteră și dispăre dramatic din scenă...

Maria (Anemona Niculescu)...

... este cea care a crescut în umbra surorii ei Lorena, exemplu de frumusețe, eleganță sau inteligență. Când l-a cunoscut pe Octavian, s-a îndrăgostit de el, dar a știut că nu are nici o șansă în fața surorii sale, care-și propusese, la rândul ei să-l cucerească. S-a resemnat cu durerea iubirii pierdute, a devenit dansatoare într-un cabaret, unde l-a întâlnit pe Remus, un transsexual care visează să devină femeie, și care i-a devenit cel mai bun prieten. După dispariția misterioasă a Lorenei, Maria hotărăște să afle ce s-a întâmplat cu sora sa.

Octavian Bărbulescu (interpretat de Ioan Isaiu)...

... e tânăr și foarte atrăgător. Mama lui l-a crescut singură după moartea soțului ei. Căsnicia cu Lorena n-a fost extraordinară, așa cum visase el, dar a mers mai departe. El lucrează într-o companie de import de mașini de lux, afacere datorită căreia și-a câștigat un foarte bun nivel socio-economic.

Șerban (interpretat de Cristian Popa)...

... este asociatul și prietenul lui Octavian. Se îndrăgostește de Lorena și începe o aventură amoroasă cu ea.

Otilia (interpretată de Olga Delia Mateescu)...

Este mama lui Octavian, o persoană egoistă, care încearcă să influențeze orice decizie a fiului său. Căsătoria cu Lorena a lui Octavian o nemulțumește profund, drept pentru care își jură să îi despartă.

Remus (interpretat de Toma Dănilă)...

... este prietenul Mariei. Încă din adolescență își descoperă tendințele homosexuale, pe care însă le ascunde din cauza mentalității nepermissive a familiei sale. Fuge de acasă, se angajează la cabaret și devine o apariție insolită în cabaretul lui Alecu, specializându-se în arta travestiului.

Alecu (interpretat de George Mihăiță)...

... este patronul cabaretului unde Maria devine vedeta localului. Are o influență decisivă asupra Mariei, pe care o șantajează, descoperindu-i, din întâmplare un secret. Alecu îl urăște pe Remus, dar nu poate să-l alunge din cabaret, pentru că Maria nu concepe așa ceva.

Ruxandra (interpretată de Dana Magdici)...

E avocată, dar nu-și mai exercită profesia de mult timp și este preferata Otiliei, mama lui Octavian, care o consideră foarte potrivită pentru a-i fi soție fiului său. La rândul ei, Ruxandra folosește orice prilej pentru a-l cuceri pe Octavian.

Silviu (interpretat de Alexandru Chiru)...

... este fiul Lorenei și al lui Octavian, care știe mai multe despre dispariția mamei sale decât poate spune.

Oliver (interpretat de Liviu de la trupa LA)...

... este fratele lui Remus și trăiește pe spinarea lui. În puținele ocazii în care își câștigă singur existența o face ilegal, cum ar fi vânzarea drogurilor în cabaret sau furtul casetofoanelor din mașini.

Crenguța (interpretată de Alina Profir)...

... joacă rolul secretarei lui Octavian și a lui Șerban, care îi va crea nenumărate probleme acestuia din urmă.

mereuaproape

prezentatorul marelui succes de televiziune Ciao Darwin!
Al show-urilor care au revoluționat concursurile:
Batem Palma! Competiția! Academia Vedetelor!

DAN NEGRU

lansează

ZIUA JUDECĂȚII

miercuri

20:15

Beton pentru acoperișul meu

Vara era pe sfârșite, iar muncitorii avansau rapid cu renovarea casei. Singurul incident neplăcut a fost când unul dintre ei s-a înțepat într-un cui, călcând pe o scândură scoasă de la cofraj, aruncată neglijent. A fost nevoie să consulte un medic și, timp de o săptămână, n-a mai venit la lucru. Am scăpat cu bine, atât eu, pentru că nu m-a vizitat nici un inspector de protecția muncii, cât și muncitorul neatenț, care avea asigurare de sănătate. Dar a apărut o altă problemă: au început ploile.

Pasul 1

Concluzii triste

TREBUIA FĂCUT CEVA CU ACOPERIȘUL! Țigla ceramică, tip „șindri-lă“, montată de bunicul meu acum vreo 50 de ani, își făcuse pe deplin datoria, ca și predecesoarea ei, „căzută“ în timpul unui bombardament american din '44. Nu arăta rău nici cu doi ani în urmă, când speram încă să o pot recondiționa. Mușchiul și lichenii crescuți pe ea chiar îi dădeau un farmec aparte. Mai aveam în pod 20 de bucăți, păstrate impecabil.

Credeam că o simplă reparație e suficientă, dar când am vrut să scot prima țigla deteriorată pentru a o înlocui, s-a rupt ca un biscuit. Un specialist, întâlnit la o expoziție de materiale pentru construcții, m-a lămurit: „Se putea și mai bine... Ori n-a fost arsă suficient timp, ori la o temperatură prea mică. Totuși, e destul pentru tehnologia de acum o jumătate de secol, nu credeți?“

Când arhitectul a realizat proiectul, a avut nevoie de o expertiză asupra întregii clădiri. Colaboratorul lui, inginerul care a efectuat evaluarea, n-a stat prea mult pe gânduri, verdictul fiind necruțător: „Țigla trebuie schimbată, altfel reprezintă un pericol pentru familia dumneavoastră“. Am fost nevoit să țin cont de concluzia lui.

Pasul 2

Vreau o învelitoare beton!

ÎN URMA CONSULTĂRII CU ARHITECTUL, încă din faza proiectării am optat pentru țigla din beton. Criteriile luării acestei decizii au fost, în primul rând, de ordin practic. Depozitele pe care le-am vizitat împreună nu mi-au oferit o imagine clară asupra pieței. Am strâns o mulțime de pliante și am pus întrebări atunci când mi s-a părut că descopăr un aspect important pentru rezistența și durabilitatea acoperișului. La un moment dat, am fost tentat să aleg o învelitoare ieftină, cu montare rapidă, care să nu aibă nevoie de o intervenție asupra șarpantei.

M-am lăsat „păcălit“ de aspectul deosebit al acesteia, deși nu mi se oferea decât o garanție de zece ani. Atunci, arhitectul m-a convins de importanța unui acoperiș durabil: „Mai degrabă îți reduci costul finisajelor decât să te trezești peste numai câțiva ani sub o învelitoare compromisă. În plus, schimbarea cli-meii nu este o glumă. Vântul puternic, grin-

dina, ploaia torențială sau temperaturile excesive te vor convinge că nu ai făcut o afacere prea bună“.

Așadar, „am mers pe mâna lui“ și am acceptat toate sacrificiile financiare pe care le presupunea întărirea șarpantei, cumpărarea unui produs de bună calitate și angajarea unor specialiști pentru montare. Multă bataie de cap am avut la căutarea unui model de țigla care să semene cât mai mult cu originalul. Poate vă mirați, dar am găsit un produs aproape identic, deși era din beton!

Pasul 3

Te uită cum plouă în august...

PE LA SFÂRȘITUL LUI AUGUST, după câteva ploi de vară, scurte dar abundente, pe vechile tavane decorate după tehnica frescei, la care țineam atât de mult, au apărut pete de umezeală. Am încercat să opresc dezastrul, așezând în pod niște vase și folii din plastic. Dar degeaba, prețioasele finisaje erau compromise. Abia atunci am cedat insistențelor inspectorului meu de șantier, nerăbdător să înceapă schimbarea învelitorii acoperișului până la primele ploi de toamnă, ca să poată lucra fără griji la repararea tencuielilor de interior și a pardoselilor.

Casa era consolidată complet, deci greutatea acoperișului nu reprezenta o problemă pentru stabilitatea construcției.

Din păcate (sau din fericire!), meseriașii mei nu se aventurau în acest gen de lucrări. Poate că s-ar fi descurcat la reconstrucția șarpantei, dar numai unul dintre ei era tâmplar cu experiență, cel înțepat în picior.

Am pornit, așadar, în căutarea unei firme care să îmi furnizeze atât materialele (lemn, țigla, membrane pentru hidroizolație), cât și celelalte servicii necesare: montare, întreținere și garanție. Cu această ocazie am aflat niște detalii foarte interesante. De exemplu, marii fabricanți, pentru a fi siguri de buna calitate a lucrărilor realizate cu produsele lor, și-au dezvoltat o rețea de parteneriate cu alte firme specializate în distribuție și monta-

re. Ofertele acestora pentru servicii complete sunt cu mult mai avantajoase decât dacă aș cumpăra materialele dintr-un depozit și aș angaja separat firma de execuție. Unele produse nici nu pot fi găsite în magazinele specializate, astfel încât singura posibilitate de a obține un anumit tip de învelitoare este contractarea întregului pachet de servicii. Angajații societăților partenere sunt pregătiți pentru a efectua lucrări de bună calitate.

Fiecărui model de țigla îi sunt necesare o multitudine de coame, muchii, elemente de fixare, jgheaburi și alte accesorii. Prin urmare, montarea lor nu este tocmai „floare la ureche“. De aceea, prețurile mă interesau numai în măsura în care aveam o imagine de ansamblu asupra lucrării. În plus, nu mai era timp pentru dileme, căci toamna ne bătea... în acoperiș.

Pasul 4

Socoteală potrivită

LUCRĂTORII S-AU CAM LĂSAT AȘTEPTAȚI. La semnarea precontractului stabilisem verbal ca peste trei zile să se apuce de treabă. Ei bine, n-au venit decât peste două săptămâni, motivând că au avut o mulțime de comenzi. Ultima lucrare o avuseseră într-un oraș din Ardeal, unde primăria derula un program de reabilitare a zonei vechi. Firma avea în portofoliu mai multe asemenea lucrări de acoperire a clădirilor istorice cu țiglă din beton, ceea ce m-a făcut să mă simt un pic mândru de alegerea mea.

Chiar dacă eram nerăbdător să văd cum va arăta casa, n-am mai comentat vizavi de întârzierea meșterilor, deși făcusem o „pasiune” pentru știrile meteo și mă speriam la cel mai neînsemnat semn de ploaie. Primul a sosit inginerul, împreună cu un

colaborator de-al lui, reprezentantul zonal al producătorului, care îl ajuta să facă o reevaluare a costului lucrării. Aceștia au studiat proiectul, au cercetat cu atenție starea șarpantei și au discutat îndelung cu inspectorul meu de șantier. Estimarea făcută de arhitect a fost corectă, cu o marjă de eroare nesemnificativă.

Asemănarea cifrelor mi s-a părut chiar suspectă, ceea ce m-a determinat să-l bănuiesc pe acesta de „colaboraționism”. Gurile rele spun că unii arhitecți promovează cu insistență anumite produse în schimbul unor avantaje. N-am putut dovedi acest lucru, așa că mi-am ținut gura. În fond, poate e vorba doar de o preferință a lui sau de o măsură de precauție, recomandând doar materiale pe care le cunoaște și sunt suficient de rezistente.

Am luat lucrurile așa cum sunt, cu speranța că rezultatul va fi cel scontat, având măsuri de precauție suficiente, atât prin contractele încheiate, cât și prin faptul că ascultam mai multe păreri.

Pasul 5

Execuție „ca la carte”

NOII MEȘTERI AU ÎNCEPUT IMEDIAT PREGĂTIREA propriului șantier. M-a impresionat profund „desfășurarea de forțe” din curtea mea. Unelte moderne, măsuri de protecție și, nu în ultimul rând, o vestimentație standard, curată și purtând sigla companiei. Mai sunt demne de menționat calitatea ambalajelor și atenția în manipulare, astfel încât nici o țiglă să nu fie spartă sau ciobită.

Văzând toate acestea, nu m-am putut abține să nu îi compar cu meseriașii mei, inimoși câteodată, dar îmbrăcați ca vai de lume. Deseori erau nevoiți să facă pauze pentru că „așteptau să le sosească betoniera”, o rablă pe care o împrumutau de la un șantier din vecinătate.

Din discuțiile celor care montau învelitoarea am înțeles că se cam grăbeau, așa că timp de patru zile au lucrat și câte 14 ore pe zi. Până și inspectorul de șantier se uita cu brațele încrucișate, neștiind dacă să intervină sau să-i lase să-și facă treaba.

Au înlăturat vechea țiglă, au reparat și întărit șarpanta exact ca în proiect. Pentru sistemul montat de ei, structura din lemn a acoperișului și distanța dintre șipci trebuiau obligatoriu modificate. A urmat realizarea hidroizolației, aplicată între șipcile longitudinale și astereală. Astfel, nici o picătură de apă nu avea cum să mai ajungă la finisajele mele. Lucrarea avansa într-un ritm amețitor, încât nu mă mai săturam privindu-i.

Elemente și accesorii necesare

- | | |
|---------------------------|-------------------------------------|
| 1. țiglă de câmp; | 11. coamă; |
| 2. țiglă de trecere; | 12. doli; |
| 3. țiglă parazăpadă; | 13. folie anticondens; |
| 4. țiglă laterală; | 14. cuie zincate; |
| 5. țiglă de aerisire; | 15. capac de coamă; |
| 6. țiglă de creastă; | 16. elemente fixare; |
| 7. țiglă 1/2; | 17. treaptă metalică; |
| 8. țiglă transparentă; | 18. sisteme de jgeaburi și burlane; |
| 9. străpungeri de antenă; | 19. racordări la coșul de fum; |
| 10. racordări la calcan; | 20. profile metalice de închidere. |

Pasul 6

Sunt acoperit!

REALIZAREA ÎNVELITORII A FOST CEA MAI SPECTACULOASĂ etapă. Fixarea șipcilor transversale și a doliilor (șanțurile dintre versanți) au fost semnalul că lucrarea se apropia de etapa montării efective a țiglei. Din loc în loc erau așezate elementele speciale (componentele parazăpadă, de aerisire, pentru antenă și altele la care eu nici măcar nu mă gândisem).

Alegerea materialului pentru sistemul de jgeaburi și burlane a fost un moment greu. Aveam de optat între plastic și cupru (variante „de lux”). Cheltuisem deja prea mult, încât mi-era teamă să nu fie nevoie de un alt credit, așa că am ales plasticul. Oricum, mi-au spus că sunt suficient de rezistente și pot fi asamblate mult mai repede.

Inspectorul, atent la tot ce se întâmpla acolo, a verificat fiecare etapă și, mulțumit, și-a dat acordul ca detaliile lucrării să fie menționate în cartea tehnică a construcției. Până și ei erau încântați de acuratețea execuției, mirându-se că șarpanta, deși avea un secol, nu se deformată aproape deloc. Așa am scăpat de grija acoperișului, dar mai era cea a hidroizolației fundației...

MAT la acoperiș!

Lindab îți oferă 4 noi nuanțe de țiglă mată pentru un acoperiș de mare clasă.

Țigla metalică mată are o textură unică, ce dă acoperișului tău un aspect clasic și elegant.

Nuanțele calde: teracotta, roșu, maro și verde pădure sunt în deplină armonie cu decorul natural și, indiferent de anotimp, creează un efect de mare rafinament.

Anul acesta, Lindab dă mat la acoperiș!

Lindab SRL

România - Șoseaua de Centură nr. 6, Ștefănești de Jos - Ilfov, 077175

Tel.: 021 2094 100; Fax: 021 2094 124

Țiglele metalice Lindab sunt autentificate pe partea inferioară cu sigla companiei și data producției.

Culorile tipografice pot diferi de culorile țiglelor metalice Lindab.

www.lindab.ro

Învelitorile -

de ce
sunt

un „fes“ greu de ales?

Învelitoarea unei locuințe este „fesul“ acesteia..., „gluga“ ce ne ferește de intemperii. Ea reprezintă prima linie de apărare în „războiul“ împotriva capriciilor naturii. Pe lângă proprietățile ei hidrofuge, asigură și o bună izolare termică. Gama largă în care sunt fabricate, de la tradiționala țiglă ceramică și până la cele mai moderne și complexe sisteme de învelitori, face ca alegerea să nu fie una ușoară. Fiecare tip de învelitoare are avantajele și

dezavantajele sale (unele sunt recomandate pentru acoperișuri cu pantă mare, altele realizează o izolare mai bună, iar altele au o greutate mai mică), noi fiind nevoiți să decidem ce caracteristici trebuie să întrunească aceea care se potrivește cel mai bine locuinței noastre. Esteticul oferit este un alt criteriu ce trebuie avut în vedere. În continuare, vă ajutăm să vă formați o idee mai clară asupra învelitorilor prezente pe piața autohtonă.

„Bătrâna“ țiglă din ceramică arsă

Historia ei începe în anul 800 î.Ch, când etruscii au descoperit faptul că ceramica poate fi utilizată nu doar pentru vase, ci și la acoperișuri. În prezent, este unul dintre cele mai răspândite materiale pentru executarea învelitorilor. Țigla ceramică este fabricată din argilă amestecată cu apă, uscată la aer și arsă în foc. Această învelitoare a „rezistat“ cu succes pe piața de profil și continuă să o facă datorită faptului că poate fi utilizată pentru orice fel de acoperiș (nou sau refăcut). Mediul înconjurător are o influență redusă asupra ei pentru că rezistă bine la: încărcări mari (poate suporta greutatea zăpezii sau a gheții), foc, îngheț, acizi, baze, materiale alcaline și radiații ultraviolete. Printre calități menționăm și

faptul că nu are emisii poluante, asigură o aerisire bună, permite evacuarea vaporilor de apă și are o durată de viață de până la... 100 de ani. Sistemele de prindere permit ca țigla să poată fi montată pe acoperișuri cu pante foarte mari, respectiv pe cele cu o înclinație chiar și de 90°.

Montarea acestui tip de țiglă este realizată pe șipci orizontale, dar, din cauza greutateii ei (până la 5 kg/bucată), capacitatea portantă a șarpantei trebuie să fie mare. Un alt inconvenient este evacuarea deficitară a apei de ploaie, din cauza asperităților de pe suprafața materialului. Cu timpul, apar fisuri ce permit infiltrarea apei, accelerând astfel deteriorarea acoperișului. De aceea, trebuie supravegheate periodic, pentru

a putea fi înlocuite la timp țiglele sparte. E bine să mai știți că țiglele cu forme diferite nu sunt compatibile și nu pot fi combinate. Tocmai de aceea vă recomandăm să vă asigurați un stoc de țigle pentru viitoarele reparații. Nu neglijați nici accesoriile, respectiv țiglele de coamă (muchie), elementele de aerisire sau cele de fixare.

Sistemele de străpungere a acoperișului asigură soluții pen-

tru trecerea antenei, tubulaturii de aerisire a bucătăriei sau grupului sanitar. Gama variată de modele și culori în care puteți găsi pe piață țiglele ceramice poate satisface și cele mai exigente pretenții, oferind locuinței dumneavoastră un aspect plăcut care să vă reprezinte. Din cauza consumului mare de energie necesar fabricării, ce duce la prețuri mai mari, sunt folosite mai rar.

Învelitori

40 de ani de țiglă metalică

Reziștența și greutatea mică fac din țigla metalică un concurent acerb în “lupta” pentru cea mai bună învelitoare. Fiind ușoară (aproximativ 4,5 kg/mp) și datorită unui sistem eficient de prindere, poate fi montată pe șarpante cu capacități portante mai mici, în acest fel contribuind substanțial la diminuarea costurilor cu structura de rezistență. Fixarea este realizată cu șuruburi autofiletante pe structura de șipci și contrașipci din lemn, rezultând o învelitoare cu un grad ridicat de etanșeitate.

Garanția variază în funcție de stratul superior de protecție. Cele cu granule ceramizate, care sunt mai rezistente, pot avea o garanție de 20 de ani, pe când garanția celor vopsite nu depășește 15 ani. Durata de viață poate ajunge la 30-40 de ani. Acest material de acoperire este fabricat din oțel zincat la cald și protejat pe ambele fețe împotriva coroziunii cu un sistem multistrat ce ajută și la

menținerea în timp a culorii. Cele mai importante dintre accesoriile necesare la etapa de montare a învelitorii sunt: coamele profilate, pazia și garnitura de streășină, pazia fronton, coturile, garnitura de coa-

mă, parazăpezile etc. Dacă doriți să refaceți acoperișul vechi sau să montați o învelitoare peste șarpanta unei case de vacanță ori cabane din lemn noi, veți descoperi că această variantă este utilă și avantajoasă.

Țiglele din beton nu prezintă fisuri

Copii moderne ale țiglelor din argilă arsă, țiglele din beton se remarcă prin precizia procesului de fabricare. Prin urmare, acestea nu prezintă deformări sau fisuri, iar îmbinarea elementelor poate fi realizată cu acuratețe. Un alt aspect care nu trebuie omis este rezistența mecanică destul de mare, putând să susțină cu ușurință greutatea zăpezilor sau ploilor abundente. Se situează bine și la capitolul impermeabilitate și rezistență la variații de temperatură.

Greutatea acestora este de aproximativ 4,2 kg/bucată. Țiglele din beton sunt prevăzute cu un orificiu neperforat, necesar prinderii lor cu ajutorul cuielor. Ca și celelalte tipuri de țigle, cea din mortar de ciment

necesită la montare anumite accesorii. Iată câteva dintre ele: țigla laterală, de creastă, parazăpadă, de creastă laterală, de trecere, coama. Durata de viață poate ajunge și până la 100 de ani, în timp ce garanția rareori depășește 40 de ani. În ciuda greutății mari pe care o au, pot fi puse pe acoperișuri cu pante

cuprinse între 14° și 90°. Însă nu trebuie omise țiglele pentru aerisire, ce au rolul de a preveni formarea condensului și de a crea o aerisire bună a astereii.

Micșorarea duratei vieții
Așa se întâmplă cu învelitorile ceramice de care proprietarii nu au grijă. În timp, mușchii ce se formează dăunează plăcilor, micșorând durata lor de viață.

Cartonul asfaltat e ușor

De obicei este folosit ca strat de separație a celorlalte „pături“ din care este alcătuit acoperișul, dar și ca învelitoare propriu-zisă (de suprafață). Realizată să confere o ermetizare bună acoperișurilor plane sau cu pante de până la 30 de grade, e montată prin lipire cu bitum cald. În comparație cu alte sisteme de acoperire, cântărește puțin (circa 1 kg/mp), reducând astfel necesitatea unei capacități portante mari a șarpantei.

Costurile achiziționării și cele de întreținere sunt limitate. Cu toate acestea, prezintă și un impediment important prin faptul că are o durată de viață relativ redusă. Dacă au trecut zece ani de când v-ați montat învelitoare din carton asfaltat și încă

nu vă plouă în casă, vă puteți considera norocoși. Esteticul nu tocmai plăcut este compensat de rolul practic și prețul redus al acestei învelitori. Cu toate beneficiile pe care le oferă, acest tip de învelitoare e preferat de tot mai puțini utilizatori deoarece este „improvizată“. Nici măcar profesioniștii nu o mai recomandă, mai ales pentru locuințe.

Folii netede din tablă

Pentru a nu face confuzie între tabla plană și țiglele metalice, menționăm că prima este comercializată sub formă de role și nu are aspectul elementelor de țiglă, ci al unei folii netede. Dacă ați avut ocazia de a călători prin zonele rurale din țară, în mod sigur ați observat numărul impresionant de case acoperite cu acest tip de învelitoare. De ce?

Câteva motive sunt costul scăzut, rezistența mare în timp, efectul estetic și metodele simple de întreținere. Ele sunt fabricate din aluminiu, oțel special, cupru și zinc titan, acestea fiind doar cele mai cunoscute aliaje folosite. Tabla plană (care după prelucrare poate deveni

ondulată, cutată șamd) prezintă diferite straturi de protecție ce îi oferă o durată de viață de până la 50 de ani. Avantajele economice și practice obținute datorită ușurinței cu care poate fi montată, dar și greutatea redusă reușesc să atragă atenția oricărui dintre cei care doresc să așeze un „fes“ protector locuinței sale.

Șindrila bituminoasă conține granule ceramizate

Reprezintă una dintre cele mai moderne și actuale soluții pentru a rezolva problema învelitorii, putând fi folosită atât pentru renovarea acoperișurilor vechi, cât și pentru acoperișurile noi. Toate a-

cestea se datorează procesului rapid de aplicare și capacității mari de adaptare la orice formă de acoperiș, cu pante cuprinse între 18 și 90 de grade. Șindrila bituminoasă conține granule ceramizate, un strat bituminos

și o armătură din fibră de sticlă. Conținutul de bitum este cu 40% mai mare decât în cazul șindrilor cu fibră de sticlă, făcând ca această învelitoare să aibă calități superioare în ceea ce privește izolarea termică. Granulele ceramizate protejează această învelitoare de radiațiile ultraviolete, ce deteriorează destul de repede bitumul.

Un alt avantaj important îl constituie rezistența bună la foc. În ceea ce privește durata de viață, ea depinde hotărâtor de mediul înconjurător. De exemplu, într-un climat răcoros rezistă mai mult decât într-unul cald. Însă „speranța de viață“ nu poate depăși 30 de ani, în timp ce garanția dată de producători este în general de 15 ani. Ușor de tăiat, manevrat și fixat, șindrițele bituminoase sunt compatibile cu diferite muchii și sisteme de scurgere, nemaifiind necesare accesoriile speciale de la celelalte tipuri de învelitori. Opțional, pot fi montate opritoare de zăpadă.

Un acoperiș ventilat în mod corect mărește viața învelitorii în cauză. Costul înlocuirii șindrilor bituminoase poate fi semnificativ redus prin montarea celei noi peste cea existentă. Această învelitoare este disponibilă pe piața din țara noastră într-o mare varietate de culori ce pot fi asortate aproape oricărei fațade a unei construcții. Ea are o greutate aproximativă de 8 kg/mp și rezistă relativ bine la apă. Asta înseamnă că poate ploua chiar și două zile continuu, dar apa nu va trece!

„Înveliți-vă” cu fibră de sticlă!

Acoperișurile „învelite” de șindrila cu fibră de sticlă se remarcă în această pleiadă de învelitori prin rezistența bună la foc și durabilitatea considerabilă. Diferența compozițională dintre șindrila bituminoasă și cea cu fibră nu este foarte mare, totuși în al doilea caz este folosit un întăritor pe bază de fibră de sticlă, iar cantitatea de bitum este mai mică. Din această cauză, rezultă o învelitoare mai grea (10 kg/mp).

Sistemul comod de prindere scurtează durata procesului de montare, șindrila cu fibră de sticlă fiind autoadezivă. Țiglele tradiționale pot fi imitate cu ușurință, acest tip de învelitoare fiind un alt motiv pentru care este preferată de mulți dintre noi. Însă nu și în cazul restaurării unei construcții vechi,

valorosoase din punct de vedere istoric și arhitectural. Pentru aceste clădiri este puțin probabil că va fi înlocuită învelitoarea din țiglă tradițională, deoarece efectul pe care îl dau textura și volumul ceramicii este de acoperiș „greu”, efect ce nu poate fi dat de alt tip de învelitoare. Aspectul atrăgător și divers, ușurința cu care este montată și celelalte proprietăți conduc la reconsiderarea utilizării șindrilei cu fibră de sticlă și, de multe ori, la adoptarea ei ca fiind cea mai potrivită.

Șița și șindrila sunt... din lemn

Din ce în ce mai puțin utilizate la noi, dar foarte apreciate în țările dezvoltate sunt învelitorile din lemn, respectiv șița și șindrila. Chiar dacă românii folosesc această tehnică de mii de ani, denumirea actuală de „șindrila” provine din germană. Metodele noastre tradiționale de realizare a acoperișurilor de acest tip diferă de la o zonă la alta a țării. Astfel, în partea de nord este folosită șindrila, care presupune plăci din lemn, groase de câțiva milimetri și prelucrate cu

multă atenție. În sud întâlnim cu precădere șița (denumire de origine slavă), care, fiind realizată prin despicarea butucilor din lemn, capătă un aspect mai aspru. Așadar, diferența dintre ele este mai mult de natură estetică decât una practică. De cele mai multe ori, varianta modernă a învelitorii din lemn este realizată din cedru roșu, datorită durabilității acestei esențe și rezistenței mari la „atacul” insectelor.

Norme europene din acest domeniu prevăd ca șița și

șindrila să fie în mod obligatoriu tratate de producător sau beneficiar împotriva umezelii și focului, principalii agenți distructivi ai acesteia.

Prin greutatea lor redusă și ușurința cu care pot fi montate, învelitorile din lemn au un impact economic pozitiv asupra tuturor utilizatorilor care aleg această variantă pentru locuința personală. Varietatea de modele în care pot fi realizate și latura funcțională sunt doar câteva dintre calitățile de bază ale acestora. Garanția oferită de producători ajunge până la 30 de ani.

Șița poate fi aplicată direct peste unele tipuri de învelitori preexistente, precum șindrila bituminoasă sau un alt strat de șindrila. Frunzele și alte resturi din natură care se acumulează în timp pe acoperiș mențin

umezeala, favorizând dezvoltarea mușchiului și ciupercilor ce duc la distrugerea acestuia. De aceea, acoperișul trebuie curățat periodic, pentru a vă putea bucura cât mai mult timp de aspectul pe care îl oferă.

Unele plăci ondulate sunt interzise

Destinate cu precădere construcțiilor industriale datorită ușurinței cu care sunt montate și costurilor scăzute de achiziționare, plăcile ondulate pot fi utilizate cu succes și pentru acoperișurile caselor cu pretenții mai mici la capitolele finisaj și rafinament. Cele mai importante materiale utilizate la realizarea acestor plăci sunt bitumul, tabla din oțel galvanizat, aluminiul, plasticul, rășinile armate cu fibră de sticlă sau azbocimentul. Cel din urmă este folosit tot mai rar, ba chiar interzis în foarte multe țări, deoarece prezintă un oarecare grad de toxicitate.

Unul dintre avantajele plăcilor ondulate este acela că pot fi montate peste alte învelitori ce permit acest lucru, precum șindrila bituminoasă sau cea cu fibră de sticlă. În acest fel sunt reduse substanțial costurile de montare. Sistemul de prindere cuprinde niște șuruburi speciale, dotate cu garnituri etanșezante, făcând posibilă pante de montare de 10 până la 85 de grade. Dacă vă doriți o învelitoare ieftină, ușor de întreținut și cu un aspect simplu, veți considera oricare din aceste tipuri de plăci ondulate ca fiind o soluție ideală pentru casa dumneavoastră.

Ardezia rezistă... 150 de ani!

Este o gresie sau argilă cu granule fine care se poate desface în foi subțiri. Din păcate, în ciuda faptului că este utilizată încă din secolul al VI-lea, iar acum o întâlnim aproape în toate țările europene și nu numai, piața importatorilor din România nu este prea interesată de acest tip de învelitoare, doar din cauza faptului că la noi nu este îndeajuns de

cunoscută. Faptul că are un grad de permeabilitate scăzut o face să fie foarte rezistentă la îngheț/dezghet.

Se situează foarte bine și la alte capitole de rezistență, precum cea mecanică, ignifugă (la foc) și la agenții corozivi. Calitatea lor diferă în funcție de gradul de fărâmițare (friabilitate), care influențează rezistența la spargere, dar și prețul, care crește considerabil. Nu există limită de pantă maximă a acoperișului pe care poate fi aplicată această învelitoare, iar panta minimă este de 14 grade. Ea este montată prin batere în cuie pe astereală sau cu un sistem de cârlige (care nu străpung placa de ardezie). Grosimea plăcilor poate varia de la 2,6 mm până la 9 mm, însă cele mai utilizate sunt subțiri, datorită greutateii lor reduse.

Are o durată de viață foarte mare, egalând-o și poate chiar depășind-o pe cea a țiglei ceramice, putând ajunge până la 150 de ani. Însă majoritatea

nu depășesc 100 de ani. Dar toate aceste calități nu fac din ardezie o învelitoare care nu mai trebuie înlocuită sau reparată. Atunci când începe să se albească, dovadă că a devenit mai permeabilă, trebuie schimbată. Dacă este montată cu sistem de cârlige, cu timpul, acestea oxidează și este necesar să fie înlocuite, dar numai după ce

a fost înlăturată ardezia, care, ulterior, va fi montată la loc. Culoarea caracteristică acestei învelitori este cenușiu, dar mai poate fi neagră, verde sau roșie, în funcție de zăcămint. Chiar dacă nu sunt multe firme autohtone importatoare de învelitori din ardezie, totuși sunt câteva care reușesc să atragă clienți rafinați pasionați de arhitectură.

Sfatul nostru

Trebuie să chibzuiți bine în privința învelitorii preferate. În funcție de alegere veți putea aborda diferite strategii de reparare. Decizia nu e simplă pentru că o parte dintre firmele ce garantează aceste produse „dispar”. De aceea, vă recomandăm să vă gândiți foarte bine înainte de a alege „fesul” locuinței dumneavoastră și să cereți celor care le comercializează toate detaliile tehnice de care aveți nevoie.

Mobilierul... din CE să fie?

Cel mai folosit material pentru realizarea mobilei a fost și a rămas lemnul masiv, dar produsele compozite, din care face parte și MDF-ul (Medium Density Fibreboard - placă fibrolemnoasă de medie densitate), au început să câștige tot mai mult teren. Categoria compozitelor din lemn cuprinde, în afara celui menționat, conglomerate des utilizate în industria mobilei (PAL, PFL, OSB și HDF). Ele influențează în mod definitoriu designul mobilei, care a reflectat moda tuturor epocilor, din antichitate și până în prezent. Chiar dacă fiecare perioadă din trecut era reprezentată de un stil propriu, acum, designul este supus unei avalanșe de influențe fără precedent. Având în vedere că modelele vechi sunt realizate într-o proporție covârșitoare din esențe naturale, nu se poate spune același lucru despre cele noi, care se împart între lemn masiv, prelucrat prin tehnici moderne, și materialele compozite actuale.

Totuși, cele mai valoroase piese de mobilier întâlnite în casele contemporanilor noștri sunt antichitățile. Acestea pot ajunge și chiar depăși „vârste“ de 300 de ani, fapt ce dovedește durabilitatea în timp

Termenul de „mobilă“ e greu de „prins în cuvinte“ pentru că i s-a pierdut înțelesul de-a lungul timpului. Obiectele sunt destinate amenajării unei încăperi. Lemn, fildeș, bronz, argint, aur - toate au fost utilizate încă din antichitate la realizarea sau înfrumusețarea mobilei. Progresul tehnologic a provocat lărgirea acestei game de materiale. Cea mai cunoscută variantă de „înlocuitor“ al lemnului este MDF-ul. El poate fi luat în considerare când vă hotărâți să vă mobilați locuința.

a lemnului masiv. Din câte știm, nu se auzise de MDF la curtea lui Ludovic al XV-lea, oricât de avangardist ar fi dorit să fie... În ziua de azi, cei mai talentați designeri combină stilul inovativ, reprezentat în mare parte de materialele moderne, cu cel antic unde „domnește“ lemnul masiv. Moda „retro“ nu poate fi reînviată cu ajutorul MDF-ului, deoarece prelucrarea lui este dificil de realizat. De asemenea, puteți exclude și posibilitatea de a găsi mobilă cu ornamente din conglomerate, compoziția lor nepermițând acest lucru.

Lemnul cedează la „insistențe“

Mobila din lemn masiv este fără îndoială cea mai expresivă și „plină de viață“ dintre toate cele existente pe piață. Meritul acestei frumuseți se datorează în special texturii și culorii. Lemnul este cunoscut îndeosebi pentru varietatea practic înfi-

În seria de articole „Versus“ ne propunem să vă prezentăm materiale pentru construcții sau tehnologii utilizate în același scop în cadrul unei lucrări. Veți regăsi aici caracteristicile fiecăreia dintre ele, astfel încât să puteți hotărî în cunoștință de cauză care dintre acestea se potrivește cel mai bine dorințelor dumneavoastră.

lemn sau mdf?

nită în ceea ce privește aspectul, caracteristică ce nu poate fi reprodusă de nici un alt material. Un detaliu interesant este modificarea culorii lui, odată cu trecerea anilor. Aceasta devine mai pronunțată în cazul esențelor cu nuanță deschisă, în sensul că, după prelucrarea lemnului, culoarea devine sensibilă la acțiunea vătămătoare a soarelui, dar și a altor surse de lumină. Prin urmare, mobilierul vechi nu va mai avea același aspect „proaspăt” pe care îl are unul abia fabricat.

Detaliile tehnice de realizare a mobilierului din lemn masiv sunt limitate în mare parte de diametrul trunchiului din care este obținută cherestea, dar și de calitatea ei. Datorită multiplelor posibilități de prelucrare în condiții de umiditate și căldură, din lemn pot fi obținute suprafețe curbe prin metode devenite între timp clasice. Calitatea de a se deforma în anumite condiții de temperatură și umezeală e privită și ca un defect, deoarece dacă acestea nu sunt cât de cât constante, sunt șanse mari ca lemnul să aibă de suferit. Urmările sunt dilatarea și/sau contractarea excesivă a lui, existând riscul apariției crăpăturilor.

Un alt mare dezavantaj este vulnerabilitatea lemnului la insecte, îndeosebi la cari. Pentru a preveni acest dezastru, producătorii tratează piesele de mobilier cu diverse substanțe, însă cu timpul efectul tratamentului se diminuează, ajungând să fie inefficient. De aceea, la un moment dat, dumneavoastră trebuie să continuați acest „război” care va fi în mod sigur de lungă durată. În schimb, nu va fi nevoie să vă faceți probleme în privința rezistenței lemnului la solicitări mecanice (încovoiere, forfecare, compresiune, întindere).

Chiar dacă în timp se poate deforma, nu va ceda decât după „insistențe” serioase. Cele mai sensibile zone în acest sens sunt cele de îmbinare. Asamblarea prin încheiere are un avantaj estetic, fiind evitate astfel șuruburile sau alte sisteme asemănătoare. Totuși, anumiți producători sunt mai puțin „pudici”, deoarece nu ezită să scoată pe piață obiecte ale căror elemente metalice sunt clar evidențiate.

Un aspect foarte important este calitatea execuției mobilierului, care depinde mult de producător, tehnologia folosită și... țara unde este realizat. Ne referim aici nu numai la felul în care e tratat lemnul, ci și la metodele de montare și grija pentru protecția de lungă durată.

Și, pentru că a venit vorba despre țară, e un fapt bine cunoscut că România are o tradiție veche în prelucrarea lemnului. Deși activitatea în domeniu a scăzut simțitor în ultima vreme, exporturile sunt încă o sursă

Lemnul masiv
nu necesită
furniruire ca în
cazul mobilierului
din MDF. Pentru
a-i oferi un aspect
clasic, cel din lemn
masiv trebuie doar
patinat și lăcuit.

importantă de venit pentru industria de profil. Prețurile produselor autohtone par imense omului de rând, dar, comparativ cu cele ale mobilierului importat, sunt avantajoase. Așadar, specialiștii nu trebuie căutați în cine știe ce altă țară, deoarece ei se află chiar aici.

Varietate „infinită” de MDF

În trecut, MDF-ul - material neted și dens, realizat din rumeguș de bună calitate, comprimat și lipit cu diverse rășini la temperaturi ridicate - era furniruit cu lemn „autentic”. Acum, stratul protector e constituit din materiale sintetice deosebit de rezistente la lovituri, zgârieturi și agenți chimici. El este ușor de recunoscut datorită faptului că e confecționat din particule fine care îi conferă un aspect granular. De-a lungul timpului, au apărut și alte variante asemănătoare în ceea ce privește compoziția, diferențele constând în tehnologia de fabricație și calitatea produsului.

Menționăm aici HDF-ul (High Density Fibreboard - placă fibrolemnoasă de mare densitate), un material utilizat cu precădere la fabricarea parchetului laminat. Din cauza prețului cam „piperat” al acestuia, MDF-ul a început să joace un rol tot mai important în domeniul decorațiilor interioare. Astfel, utilizarea lui este privită și ca o soluție ecologică deoarece lipsa și/sau împușinarea treptată a lemnului din toată

lumea au „obligat” în ultimul timp industria de profil să se orienteze spre alte variante. În ceea ce privește dimensiunile plăcilor de MDF, ajung de obicei la 4-5 mp, indicându-l de aceea ca alternativă foarte serioasă pentru lemn, cel puțin din punct de vedere economic.

Tot ca aturi putem menționa planeitatea, structura compactă, lipsa nodurilor și prelucrarea relativ simplă, realizată cu utilaje automate de mare precizie. Din păcate, varietatea formelor acestui material se rezumă numai la suprafețe plane, fiind aproape imposibilă modelarea lui ca în cazul lemnului masiv. Principala protecție împotriva umidității este stratul de melamină care învelește „părintește” placa. Dacă acesta se deteriorează, MDF-ul este direct expus la umiditate, iar porozitatea îi mărește gradul de vulnerabilitate.

Însă un aspect pozitiv este compoziția lui care nu e tocmai „pe gustul” insectelor, ele preferând lemnul natural. Deformările ce apar odată cu trecerea timpului sunt, într-adevăr o problemă pentru mobila din MDF. Din cauza greutatei mari a materialului sau dacă trebuie să suporte sarcini importante pentru perioade mai lungi, deformarea este inevitabilă. Grosimea plăcii influențează mult apariția acestor probleme.

Dacă aveți o masă cu un blat de 2-3 cm, este foarte puțin probabil să se deformeze prea curând. Se poate întâmpla doar dacă blatul este prea lung și nu are susținere în partea de mijloc, greutatea lui putând genera o astfel de problemă. Pentru că mate-

rialul este constant din punct de vedere al grosimii, calitate care se menține neschimbată în timp, piesele de mobilier pot fi executate cu mare acuratețe.

Varietatea „infinită” de culori este posibilă datorită melaminei care îmbracă placa de MDF. Sistemul de prindere este realizat de obicei cu ajutorul șuruburilor, un sistem eficient care însă nu rezistă prea mult timp. Din cauza compoziției MDF-ului, în urma uzurii normale pricinuite de exploatare, șuruburile încastrate în placă sunt predispușe desprinderii. Cu toate acestea, un alt element pozitiv este faptul că igienizarea mobilierului executat din acest material nu presupune nici un fel de soluții speciale, datorită rezistenței bune la agenți chimici a stratului exterior.

Cu ce vă mobilați casa?

În mod evident, fiecare tip de mobilier în parte are avantajele și dezavantajele lui. Pe scurt, lemnul masiv are „căldură”, rezistență și un aspect natural, familiar omului. În schimb, prețul evident mai mic al MDF-ului reușește să echilibreze balanța dintre cele două. În ceea ce privește materialele compozite, nu trebuie să uităm că, datorită faptului că sunt fabricate din deșeuri de lemn, ele sunt utilizate pe scară largă în prezent, aceasta fiind o formă necesară de protejare a fondului forestier care devine din ce în ce mai „rarefiat”.

Alegerea unui tip de mobilier, și ne referim aici doar la cele de bună calitate, trebuie să aibă în vedere și amplasamentul acestuia. MDF-ul este preferat de multe persoane

în bucătării, băi, birouri și alte spații în care se desfășoară o activitate intensă. Lemnul masiv, față de care unii dintre noi avem anumite înclinații de colecționar, este întâlnit mai degrabă în dormitoare, sufragerii și, conform ultimelor tendințe în domeniu, în grădini și pe terase.

Aceste două preferințe din final sunt cât se poate de firești, atât sub aspect estetic, cât și practic, deoarece o ploaie scurtă ar putea compromite definitiv un mobilier din conglomerate. Dumneavoastră cu ce ați vrea să vă mobilați locuința peste..., să zicem, vreo 30 de ani? Pentru că restul nu este decât o istorie a rumegușului.

MDF-ul seamănă foarte mult cu PAL-ul. De aceea, la cumpărarea mobilierului asigurați-vă că este ceea ce pretinde a fi.

Soluția practică pentru fixare, izolație termică și fonică

În construcțiile civile moderne se încearcă din ce în ce mai mult realizarea unor sisteme cât mai funcționale și mai eficiente. Acest lucru înseamnă că materialele de construcție trebuie să aibă un nivel de calitate superior. Alături de o multitudine de sisteme constructive, inovatoare, sistemele de ferestre din tâmplărie de aluminiu sau PVC au devenit prin avantajele oferite o necesitate pentru cele mai multe locuințe.

Sistemele de geam termopan sporesc confortul interior prin reducerea importantă a pierderilor de energie alocate încălzirii sau răcirii locuinței, dar și printr-o considerabilă reducere a zgomotului produs de mediul exterior.

Pentru ca eficiența sistemului de geam termopan să fie maximă, trebuie să se acorde, de asemenea, importanța cuvenită modului în care acesta se montează.

Deseori, montarea defectuoasă și folosirea unor materiale neconforme duce la nemulțumiri din partea beneficiarilor. Folosirea unor materiale de calitate va reduce timpul de lucru necesar montării ferestrelor și

va păstra avantajele oferite de sistemele de geam termopan: o bună termoizolație și fonoizolație deopotrivă.

Pentru a obține o lucrare ce oferă avantajele menționate mai sus și, de asemenea, o durată de viață cât mai mare, compania Henkel România vă oferă un produs de fixare de calitate superioară cu calități termoizolante și fonoizolante sporite: **spuma poliuretanică Ceresit PU Profi.**

Ceresit PU Profi este o spumă poliuretanică monocomponentă care se întărește prin absorbția vaporilor de apă din atmosferă. Se utilizează pentru montarea ramelor de uși, izolarea ferestrelor, umplerea golurilor de montaj, fixarea și etanșarea pereților și acoperișurilor și izolarea conductelor și a instalațiilor electrice.

Spuma întărită este rezistentă la acțiunea substanțelor chimice, vopselelor și solvenților, rezistă la îmbătrânire, putrezire, mucegai. Trebuie acoperită prin tencuire sau vopsire, deoarece nu prezintă stabilitate la acțiunea razelor ultraviolete.

Spuma poliuretanică Ceresit PU Profi aderă pe aproape toate suprafețele din construcții (excepții făcând polietilena, teflonul, siliconul), cu condiția ca acestea să fie curate și degresate. Înainte de aplicare se recomandă umezirea suprafețelor prin pulverizare cu apă curată.

Proprietățile sale speciale sunt: rezistența la solicitări extreme, posibilitatea de a fi prelucrată prin așchiere după maxim o oră, gradul mărit de eficacitate, rezistența mare la diferite medii.

Volumul după expandare este de cca. 30 litri/tub de 500ml și respectiv 45-50 litri/tub de 750ml, spuma prezentând o structură celulară închisă, cu pori fini. Temperatura optimă de prelucrare este între +15°C și +25°C. Timpul de formare a crustei este de 20 minute. Produsul este disponibil în tuburi de 500ml și de 750ml în varianta **Montage** - pentru aplicare manuală, de vară și de iarnă (poate fi utilizată la temperaturi de până la 10°C) și în varianta **Gunfoam** în tuburi de 750ml - pentru aplicarea cu pistolul, de vară și de iarnă (poate fi utilizată la temperaturi de până la 10°C).

Pistolul de aplicare a fost conceput pentru o aplicare precisă și o folosire rațională, economică a spumei poliuretanică din flaconul special conceput pentru acest mod de lucru.

Cu ajutorul acestuia se pot monta rapid, ușor și cu precizie, fără pierderi de material, tocurele de la geamuri și uși.

Pistolul aplicator conferă posibilitatea de a doza în mod optim spuma cu ajutorul sistemului de reglare de la partea posterioară a acestuia, putând fi eficient utilizat și pentru umplerea crăpăturilor, rosturilor etc.

Ceresit Cleaner este soluția de curățat folosită pentru înlăturarea spumei poliuretanică aflată în stare proaspătă, încă neîntărită, pentru curățarea pistolului de aplicare a spumei poliuretanică și a supapelor flacoanelor, pentru degresarea suprafețelor pe care urmează să se aplice silicon sau spumă poliuretanică. Produsul este disponibil în tub de 500ml.

Etapele de aplicare a spumei poliuretanică:

1. Curățarea suprafețelor: urme de praf, degresare

2. Umețarea prin pulverizare cu apă a suprafețelor.

3. Agitarea flaconului de spumă de min. 20 ori.

4. Montarea pistolului aplicator pe flacon. Flaconul trebuie să fie în poziție verticală, cu ventilul în sus.

5. Aplicarea spumei în rost.

6. Stropirea prin pulverizare a spumei aplicate.

7. Tăierea excesului de spumă după aprox. 45-60 min.

Pentru ca încăperile acestei vile să poată fi ornamentate cu plafoane pline de stil, totul trebuia început de la zero. După montarea noii termoizolații și a panourilor suspendate, precum și după vopsirea adecvată și finisarea specială a muchiiilor, transformarea a luat sfârșit.

Eleganță

plafoane

1. Întâi a fost dezafectat tot tavanul și curățat planșeul din lemn. Remarcați rogojinile din paie ce serveau drept strat-suport pentru ipsos.

2. Pentru a fi obținută aceeași cotă a tavanului cu structură aparentă a fost utilizat un aparat pentru măsurători folosit în construcții.

3. Pe talpa inferioară a grinzilor au fost înșurubate cleme cu prindere directă. Astfel au putut fi egalizate înălțimile diferite ale grinzilor.

4. Profilele metalice au fost introduse în cleme, fiind prinse la înălțimi diferite. În final, toate se aflau la același nivel.

Lucrările de modernizare a unui imobil trebuie începute de multe ori de la zero. Atât din perspectivă specializată, cât și din considerente legate de aspectul încăperilor sau creșterea valorii și durabilității construcției restaurate, este optim ca o renovare să fie abordată de la bază. De asemenea, este recomandabil ca măsurile ce urmează a fi întreprinse să fie fundamentate în urma consultării unor specia-

liști în domeniu. Cosmetizarea suprafețelor, deși poate constitui o măsură intermediară satisfăcătoare atunci când se dorește atingerea scopului fără prea mari cheltuieli și în scurt timp (de exemplu, o revopsire rapidă), nu înseamnă nicicum o renovare profesionistă.

Așa s-au petrecut lucrurile și în cazul pe care vi-l prezentăm în continuare. Pe ordinea de zi se aflau renovările interioare. Și, așa cum se întâmplă de obicei, fiind preocupați tot mai intens de acest obiectiv, precum și de aspectele particulare ale încăperilor, a fost luată decizia executării unei renovări generale, din temelii. Și aceasta datorită faptului că, în general, când e vorba de renovarea unei case vechi sunt descoperite tot felul de neajunsuri și deteriorări ale părților imobilului. Având în vedere faptul că prima intenție a fost doar aceea de a zugrăvi tavanul și pereții încăperilor, so-

perfectă

renovare interioară

luția la care s-a ajuns în cele din urmă s-a îndepărtat destul de mult de planul inițial. Să revenim însă la tema noastră, și anume amenajarea tavanului, respectiv reînnoirea acestuia. De la ce s-a pornit, ce anume s-a dorit și cum s-au desfășurat lucrările?

Vechile tavane erau realizate ca pe vremea bunicilor: fibre scămoșate, apoi un strat de ipsos pe un suport de rogojină

Din secretele meșterilor

Lipirea plăcilor

Dacă doriți să puteți îmbina compact și etanș plăcile din gips-carton ale plafonului, aplicați adezivul pe muchia uneia montate în prealabil. Apoi ajustați poziția următoarei plăci, presând-o spre cantul cu adeziv al celei precedente.

din paie, toate acestea pe șipci din lemn care, la rândul lor, erau fixate în cuie de partea inferioară a grinzilor de susținere. Acestui sistem de execuție îi sunt asociate o serie de neajunsuri tipice: inexistența unei termoizolații, tencuiala crăpată, pătată și scorjită, poziția strâmbă a grinzilor, precum și o formă caracterizată de lipsa oricăror aspecte de stil. Astfel a fost decisă o reconstruire completă, concretizată în principal prin demontarea și defaectarea întregului tavan, cu excepția grinzilor de susținere din lemn.

Noul tavan trebuia să îndeplinească simultan trei condiții: corectarea termoizolației, nivelarea perfectă în plan orizontal a plafonului și realizarea unui ambient familiar și intim. Așadar, trebuia într-adevăr începută toată lucrarea de la zero.

5. Chiar dacă materialul termoizolant din cânepă este moale, el poate fi tăiat cu un ferăstrău electric, respectiv cu un cutter.

6. Saltelele groase, flaușate au fost fixate optim cu un capsator. Lungimea lor trebuie să depășească deschiderea grinzilor.

10. Dacă sunt necesare repere de dimensiuni mai mici, plăcile vor fi debitate cu un ferăstrău circular manual. Rumegeșul trebuie aspirat cu un aparat automat.

11. Reperetele de completare trebuie debitate astfel încât să rezulte un rost constant atât lateral, cât și în partea frontală dinspre perete.

13. După uscare, șlefuirea tavanului asigură o suprafață generală netedă. Ea poate fi realizată mai comod de la nivelul pardoselii, folosind în acest scop un aparat profesional de șlefuire, prevăzut cu un furtun de aspirare a prafului.

Întâi au fost îndepărtate cuiele și scoabele, apoi curățat și eliminat praful de pe grinzile și scândurile dușumelei oarbe a podului. A fost montat un material termoizolant sub aceste scânduri, până la cota inferioară a grinzilor. Decizia de a fi utilizate în acest scop

saltele din cânepă a fost luată de arhitecți pentru ca montarea izolației termice și fonice să fie facilă și eficientă. Saltelele sunt ușoare și pot fi prinse prin capsare fără dificultate pe grinzi (având grijă însă ca lungimea lor să depășească deschiderea liberă a grinzilor).

Sfatul nostru

Alegeți instrumentul de șlefuire în funcție de neuniformitățile existente: mașina de șlefuit pentru îndepărtarea rapidă a denivelărilor mari, șmirghelul cu granulația 40-220 la egalizare și nivelare.

Deoarece sunt puțin instabile, este evitată îndoirea lor, prin fixarea în același timp și a structurii-suport pentru placarea ulterioară.

Din fericire, în cazul nostru, grinzile erau intacte, astfel încât chiar și clemele au putut fi prinse foarte bine. Doar ele-

7. Pentru a susține central saltelele, vă recomandăm montarea lor simultană cu profilele metalice. Acestea servesc drept reazem.

8. Cadrul a fost amplasat astfel încât un panou să se sprijine pe patru profile. Plăcile vor fi așezate consecutiv, fără îmbinare pe cant.

9. Plăcile au fost aplicate cu montaj uscat, adică prinse cu șuruburi. Acestea sunt autofiletante și cu prindere rapidă.

12. Atunci când sunt prevăzute spoturi (așa cum se întâmplă în cazul nostru), decupajele aferente acestora trebuie executate înainte de șpăcluire. Materialul de rostuit a fost aplicat peste îmbinare, respectiv lăcașurile șuruburilor, cu un instrument cât mai lat.

Din secretele meșterilor

Masa de șpaclu

Puteți amesteca mai ușor masa de șpaclu dacă turnați în găleată întâi apă și apoi pulberea. Amestecați-le cu grijă, neîntrerupt, folosind un făcăleț sau o bormașină, până când obțineți un material de o consistență vâscoasă și maleabilă.

14. Rosturile au fost etanșate elastic, deoarece tavanul montat pe grinzi se mai „mișcă”. Așadar, nu este necesară o îmbinare perimetrală.

15. Planeitatea peretelui a fost verificată încă o dată, denivelările - înlăturate, iar porțiunile defectuoase - șpăcluite. Abia acum...

16. ...au fost montate profilele ornamentale. Ele trebuie să aibă pe toată suprafața un contact direct cu peretele și tavanul. Profilele vor fi...

mente de reazem ale grinzilor erau neregulate. De aceea, un avantaj a fost utilizarea reperelor termoizolante dintr-un material flexibil și deformabil în locul unor plăci rigide care ar fi putut provoca probleme de ajustare a lor în cazul apariției unor diferențe

de dimensiune, fie chiar și de un singur centimetru.

Următoarea dificultate care trebuia rezolvată era obținerea unei suprafețe plane a tavanului în condițiile date. Înălțimea grinzilor prezenta diferențe de nivel, în anumite porțiuni chiar de peste 5 cm. În plus, se dorea

înlăturată înclinația tavanului spre una din laturi. În acest punct a fost util un releveu, adică măsurarea pereților cu un aparat special conceput în acest sens, care să permită determinarea exactă a înălțimii ulterioare a tavanului. În final, a fost transpus în practică sis-

temul constructiv specific tavanelor cu structură aparentă, alcătuit din profile metalice și reperi adecvate montajului la cote înalte. Acestea pot fi prinse foarte bine de grinziile din lemn și aduc întreaga suprafață a panourilor plafonului la aceeași cotă.

17. ...lipite cu un adeziv special care e aplicat precis din cartuș, pe marginea profilului, în forma unor benzi subțiri.

18. După montarea primului profil, e tăiat brut și al doilea. Prin pozare, stabiliți exact surplusul de material, care va fi apoi îndepărtat.

19. Profilele de colț sunt realizate pentru îmbinare la unghi de 45 de grade. Verificați în prealabil rectangularitatea peretelui!

20. Cu scopul de a nu avea un rost între profile și pereți/tavan, a fost aplicat adeziv pe muchiile profilurilor ornamentale.

21. Îmbinările profilurilor au fost șlefuite curat și apoi șlefuite zonele de contact, pe o suprafață cât mai mare.

22. O soluție pentru buiandrugul portant în formă de T (foto 9): au fost lipite două profile ornamentale în L, rezultând un singur reper în U.

Din secretele meșterilor

Tăieturi curate

Profilele pot fi tăiate optim cu un ferăstrău fin. Tăieturi exacte pot fi obținute cu un ghidaj pentru ferăstrău, în special la îmbinările profilurilor sau la tăieturile oblice, care necesită unghiuri precise.

23. Rosturile de îmbinare au fost apoi șlefuite și șlefuite curat pe partea inferioară, pentru a fi obținută o suprafață generală lată și netedă. Reperul...

24. ...astfel finalizat a fost lipit ulterior pe tavan. Pe ambele margini superioare ale profilului a fost aplicat un adeziv special. Mai târziu, prin presare...

La acest sistem de execuție nu se mai pune problema retencurii tavanului montat pe grinzi din lemn prin procedeul de aplicare umed. Astfel, lucrările de finisaj ale plafonului au fost înlocuite în principal cu montarea în stil modern și în stare uscată a unor plăci din

25. ...o parte din adeziv poate ieși. Acest excedent va fi îndepărtat cât este încă umed. Până în momentul în care adezivul a făcut priză, reperul a fost presat cu contrafise metalice.

gips-carton. Montarea acestor panouri a fost executată de doi lucrători, fapt care a făcut ca execuția să fie foarte rapidă. Pe structura-suport din profile metalice, plăcile au fost așezate în ordine, apoi înșurubate direct, beneficiind imediat de o suprafață absolut plană.

În afară de operațiunea propriu-zisă de montare, au mai fost necesare lucrări de șlefuire și șlefuire, după care a fost aplicat un sistem de acoperire al cărui strat-suport con-

26. Elementul portant în formă de T e acoperit de reperul în U, ale cărui profile se află în unghi de 90 grade față de laturile buiandrugului.

27. Riglele decorative au fost finisate cu o vopsea pe bază de latex. Vopsirea perfectă presupune aplicarea a două straturi.

28. În vederea reducerii capacității de absorbție, vă recomandăm să tratați plăcile din gips-carton cu un strat de grund.

Sfatul nostru

La zugrăvirea tavanului, e bine să protejați tocurele ferestrelor, geamurile sau ușile încăperilor de stropii de vopsea. Ideale sunt foliile cu bandă adezivă specială, care pot fi aplicate și întinse ușor.

29. Grundul trebuie diluat cu apă în proporție de 1/2. Utilizați astfel un recipient gradat de măsurare.

30. După uscare a fost aplicat cu trafaletul adezivul pentru lipirea țesăturii de fibră din sticlă.

31. Avantajul tehnicii este că foile late cu țesătură din fibră de sticlă aderă bine, dar pot fi încă manevrate. În final, ele au fost presate prin netezire.

32. Vopseaua galbenă finală este tot pe bază de latex și prezintă un luciu mătăsos.

stătuia cea mai bună opțiune posibilă. Astfel, chiar dacă panourile arătau ulterior ca un planșeu compact și rigid, pentru a putea garanta rezistența la deformare a tavanului cu structură aparentă, am decis să utilizăm o țesătură cu fibre din

sticlă, care îndeplinea totodată și rolul de strat-suport pentru lucrările de finisaj.

Acest material este rezistent la crăpare, acționează ca o armătură și, în plus, prezintă o structură textilă decorativă. În același timp, datorită tehnicii

de lipire a suprafețelor - care în cazul prezentat de noi în acest articol a constat în aplicarea adezivului direct pe plafonul nefinisat, și nu pe țesătura cu fibre de sticlă -, a fost ușurată întrucâtva și modalitatea de montare.

Din secretele meșterilor

Aplicarea vopselei

Dacă șipcile ornamentale sunt gata vopsite, veți aplica vopseaua în două etape. Întâi cu pensula, în zonele din apropierea profilelor, pe o porțiune suficient de lată, și abia apoi cu trafaletul, pe toată suprafața.

Înainte de a demara operațiunea de vopsire finală a tavanului într-o nuanță de galben cald și relaxant, se impunea și finisarea muchiiilor de contact dintre plafon și pereți într-un stil puțin mai încărcat. Am apreciat că este necesar acest stil pentru a atenua din efectul de simplitate a lucrării deja executate. Astfel, au fost amplasate rigle decorative late, frumos profilate, în stilul clasic al stucaturilor extrem de utilizate până nu de mult. Și pentru ca acestea să impresioneze în mod plăcut ochiul, a fost luată decizia de a le vopsi într-o culoare albă de contrast.

În acest fel, riglele au fost potrivite perfect cu ferestrele albe, iar tavanului i-a fost conferită mai multă eleganță.

Despre garduri s-ar putea spune, fără exagerare, că ne trimit într-o lume de basm. Privite din afară, unele par a fi străjeri loiali care păzesc neclintii „comorile“ aflate în spatele lor. Altele, prin dimensiunile reduse și modelele lor „încearcă“ să ne ademenească înăuntru precum Sânzienele. Gama variată a acestora conduc la o alegere dificilă, dar plăcută.

Intimitate împrejmuită cu gard

Este suficient să faceți o plimbare relaxantă printr-un cartier de case pentru a descoperi varietatea de garduri existente. Astfel vă puteți face o idee despre cum trebuie să arate ele și poate chiar să cereți câteva detalii de la proprietarii locuințelor. Alegerea va fi condiționată de rolul pe care îl veți atribui acestei amenajări. Poate doriți să amortizeze o parte din zgomotul și poluarea existente pe o stradă aglomerată sau v-ați săturat să-l vedeți pe vecin cum își spală mașina în fiecare sâmbătă, împiedicându-vă să ațipiți liniștit într-un hamac. Nu mai vorbim de un alt motiv des întâlnit în zilele noastre, și anume dorința de a preveni pătrunderea intrușilor.

Înainte de a vă grăbi să construiți sau să plantați un gard viu potrivit scopului dumneavoastră, gândiți-vă cum ați putea „profita“ din punct de vedere estetic. Un „bonus“ ar fi că majoritatea îngrădirilor pot (și vor) îndeplini mai multe scopuri decât cele prevăzute inițial. De exemplu, dacă este bine proiectat, gardul asigură integritatea proprietății, dar poate să creeze și un microclimat. Acesta avantajează dezvoltarea plantelor care, în mod normal, nu ar supraviețui în zona respectivă.

Considerăm că acest tip de gard este imoral datorită țepilor din partea de sus

Cei care doresc un gard deosebit pot realiza unul din piatră de râu acoperit cu țiglă ceramică, tipic zonelor de munte

Viața ne-a demonstrat că un avantaj presupune obligatoriu și un dezavantaj. În cazul nostru, un gard înalt din cărămidă sau ciment, ce oferă intimitate și siguranță, favorizează umbrirea excesivă sau formarea vârtejurilor de vânt în grădină. Din păcate, anticiparea multor neajunsuri ce apar pe parcursul „vieții“ gardului este aproape

imposibilă. Acum poate vă veți gândi mai bine înainte să „scăpați“ de gălăgia provocată de copilul vecinilor care claxonează neîncetat când merge pe bicicletă. Nu vă faceți probleme, când va împlini 18 ani o va schimba cu o motocicletă și vă veți dori să fi realizat un gard cu o izolare fonică mult mai bună.

Un gard din fier forjat poate fi mai mult decât atât. Dacă doriți să nu se vadă prea bine prin el, îl puteți „îmbrăca” cu plante cățărătoare

Proprietarul acestui gard din beton cu găuri a dorit mai multă intimitate și a recurs la „câmpirea” lui prin prelungirea cu unul metalic

Spații distincte cu funcții diferite

În mod sigur, cel mai important rol al unui gard este de a crea o delimitare între exteriorul și interiorul curții. Oamenii au simțit mereu nevoia de a-și demarca teritoriul și de a-și afirma cu tărie simțul proprietății. De asemenea, rostul lui e de a separa spațiul privat de cel public. La un nivel mult mai practic, un gard poate stabili unde se termină „frontiera” dumneavoastră și începe cea a vecinului sau poate „încuraja” vizitatorii să folosească poteca în loc să meargă pe scurtătura reprezentată de... peluză. Multitudinea funcțiilor pe care le poate îndeplini un gard nu va fi niciodată pe deplin cunoscută, rămânând de aceea un mister pentru noi.

Totuși, vă vom dezvălui câteva dintre ele. În primul rând, cu ajutorul lor puteți împărți grădinile mari în „camere” mai mici - spații distincte cu funcții diferite -, asemănător cu proiectul de compartimenta-

re a unei case. Împrejmuirea uneia mari va ajuta la definirea ei și, surprinzător, pe cea mică o va face să pară mai spațioasă, mai ales dacă gardul nu va fi prea înalt. Un alt secret pentru această largire virtuală este parcelarea, rezultând astfel un spațiu plin de mister ce te „invită” să-l explorezi.

Intimitatea ca scop principal

Dacă vreți să cinați în grădină cu familia și prietenii, să râdeți fără teama de a fi acuzat de „perturbarea liniștii publice”, sau, de ce nu, să petreceți clipe romantice cu persoana iubită, s-ar putea să doriți să beneficiați de un minimum de „protecție”. Asta nu înseamnă că trebuie să vă înconju-rați cu garduri opace de 3 m doar pentru a vă simți bine. Limitele între care se poate încadra această înălțime maximă sunt prevăzute de Planurile Urbanistice Zonale (PUZ) și de Detaliu (PUD). În practică, media dimensiunilor preferate de români este de 2 m.

Structurile din beton sau cărămidă ne inspiră un sentiment de siguranță. Dar, pentru a nu suferi de lipsa unui spațiu deschis, amenajarea trebuie tratată cu o deosebită atenție. Un gard viu poate asigura intimitate și umbră la un preț ce variază în funcție de specia plantei alese. Din păcate, la unele dintre ele, odată cu venirea anotimpului rece nu mai rămân decât crengile. Astfel, sunt preferate cele cu frunze veșnic verzi. Ca regulă generală, sentimentul de siguranță îl veți avea dacă împrejmuirea se află la nivelul ochilor sau mai sus, astfel încât să nu poată fi văzut ce se află în spatele ei. Cu cât vă îndepărtați mai mult de ea, cu atât va fi mai ușor să vedeți peste. De aceea, vă sfătuim să vă duceți în cel mai îndepărtat loc din grădină față de „graniță”, ca să puteți aproxima o înălțime adecvată.

Dacă intimitatea este scopul dumneavoastră principal, atunci poate veți vrea să înălțați gardul astfel încât să fiți feriți de privirile nedorite ale vecinilor sau trecătorilor. Dar, nu exagerați, jaluzele sunt mai ieftine și de multe ori mai practice. Fortărețele evului mediu au fost transformate de mult în muzee.

Evitarea „vizitelor” nedorite

Inițial, împrejmuirile au fost concepute pentru a nu permite „invadatorilor” cu două sau patru picioare să pătrundă, dar și pentru a împiedica animalele domestice să „eva-

În ultimii ani, a revenit moda fierului forjat ce a câștigat tot mai mulți susținători

Iată un gard din lemn destinat împrejmuirii spațiilor din interiorul grădinii

garduri de soi

deze“. Chiar dacă prădătorii și bestiile flămânde nu mai reprezintă un pericol pentru siguranța familiei, un gard rămâne totuși o prioritate. Pentru ca acesta să ofere siguranță, trebuie să fie înalt, solid și dificil de escaladat. Este foarte importantă alegerea unui model care să elimine reazemele. Puteți opta pentru cel din pari sau uluci, ce își are originea în vechile palisade - amenajări cu un caracter militar. Acesta are partea superioară în formă de țaruș, pentru a îngreuna cățărarea. Măsurile mai drastice, cum ar fi sârma ghimpată, cioburile înzidite sau firele electrice, nu sunt morale, fapt pentru care nu vom vorbi despre ele.

Dacă gardul nu are vârf, partea superioară a lui trebuie să fie cât mai lată pentru a nu oferi o bună posibilitate de prindere celor care doresc să îl sară. Totuși, oricât de bine ar fi conceput, nu poate ține intrușii departe dacă porțile și/sau ușile pot fi deschise ușor. Așadar, și aceste aspecte trebuie privite cu maximum de seriozitate. În caz că principala funcție a gardului dumneavoastră este să împiedice intrarea animalelor, construiți-l suficient de înalt (cel puțin 2 m) și pe o fundație, pentru a nu se strecura pe sub el. Dacă aveți unul din lemn, iar baza din ciment, cărămidă sau piatră, aveți grijă ca acestea să nu se atingă între ele deoarece lemnul ar putea putrezi.

Temperatura poate fi adaptată

Probabil floarea dumneavoastră favorită crește în țări mai calde, iar soția sau soțul nu vrea să vă mutați acolo cu toată familia de dragul ei. Sau poate v-ați poziționat curtea interioară astfel încât să profitați de adierea vântului, dar acum toate mesele luate afară s-au transformat într-un joc de „prindere a obiectelor zburătoare“. Așadar, trebuie să știți că un gard corespunzător poate crea un microclimat favorabil vegetației pe care doriți să o cultivați, oferind atât lumină, cât și umbră. În același timp, acesta are și rolul de a atenua vânturile și zgomotele puternice.

În funcție de orientarea grădinii, gardurile vor avea o parte însorită și una umbră. Profitați de fiecare dintre ele pentru a sădi ce este mai potrivit! Țineți cont că plantele care „suferă“ în soarele după-amiezii vor primi cu bucurie umbra lui. Iar cele care preferă un climat mai cald trebuie poziționate în partea sudică a împrejmuirii, pe care este indicat să aplicați o vopsea cu o nuanță deschisă. Astfel, structura respectivă va absorbi căldura solară din timpul zilei și o va elibera noaptea.

Tot mai populare și apreciate au devenit gardurile vii, veșnic verzi. Ele pot fi realizate pe plase metalice care să susțină greutatea plantelor

Tot pentru intimitate sunt folosite folii translucide din materiale plastice în spatele fierului forjat

Lemnul gardului trebuie să nu atingă fundația din beton pentru a nu putrezi din cauza apei care se strânge

Risipa și calitatea materialelor

Probabil cel mai important sfat pe care putem să vi-l dăm în legătură cu alegerea gardului este să analizați bine toate fețele problemei pentru a nu fi nevoiți să experimentați la nesfârșit toate variantele posibile. Nici calitatea materialelor din care poate fi făcut nu trebuie neglijată, dar fără a exagera. Risipa acestora poate fi întâlnită foarte des, cum este în cazul celor din cărămidă eficientă sau BCA, ca și cum proprietarii ar vrea să nu le iasă... căldura din curte. Cât despre celelalte aspecte... tocmai vă pregătim o continuare.

Închipuiți-vă o lume nouă care vă absoarbe și revoluționează elementele din jurul vostru.
JVC vă transpune dincolo de limitele lumii digitale.
Veți trăi o experiență perfectă, absolut relaxantă și inspirată.

www.alltom.ro

Ca întotdeauna suntem primii...

Chiar dacă este toamnă și „rata mortalității“ a crescut dramatic în rândul plantelor din grădină, bogăția de forme și culori a crizantemelor vă va atenua tristețea. Unele specii rezistă fără probleme până la începutul iernii, indiferent dacă sunt cultivate în aer liber sau ghivece. Existența lor este menționată încă de acum 2.500 de ani, când chinezii le foloseau în scop estetic, medicinal și chiar... alimentar (pentru salate și aromatizarea băuturilor). Simbol al Soarelui, veseliei și regalității, crizantema sau tufănică a „rezistat“ pe steagul familiei imperiale japoneze mai bine de 12 secole, până în zilele noastre. Vor rezista și în curțile sau locuințele dumneavoastră dacă veți învăța să le îngrijiți așa cum au nevoie.

Denumirea „oficială“ a genului (*chrysanthemum*) este de proveniență grecească și se traduce prin sintagma **floarea de aur**. Totuși, majoritatea speciilor de crizanteme sunt originare din nordul Africii și mai ales din Extremul Orient, unde pasionații de flori au făcut din cultivarea lor un mod de a trăi. „Aventura“ europeană a început în secolul al XIX-lea, datorită unor francezi și englezi care le-au adus cu mari sacrificii și le-au acclimatizat. Ulterior, au obținut mai multe soiuri perfect adaptate condițiilor de mediu.

Grație și vivacitate

De la varietățile de bază, albe sau galbene, așa cum ni le descriu documentele antichității, astăzi avem la dispoziție peste

Împărăția

150 de specii, anuale sau perene, a căror paletă de culori mai cuprinde nuanțe de roșu, roz, violet și maro. O clasificare după caracterele soiurilor cuprinde o serie de tipuri: *crizanteme cu flori mari, decorative, cu flori mici* (așa-numitele tufănele), *sub formă de cascade, cu flori de anemone, crizanteme pompon și cu flori simple*. Denumirile sunt, într-adevăr, sugestive.

În funcție de soi și atenția cu care sunt îngrijite, înălțimea plantelor variază de la 30 la 120 cm. Pentru a obține rezultate pe măsura așteptărilor, trebuie plantate în soluri bogate în minerale, bine afânate, permeabile și expuse la soare. E de preferat să evitați locuri cu pământ prea fertil, caz în care, printr-o udare abundentă, plantele se dezvoltă mai mult vegetativ, în defavoarea

crizantema

de aur a toamnei

Alee Betser

Dark Westland

Escorte

„Margareta de toamnă“

Prezența crizantemei pe teritoriul țării noastre a fost semnalată pentru prima dată în anul 1750 sub denumirea de „margareta de toamnă“

înfloririi. Rezistența pe timpul iernii nu este o problemă pentru această plantă, cele mai sensibile specii neavând nevoie decât de acoperirea cu un strat de frunze. Ele vegetează bine și în perioadele reci ale anului (chiar și la temperaturi ușor negative, pe intervale scurte).

Florile mari pot fi stricate de brumă, dar plantele nu suferă. În schimb, fac față cu

greu lipsei de umiditate, mai cu seamă în verile foarte călduroase. Udarea trebuie făcută dimineața devreme sau seara după apusul soarelui, având grijă să fie evitată pe cât posibil stropirea frunzelor. E bine de știut că în zonele de șes, unde temperaturile estivale sunt excesive, cultivatorii încearcă să le protejeze de arșița amiezei cu ajutorul unor rogojini. ▶

Înrădăcinarea

Înmulțirea este realizată prin despărțirea tufelor (primăvara sau toamna) ori prin butași (în perioada decembrie-aprilie). Există și cazul rar al celor obținute prin însămânțare, la care o dată stabilit amplasamentul, plantarea definitivă va fi efectuată în primăvara următoare.

Pentru o dezvoltare abundentă este recomandată și ruperea vârfulor lăstarilor (ciupirea). Acest procedeu poate fi utilizat la plantele mature, pentru a obține o ramificație abundentă și a întârzia înflorirea. Dacă în cazul crizantemelor destinate întrebunătățirii ca flori pentru vază ciupirea va fi limitată la 2 sau 3 tije, la tufănelele de grădină, „interesul” este ca acestea să aibă cât mai mulți lăstari.

Obținerea de noi plante din butași este o metodă mai dificilă, întrucât recoltarea lăstarilor este realizată de la crizanteme cultivate în balcoane, sere sau răsadnițe unde temperatura nu scade în perioada iernii sub 4-5°C. Important pentru această lucrare este ca butașii (de 6-10 cm, viguroși și verzi) să fie desprinși din lăstari care pornesc de la rădăcină (drajoni), iar temperatura de înrădăcinare să fie de cel puțin 15°C.

Cultivarea în ghivece

De asemenea, tutorarea (realizarea unui suport) și palisarea (legarea plantei de acesta în mai multe etape, în funcție de necesități) sunt etape importante de care depinde aspectul tufe și calitatea florilor pentru vază. Crizantemele fiind plante cu tendința de a se ramifica, copilirea (îndepărtarea lăstarilor laterali) trebuie să urmărească obținerea numărului dorit de flori. Alegerea bobocilor pentru înflorire și înlăturarea celor de prisos este o altă lucrare de care nu trebuie să uitați.

Cele „de soi”, cărora în timpul verii nu le-a fost îndepărtat vârful, vor avea un prim boboc de vară ce trebuie obligatoriu înlăturat, deoarece, din cauza căldurii, va produce o floare diformă. Nu vă impăcientați! Există și 3-4 lăstari laterali din care poate fi selectată superba floare de mai târziu.

Tufănelele sunt preferate pentru vivacitatea și lipsa lor de „mofturi”, iar lucrurile stau mult mai simplu. Ele pot fi lăsate să crească în voie. Doar în cazul în care este urmărită obținerea unei singure flori vor trebui îndepărtați ceilalți boboci, rămânând cel din vârful plantei care, de regulă, este primul format și cel mai bine dezvoltat.

Fertilizarea solului cultivat cu aceste plante trebuie să urmărească utilizarea de

Margareta albă

Britner

Margareta lila

Cheroche Selecție

Margareta mov

Lamee Bright

Fideluța mov

Miros

îngrășăminte în cea mai mare parte naturale. Este necesară mulcirea solului (acoperirea pe timpul iernii cu un strat de gunoi de grajd semidescompus în grosime de 5 cm, care are și rol protector) și adăugarea de îngrășăminte organice în reprize, la intervale de o lună. Cele pe bază de azot trebuie folosite cu precauție, mai ales după îmbobocire, deoarece ar putea provoca putrezirea interiorului tulpinii și maturizarea forțată a florii.

Majoritatea soiurilor de crizanteme pot fi cultivate în ghivece, atât pentru a beneficia de o înflorire timpurie, cât și în scopul obținerii de tufe pentru înmulțirea prin divizare. Acestea pot fi cumpărate din

magazin gata înrădăcinate, specialiștii recomandând transplantarea lor rapidă în vase puțin mai mari, oferind rădăcinilor posibilitatea de a se dezvolta în voie. Udarea trebuie realizată abundent la început, apoi moderat, evitând excesul. Condițiile propice presupun aerisirea spațiului, cât mai multă lumină și temperaturi nu foarte ridicate (de preferat sub 20°C). Ele rezistă bine iarna într-un balcon neîncălzit, unde pot fi mutate după dispariția florilor.

În încheierea acestei expuneri despre o floare deosebită, în cinstea căreia sunt organizate expoziții și festivaluri, vă recomandăm cu căldură cultivarea ei, românii având deja o tradiție în acest sens.

Produse și servicii de calitate garantată:

Obiectul principal de activitate al S.C. Amenajarea Domeniului Public și Privat 4 S.A. (ADPP4) îl reprezintă proiectarea, amenajarea și întreținerea spațiilor verzi (publice sau private) și serviciile conexe (selecție material, consultanță, proiectare, implementare, livrare). Pentru a onora toate comenzile, societatea dispune de sere și pepiniere proprii. Toate activitățile menționate au ca centru operațional sediul din Șos. Olteniței nr. 9, sector 4, București, unde există și un magazin pentru comercializarea produselor - „Grădina de Sud”.

■ ADPP4 produce și comercializează material dendofloricol, semințe și material săditor. În plus, este partener al prestigioasei companii Twente Plant, unul dintre cei mai importanți comercianți olandezi din domeniu.

■ Activitățile specifice fiecărui domeniu de activitate al firmei se desfășoară în baza procedurilor operaționale de lucru stabilite pentru fiecare dintre ele, în baza sistemului de management integrat calitate - mediu. În acest sens, S.C. A.D.P.P.4 S.A. este Certificată SRAC, IQ Net, SR EN ISO 9001/2000, SR EN ISO 14001/1996. Așadar, la noi veți beneficia de calitate garantată!

La palat!

Arhitectura brâncovească, deși a apărut ca o îmbinare între mai multe stiluri (valah, bizantin și venețian), este considerată reprezentativă pentru întreaga civilizație românească.

Curtea domnească a Bucureștiului nu s-a păstrat decât într-o mică măsură. Câteva hrube, arcade și coloane, unele dintre ele reconstituite, sunt singurele reminiscențe ale arhitecturii vechii Capitale. În schimb, la aproximativ 15 km de București putem admira un palat din a cărui grație și rafinament bănuim farmecul vieții de curte din vremea lui Constantin Brâncoveanu: Palatul de la Mogoșoaia.

Jefuită și bombardată

Construită în urmă cu trei secole (pisania amplasată spre răsărit indică data inaugurării: 20 septembrie 1702), clădirea a supraviețuit, în forma pe care o știm astăzi, parcă datorită unor minuni. Aplecându-ne asupra istoriei sale, observăm că a avut un „destin“ la fel de zbuciumat ca și cel al ctitorului, Constantin Brâncoveanu. După martiriul voievodului, decapitat de turci, a urmat jefuirea moșilor și caselor ce-i aparțineau. O parte din imensa lui avere a fost confiscată, iar palatul - prădat și transformat în han. Peste 60 de ani, din cauza unui urmaș care s-a aliat cu rușii, clădirea a fost din nou supusă furiei turcilor.

Pe aici au trecut și pandurii lui Tudor Vladimirescu, împrejurare în care un incendiu a pustiit interioarele. În timpul primului război mondial, palatul a fost nu doar jefuit, ci și bombardat. În 1940 l-au mai „vizitat“ și legionarii, iar în 1949 comuniștii au trecut complexul brâncovenesc în proprietatea statului. Cu toate acestea, frumusețea edificiului s-a păstrat și a sporit datorită unor renovări, modificări și

adăugiri realizate atât de urmașii familiei domnești, cât și de alți compatrioți conștienți de valoarea lui.

De-a lungul timpului, la Mogoșoaia au fost găsite suficiente clipe de răgaz pentru un trai liniștit sau petreceri „cu dichis“ în cinstea oaspeților de seamă. Grădinile frumoase îngrijite, după tipicul renașterii italiene, stârneau admirația călătorilor străini, dar și invidia boierilor care, în final, l-au și „vândut“ pe domnitor.

Cu numai câteva decenii în urmă a locuit temporar și a creat aici bine cunoscutul scriitor Marin Preda, una dintre incintele complexului (Vila Elchingen) găzduind Casa de Creație a Scriitorilor. Moartea lui în circumstanțe stranie, petrecută în 1980 în această anexă, aduce un plus de mister asupra istoriei locurilor. În prezent, palatul a fost amenajat ca sediu al Centrului Cultural Național Mogoșoaia.

complexul mogoșoaia

Stil brâncovenesc

De trei secole, casele românilor arată altfel! Transformarea este datorată stilului arhitectural brâncovenesc

Renascentism în stil românesc

Amplasat pe malul unui lac, altădată acoperit de nuferi, clădirea este împrejmuțată de alte construcții: bucătăria (cuhnie), casa de oaspeți (arhonderie), ghețăria și monumentul funerar al Bibeștilor, familie care a contribuit la conservarea ansamblului. Conform uzanțelor vremii și stilului caselor boierești din Valahia, domnitorul și familia lui locuiau în apartamentele de la primul etaj, slujitorii fiind „cazați” la parter. Lângă odăile voievodului era amenajată o sală în care se întrunea Divanul Domnesc și aveau loc ceremoniile oficiale.

Un element important din punct de vedere tehnic este pivnița de aproape 230 mp, al cărei tavan se sprijină, în afară de ziduri, pe un stâlp central. Acesta împarte incinta în patru camere acoperite de cupole ornamentate. Una dintre „bijuteriile” pala-

tului o reprezintă loggia, cu deschidere spre lac, ornată de coloane cu capiteli din piatră. Ulterior, în cursul celei mai importante renovări (1860-1880), loggia a fost încadrată de două foisoare, după proiectul unui arhitect francez.

Din această perioadă mai datează înălțarea aripii de nord cu un etaj, adăugarea de coloane (aduse de la Potlogi, unde se află un alt palat brâncovenesc, pe atunci în ruină), modificarea ferestrelor și realizarea cornișei cu ajutorul consolelor din piatră. De asemenea, șindrila originală a fost înlocuită cu ardezie. Lista elementelor de decorațiuni interioare (basoreliefuli, pictură murală și mobilier) poate fi cu greu refăcută, după toate jafurile petrecute. De fapt, aspectul actual al palatului e rezultatul unei evoluții de două secole a stilului brâncovenesc, fenomen ce a devenit ulterior ceea ce se numește „arhitectură neoromânească”.

Camera

în care erau semnate documentele și stabilite strategiile avea însemnele pe scaun și pereți

Protocolare

sau „neoficiale”, discuțiile puteau fi purtate în camere aranjate cu bun gust și relaxante

Coloanele

și modelele sculptate îmbogățeau balconul care, în acele vremuri, era intrarea principală dinspre curte a palatului

Subsolul

clădirii, ce a fost realizat din cărămidă arsă, își păstrează „aerele” sale de noblețe

KONTIROM

Garantul halelor industriale

Domeniul construcțiilor este unul dintre cele mai dinamice în contextul unei economii în plină dezvoltare. Motoarele dezvoltării sale sunt lucrările de infrastructură și nevoia de spații industriale, comerciale și de birouri.

Despre piața de construcții din România și despre rolul important pe care îl joacă în interiorul ei KONTIROM, membră a Grupului Arcelor, am stat de vorbă cu Dl. Marian Pârvu, Directorul General al acestei companii.

Reporter: Kontirom este parte a Grupului Arcelor. În ce condiții a hotărât Grupul Arcelor să intre pe piața din România?

M.P.: Compania KONTIROM, membră a grupului Arcelor, parte a diviziei Arcelor Construction, activează pe piața materialelor de construcții din România încă de acum 7 ani. După 3 ani de studii asupra potențialului pieței românești, în anul 2001, s-a construit prima fabrică KONTIROM, unde se produc panouri termoizolante cu spumă poliuretanică și table cutate trapezoidale, panouri termoizolante cu rezistență la foc din vată minerală, accesorii tip sorturi de tablă și panouri de luminator.

Reporter: Cum se poziționează firma Kontirom pe piața românească?

M.P.: În prezent, Kontirom este unul dintre cei mai mari furnizori de hale industriale din România. Oferim nu numai produse ci și servicii complete în realizarea de construcții metalice.

Reporter: Care sunt avantajele unei structuri metalice Kontirom?

M.P.: În primul rând, structurile metalice pe care le oferim sunt ușoare. Astfel, ele sunt simplu de montat și demontat, ca un sistem lego, permițând viteză mare în motaj. În plus, aceste structuri presupun un consum redus și evident un raport foarte bun calitate-preț. Un alt avantaj este adaptabilitatea conform cerințelor beneficiarului. De asemenea, structurile metalice Kontirom sunt galvanizate. Nu necesită întreținere, prezintă un aspect plăcut și dau dovadă de durabilitate pe termen lung.

Reporter: Care sunt tipurile de clădiri pentru care recomandați folosirea acestor structuri metalice galvanizate?

M.P.: Structurile Kontirom sunt ideale pentru spații industriale de producție, spații comerciale, depozite, show-room-uri și service-uri auto. Oferim sisteme

complete pentru industria alimentară: fabrici de carne și lapte, abatoare respectând normele europene în vigoare. Pentru acest segment de piață aparte, am obținut agrementele necesare în industria alimentară. Recomandăm panouri termoizolante cu spumă poliuretanică și tablă cu acoperiri speciale, ele fiind extrem de necesare în această industrie.

Reporter: Care sunt cele mai importante hale industriale executate cu materialele Kontirom?

M.P.: Dintre lucrările executate cu materialele KONTIROM, și implicit Arcelor Construction aș dori să menționez:

- închiderile exterioare la Carrefour Militari, Carrefour Orhideea, Bricostore Pantelimon, Bricostore Orhideea, Bricostore Brașov, Bricostore Ploiești. În acest moment livrăm materialele pentru închiderile exterioare la Carrefour Băneasa și Bricostore Băneasa.

- clădiri (structură și închideri) - complexul Midocar, complexul Mit Motors - Kia, VW Bacău, VW Râmnicu Vâlcea, Peugeot Iași, Peugeot Suceava, Peugeot

Râmnicu Vâlcea, complexul Dragonul Roșu - București, etc.

Kontirom este unul din cei mai importanți jucători pe piața din România. Această poziție se explică prin avantajele pe care le aduce Kontirom: calitate, durabilitate în timp, garanție, gamă variată și nu în ultimul rând respectarea standardelor europene.

Dormitorul dumneavoastră e dotat cu tot ce vă trebuie? În afară de pat, șifonier, dulap, nu mai aveți nevoie de nimic? Ce ziceți de un paravan? Spațiul ocupat este minim, poate fi executat foarte simplu, iar investiția necesară e ne semnificativă.

Venim de la serviciu. Suntem oboșiți. Când ajungem acasă, avem nevoie să ne relaxăm după o zi de muncă. De obicei, camera preferată pentru asemenea „activități“ este dormitorul. Astfel, pe lângă utilitate, mobilierul din această încăpere este necesar să fie și decorativ. Însă de fiecare dată când ne hotărâm să-l amenajăm suntem condiționați de dimensiunile camerei. Și cum cea mai mare parte din noi avem această problemă, trebuie să recunoaștem că nu e ușor de rezolvat.

În rubrica de bricolaj cu care v-am obișnuit deja dorim să vă ajutăm în acest sens fără a vă solicita prea tare bugetul. Așa cum ați putut observa și din imaginile alăturate, de această dată vă prezentăm materialele, sculele și modul de realizare a unui obiect de mobilier util și decorativ în același timp - un paravan din lemn și plută.

Totul este foarte simplu când știi ce ai de făcut și de ce ai nevoie, ne-am zis. Pentru a bene-

NECESAR

- **Materiale:** plăci din PAL sau lemn, foi din plută, adeziv, balamale, șuruburi, furnir
- **Scule:** freză sau șmirghel, gletieră cu zimți, cuțit, rolă presoare, suflantă, șurubelniță, șpaclu, ruletă sau metru, rolă din cauciuc, creion

Paravantajos?

1 Pentru început, veți finisa marginile plăcilor din PAL cu ajutorul unei freze electrice sau cu șmirghel.

2 O etapă necesară este acoperirea acestor margini cu furnir, pe care îl veți tăia la dimensiunile dorite...

3 ...după care veți aplica furnirul pe cantul plăcilor, potrivindu-l astfel încât să acopere toată suprafața.

4 Lipirea furnirului o veți realiza cu ajutorul unei suflante cu aer cald și o rolă presoare. Nu încercați cu foehnul (uscătorul pentru păr)!

5 Când veți termina de aplicat furnirul, veți rămâne foarte probabil cu margini ale acestuia în plus. Le puteți îndepărta cu ajutorul unui cuțit. Însă aveți grijă să nu zgâriați suprafețele alăturate.

2 ANI*
GARANȚIE

* în cazul utilizării pentru lucrări gospodărești (persoane fizice).

651
șanse la câștig!

O ofertă care te aranjează!

**Cadou
o geantă
pentru
accesorii**

**+5%
reducere**

Accesoriile din geantă
sunt ca titlu de prezentare.

Mașină de găurit cu percuție 750W

- + set de 16 burghie
(pentru oțel, beton și lemn)
- + set de 11 burghie
(pentru oțel și piatră)
- + 3 biți cu cap dublu

Ciocan rotopercurtor 650W

- + set 5 burghie SDS
- + 2 dălți

Șlefuitor cu bandă 600W

- + ramă de șlefuire
- + 15 benzi de șlefuire
- + gumă de întreținere a benzii

Cumpără între 22 septembrie - 4 noiembrie 2005 electrice și accesorii Bosch și Hawera și ai 651 de șanse să câștigi super premii!

Regulamentul promoției este disponibil pe www.bosch.com.ro

Oferta prezentată este valabilă în perioada 6 octombrie - 4 noiembrie, în limita stocului disponibil, pentru: mașină de găurit cu percuție 750W, ciocan rotopercurtor 650W, șlefuitor cu bandă 600W, ferăstrău vertical 400W, polizor unghiular 750W, suflantă cu aer cald 1800W și mașină de găurit și înșurubat cu acumulator 7,2V.

Ai tot ce-ți trebuie

SKIL®

curs **practic**

ficia de piesa de mobilier amin-tită, aveți nevoie de plăci din PAL, câteva bucăți de plută, adeziv, balamale, șuruburi și furnir. Cât despre sculele necesare lucrării, e foarte simplu: freză, cuțit, suflantă, șurubelniță, șpaclu și rolă din cauciuc. Aceia dintre dumneavoastră cărora le place să își confecționeze singuri obiecte prin casă nu se poate să nu aibă aceste scule. Trebuie doar să le puneți la treabă.

Pas cu pas

Pentru realizarea paravanu-lui, aveți nevoie de trei plăci de PAL, care pot fi procurate din magazinele de specialitate cu dimensiunile dorite sau le puteți decupa personal dintr-o bucată mai mare. Cu scopul de a obține un efect optic plăcut, marginile panourilor le veți finisa cu ajutorul unei freze, iar apoi furnirui cu o suflantă cu aer cald. După aceste înfrumusețări, veți monta balamalele cu șuruburi corespunzătoare. Mai aveți doar de lipit bucățile de plută pe suprafața panourilor. În acest scop, vă recomandăm să folosiți un adeziv potrivit.

Curățând și netezind în prealabil suprafața pe care veți aplica adezivul, lipitura va fi perfectă și nu va permite îndoirea colțurilor plutei nici chiar după o perioadă mai îndelungată de utilizare. Dacă urmăriți și respectați întocmai pașii exemplificați cu fotografiile, nu aveți cum să greșiți și aspectul final al paravanului dumneavoastră să nu fie ca al nostru.

Sfatul nostru

Foile de plută trebuie tăiate la dimensiunile necesare. În acest scop, vă recomandăm să realizați operațiunea cu ajutorul unui cutter.

6 Urmează montarea balamalelor, care au scopul de a îmbina plăcile de PAL. Pentru a realiza această operațiune, veți măsura cu o ruletă pentru a stabili locul exact unde vor fi aplicate balamalele.

8 Fixarea balamalelor are un rol important în mărirea sau micșorarea duratei de viață a paravanului. De aceea, veți monta cel puțin două balamale (sus și jos) pentru a fi siguri că produsul muncii dumneavoastră va rezista cât mai mult.

10 ...pentru ca apoi, cu ajutorul unei gletiere cu zimți mici, să aplicați adezivul pentru lipirea plutei. Trasarea zonei respective vă ajută să nu irosiți adeziv.

7 Stabilirea exactă a locului unde vor fi montate balamalele și marcarea acestora ajută la o fixare simetrică și estetică.

9 Ultima operațiune este aplicarea foilor de plută. După ce le veți decupa la dimensiunea dorită, veți trasa locul unde le veți așeza...

11 Ultimele lucruri pe care le mai aveți de făcut sunt așezarea foilor de plută peste adeziv și presarea lor cu rola de cauciuc pentru a obține o fixare mai bună.

Ceresit

Ceretherm

SYSTEM

Promotie - 10% REDUCERE
în perioada: 15 septembrie - 15 noiembrie 2005

Termoizolația Ceresit Ceretherm Economie și Confort

- ▶▶ Economisiți până la 45% din întreținerea casei*
- ▶▶ Recuperați investiția făcută în 5 ani
- ▶▶ Obțineți finanțare de la Raiffeisen Bank. Economia făcută folosind Ceresit Ceretherm va acoperi rata creditului

* pe timp de iarnă

Informații suplimentare la tel: 021 - 204 86 61

100
ANI
Ceresit
TRADIȚIE DE SUCCES

Partener al campaniei

 **Raiffeisen
BANK**

Un proiect susținut de
**Asociația Auditorilor
Energetici pentru Clădiri**

Ceresit

Henkel

BAUTECHNIK

Soluții profesionale pentru construcții

Scăldatul... în lumină!

După mii de ani de utilizare, sticla continuă să îl fascineze pe om. Speriat parcă de transparența ei, europeanul medieval a colorat-o și a transformat-o în vitralii de o frumusețe divină. Omul modern a încercat să treacă peste starea de meditație și s-a lăsat scăldat

de lumină în locuința proprie. De aceea, a început să caute soluții pentru o bună iluminare, păstrarea căldurii în interiorul casei, protejarea de lumina prea puternică și siguranța față de posibili intruși în micul paradis pământesc. Cu toate aceste schimbări de mentalitate, sticla rămâne un dar al zeilor, fără de care am trăi între niște pereți opaci, separați de natură în mod brutal, fără alte perspective decât cele ale imaginației.

Haideți să ne lămurim!

Aveți o casă de 500 mp, amplasată ultra-central, recâștigată în instanță, marmură în hol și baie, candelabre din cristal și... Nu? Păcat! Dar o vilă cochetă, la 10 minute de oraș, construită pe la începutul anilor '90, cu deschidere spre lac și... Nici așa? Dar unde locuiți? La bloc? Perfect! Vă puteți îmbunătăți confortul termic și aspectul exterior înlocuindu-vă tâmplăria veche cu o serie de ferestre din PVC, aluminiu sau lemn stratificat. Nu vă faceți probleme, aveți de unde alege! Cât despre geamuri, așa-zisele „termopane“, cui îi pasă? Sunt transparente, ca toate celelalte, așa că nu ne interesează dacă sunt „adevărate“ sau nu.

Însă, dacă ne uităm mai atent, vom vedea că pomul sau clădirea de vizavi par un pic mai strâmbe din cauza defectelor de fabri-

care inerente unei tehnologii învechite. Sfatul nostru este să nu dormiți la iarnă lângă o astfel de fereastră. Înțelepciunea populară spune că „ne trage curentul“. E adevărat, dar nu e neapărat curentul de afară, ci din cameră, care „bântuie“ la suprafața sticlei. Așa că haideți să ne lămurim cum stau lucrurile acum când încă nu ați cedat nici unei oferte mai „avantajoase“! În cazul în care ați cumpărat deja și vă gândiți că ați dat banii degeaba, citiți și oftați. Dacă sunteți mulțumiți de achiziție, cu dumneavoastră nu stăm de vorbă.

Geam TERMOIZOLANT!

Așadar, stați la bloc... Unele studii arată că aproximativ o treime din pierderile de căldură ale unei locuințe se „datorează“ ferestrelor, deși acestea au o arie de circa

10% din cea a apartamentului. Ținând cont de faptul că 4/5 din suprafața lor înseamnă sticlă, ne dăm seama de importanța alegerii unui geam de bună calitate. Să ne facem „încălzirea“ cu niște detalii tehnice. În primul rând, să renunțăm la denumirea de „termopan“. Acesta este numele unui produs din gama de geamuri termoizolante ale unei firme respectabile, ce-i drept.

Totuși, când ne referim la modelele de ferestre apărute pe piață în ultimii ani, realizate din sticlă cu proprietăți îmbunătățite, vom folosi numele de „geam termoizolant“ fără a mai face reclamă mascată. Ajungem astfel la dificila alegere a calității. Cea mai bună metodă de stabilire a acestui aspect este dată de analizarea coeficientului de transfer termic din documentația tehnică a produsului! Un geam cu un coeficient mai mare de 3 W/mp K este cel puțin dubios.

„Întreținerea“ coeficientului

Practic și teoretic

1. Întreținerea sticlei este relativ simplă. Excludem din start curățarea suprafețelor pe care au fost depuse straturi

cu emisivitate redusă, care astfel ar fi deteriorate. Sticla obișnuită și cea float pot fi spălate cu detergenți nealcalini fabricați special în acest scop.

Cea mai economică metodă este folosirea soluției de 10% oțet și 90% apă, urmată de clătirea cu apă curată, iar apoi de ștergerea cu o cârpă, hârtie specială sau de ziar. Utilizarea alcoolului determină formarea unor urme care atrag praful. De asemenea, vom evita răzuirea sau orice altă metodă care determină zgârierea sau spargerea geamului.

2. Coeficientul de transfer termic se notează de regulă cu litera „k“ și se măsoară în W/mp K. Atenție, cu cât acesta este mai mic, cu atât geamul

nostru este mai bun izolator termic! Printre altele, coeficientul depinde de calitatea și grosimea materialului, precum și

de straturile suplimentare cu care acesta este acoperit. De exemplu, geamurile obișnuite (trase) cu o grosime de 4 mm au un $k=5,4$ W/mp K.

Lemnul și PVC-ul sunt materiale cu bune calități de izolare, de aceea sunt utilizate pentru tâmplărie (cerceveaua realizată cu unul dintre aceste materiale are un coeficient de circa 1,8 W/mp K). Ca să vă faceți o idee mai clară, pipăiți un material aflat afară, în frigul iernii. Dacă vă „îngheață“ mâna pe el, înseamnă că nu este un bun termoizolator, având coeficientul de transfer termic prea mare. Metalele sunt un exemplu în acest sens. De aceea, când vom cumpăra o tâmplărie din aluminiu, este neapărat necesar ca aceasta să aibă o rupere de punte termică, realizată dintr-un material plastic izolant.

I. Sticla obișnuită dispare, dar rămâne în istorie

Sticla obișnuită, numită și „cristal“ sau „trasă“, are în compoziție elemente de bază ca siliciul provenit din nisip, carbonați și sulfați de sodiu (ușurează topirea și „limpezirea“ amestecului) și calcar (pentru stabilizarea substanței). Adăugarea de oxizi metalici la topirea componentelor (temperaturi de peste 1.500°C) îi conferă proprietăți fizice speciale, ca rezistența la diferențe mari de temperatură și colorarea în masă.

Avem de-a face cu un material relativ greu (un metru pătrat de geam cu grosimea de 4 mm cântărește 10 kg!), de aceea profilele trebuie să fie rezistente. Din nefericire, nu este un foarte bun izolator termic și poate fi spart relativ ușor dacă nu este securizat. Când afară sunt -10°C, iar în casă 20°C, pe acest tip de geam îngheață apa,

ceea ce nu e un semn bun. Tendința actuală din toată lumea este de înlocuire a tehnologiei de producție a acestei sticle cu cea modernă. În ultima perioadă, sticla obișnuită nu mai este folosită decât pentru înlocuirea celei sparte, pe care o mai avem din ce în ce mai puțini dintre noi. De aceea, ea va rămâne în istorie doar datorită meșterilor sticlari și artiștilor plastici.

despre **sticlă**

Dacă vom găsi ceva de genul 2,7... e loc de mai bine. De la 1,4 deja ne putem simți mai relaxați, iar la 1 suntem „boieri“.

Haideți să evităm totuși o confuzie: acest coeficient nu se referă doar la simpla foaie de geam care, oricât ar fi de performantă, nu face minuni când vine vorba de termoizolație. Luăm în calcul întreg ansamblul format din două panouri de sticlă separate de un strat izolant de aer sau ceva mai „de soi“ ca argonul sau kriptonul. Numai să ne țină curea...

Sticla a fost „trasă“... la răspundere

Să facem o mică incursiune în seria de „aventuri“ ale sticlei de-a lungul timpului, cu precădere în istoria ultimilor zeci de ani. Minunea aceasta provenită din banalul nisip a fost o sursă de imaginație a omului care a modelat-o și utilizat-o pentru ferestre, compartimentări, vase și chiar în artă. Descoperită prin cine știe ce întâmplare fericită acum șase milenii, a ajuns ca în ultimele două secole să reprezinte „vârful de lance“ al modernității arhitecturale.

Toate au fost bune și frumoase până prin anii '20, când inginerii au ajuns la concluzia că o fereastră trebuie să aibă cel puțin două straturi de sticlă și că etanșeizarea lor trebuie îmbunătățită. Era epoca formării marilor aglomerări urbane, în care acest material era utilizat tot mai mult, iar criza de energie începuse să se facă simțită. Când problemele au devenit presante, sticla obișnuită a fost „trasă la răspundere“ într-o manieră dură și fără echivoc. Au fost neglijate beneficiile aduse locuințelor prin iluminare naturală, punându-i-se în spate

Din secretele meșterilor

Uși glisante din sticlă

Rezistența tot mai bună a sticlei obținute prin tehnologiile moderne utilizate în prezent o recomandă pentru tot mai multe aplicații în locuințele noastre. În acest caz, sticla transparentă, groasă de peste 1 cm, a fost utilizată pentru a realiza uși glisante fără obișnuita ramă metalică.

II. Sticla float nu este considerată geam termoizolant

Sticla float este cea mai des utilizată în România, deși este produsă mai mult în străinătate. Aceasta a fost obținută în urma cercetărilor din ultimele decenii ale veacului trecut, fiind puțin diferită de cea obișnuită prin modificarea structurii ei la nivel microscopic. Produsul de bază (sticla float clară) are calități superioare celei obișnuite.

Menționăm proprietățile termoizolante obținute prin capacitatea de a atrage și respinge anumite componente ale razelor solare și pe cele legate de transparență, eliminându-se distorsiunile optice. O mai întâlnim în diferite variante: colorată în masă (diverse nuanțe), reflectorizantă (acoperită cu folie ori strat mineral special) sau antiefracție (armată cu folie sau fibre transparente). O fereastră bine etanșeizată, reali-

zată cu acest tip de geam, are un coeficient de transfer de circa 2,8 W/mp K.

Dacă sunt -10°C afară și 20°C în casă, geamul din interior va avea circa 9°C, ceea ce constituie un pas înainte. Am intrat deja în lumea materialelor de calitate, dar suntem încă departe de elită. În Europa Occidentală, acesta nu este considerat geam termoizolant, spre deosebire de piața românească unde se bucură încă de succes.

1 Mușcata din fereastră

Foia de geam interioară are o temperatură propice dezvoltării plantelor, chiar și iarna.

2 Libertatea inovației

Calitățile termoizolante ale sticlei permit realizarea unor ferestre glisante de exterior.

3 Uși artistice din sticlă

Arta sticlăriei nu a dispărut din cauza tehnologiei în cazul utilizării ei la ușile interioare.

2

3

III. Sticla Low-E costă cât cea float

Sticla Low-E (cu emisivitate redusă) este realizată prin depunerea pe geamul float a unui sau mai multor straturi de material dintre care unul este metal nobile, precum argintul. Acesta are rolul de a reflecta iarna căldura din interior, păstrând-o în casă, iar pe timp de vară de a respinge razele solare prea puternice.

În cadrul unui sistem de două geamuri separate de aer (float simplu și cu emisivitate redusă), geamul Low-E a așezat spre cameră, stratul de metal nobile fiind poziționat spre interiorul sistemului. Drept consecință, coeficientul de transfer termic al ferestrei este de 1,4 W/mp K. Când sunt afară -10°C, iar în casă 20°C, fereastra va avea o temperatură de aproape 15°C. Dacă, pe lângă toate acestea, vom avea între ge-

muri argon sau kripton, atunci ne putem mândri cu un coeficient de aproape 1 W/mp K. E ca și cum am fi protejați de un zid din cărămidă de 30 cm prin care putem admira peisajul. Deși este mai costisitoare, sticla Low-E e vândută de unii producători la prețul celei float, în dorința de a promova calitatea. Acesta e un geam cu adevărat termoizolant, pe care ne putem baza.

responsabilitatea pentru pierderile mari de căldură ce se produc.

Ulterior, pentru obținerea unei izolații superioare, au fost utilizate foi din sticlă mai groase, montate câte două pe aceeași cercevea. În aceste condiții, cadrele din lemn nu au fost suficiente de rigide, recurgându-se la soluția tâmplăriei din PVC (cu armătură din oțel) sau aluminiu. Din dorința de a îmbunătăți continuu izolarea termică a locuinței, au apărut și celelalte varietăți de ferestre, cu sticlă float și Low-E, având un strat intermediar de gaz. Acestea au apărut și pe piața noastră în anii '90, sub numele popular de „termopane“. Totuși, să nu uităm că sticla cristal este „bunica“ geamurilor moderne și că „nepoatele“ ei au beneficiat de tehnologii de ultimă generație.

Transparență și izolare fonică

Economisirea energiei pentru încălzirea locuinței nu este singura problemă pe care trebuie să o rezolve sticla de la fereastra noastră. Încă n-am vorbit despre principalul ei atu, care uneori poate deveni supărător când soarele este prea puternic: transparența. După acest criteriu întâlnim o mare varietate de modele. Sticla necolorată este cu atât mai transparentă cu cât este mai subțire. Printr-o foaie de geam de 3 mm, circa 90% din lumină este „lăsată“ să treacă. Când avem de-a face cu un panou termoizolant de 20 mm grosime, procentul este de doar 80%. O bună parte a razelor solare (circa 7-8%) care întâlnesc sticla sunt reflectate, fenomen ce nu mai depinde în așa mare măsură de grosimea acesteia. Dacă lumina puternică ne deranjează, putem lipi pe suprafața respectivă un strat protector special, fabricat din materiale plastice. Există și sortimente tratate anume în procesul de fabricație ce reflectă peste jumătate din energia razelor solare.

Menționăm aici încă un aspect important: nu orice sticlă colorată este reflectorizantă. Într-adevăr, prin sticla colorată în masă sunt reținute o serie de lungimi de undă ale

despre sticlă

luminii, dar nu fac „minuni“ în filtrarea radiațiilor ultraviolete. Prin urmare, vă sfătuim să alegeți varianta potrivită necesităților dumneavoastră, chiar dacă prețul este mai mare. Orice adaos calitativ la sticla float clară înseamnă și costuri suplimentare consistente. Alte sortimente, întâlnite mai degrabă la clădirile de birouri, sunt cele care ne permit să vedem în exterior fără să fim văzuți de afară, cele opace sau cu aspectul unei oglinzi. Unele dintre ele ne pot proteja de foc, de infractori sau chiar de glonț (așa-numitele geamuri securizate).

Un alt aspect important pentru confortul nostru e atenuarea zgomotelor din exteriorul locuinței, care ne agresează fie printr-o intensitate greu de suportat, fie prin persistența lor. Sticla, la atingerea undelor sonore, intră în vibrație și transmite zgomotul mai departe. Intensitatea sunetului se măsoară în decibeli (dB). O șoaptă are cam 30 dB și nu poate fi numită „zgomot“. Dar ce ne facem când avem fereastra spre stradă (peste 80 dB) sau în apropierea unui aeroport (120 dB)? Soluțiile alese de specialiști sunt fie montarea unui geam mai gros, fie mărirea distanței dintre cele două foi din sticlă ale cercevelei. În acest sens, un geam de 4 mm ne protejează cu 10% mai mult decât unul de 3 mm.

De asemenea, garniturile și materialele cu care sunt umplute ramele unei ferestre au rol fonoizolator. Specialiștii au decis ca tâmplăria modernă să nu mai admită reduceri ale sunetului cu mai puțin de 28 dB. Două foi de sticlă cu grosimea de 10 mm, respectiv 4 mm, separate de un strat de gaz de 2 cm, vor realiza o reducere a zgomotului de 43 dB.

În cazul în care geamurile sunt de câte 4 mm fiecare, iar stratul intermediar de 14 mm, izolarea fonică este de doar 33 dB. Chiar și așa, este suficient ca zgomotul de stradă să se „transforme“ în sunetul unui ticăit de ceas.

Sfatul nostru

Conform ultimelor norme europene de calitate, unul dintre gradele de securizare a sticlei are în vedere protejarea utilizatorului în cazul spargerii acesteia. Vă recomandăm utilizarea unui geam care se fisurează fără ca cioburile să se risipească, evitând accidente. Există norme și pentru protecția împotriva împingerii, efracției, vandalismului etc.

Geam vopsit

Datorită noilor tehnologii pentru imprimare, geamul poate crea iluzii optice de mare efect. În cazul acestei serii de ferestre a fost utilizată serigrafiera sticlei astfel încât să creeze impresia unui „joc de lumini“, în funcție de unghiul de incidență al luminii și de poziția privitorului.

IRIS creative effect

despre

Dragi prieteni,
Vă invităm să realizăm împreună, în acest număr, un detaliu decorativ folosind sistemul IRIS CREATIVE EFFECTS de la POLICOLOR. El va imprima designului acestei camere un efect dinamic și plăcut. Este o tehnică decorativă simplă de realizat folosind doar un burete marin de dimensiune medie. Prin culorile folosite vom aduce armonie și lumină, personalizând spațiul. Mai mult decât o experiență vizuală ele vor comunica și vor da viață simțurilor. Este momentul să vă puneți în valoare creativitatea și capacitatea de a combina cele 680 de nuanțe ale sistemului IRIS. Sistemul se compune din 2 vopsele de calitate superioară, superlavabile, cu o putere mare de acoperire, rezistente la factorii de mediu, IRIS Creative Baza și IRIS Creative Lazura - o vopsea transparentă.

Acum să ne apucăm de lucru pregătind peretele, curățându-l de stropii de tencuială, de praf și de murdărie. Îl șlefuiim ușor, îndepărtăm praful și apoi aplicăm un strat de "Amorsă perete Policolor". După uscarea peretelui omogenizăm "Baza" și o aplicăm în 2 straturi cu o rolă (trafalet) de blană, primul strat diluat 10% cu apă iar al doilea aplicat ca atare. Se usucă bine și se aplică într-un strat prima culoare de "Lazura" cu un BURETE MARIN urmărind realizarea unui desen cu ajutorul benzii de mascare. Buretele se descarcă de surplusul de material prin tamponare pe o suprafață curată. Apoi, prin apăsare ușoară pe perete, el va lăsa o amprentă de vopsea fără stropi. Pentru obținerea gradientului de culoare mărim numărul de tamponări în apropierea benzii. Celelalte culori se vor aplica în mod similar, în vecinătatea primei culori (vezi fotografiile).

Sfaturi practice:

Pentru a fi sigur că veți realiza efectul dorit, trebuie să testați aplicarea Lazurii pe o suprafață mică.
După fiecare aplicare se spală și se stoarce bine buretele.
A treia nuanță este neutră și va fi aplicată numai pentru efecte de luminozitate.

Pentru cei interesați de sistemul IRIS CREATIVE EFFECT și cei pasionați de design interior, POLICOLOR organizează permanent cursuri de inițiere.

Telverde
08008-265677
08008-COLORS
APEL GRATUIT

www.policolor.ro
www.deko-professional.ro

Policolor

Decoratiuni interioare

Măcel arhitectural la monumente

Arhitect Delia Bondor

Biserica Schitul Maicilor din București este una dintre cele mutate în perioada regimului comunist, pentru a putea fi salvate de la demolare. În anii '80, a fost mutată în spatele unor blocuri de pe b-dul Unirii (fost Victoria Socialismului). Monument istoric și de arhitectură în stil brâncovenesc din secolul al XVIII-lea, Schitul Maicilor se află în custodia Bisericii Ortodoxe. De curând, pridvorul cu arcade a fost închis, peste noapte, cu tâmplărie din PVC și geam termoizolant, geamul ușii de la intrare a fost „împodobit” cu niște cruci din... autocolant alb, iar soclul realizat din piatră buceardată a fost tencuit cu strop.

Valori neînțelese

Unii „profani” ar putea considera această acțiune o dovadă de hărnicie și bune intenții gospodărești. Numai că intervenția pe care o găsim la Schitul Maicilor este, de fapt, simptomul unei situații ce denotă o neînțelegere totală a ceea ce înseamnă patrimoniu și valori culturale. Aceste monumente fac dovada unei desăvârșite calități arhitecturale și a unei anume „înțelepciuni” profesionale. Un renumit profesor doctor în medicină și filosofie afirma că „cei înțelepți nu ies în evidență, iar cei care cunosc acest lucru cunosc tiparele Absolutului”.

Capriciile înaintașilor

Din păcate, cazul Schitului Maicilor nu este unic. După 1990, românii au dat dovadă de purtare brutală și lipsă de respect față de multe biserici-monument din România. Ca și cum nu era suficientă mutilarea lor din cauza noilor situri în care au fost mutate, monumentele sunt silite să suporte capriciile înaintașilor care nu au interes estetic sau de conservare a unui patrimoniu și așa în suferință.

Oprți măcelul!

Și tocmai în acest context, în timp ce o parte din patrimoniul real se îndreaptă către dezastru, autoritățile își suflcă mânecele pentru a începe un „mare șantier” de construire a unei catedrale patriarhale. Până și pentru acest „măreț și indispensabil” edificiu a fost nevoie de multă agitație și destule contre ca să poată fi găsit un teren care să nu deranjeze pe nimeni. Ce să mai spunem de cele de patrimoniu care sunt lăsate în voia bunului-simț al administratorilor. În acest caz, va fi necesar mult mai mult efort pentru a sesiza vreo instituție abilitată să oprească „măcelul”. Însă ne îndoiim că vom găsi pe cineva acolo care să „sufere” la fel de mult ca noi și să ia măsuri.

Numai respectând și înțelegând ce avem vom putea privi spre viitor

Într-o incredibilă continuitate, gestul mării construcții pare să nu se poată dispensa de cel al distrugerii. Mă întreb cât suntem de pregătiți să construim un monument nou și mult mai frumos decât celelalte, atât timp cât încă nu înțelegem sensul frumosului legat de sacru. Cum putem să con-

tinuăm acest proces complex dacă nu avem priceperea de a ne apropia de el și nu putem respecta ceea ce avem deja? Cei mai pregătiți în acest sens, care ar trebui întrebați și ascultați, sunt arhitecții noștri cei mai de seamă, urbaniștii, într-un cuvânt spus - profesioniștii. Dar, deocamdată, ei

sunt ignorați, așa cum se întâmplă în mai toate domeniile în România. Sper însă că nu pentru mult timp, pentru că fără ei nu vom putea realiza clădiri cu valoare arhitecturală recunoscută în lume. În afară de acest aspect, este foarte posibil să ne uităm și rădăcinile...

Caută frecvența
orașului tău!

91,7
București **RON**

**Aici
câștigi
bani grei
din oră în oră!**

National fm

Aici asculți hiturile!

Sună la 021/404.24.60 (tarif normal)
sau trimite un SMS la 1265 (0,2 USD/SMS) valabil în toate rețelele,
spune sau scrie frecvența pe care asculți Național FM și lasă-ți datele și numărul de telefon.
La Național FM frecvența se poate transformă în lei grei. Regulamentul este disponibil pe www.nationalfm.ro.

Arad	95,5	Brașov	95,8	Craiova	107,5	Marghita	95,8	Sibiu	87,8
Baia Mare	107,4	București	91,7	Deva	107	Oradea	107	Târgu Jiu	102,2
Beiuș	99,9	Câmpia Turzii	98,2	Giurgiu	107,1	Pitești	107,2	Timișoara	96,1
Blaj	99,4	Comănești	95,1	Lugoj	95,5	Ploiești	100,8	Zalău	95,8
Brod	101,2	Constanța	94,2						

ușor de realizat

Construiți-vă singuri o masă pentru lavoarul din baie. E mult mai ușor decât credeți. Pentru a vă amenaja ingenios locul pentru spălat, vă sunt suficiente câteva profile, plăci și puțină inspirație.

În ultima vreme sunt folosite frecvent în baie lavoare de formă rotundă. O asemenea soluție pentru principalul loc de spălat (sau chiar pentru cea de a doua baie) are un farmec special. Desigur, se impune existența unui suport de o anumită formă pentru lavoar. Acesta poate fi o simplă masă, o placă sau o piesă specială de mobilier, cu rol portant pentru amplasarea lavoarului rotund. Din cauza faptului că o astfel de piesă nu va fi montată pe suprafața peretelui, nu are un suport propriu atașat.

Cu ajutorul unui sistem de profile puteți proiecta și construi singuri un asemenea mobilier-suport pe care să fie așezat lavoarul. În cazul nostru, pentru ramele structurii au fost utilizate o serie de profile cu secțiune pătrată, respectiv unul

rotund, folosit ca suport pentru prosoape. Avem nevoie și de ele, nu-i așa? Exteriorul profilelor este canelat, cu scopul principal de a putea agăța, respectiv introduce, piesele de

Toate componentele necesare pot fi realizate de dumneavoastră, cu excepția lavoarului, bateriei și scurgerii.

Creativitate modernă

În camera noastră de baie

1. Înaintea asamblării, toate profilele vor fi obturate cu blende și capace. Țevile verticale vor fi prevăzute în partea inferioară cu picioare reglabile pe înălțime.

2. Cadrul măștii pentru lavoar este compus din profile asamblate între ele. Elementele de îmbinare de la capete sunt fixate cu șurubelnița.

3. La fixarea panourilor laterale din material plastic sunt necesare rigle-chenar care sunt introduse în marginea exterioară a profilelor cu un ciocan din cauciuc.

4. Pentru ca plăcile laterale să poată fi introduse de sus fără probleme, prin glisare printre riglele chenar, este necesar ca riglele din stânga și dreapta să fie în același plan cu cele de pe profilele orizontale din partea de jos a ansamblului de lavoar.

5. În capacul superior vor fi executate două decupaje: unul central pentru țeava de scurgere, altul în afara circumferinței lavoarului, pentru baterie.

6. Când va fi montat lavoarul, vor mai fi necesare patru găuri aferente știfturilor filetate. Chiuveta va fi montată după fixarea plăcii (vezi „Din secretele meșterilor”).

Din secretele meșterilor

Montarea blatului

Blatul mai gros va fi așezat pe cadrul format din profile. Pentru a nu aluneca și pentru ca sistemul de fixare să nu fie vizibil, va fi înșurubat pe dedesubt. Pe profilele orizontale mai trebuie montate patru cleme prin care vor trece șuruburile, ce vor fi răsucite în găurile înfundate.

legătură sau reperatele-anexă. Pe lângă aceste considerente de ordin practic, geometria canelată conferă ansamblului un aspect atractiv și modern.

Mobilierul e conceput ca un cub pe patru picioare, prefigurând o formă simplă, ca aceea a lavoarului, care este de fapt un vas circular din ceramică prevăzut cu scurgere centrală. Panourile laterale, cel din partea inferioară, precum și capacul superior, sunt din plăci din material plastic. Ușa frontală este sticlă acrilică semitransparentă. Toate sunt module ale unui ansamblu unitar, la fel ca accesoriile (balamalele, șaibele decorative, mânerle, riglele-chenar și picioarele).

INFO

Lungimea standard a profilelor este de 2,5 m. Au fost utilizate profile pătrate de 35 mm grosime. Ca lungime, 8 bucăți sunt de 506 mm și 4 de 723 mm; respectiv 2 profile rotunde cu diametrul de 38 mm și lungime de 590 mm. Panourile laterale sunt de 3 mm grosime, iar capacul este de 12 mm. Toate materialele folosite, incluzând capacele, elementele de îmbinare, picioarele, riglele-chenar, precum și lavoarul, pot fi achiziționate în diverse forme și culori din magazinele de specialitate.

Corpul este compus din plăci inoxidabile și rezistente la umezeală. Grație unor plăci speciale, segmentele curbate pot fi realizate cu minimum de efort.

„Bucătărie“ din spumă rigidă

Insula fericirii

Acest unicat îndeplinește trei funcțiuni: element de separare a spațiului, front de lucru și loc pentru gătit. Structura-suport de sine stătătoare e rotunjită la extremități și placată cu faianță de format mic.

S-a discutat deja foarte mult în contradictoriu despre sensul sau nonsensul insulelor de bucătărie. Partizanii acestora aduc în primul rând argumente ce țin de comunicare: mai multe persoane pot găti fără probleme împreună, respectiv pot conversa cu bucă-

tarul sau bucătăreasa. Iar cel care gătește nu mai trebuie să rămână încontinuu nemișcat cu fața la perete sau la dulapul în care e înglobat aragazul. În cazul bucătăriilor deschise, cu vizibilitate spre camera de zi, el este amplasat rareori la perete. Deoarece aragazul și hota nu

pot fi mutate, pur și simplu, în mijlocul încăperii, amenajarea unei „insule“ pentru gătit presupune o renovare amplă sau chiar o reconstrucție a acestei camere. În pardoseală trebuie montat un cablu de curent, hota urmează a fi montată prin suspendare de plafon, iar de la caz la caz e necesar să fie soluționată și evacuarea aerului uzat. Și, deoarece aragazul fără un accesoriu alăturat este impropriu, va fi rezervat spațiu și pentru un front de lucru.

Vă propunem o soluție deosebită pentru amenajarea insulei amintite: într-o structură de concepție proprie, cu plăci spe-

cială din spumă rigidă, au fost înglobate un aragaz și un cup-tor. Placa de acoperire țesută la cele patru colțuri (rezultând o suprafață octogonală) este placată cu faianță în format mare și asigură un front de lucru în dreapta și stânga locului de gătit. Structura-suport e curbată la ambele extremități, fiind placată cu faianță de format mic. Aceasta a fost executată cu plăci speciale din spumă rigidă, cunoscute mai cu seamă de la amenajările băilor. Plăcile sunt acoperite pe ambele părți cu un amestec de mortar și substanță sintetică, în care este înglobată o țesătură din fibre de sticlă.

1. Plăcile sunt acoperite pe ambele fețe cu mortar și substanță sintetică în care e introdusă o țesătură din fibre de sticlă. Tăieturile rectilinii pot fi făcute cu cutterul...

2. ...sau cu ferăstrăul. Vă recomandăm ca la tăierea componentelor și decupajelor (precum cele necesare la montarea plitei) să utilizați un ferăstrău pendular electric.

3. Plăcile din spumă rigidă vor fi lipite cu un material adeziv și de etanșare. După aplicarea adezivului, poziționați exact elementele cu ajutorul unui vinclu.

4. Pentru ca structura să-și păstreze forma exactă până în momentul în care adezivul face priză, fixați-o provizoriu cu ajutorul unor benzi adezive late.

5. Rosturile de îmbinare ale plăcilor vor fi armate suplimentar cu o țesătură din fibră de sticlă și un adeziv. Acest lucru previne dislocarea sau forfecarea plăcilor.

6. Plăcile speciale pentru zonele curbate sunt armate și acoperite cu un strat de ciment, dar sunt deja crestate (moletate) pe una dintre fețe, la interval de 30 mm.

Deși foarte ușoare, plăcile suportă totuși o sarcină mare. Pentru executarea structurii curbate, sunt disponibile o serie de plăci speciale gata fabricate, deja crestate (moletate) la interval de 3 cm. Pentru a curba elementul spre una dintre fețe, nu trebuie decât să tăiați armătura.

Lăcașul în care va fi amplasat aragazul poate fi realizat cu o placă de bază, două elemente laterale, respectiv unul mai scurt la spate. Plăcile vor fi asamblate prin lipire una de cealaltă, precum și de pardoseală. Pentru realizarea curburilor, acestui ansamblu i se alipesc în dreapta și stânga câte două

plăci din spumă

7. În funcție de tipul curburii alese, veți tăia cu atenție armătura cu ajutorul unui cutter cu lamă trapezoidală, de-a lungul unei rigle din oțel.

8. În zonele unde sunt montate segmente de plăci, lamelele acestora pot fi rupte prin îndoire una câte una. Țesătura de armare de pe fața inferioară le ține legate.

9. Puteți aplica faianța direct pe suprafața plăcilor, nefiind necesară o grunduire prealabilă. Totuși, în acest scop, trebuie să folosiți un adeziv flexibil.

10. Placa insulei pentru gătit poate fi acoperită cu faianță în format mare. Totuși, în zonele curbate, nu puteți utiliza decât plăci de faianță mici.

Șpacluirea sau tencuirea plăcilor din spumă rigidă

Deși plăcile din spumă rigidă sunt destinate amenajării băii sau bucătăriei, ele constituie un material de construcție adecvat și pentru mobilă, elemente decorative (coloane, paravane, arcade), podeste, precum și pentru căptușirea pereților și compartimentărilor. Rareori este aplicată faianță pe aceste plăci. În cazul în care suprafața lor trebuie tencuită, acest lucru poate fi realizat fără o grunduire prealabilă sau alte pregătiri, ceea ce conduce la economisirea timpului și banilor. Dacă plăcile trebuie vopsite sau tapetate, vor fi mai întâi șpacluite, pentru ca structura în rețea a suprafeței să nu mai fie viz-

Puteți tencui plăcile fără nici un fel de pregătire prealabilă a suprafeței acestora

ibilă. Această operațiune poate fi realizată cu o masă de șpaclu în amestec pentru pereți sau cu o ten-

Aplicând un strat subțire (1 mm) de tencuială/masă de șpaclu, obțineți o suprafață netedă

cuială specială albă, gata preparată, care este ușor de aplicat și asigură un fundal luminos.

plăci în forma unui sfert de cilindru. Acestea sunt apoi rigidizate de elementele laterale ale lăcașului prin două segmente de plăci dreptunghiulare. Decupajul din placa de acoperire din spumă rigidă, menit plasării aragazului, a fost executat cu ajutorul unui ferăstrău pendular.

Placa de acoperire depășește pe toate cele patru laturi conturul structurii-suport (ceva mai mult pe laturile înguste), iar colțurile ei nu sunt rotunjite, ci teșite. Astfel, plăcile de faianță pot fi tăiate ușor în linie dreaptă. La fețele frontale ale plăcii de acoperire puteți utiliza aceleași rigle de faianță ca și la blatul de lucru cu spălător, de la peretele din spate al încăperii.

Aplicarea directă a faianței

Plăcile din spumă rigidă montate ca în cazul de față pot fi placcate direct cu faianță, fapt care le face ideale și pentru bucătărie. Rosturile mari dintre segmentele tăiate, precum și cele din zona curbată, trebuie umplute în prealabil cu un material de fixare special. Pentru acoperirea structurii, vor fi utilizate bucăți de faianță de format mic. Cu cât sunt mai mici, cu atât vor fi aplicate mai bine în zonele curbe. Ele vor fi lipite cu ajutorul unui adeziv de faianță cu grad ridicat de flexibilitate, iar apoi, după întărirea acestuia, este momentul în care vor fi umplute rosturile cu un material îmbunătățit sintetic, de culoare albă.

INFO

Componentele ansamblului pot fi procurate din magazinele de specialitate. Plăcile pentru structură (120 x 60 cm, respectiv 260 x 60 cm) sunt disponibile cu grosimi diferite (6, 10, 20, 30, 40, 50 cm). Pe cele cu fațete crestate (moletate) le puteți găsi într-un singur format (120 x 60 cm, 2 cm grosime). Mai aveți nevoie de adeziv, masă de etanșare, material de fixare, benzi etanșe, țesătură de armare și elemente pentru montaj.

Ceramică de calitate

B-dul. Preciziei nr. 1, sector 6, București, Tel.: (021)318 38 32, Fax: (021) 221 15 00
e-mail: office@ro.lasselsberger.com, www.cesarom.ro

CESAROM

da, deci nu!

recompartimentări

Operațiunea ZIDUL — demolând fără acte

Violeta plecase la mama ei, la Baia Mare. Valeriu a condus-o la gară, nerăbdător să ajungă acasă și să-și pună în aplicare planul de reamenajare a apartamentului. Era proiectul la care se gândea în fiecare noapte, imaginându-și zeci de variante și strategii. Zidul dintre bucătărie și sufragerie trebuia „exterminat”, astfel încât să se poată bucura de un living imens cu care să-și impresioneze musafirii. Văzuse într-o revistă că spațiul pentru gătit poate fi redus la un simplu bar. I-a arătat și Violetei, însă ea nu a fost la fel de încântată:

- Și ce-o să faci cu aburii și mirosul de mâncare?
- Ne montăm o hotă, zise el.
- Degeaba, pentru că Ioneasca de la nouă a astupat coloana de

aerisire când și-a renovat apartamentul. Trebuie scos burlanul pe fereastră, dar nu e estetic.

Așadar, soția lui nu trebuia să știe nimic, mai ales că nu era prea discretă, iar toată operațiunea trebuia să se desfășoare fără știrea nimănui.

Căci mai era o problemă: Valeriu nu avea autorizație de construcție pentru lucrare. „Ce nevoie am de toate hârtoagele alea după care trebuie să aștept câteva luni, ba să mai cheltuiască și o grămadă de bani pe taxe și proiecte?” În plus, pentru obținerea avizelor trebuia să încheie un contract de prestări servicii cu firma de salubritate, care să transporte deșeurile rezultate de pe micul lui șantier. Dar Valeriu se revolta: „De ce să plătesc, nu le dau în fiecare

Totul despre...

...ce putem modifica

Zidurile de compartimentare ale unui apartament de bloc pot fi demolate numai în măsura în care nu fac parte din structura de rezistență a clădirii. Soluțiile constructive utilizate în cadrul „blocurilor de cartier” au fost concepute într-un număr redus de variante, fiind folosite în exces prefabricatele din

beton armat. Unele blocuri cu patru etaje au fost realizate exclusiv din panouri, fără elemente suplimentare de rezistență. Altele, executate cu structură din beton, sunt prevăzute și cu o serie de ziduri de compartimentare din cărămidă sau BCA, care pot fi demolate fără riscuri asupra clădirii.

Da, deci nu...

...intervenții asupra elementelor de structură (stâlpi, grinzi și diafragme din beton armat) sau la panourile de fațadă fără a apela la un specialist. În ultima vreme, tot mai mulți locatari adoptă moda recompartimentării apartamentului prin desființarea unor pereți sau uși interioare pentru obținerea unor

spații mai generoase sau în scop estetic (faimoasele arcade). Soluțiile de reamenajare nu sunt valabile pentru toate tipurile de imobile. Doar un inginer vă poate spune dacă lucrarea pe care vă propuneți să o realizați are șanse în demersul dumneavoastră de a obține autorizația de construcție.

Din ciclul „Ce a mai făcut Valeriu fără să întrebe pe nimeni“, vă prezentăm în acest episod lupta personajului nostru cu sistemul birocratic. Din păcate, el a ales să înfrunte legea încălcând-o. Nu pretindem că a înțeles unde a greșit, dar trebuie să ne bucurăm că unii funcționari respectă spiritul legii și nu numai litera ei.

lună o mulțime de bani? Și nici nu va fi mare lucru de aruncat, trebuie doar să desființez un zid din cărămidă de câțiva cm grosime“. Sărmanul nu și-a dat seama că are de transportat o jumătate de metru cub de material, adică o grămadă enormă de moloz.

Hotărât să încalce legea pe care o studiasse cu atenție pentru a ști de ce să se ferească, Valeriu s-a apucat de treabă. Deși îi era frică să nu fie prins, s-a bucurat din plin de noua lui achiziție, ciocanul rotopercutor pe care și-l dorise și îl dobândise după îndelungi negocieri cu nevasta. I-a atașat o daltă, a dat muzica la maximum, ca să acopere zgomotul mașinii, și a început să „decupeze“ marginile zidului, fără a se atinge de stâlpii de rezistență. Îndepărta bucățile una câte una, ducându-le lângă intrarea în aparta-

ment, ca să-i fie mai ușor la cărat. Seara târziu, după ce demolase cam un sfert din zid, s-a oprit să-și tragă sufletul și să găsească o modalitate de a scăpa de moloz. Pentru că unii vecini încă nu se culcaseră, a putut ieși din apartament abia după miezul nopții. A avut nevoie de două ore ca să ducă la tomberon „rezultatul“ muncii din ziua aceea. Din păcate, recipientul era prea mic, așa că restul deșeurilor le-a împrăștiat pe lângă pubelă.

Dacă nu ați intuit până acum, ar trebui să aflați că Valeriu, în afară de calitățile lui incontestabile, este și ghinionist. Tot urcând și coborând cu liftul, o bătrână de la parter, bună prietenă cu administratorul blocului, l-a prins în flagrant. A doua zi, când abia își bea cafeaua și se pregătea pentru o nouă zi de muncă, s-a trezit cu administra-

torul la ușă. Acesta, după un schimb dur de replici, l-a amenințat roșu de furie: „Te dau pe mâna poliției! Te reclam la Inspectoratul de Stat în Construcții și la primărie! Vrei să faci modificări la structura de rezistență fără autorizație? Legea îți interzice! O să ne cadă blocul în cap din cauza dumitale. Te furișezi noaptea ca un hoț și...“. Valeriu i-a închis ușa în nas, disperat să găsească o soluție. N-a mai lucrat nimic toată ziua și s-a încuiat în casă, refuzând să răspundă la telefon. Noaptea, l-a bântuit un coșmar cu „bestia“ de la direcția de urbanism a primăriei, un individ imens care îi puneă cătușele la mâini, iar vecinii îi aruncau cuvinte grele și se bucurau de necazul lui. Până și Violeta îl privea cu reproș, ceea ce era insuportabil. Pe la prânz a auzit o bătaie pu-

Totul despre...

...acte necesare

Autorizația de construcție este absolut necesară, indiferent cât de nesemnificativă vi se pare lucrarea. Ea poate fi obținută de la serviciul de urbanism al primăriei, conform legilor în vigoare și reglementărilor locale. O problemă întâlnită în cazul unor blocuri realizate până în

anii '90 este obținerea documentațiilor tehnice ale imobilului, de la proiectanți. Între timp, multe dintre aceste societăți au „dispărut“, de aceea autorizarea este mai dificilă. Prin urmare, trebuie efectuată o nouă expertiză ce presupune costuri suplimentare pentru dumneavoastră.

Da, deci nu...

...încercați să omiteți obținerea autorizației. Dacă veți executa lucrarea „în afara legii“, o eventuală vânzare a apartamentului va fi mult mai dificilă, întrucât veți găsi cu greu un cumpărător care să-și asume „păcatele“ dumneavoastră fără a declara modificările aduse locuinței.

ternică în ușă și vocea administratorului: „Te rog să deschizi! Trebuie să vorbești cu cineva de la primărie“. În cele din urmă, Valeriu a deschis ușa. Dar, ce să vadă? „Bestia“ din vis era, de fapt, o domnișoară care semăna cu aceea de pe coperta revistei lui preferate de amenajări interioare. Era, pur și simplu, vrăjtit. Ea s-a recomandat, dându-i cu eleganță o carte de vizită:

- Amanda B...escu de la Direcția de Urbanism a primăriei. Am primit o sesizare în legătură cu niște lucrări de construcții pe care le-ați efectuat fără autorizație. Ne permiteți să verificăm acest lucru?

- Desigur, poftiți, zise Valeriu curtenitor. După cum puteți observa, este o calomnie a unuia dintre vecinii mei „binevoitori“. Aceasta este sufrageria, în stânga - bucătăria, iar mai departe puteți vedea baia și dormitorul. Amanda trecea grațioasă dintr-o cameră în alta fără a comenta nimic. În schimb, administratorul spumega de furie, căutând prin toate colțurile:

- E o înșelătorie! Chiar și în

dimineața asta au fost auzite în apartament zgomote puternice, iar cei de la salubritate au semnalat nereguli în compoziția deșeurilor menajere.

- Stimat domn, se întoarse femeia către acesta, sesizarea nu are nici un suport real, prin urmare vizita noastră se încheie aici. Valeriu începuse să răsufla mai liniștit, până când Amanda a făcut o mică observație:

- Cam ciudat modul dumneavoastră de amenajare din bucătărie. Personal, prefer stilul practic. Dar zâmbetul ei ușor complice i-a risipit emoțiile.

Valeriu a reușit să scape datorită unei idei strălucite, care îi venise chiar în dimineața acelei zile: a mascat spărturile cu două corpuri mari de bibliotecă și a făcut o curățenie exemplară. Specialistul de la primărie și-a dat seama de tentativa lui, dar, considerând că lucrarea nu reprezintă un pericol, a trecut cu vederea. Ce-i drept, l-a sunat mai târziu sfătuindu-l să continue numai după ce va obține autorizația. Speriat de amenda pe care ar putea-o

primi (20 milioane ROL), Valeriu a suportat cu stoicism toate muștrările Violetei, care se întorsese de la maică-sa datorită telefonului pe care l-a primit de la Ioneasca:

- Dragă, da' harnic soț ai! Ce bine de tine că are cine să te ajute! Pun pariu că vrei să îți faci apartamentul ca în revista cu băiatul ăla frumos ce apare și în emisiune!

- Ce să fac!?

- Cum, nu știi? Valeriu al tău a pus pe gânduri toți vecinii cu zgomotele din casă. Ba chiar a venit și poliția, și primăria...

Aflând toate bârfele, Violeta s-a întors cu primul tren și s-a certat cu Valeriu până l-a determinat să renunțe la proiect. Cam peste o săptămână, administratorul a venit să-și ceară scuze de la ea pentru confuzie. În timp ce Violeta s-a dus până la bucătărie să-i aducă o cafea, acesta a început să caute din nou indicii ale infracțiunii. Prea târziu, căci Valeriu reparase deja zidul cu pricina, ba îl și vopsise. Cum a reușit, vom afla în numărul viitor...

Din secretele meșterilor Fire și țevi

Desființarea unui perete este o lucrare ce trebuie analizată minuțios înainte de a vă apuca propriu-zis de treabă. Prezența în zona respectivă a unor instalații electrice sau sanitare vă poate strica planurile inițiale în ceea ce privește bugetul pe care l-ați alocat, întrucât devierea acestora implică reproiectarea lor. De aceea, consultarea în prealabil a unui electrician și a unui instalator vă este necesară pentru a fi siguri că merită să investiți în această lucrare.

...sanțiuni

Legile ce reglementează activitatea în domeniul construcțiilor, în special cele referitoare la obținerea autorizațiilor și respectarea calității, prevăd că unele acțiuni pot constitui contravenții, ba chiar infracțiuni. Astfel, pentru execuția lucrărilor fără autorizație (sau încălcând prevederile acestui act), amenzile pot ajunge la 100 milioane ROL, în funcție de gravitatea faptei. Continuarea investiției fără a remedia aceste lipsuri poate avea drept urmare pedeapsa cu închisoarea de la 3 luni la 3 ani. Aceleași sancțiuni sunt prevăzute pentru nerespectarea proiectelor aprobate și a lucrărilor necesare în diferite stadii de execuție. Conform legislației privind calitatea execuției, beneficiarii trebuie să respecte etapele de autorizare și să semnaleze Inspectoratului de Stat în Construcții, în 24 de ore de la constatare, dacă imobilul prezintă deficiențe tehnice în exploatare.

Da, deci nu...

...realizați fără autorizație renovarea sau restaurarea clădirilor ce constituie monumente istorice sau de arhitectură, întrucât aceste fapte sunt infracțiuni și se pedepsesc cu închisoare de la 3 luni la 3 ani. De la obținerea avizelor și autorizațiilor până la recepție și intabulare e necesar ca pentru întocmirea actelor să cereți sprijinul doar persoanelor autorizate și cu drept de semnătură. Modificările asupra imobilului fără ajutorul proiectantului inițial trebuie realizate cu un expert atașat, iar îmbunătățirile vor fi specificate în cartea tehnică. Încălcarea acestor ultime prevederi atrage amendarea beneficiarului cu până la 75 milioane ROL. Iar împiedicarea exercitării controlului de către organele de inspecție abilitate (fie că nu le permiteți accesul, fie că nu le prezentați documentația) e contravenție, fiind pedepsită cu amendă între 20 și 75 milioane ROL.

Gresia și faianța adaptate stilului de viață al cumpărătorului

Cea mai nouă "modă" în domeniul ceramicii a fost adusă în România de grupul Lasselsberger, dar a fost dezvoltată și în plan intern de Cesarom și Sanex, două dintre cele mai importante nume din domeniul producției de plăci ceramice din România. Produsele noi au fost inspirate din diversitatea de gusturi și cerințe ale clienților noștri, existând astfel noutăți la fiecare dintre cele 5 grupe de segmentare Lasselsberger, reprezentând stiluri de viață diferite.

>natura: ASIA

Segmentul *Fresh* este destinat tinerilor și creativității acestora și se evidențiază prin culorile strălucitoare, pastelate, de bleu, ocru, vernil, cu glazuri lucioase, mate, mat-satinat, texturi netede, degraduri, decoruri și inserturi florale sau hazlii, combinația cu mozaic. Din aceasta categorie fac parte colecțiile Nuance, Soft, Stucco, Aquarela, Bubble.

Un alt segment este *Natura*, având culori, finisaje și texturi calde, naturale. În cadrul acestui segment cele mai noi colecții sunt: Comparison Style cu o textură care imită lemnul și decoruri care imită pielea de șarpe sau Fiore cu o combinație surprinzătoare de decoruri florale din sticlă în nuanțe de bleu și liliac.

La segmentul *Prestige*, reprezentând stilul luxos, nobil cea mai nouă colecție lansată în februarie 2005 este colecția Versailles, prezentată cu o placă înaltă de 25x40 cm, cu textură în relief, glazură lucioasă și decoruri elegante alb-albastre.

>fresh: CHAMPAGNE

La rândul său, Segmentul *Vision* propune un stil modern cu linii pure, geometrice și cele mai avantgardiste combinații: nuanțe metalice de albastru, bej, gri, antracit la colecția Diagonale și reliefuri liniare în trei culori: alb-unt, marociocolată, maro-negru la colecția Dune.

Lasselsberger Ceramics are un portofoliu de peste 21.000 de produse dintre care 15.000 vor fi disponibile și în România.

Lasselsberger Ceramics, divizia de ceramică a grupului Lasselsberger a prezentat la Construct Expo 2005 cele mai noi colecții de gresie și faianță lansate pe plan european și destinate atât pieței vestice cât și celei românești. Trebuie precizat că oferta Lasselsberger Ceramics se adresează tuturor segmentelor cu produse specializate, având cea mai completă ofertă de plăci ceramice de pe piața românească, care acoperă toate domeniile și toate segmentele de consumatori.

Premiul primit cu ocazia participării la Construct Expo 2005 din partea organizatorilor, pentru anvergura participării și pentru cea mai mare varietate de produse, confirmă reacția pozitivă a vizitatorilor standului Lasselsberger în fața diversității și noutății produselor expuse.

>prestige: OLYMPIA

Grupul Lasselsberger a finalizat la sfârșitul anului 2004 achiziția SANEX S.A. Cluj-Napoca și CESAROM S.A. București. Tot în aceeași perioadă, CESAROM S.A. București a achiziționat secția de plăci ceramice a MONDIAL S.A. Lugoj. Denumirea CESAROM S.A. a fost schimbată în Lasselsberger S.A. din luna ianuarie a acestui an.

Turnarea unei șape obișnuite, „specialitatea casei“, pregătite după metoda clasică din ciment, pietriș sau nisip și apă, implică uneori o serie de neajunsuri în ceea ce privește planeitatea, rapiditatea execuției, timpul de întărire și durabilitatea acoperirii rezultate. Pentru a vă ajuta în acest

sens, prezentăm o nouă variantă de șapă, adoptată cu entuziasm de tot mai mulți meseriași: cea autonivelantă. O preparați doar combinând produsul cu apă, după care vărsați, pur și simplu, amestecul pe suprafața destinată acoperirii. Apoi o nivelați ușor și o lăsați „de capul ei“, pentru că știe ce face.

O șapă inteligentă

autonivelantă

Câteva scopuri și destinații ale șapei

1. Vă grăbiți să montați gresia? Șapa autonivelantă vă ajută în acest scop pentru că se întărește repede și sunt obținute suprafețe drepte.

2. Vreți să realizați pereți cu cărămizi din sticlă? Veți avea nevoie de o șapă-suport rezistentă pentru a susține greutatea ansamblului.

3. Ați ales o acoperire cu linoleum? Pentru că adezivul folosit nu poate corecta toate denivelările suportului, acest tip de șapă vă scoate din impas.

4. Aveți nevoie de un perete din cărămidă? Datorită planeității șapei autonivelante a pardoselii, veți folosi nivela mult mai rar.

5. Realizați o placare ceramică cu suport de plasă metalică? Veți obține o importantă economie de adeziv dacă pardosela este netedă.

6. Tipul de asamblare a parchetului impune o suprafață fără denivelări? Șapa autonivelantă este perfectă pentru astfel de lucrări.

Cele mai importante calități ale șapelor autonivelante sunt capacitatea de a rectifica imperfecțiunile unei pardoseli și de a obține, datorită fluidității ridicate a amestecului, o suprafață plană fără lucrări suplimentare. Sunt folosite de regulă ca suport pentru acoperirile cu gresie, mochetă, PVC sau parchet, fiind recomandate spațiilor interioare, ferite de temperaturi extreme.

Datorită rezistenței deosebite la trafic, lovituri și sarcini mari, ele sunt potrivite chiar și pentru depozite, pivnițe și magazii. De regulă, sunt utilizate la corectarea planeității unei suprafețe din beton, dar pot fi aplicate și peste plăci ceramice, piatră și chiar lemn. Ca tendință „de ultimă oră“, menționăm șapa autonivelantă folosită la realizarea sistemelor de încălzire în pardoseală. Atenție: aplicarea peste tablă din metal, ca și pe materiale supuse constant umezelii sunt sortite eșecului!

Analizați necesitățile!

Pentru a obține calitatea prevăzută de fabricant, trebuie să respectați normele de punere în operă, altfel instabilitatea acoperirii va avea drept rezultat fisurarea, apariția găurilor, deficiențe în rezistența la compresiune și frecare. De asemenea, dacă executați lucrări de dimensiuni mari, trebuie să delimitați suprafețe de aproximativ 50 mp prin mici rosturi de dilatație.

În funcție de produs, stratul de șapă poate avea grosimi de până la 30 mm. Însă cele mai utilizate oferă o acoperire de bună calitate și la 5, 10 sau 15 mm. Deoarece dacă le turnați prea subțiri cedează ușor, prospectul trebuie să conțină informații în acest sens. Obținerea unui mai gros decât cel prevăzut de producător e realizată prin adaos de nisip sau pietriș. Întrebați de la început dacă această variantă e posibilă și care e procentul maxim admis! ▶

materiale noi

Suprafața destinată acoperirii trebuie să fie stabilă la variații de temperatură și umiditate, fără urme de praf, vopsea, ceară, uleiuri, rugină sau ghips. Orice substrat absorbant (pulverulent) sau moale va fi îndepărtat sau prelucrat pentru a obține o suprafață rigidă, iar fisurile și crăpăturile existente trebuie astupate. Tot în această etapă a prelucrării suportului șapei va fi analizată necesitatea unei amorse, destinată atât ariilor lucioase cu o aderență slabă, cât și celor poroase, mari „consumatoare“ de lichide. În privința condițiilor de lucru, temperatura mediului trebuie să fie de circa 20°C. Se poate lucra și în circumstanțe mai dificile, dar nu mai jos de 5°C.

Obținerea și aplicarea

În compoziția șapelor autonivelante găsim, alături de un tip special de ciment, diferite rășini și adevizi. Uneori sunt deja adăugate fibre scurte pentru armare, nisip și chiar pietriș selecționat, cu diametrul de până la 7-8 mm. Ambalat în saci de hârtie, materialul trebuie amestecat cu apă curată, obținându-se un mortar ușor de prelucrat, cu întărire rapidă (unele șape n-au nevoie decât de o jumătate de oră, apoi se poate păși peste ele). Preparată cu un mixer, compoziția va fi aplicată manual sau cu pompa pentru tencuieli. În privința momentului în care șapa devine

Din secretele meșterilor

Șapa perfectă

Respectați dozarea cantităților de materiale prevăzute în prospect! Nu adăugați, pe lângă acestea, alte produse precum var, ciment sau ipsos și nici apă în exces. De asemenea, nu aplicați un strat nou peste altul deja uscat fără a așeza o folie intermediară, care poate fi una hidroizolantă sau permeabilă.

1 Înainte de operațiunea concretă de turnare a șapei, veți crea condițiile propice pentru aderența suportului prin aplicarea unei amorse.

2 După ce ați obținut amorsa prin amestecarea produsului cu cantitatea de apă prevăzută de fabricant, o veți aplica cu o bidinea pe suprafața respectivă.

3 Amorsa are rolul de a fixa particulele de praf sau de altă natură ce nu pot fi îndepărtate. Aplicarea o veți realiza uniform pe toată aria pardoselii.

4 Materialul pentru șapă îl veți obține adăugând praful de ciment aditivat în apă curată, respectând cantitățile prevăzute pe ambalaj.

5 Veți amesteca materialul cu mixerul electric la turație mică și în mai multe reprize pentru a evita formarea cocoloșelor și bulelor de aer.

6 În urma obținerii unui amestec omogen, veți turna șapa începând dintr-un colț al suprafeței destinate plăcii ulterioare.

Ceresit

Placări Ceramice de Bună Calitate

Placările ceramice care ar trebui să aibă o durată de viață de 20 de ani cedează după 2-5 ani din cauza distrugerii stratului de uzură al plăcilor sau dezlipirii lor. Pentru durabilitatea acestora sunt importante materialele (plăcile ceramice, adezivul și chitul), dar și nivelul de cunoștințe din domeniu. În situația în care placa și adezivul sunt de bună calitate, apariția defectelor este cauzată de adaptarea greșită a tipului de placă sau a adezivului la condițiile de exploatare.

Ceresit oferă soluții profesionale pentru construcții, fiind lider în piața adezivilor pentru placări. Prezenți în România de peste 7 ani, adezivii Ceresit pot fi utilizați pentru orice tip de placare. Un punct forte este suportul tehnic dat de departamentul specializat ce oferă consultanță gratuită la locul lucrării. Adezivii Ceresit, produși de compania Henkel Bautechnik România, sunt realizați conform standardelor UE, fiind garantate lucrări de înaltă calitate și durabilitate. În primul rând, un adeziv de bună calitate trebuie să îndeplinească anumite standarde de calitate. În România, norma SR EN 12004/2002 se referă la placajele ceramice pe ziduri și pardoseli interioare și exterioare, definind valorile cerințelor de exploatare pentru adezivii pe bază de ciment, dispersie și epoxidici. Clasificările adezivilor se fac în funcție de baza lor și de anumiți parametri tehnici (întărire, alunecare, timp).

Caracteristicile unei placări de bună calitate

Stratul suport trebuie să fie curat, rezistent și plan, iar șapele și tencuielile să aibă o vechime de minimum 28 de zile. În decursul acestui interval contracțiile materialului sunt importante și pot duce la fisurarea plăcilor.

Grunduirea/amorsarea cu Ceresit CT 17 are patru funcții: reglează absorbția, fixează praful, îmbunătățește aderența și întărește stratul suport.

Plăcile ceramice trebuie alese ținând seama de spațiul în care vor fi utilizate. Pot fi plăci absorbante (glazurate sau nu) sau neabsorbante (vitriificate în masă sau glazurate). Utilizarea celor absorbante (cu pori deschiși) la exterior poate duce la degradarea lor din cauza înghețării apei din pori.

Adezivul Ceresit CM 11 va lipi plăci absorbante pe șape și tencuieli, dar numai un adeziv special aditivat – Ceresit CM 17, va fi utilizat pentru cele porțelanate. Ceresit CM 17 poate fi utilizat și pe suporturi critice: dușumele, mozaicuri,

placări ceramice anterioare, plăci de PAL sau zidării din BCA. Adezivii trebuie să aibă un aspect păstos și să nu lase apă la presarea plăcilor. Nu este permis ca acestea să se deplaseze pe zid după aplicare.

În urma presării pe suport a plăcilor, urmăriți ca acoperirea acestora cu mortar să fie de cel puțin 65% (interior) și 90% (exterior). Existența golurilor între placă și adeziv la exterior va duce la pătrunderea inevitabilă a apei și compromiterea lucrării în câțiva ani.

Performanțele maxime ale adezivilor Ceresit vor fi atinse în condițiile respectării instrucțiunilor de utilizare și recomandărilor în funcție de poziția placării (interior sau exterior), de tipul plăcii și al suportului.

Chitul de rosturi este și el specializat: pentru lățimi ale rostului de până la 5 mm (Ceresit CE 33) și peste 5mm (Ceresit CE 35). Nou lansat este chitul de rosturi aquastatic CE 40 recomandat pentru spațiile cu umezeală: băi, piscine, terase. Chiturile sunt disponibile într-o gamă largă de culori.

Siliconul sanitar: ultimul rând de faianță nu va fi așezat în contact cu gresia, ci va fi lăsat un rost ce va fi umplut cu silicon sanitar Ceresit CS 25. Acesta va fi utilizat și pentru umplerea rostului dintre cadă sau chiuvetă și perete.

Ținând seama de aceste reguli, placările ceramice vor fi mai durabile și elegante. În final, vă asigurăm că veți fi mulțumiți și că veți apela la serviciile noastre cu fiecare ocazie.

Recomandarea noastră:

Adezivii pentru placări de la Ceresit sunt ideali atunci când dorim să realizăm o lucrare de calitate, în condiții optime.

materiale noi

suficient de rigidă pentru a fi placată, nu vă bazați doar pe ce scrie pe etichete. Asigurați-vă o marjă de eroare și verificați-i mai întâi duritatea, astfel încât să nu stricați ceea ce tocmai ați realizat cu succes.

Uneori, recomandările fabricantului sunt mai greu de pus în practică, de aceea rezultatele pot întârzia să apară, fiind determinate de grosimea de turnare, temperatura și umiditatea ambientului. Chiar dacă suprafața poate fi utilizată sau prelucrată după câteva ore, uscarea completă durează uneori câteva săptămâni, timp în care trebuie să o protejați cât de cât de șocuri. Așadar, nu vă apucați să mutați mobila chiar a doua zi, pentru că... o să vă doară!

Documentația producătorului trebuie să conțină și cantitatea de material necesar unui metru pătrat de șapă (la 1 mm grosime). Având în vedere că este greu de făcut o estimare a consumului (gândiți-vă că aveți de acoperit o suprafață denivelată!), riscul de a rămâne „în pană” este destul de mare dacă nu sunteți prevăzător.

Păstrați surplusul

Așadar, calculați necesarul în funcție de grosimea maximă măsurată și nu veți mai avea emoții la aplicarea finisajului. Dacă se întâmplă să cumpărați prea mult material, îl puteți păstra fără grijă timp de un an, într-un loc uscat. E imposibil să nu vă vină între timp vreo idee nouă de amenajare. Priza unui produs vechi va fi mai lentă,

Sfatul nostru

Dacă urmează să montați parchet, vă recomandăm ca șapa să aibă o grosime de cel puțin 5 mm, întrucât aceasta va fi solicitată mai intens, fără a beneficia de ajutorul unui adeziv rigid, cum este cel destinat plăcii cu gresie, de exemplu.

7 Șapa o veți aplica într-un singur strat, la temperatura camerei. Pentru distribuirea uniformă a materialului, veți utiliza o gletieră cu zimți.

8 Aveți grijă să acoperiți fiecare margine și colț al camerei, ținând gletiera ușor înclinată, fără a atinge suportul pe care ați aplicat șapa.

9 Ultima etapă necesară punerii corecte în operă a șapei este utilizarea rolei cu țepi. O veți trece încet peste toată suprafața.

10 Scopul acestei role este de a elimina bulele de aer. Operațiunea o veți efectua înainte de întărirea șapei.

dar asta nu este o problemă prea gravă, nu-i așa?

Și încă un mic detaliu: pentru a delimita cât mai bine aria de turnare, este necesară aplicarea unor benzi de separație din materiale sintetice care pot avea diferite lățimi, în funcție de grosimea stratului. Producătorii serioși vi le vor furniza fără să-i rugați prea mult.

Atenție la „inovații”

Compoziția șapelor autonivelante ne poate „spune” multe despre metodele de utilizare și regulile de protecție. Totuși, vă recomandăm să respectați indicațiile de pe ambalaj. Nu trebuie să interveniți în etapa de

preparare cu „inovații” personale, de exemplu prin adăugarea altor tipuri de materiale ce vi se pare că ar păutea să îi îmbunătățească proprietățile sau sunt mai „interesante”.

E important ca alegerea produsului să țină cont de finisajul destinat pardoselii astfel obținute, în cazul unei suprafețe cu trafic intens și sarcini mecanice mari fiind recomandate sortimente speciale. Reacția alcalină a materialului cu pielea impune câteva norme simple de protecție a mâinilor (mănuși), în cazul lipsei lor fiind necesară spălarea cât timp mortarul e proaspăt. O pereche de ochelari de protecție reprezintă o altă măsură binevenită.

Sensibilitatea produsului la umezeală impune ambalarea și

depozitarea lui în saci căptușiți cu o folie impermeabilă. În concluzie, ca să vă puteți da seama de avantajele acestui nou tip de pardoseală ar trebui să faceți o comparație cu metoda clasică. În cazul descris de noi nu mai este necesar să verificați continuu planeitatea cu nivela, să rectificați de câte ori observați vreo „groapă”, apoi să așteptați câteva zile până la primul pas „victorios”, stropindu-l zilnic ca să nu crape.

Concepția multor cumpărători că prețul este mare nu are nici un suport în realitate pentru că sunt folosite mai puține materiale și manoperă. Așadar, economisiți bani. Încheiem urându-vă, ca de obicei, „cât mai multe materiale de bună calitate puse în operă!”.

Thomsit

Șapa Thomsit DA Campioana Autonivelării

Un sistem este precum o echipă.
Fiecare component acționează ca un
adevărat specialist.

Dar numai atunci când specialiștii
lucrează împreună, formând o echipă
perfectă, obțineți o lucrare de succes.

- ▶ Autonivelare sporită
- ▶ Rezistență ridicată la compresiune și încovoiere
- ▶ Fără sedimentări
- ▶ Fără contracții
- ▶ Aspect final deosebit de fin
- ▶ Lucrabilitate ridicată

Henkel Bautechnik România SRL
Str. Daniel Danielopolu nr. 4-6
RO - București
Tel: 021/203 26 92 Fax: 021/204 86 55

Soluții profesionale pentru pardoseli

Rolul acestui serial realizat cu ajutorul Muzeului Național al Satului „Dimitrie Gusti“ din București este de a redescoperi istoria mai mult sau mai puțin recentă a înaintașilor noștri. În același timp, încercăm să evidențiem anumite soluții constructive pentru a vă ajuta cu noi idei de amenajare a locuinței sau casei de vacanță. Episodul de față este dedicat unei gospodării de lipoveni de pe malul lacului Razelm care au folosit la realizarea ei materialele cele mai ieftine și mai ușor de procurat: piatră, pământ, lemn și stuf.

Dobrogea, spațiul mitic dintre Dunăre și Marea Neagră, se remarcă nu doar prin peisajele sale inedite, ci și prin varietatea etnică impresionantă. Alături de români, aici și-au construit cămine și au întemeiat comunități turcii, tătarii, grecii, germanii, italienii, rușii, ucrainenii, rromii, bulgarii, aromânii, iar lista poate continua. „În ciuda acestui fapt, materialele pentru construcții folosite sunt aceleași pe întreg teritoriul Dobrogei, conferind arhitecturii tradiționale din regiune o unitate marcată de adaptarea la mediul înconjurător“, a arătat doamna Paula Popoiu, director general al Muzeului Satului „Dimitrie Gusti“. Casa din Jurilovca, datând din ultima decadă a secolului al XIX-lea și transferată în Capitală în 1953, a aparținut unei familii înstărite care i-a imprimat puternice trăsături etnice. Totuși, prin soluțiile constructive alese, ea poate fi considerată un model de arhitectură dobrogeană.

Dobrogea - pământul făgăduinței

Spre deosebire de alte etnii, lipovenii s-au stabilit în Dobrogea relativ târziu, începând cu mijlocul secolului al XVII-lea. Exodul lor din Rusia către aceste teritorii, precum și spre Moldova, Polonia, Canada, Alaska și chiar Japonia, s-a produs din motive reli-

gioase și politice. În procesul de modernizare a Bisericii Ortodoxe ruse, secta adepților călugărului Filip a ales să-și păstreze tradițiile, ceea ce a dus la persecutarea lor. Astfel, „ereticii“ din zona Moscovei, alături de cazacii rascolnici de pe Don și Nipru au întemeiat în Dobrogea comunități puternice, care se ocupau cu pescuitul, vânătoarea și chiar războiul.

Datorită sprijinului acordat turcilor împotriva țarilor Rusiei, lipovenii s-au bucurat de un plus de libertate vizavi de îndeletnicirile tradiționale, atât timp cât gurile Dunării s-au aflat sub administrație otomană. În ceea ce privește Jurilovca, doamna Paula Popoiu ne-o descrie ca pe o comunitate oarecum închisă, strânsă în jurul bisericii și prudentă cu „străinii“.

Păstrători ai tradițiilor bisericii ortodoxe de rit vechi, lipovenii respectă calendarul iulian și ascultă slujbele în limba slavonă.

Gospodărie „la vedere“

Planul în formă de „L“ al gospodăriei din Jurilovca cuprinde în principal locuința formată din cinci încăperi înșiruite ce comunică între ele în mod direct. Dimensiunile acestora diferă în funcție de ce destinație au (cameră de locuit, tindă, bucătărie sau cămară). Cele două intrări în locuință, cărora le corespund extinderi acoperite ale prispei, sugerează că gospodăria era utilizată de mai multe generații ale unei familii, acestea având o existență relativ autonomă.

a lipovenilor

În curtea pavată cu piatră de carieră se află o amenajare formată din sobă și cuptor, destinată preparării alimentelor în perioada sezonului cald. Ele sunt protejate de un acoperiș cu șarpantă din lemn și învelitoare din stuf. Vara, unele alimente și băuturi erau păstrate într-un beci din piatră, o construcție semiîngropată, amplasată în zona anexelor gospodăriei ce face corp comun cu ele. Accesul se face printr-o ușă cu două canaturi, iar plafonul pivniței este executat cu bârne groase din lemn. Pomii și grădinițele cu flori înfrumusețează curtea interioară. Gardul era zidit din piatră și acoperit în partea superioară cu lut. Înălțimea lui redusă permite trecătorului să observe aceste detalii. Magazia și grajdul, așezate în unghi drept față de casa propriu-zisă,

Idei simple și folositoare

Garduri din piatră

Resursele importante de piatră pentru construcții ale Dobrogei au făcut ca localnicii să o folosească încă din perioada cetăților grecești, până în vremuri mai recente, când italienii stabiliți aici și-au dobândit faima de meșteri pietrari. Totuși, lipovenii au „apelat” la acest material doar pentru fundații, soclu, garduri sau pavarea curților și drumurilor, prelucrându-l sumar, fără a urmări vreun aspect estetic. Bucățile de rocă, extrase cu ușurință din carierele de suprafață cu ajutorul unor unelte simple, erau zidite utilizând drept liant lutul sau, mai nou, mortarul de ciment ori var. Reticența față de piatră este cauzată de slaba izolare termică pe care o oferă, spre deosebire de lemnul și lutul - des întâlnite la execuția gospodăriilor dobrogene.

Tâmplărie decorativă

Lipovenii acordau o mare atenție decorării interioare și exterioare a ușilor și obloanelor de la ferestre. Datorită păstrării tradiției, acest lucru este încă vizibil la casele din Jurilovca zilelor noastre. Motivele florale și geometrice erau pictate în culori vii, albastrul fiind predominant. Vopselele, obținute în urma comerțului intens din zonă, aveau și rolul protejării lemnului de aerul umed, clima excesivă și puzderia de insecte. Paziile, capetele stâlpilor și frontonul dinspre stradă, o adevărată „carte de vizită” a proprietarului locuinței, erau decorate cu ornamente din lemn obținute prin traforare sau încrustare.

Învelitoare din stuf

Delta Dunării și lacul Razelm au „furnizat” din belșug stuful și papura pentru realizarea învelitorii, singurul efort pentru obținerea lor fiind transportul. Conform metodei tradiționale, stuful era „bătut rusește”, adică legat în snopi și așezat în două ape dinspre streașină spre coamă, într-un strat de 40-50 cm. Pe șarpanta din lemn de rășinoase sau salcâm erau bătute lețuri pentru fixarea snopilor. Acest tip de amenajare, alături de costul redus, termoizolare și necesitatea unei șarpante ușoare, are și un inconvenient: durabilitatea redusă. Vânturile puternice din perioada iernii, căldurile verii și incendiile erau principii lor „dușmani”.

nostalgia tradiției

baia cu aburi și cotețul pentru păsări completează imaginea unei gospodării tradiționale care, deși era integrată în viața comunității, se bucura de avantajele independenței materiale.

Ceamur și chirpici la modă

Resursele locale și clima specifică zonei, cu veri călduroase și ierni bănuite de vânturi reci, i-a determinat pe lipoveni să aleagă lutul ca material de bază pentru construcții. Acesta se găsește din belșug și oferă confort termic cu costuri mici, fără a necesita o structură de rezistență elaborată. E drept, odinioară, Dobrogea era bogată în păduri de foioase, dar, cu timpul, în urma exploatării intense, acestea au devenit tot mai rare. Prin urmare, lemnul era folosit în mod cumpătat, fiind procurat cu greu de la negustori. Despre cărămidă nici nu putea fi vorba, pentru că nu aveau combustibil cu care să o ardă. Iar piatra este un material rece și greu de prelucrat. Așadar, soluțiile cel mai des întâlnite erau *ceamurul* și *chirpicile*, ambele obținute din pământ amestecat cu apă și paie.

Diferența dintre cele două constă în metoda de execuție a pereților. În cazul ceamurului, prin frământarea amestecului de lut cu ajutorul picioarelor sau al cailor, este realizată o pastă omogenă, ușor elastică. Apoi este porționată în mici cocloașe, ușor de manipulat, care pot fi zidite unul peste altul până când stratul ajunge la o înălțime de 40-50 cm. După 7-10 zile în care se usucă, peretele poate fi continuat în același mod până la o cotă de 2-3 m. În unele zone, acest tip de zidire prevedea și un cofraj din lemn.

Pereții din chirpici sunt executați din caplupuri paralelipipedice cu dimensiuni variabile (10x20x40 cm sau 20x20x40 cm), din pământ amestecat cu paie și apă în proporții care să permită modelarea cu ajutorul tiparelor din lemn. Cărămizile astfel obținute sunt uscate la soare 2-3 săptămâni, fiind așezate în formă de piramidă, cu spații între ele, pentru a lăsa aerul să circule și a se usca mai repede. Pereții sunt executați cu ajutorul mortarului de lut (pământ galben și apă). Suprafața zidurilor astfel realizate trebuie uniformizată prin acoperirea cu unul sau mai multe straturi de lut amestecat cu apă, pleavă și balegă de cal.

În perioada construirii gospodăriei din Jurilovca, finisajele interioare și exterioare erau realizate cu var alb, bej sau albastru. Scândurile erau utilizate doar pentru pardoselile prispei, ale unor camere și la tavan. Un efect deosebit era obținut prin vopsirea

1

2

3

4

grinzilor aparente, tâmplăriei și elementelor decorative ale sobelor într-o altă culoare decât albul pereților.

Prezent între tradiție și modernitate

Identitatea etnică și religioasă a lipovenilor se reflectă în tablourile, tapiseriile și icoanele expuse în fiecare cameră pe unii pereți. Soba (*lejanka*), cu vatră deschisă sau acoperită, și lada de zestre (*sunduc*) sunt mărturii ale tradițiilor decorative rusești. Iar baia cu aburi (*ciornaia bania*) este nelipsită din gospodăria unui lipovean care „se respectă”. Lavițele dispuse de-a lungul pereților, atât în principala cameră de locuit, cât și pe prispă, sugerează o viață comunitară intensă. Locuitorii satului Jurilovca sunt și în prezent foarte legați de moștenirile spirituale ale *starovieților*, vechii schismatici ai bisericii ruse. Copiii satului continuă și acum să învețe slavona în biserică și să vorbească limba strămoșilor, un idiom rusesc.

Cu toate acestea, resursele limitate ale zonei și ocupația specifică (pescuitul) îi determinau pe localnici să recurgă la schimburi comerciale intense. Prelucrarea lemnului nefiind o practică uzuală, aceștia își mobilau casele cu obiecte cumpărate. Prin urmare, nu trebuie să ne mire aspectul orășenesc al interioarelor unei asemenea locuințe. Paturile înalte, dulapurile sculptate diferit, mesele și oglinzile înrămate ale casei din Jurilovca respectă moda veacului în care au fost realizate.

Obiectele de uz casnic reflectă aceleași trăsături ale economiei bazate pe schimb, astfel încât putem întâlni vase din epoci diferite, de origini din cele mai variate (amfore din lut în stil grecesc, solnițe și alte recipiente din lemn sau oale din fontă ori bronz). Țigani rudari, o etnie bine reprezentată în Dobrogea, confecționau asemenea obiecte și le comercializau inclusiv în această zonă. Diferite unelte pentru prelucrarea lânii, inului sau cănepei atestă preocuparea femeilor de a asigura prin mijloace proprii vestimentația, țesături

1 Continuitate și constanță

Anexele gospodăriei erau realizate din aceleași materiale ca și locuința

2 Tradiții decorative

Decorarea sobei este o tradiție rusească păstrată și de lipoveni

3 Sistem de protecție

Extinderea prispei în dreptul ușii proteja de intemperii zona accesului în casă

4 Bucătărie de vară

Amenajarea (cuptor și sobă) amplasată în curte era protejată cu învelitoare

5 Oaspeți în casă

„Camera de la stradă” constituia locul de primire a oaspeților familiei

6 Ruși pasionați

Pasiunea rușilor pentru ceasuri poate fi regăsită și la cei din Jurilovca

7 Pește la schimb

Atât obiectele de mobilier, cât și cele de uz casnic erau obținute în schimbul peștelui

5

6

7

decorative, pături și covoare. Modernitatea își face simțită prezența prin fotografiile de familie înrămate cu grijă și ceasurile de perete pentru care se știe că rușii au o sensibilitate deosebită.

Armonia om - natură este posibilă

Lipovenii au aflat de la localnicii din zonă că între natura aspră a Dobrogei și om armonia este posibilă. Au trăit din pescuit, știind să respecte divinitatea pentru darurile Deltei Dunării. De asemenea, departe de patria lor, au știut să păstreze ceea ce le aparținea numai lor - originea și credința specifice. Astfel, au învățat cum să poată supraviețui între atât de multe etnii de rase și religii diferite. Există localități din Dobrogea în care pe fiecare stradă este vorbită o altă limbă.

Cine nu a studiat, măcar în parte, istoria slavilor răsăriteni ar putea crede că nu există nici o diferență între ei. Adevărul este că aceștia mai păstrează încă amintirea a ceea ce i-a dezbinat odată, uneori chiar și detalii de interpretare a textelor sfinte. Totuși, în timp, au dezvoltat o cultură proprie, bazată pe ceea ce îi lega cu adevărat, astfel încât în prezent continuă să rămână o comunitate puternică.

Invitație de toamnă în Muzeul Satului

Muzeul Satului

Vă puteți relaxa pe ulițele acestui sat "de la șosea"

și puteți achiziționa frumoase obiecte de artă populară contemporană.

Vă așteptăm zilnic între orele 9-18.

Șoseaua Kiseleff 28

Muzeul Național al Satului

Dimitrie Gusti

Când fiecare picătură contează

Expansiunea demografică, tot mai apăsătoare în ultima vreme, a făcut ca sistemele urbane de canalizare să rămână cu mult în urma necesităților reale. Cu toții știm că o locuință fără aceste facilități nu este tocmai modernă. În lipsa lor, apa menajeră uzată ajunge să fie „depozitată“ direct în sol sau chiar deversată în albiile râurilor ori ale apelor stătătoare, ceea ce face ca procesul de poluare să fie ireversibil. Societatea noastră nu acceptă faptul că există limite ale capacității planetei de a furniza resurse și de a neutraliza efectele

dăunătoare ale activităților umane. De aceea, trebuie să facem ceva acum pentru ca atât noi, cât și generațiile următoare să trăiască într-un mediu cât mai puțin viciat.

Predecesorii noștri din epoca de piatră au locuit în apropierea surselor de apă. Pentru că nu aveau tehnica necesară transportului ei în apropierea caselor, și-au „dus“ casele lângă apă. Drept dovadă, uneltele din perioada paleoliticului au fost descoperite, aproape exclusiv, de-a lungul apelor curgătoare. Mai târziu, datorită dezvoltării centrelor urbane, omul a fost nevoit să-și amplaseze locuința mai departe de aceste surse. Ca urmare, a fost nevoie ca lichidul vital să fie cărat până la destinație, devenind mult mai important.

Rațiile pentru băut și gătit au ajuns să aibă prioritate în fața celor pentru îngrijirea corporală. Probabil că efortul de a o transporta, chiar și pe distanțe scurte, diminuează dorința de a o folosi pentru igiena proprie. Într-un moment fast al istoriei, mintea iscoditoare a oamenilor a dat naștere unui concept revoluționar care a făcut ca apa să ajungă la casele oamenilor prin sisteme complexe de canale numite apeeducte. Cu timpul, acestea au fost utilizate și în scopuri colaterale, căci, odată cu creșterea populației din orașe și nu numai, evacuarea

deșeurilor menajere a devenit tot mai importantă... Dar acesta este doar începutul unei evoluții care a mers în paralel cu dezvoltarea societății.

Epidemie - fără latrine

Efectele poluante ale apei menajere uzate provin din folosirea celei curate în toate operațiile de igienă dintr-o locuință. Fie că este utilizată la bucătărie, baie, toaletă sau

Mini-stație de epurare a apelor uzate menajere

aquaClean® este o stație de mici dimensiuni pentru epurarea apelor uzate menajere (casnice) destinată utilizării în locuințele ce nu sunt conectate la un sistem central de canalizare.

aquaClean® a fost dezvoltată în colaborare cu Catedra de Inginerie Sanitară și Protecția Apelor, Facultatea de Hidrotehnică din cadrul Universității Tehnice de Construcții București pentru a asigura conformitatea cu normativele în vigoare (NTPA 011/2002) și a răspunde exigențelor în exploatare.

Caracteristici funcționale

- compactă, etanșă, greutate mică, durată mare de exploatare;
- spațiu minim de instalare în zone pietonale sau carosabile;
- montaj simplu și rapid, costuri minime de operare;
- nu necesită operații speciale de întreținere efectuate de personal calificat;
- interval mare între vidanjări (1-3 ani, cu condiția respectării instrucțiunilor de utilizare);
- funcționare silențioasă, fără miros;
- calitatea apelor evacuate permite deversarea în soluri permeabile și în emisari naturali.

Principiu de epurare

aquaClean® folosește principii de epurare similare cu cele din instalațiile industriale, în două etape: o fază de fermentare aerobă cu nămol activat pe baza unui sistem de aerare cu bule fine și o fază de decantare cu recirculare de nămol. Sistemul de epurare prezintă câteva avantaje majore, cum ar fi:

- 1** circulație în contracurent aer-apă;
- 2** transfer și difuzie accelerată a oxigenului în apă;
- 3** facilitează circulația flocoanelor biochimice în apă;
- 4** asigură contactul intim între flocoane și apa uzată și împiedică sedimentarea acestora.

Recomandări de utilizare

- vidanjarea foselor trebuie făcută la un interval care variază între 1 și 3 ani, în funcție de condițiile de utilizare;
- după instalare și după fiecare vidanjare, **aquaClean®** se amorsează într-un interval de 1 - 4 săptămâni, în funcție de temperatura mediului ambiant. În acest interval se recomandă utilizarea cu moderație;
- este complet interzisă utilizarea înălbitorilor sau a compușilor care degajă clor liber, aceștia determinând mortalitatea biomasei și încetarea funcționării;
- pentru informații complete privind buna funcționare și întreținere consultați instrucțiunile de utilizare.

VALROM
INDUSTRIE
Atât de simplu.

B-dul Preciziei nr.28, sect. 6 București
Tel/fax: +4 021 317.38.00; +4 021 317.38.10
www.valrom.ro, e-mail: office@valrom.ro

- A** zonă de acces cu capac;
- B** conductă admisie apă brută;
- C** decantor;
- D** bazin de aerare cu suflantă și difuzor poros;
- E** conductă de evacuare apă epurată.

reinventarea **apei**

spălatul rufelor, aceasta își schimbă radical gradul de puritate. Sperăm că toți suntem conștienți de pericolul reprezentat de bolile apărute pe această cale. Pentru a preveni efectul lor, uneori catastrofal, regulile de igienă se învață la școală și grădiniță. Însăși noțiunea de „epidemie“ a apărut în urma primei contaminări în masă cu holeră, din secolul al XVI-lea, cauza fiind depozitarea improprie a apei menajere uzate.

Până să fie „inventate“ latrinele, zeci de milioane de oameni erau infestați cu viermi intestinali care le diminuau simțitor capacitatea de a munci, ajungând să fie considerați leneși. Buletinele de sănătate ale epocii vorbesc de evenimentele neplăcute provocate prin depozitarea necorespunzătoare a apei poluate. Unul dintre acestea descrie creșterea ratei îmbolnăvirilor și a mortalității infantile dintr-o localitate în urma

instalării unui sistem de branșare la apa potabilă. Cauza a fost deversarea apei folosite într-un râu din apropiere.

În ciuda dovezilor incontestabile pe care le avem despre influențele nocive menționate mai sus, încă se mai găsesc așa-ziși *experti* care susțin cu înverșunare că deversarea acestei ape nu reprezintă nici un fel de pericol pentru sănătatea noastră. Totuși, indiferent de ce spun aceștia, situația trebuie să se schimbe, fiind necesară luarea de urgență a unor măsuri pentru remedierea stării de fapt. Este necesar să înțelegem că, în prezent, nu ne mai putem permite să ignorăm o problemă atât de importantă a cărei rezolvare depinde numai de voința noastră, a tuturor.

Epuratorul, ca soluție

În cazul în care casa dumneavoastră nu poate fi racordată la o rețea de canalizare, singura soluție ecologică pentru a scăpa de apa menajeră uzată este să investiți într-o stație de epurare a apei (epurator). În țările care fac parte din UE, această instalație este obligatorie pentru locuințele care nu sunt racordate la sistemele de evacuare, dar noi

încă mai „așteptăm“. Rolul ei este de a epura apa folosită de persoanele din imobil. Capacitatea acestuia diferă după numărul de persoane ce locuiesc permanent în clădirea respectivă, variind între 1.000 și 6.000 l, câteodată chiar mai mare, pentru a putea „face față“ unei gospodării „cu greutate“. Formele și materialele diferite din care

Euroguard
N | O | V | A

Sistem de sterilizare
și purificare a apei

Oferă-i copilului tău tot ce e mai bun! Începe cu esențialul: o apă pură și sănătoasă!

Ce sentiment minunat să-ți îmbrățișezi copilul în fiecare zi! Zâmbetul lor cald dă un nou înțeles vieții. De aceea, știm că vrei să le oferiți tot ce e mai bun. Pentru aceasta, ați putea începe cu esențialul.
Oferiți-le zilnic o apă pură și sănătoasă!

Noul sistem de purificare și sterilizare Euroguard Nova se îngrijește de puritatea și prospețimea apei pe care o bei zilnic.

Euroguard Nova filtrează și sterilizează apa potabilă, eliminând în proporție de **99,999%** giardia, bacteriile, virușii și impuritățile. Astfel, îți oferă ție și familiei tale o sursă la fel de sigură și sănătoasă ca cea a unui izvor natural.

Euroguard Nova deține controlul automat pentru verificarea purității apei, de aceea nu mai este necesar să ghicești sau să estimezi durata de viață a consumabilelor.

- Fără rugină și sedimente
- +
- Fără miros și gust neplăcut
- +
- Fără impurități organice și clor
- +
- Fără giardia
- +
- Fără bacterii
- +
- Fără viruși
- +
- Conținutul de minerale
nu se alterează

10%
reducere până la
15 decembrie 2005

PROTEJEAZĂ SĂNĂTATEA FAMILIEI TALE INVESTIND INTELIGENT!

Jai Aquatec
PROD S.R.L.

Str. Luminei nr.5, sector 2, București
Tel: 021/201.66.07; fax: 021/211.05.34;
E-mail: jai@b.astral.ro; Web: www.aquatec.ro

 CREDISSON™
Totul la timpul tău.
Preț: 275 EURO + TVA, disponibil în rate prin CREDISSON™

reinventarea apei

poate fi realizat facilitează amplasarea lui în orice loc doriți (de obicei subteran) din jurul casei.

În urma unor procese biochimice complexe, ce au la bază niște bacterii, apa reziduală este astfel epurată. Cea rezultată nu este potabilă, dar poate fi refolosită în diverse activități de grădinărit (udarea peluzei sau a florilor din ghivece). Dacă se încadrează în limitele prevăzute de legislația în vigoare, apa epurată poate fi deversată în lacuri și râuri. Prin intermediul unor puțuri absorbante mai poate fi evacuată și în sol fără a deteriora mediul înconjurător.

Aceste stații de epurare trebuie vidanjate (curățate) periodic, în funcție de eficiență și gradul de încărcare. Țineți cont și de faptul că, dacă ajung în ele materiale ce nu sunt biodegradabile sau dacă la spălatul rufelor folosiți înălbitori cu clor, randamentul scade până când devine inefficient. Acestea sunt doar câteva măsuri ce trebuie luate pentru a nu „pune în pericol“ epuratorul.

A sosit momentul

Prin intermediul articolului de față dorim să tragem un semnal de alarmă în privința deversării apelor menajere uzate. În același timp, am inițiat acest demers și pentru a veni în ajutorul dumneavoastră cu soluția cea mai avantajoasă pe care o puteți adopta în dorința de a evita producerea acestor incidente. Deși în Franța sistemele individuale de epurare a apei sunt folosite încă din anul 1870, în țara noastră sunt prea puțini cei care știu de existența lor și care le utilizează. Așa că, după 135 de ani, credem că poate ar fi momentul să adoptăm și noi această metodă.

Clasamentul bolilor parazitare

Apele deversate în apropierea localităților sau chiar lângă casă ne pot afecta în diverse moduri. Primul inconvenient îl constituie mirosurile neplăcute, chiar insuportabile la un moment dat. Mai mult decât acestea ne deranjează rozătoarele

care „imigreză“ în aceste locuri. Nici muștele sau țânțarii nu trebuie neglijați deoarece sunt principalii purtători și cauze ale transmiterii malariei. În mod evident, aceste condiții nu vor duce la

creșterea valorii imobiliare a locuințelor din zona respectivă...

Un alt pericol de o importanță majoră îl reprezintă viermii parazitari, dar și microbi considerați agenți patogeni. Unii dintre ei atacă omul direct prin piele sau după ce sunt transmiși de purtători precum rozătoarele sau insectele. Cele mai întâlnite cazuri de contaminare apar în urma consumului de alimente infestate sau de apă provenită din zone neprotejate împotriva poluării menționate mai sus.

Pe primele patru locuri într-un dezonorant clasament al bolilor parazitare sunt: ascarioza (limbrici), lambliaza, trichomonioza și amebioza, fiecare având de la 500.000 până la 1.000.000 de cazuri de îmbolnăviri pe an în lumea întreagă. Acum poate v-ați dat seama că nu e o glumă și că trebuie să vă feriți de aceste boli.

S.O.S. Specialistul

Misiunea Casa

oferă tuturor cititorilor soluțiile obiective solicitate

Revista *Misiunea Casa* a provocat cititorii să se informeze înainte de a se apuca de treabă. Unii dintre ei ne scriu pe adresa redacției sau pe revista@misiuneacasa.ro. Așa cum face pe forumul www.misiuneacasa.ro și în fiecare miercuri în „Evenimentul zilei”, specialistul nostru va răspunde și aici celor care au nelămuriri.

? Pentru izolarea termică a unui plafon din scândură, pătura de vată minerală se așază cu folia de aluminiu spre cameră (zona caldă) sau spre pod (zona rece)?

👍 Răspunsul la întrebarea dumneavoastră este „spre cameră”. Dacă doriți mai multe amănunte, puteți afla din primul număr al revistei noastre, în care veți găsi un articol care se numește „Izolarea podului și acoperișului”. Acolo aveți exemple și poze cu un caz asemănător.

? Rezervoarele WC-urilor nu sunt izolate, iar din cauza căldurii se produce condens pe rezervor. M-am gândit să le izolez cu o folie de 5 mm, dar nu știu cu ce să o lipesc de vas. Mă ajutați cu un sfat?

👍 Pentru a rezolva problema, vă recomand să schimbați garnitura. Dacă apa nu curge continuu, nici condensul nu se produce. În cazul în care doriți să vă modernizați baia, puteți cumpăra un vas nou din PVC, izolat cu folie de polistiren expandat de 5-7 mm, ce costă între 400.000 și 600.000 ROL. Varianta pe care doriți să o realizați nu este posibilă, deoarece vasul nu poate fi izolat perfect. Iar operațiunea trebuie realizată

pe dinăuntru, nu pe dinafară. Un alt dezavantaj este acela că nu veți găsi izolația corespunzătoare (cea de care vorbiți nu este bună) și nici nu aveți cu ce să o lipiți, mai ales dacă vasul este vechi, din metal, și ruginit.

? Am o scară interioară din beton pe care am îmbrăcat-o în lemn. Vreau să o protejez cu mocheta, dar fără să dau găuri. Cum pot face asta? Precizez că lemnul este larice dat cu lac de barcă.

👍 Sfatul meu este să fixați mocheta de fiecare treaptă cu ajutorul scaiurilor. Acestea pot fi lipite cu Moment Profi Fix sau Moment Super Fix, adezivi care nu atacă fibra lemnului.

? Recomandați-mi un produs pentru izolarea interioară a unui subsol. Apa pătrunde în jet când plouă. Pereții subsolului sunt realizați din piatră zidită.

👍 Cel mai bun sfat pe care vi-l pot da este să apelați la un inginer specializat care să vă dea o soluție la fața locului. În linii generale, trebuie să hidroizolați fundația pe exterior, eventual protejată cu o diafragmă din beton armat. În plus, probabil, va trebui să hidroizo-

lați și podeaua, pentru a evita infiltrațiile. Hidroizolațiile nu trebuie să fie din carton bitumat, ci din polietilenă. Ceresit vă ajută în acest sens. Totuși, apelați la un inginer pentru că nu sunt operațiuni simple de realizat și ieftine, și nu cred că vreți să vă pară rău după ce munciți și cheltuiți atât de mult și să descoperiți că fenomenul continuă.

? Acum 6 luni mi-am montat tâmplărie modernă în locul celei vechi, din lemn. În urma acestei schimbări, temperatura din casă s-a îmbunătățit semnificativ, însă a crescut îngrijorător nivelul umidității. A apărut mucegai în toate camerele. Am mai făcut o izolație interioară cu polistiren extrudat și am zugrăvit peste tot cu lavabil antimucegai, însă continui să mă tem de reapariția mucegaiului. Cum poate fi ținută sub control umiditatea excesivă?

👍 Tâmplăria cu geam termozolant conferă, suplimentar, și o etanșeizare mai bună decât cea veche din lemn. Izolarea termică a pereților este o măsură foarte bună și în general suficientă pentru evitarea condensului. Umiditatea aerului poate fi controlată, în bună mă-

sură, prin aerisirea camerelor. Dacă vreți să știți mai precis care este riscul de apariție a condensului în încăpere, puteți lua legătura cu meseriașii Misiunea Casa pentru o serie de măsurători termotehnice de specialitate. În acest scop, vă recomand să completați formularul de înscriere de pe website-ul nostru: www.misiuneacasa.ro.

? Vreau să izolez cu polistiren pereții casei, pe care a fost aplicat un strat de glet și unul de vopsea lavabilă. Cum să procedez? Casa are 10 m înălțime. Trebuie montată o șină metalică între perete și placa din polistiren? Câte plăci sunt necesare pentru cei 10 m și la ce distanță se pun?

👍 Dacă este glet de ipsos, va fi îndepărtat până la tencuială. Dacă e tinci de ciment, vopseaua va fi frecată cu peria de sârmă, astupate fisurile și apoi aplicat termosistemul. Montați un profil de soclu orizontal pe tot perimetrul ce formează suportul primului strat de plăci. Veți monta profile de colț la muchiile golurilor de uși, ferestre și colțul clădirii. Peste golurile de la uși/ferestre veți monta profilul cu picurător. Nu există alte tipuri de profile. Spor la treabă!

Misiunea CASA

Nr. 5 apare pe 15 noiembrie

Din sumar:

Balcon pe acoperiș

Dacă aveți casă cu etaj sau mansardă, fără balcon, nu vă pierdeți speranța! Îl puteți realiza singuri, așa cum doriți.

Unelte de grădinarit

Aceia dintre noi cărora le place să se ocupe de grădină știu că această îndeletnicire plăcută necesită anumite unelte. Noi vi le prezentăm pe cele mai utilizate.

Bricolaj: căsuța vrăbiuțelor

Pentru că nu mai e mult până vin vremuri mai reci, păsările care ierneză în grădina noastră au nevoie de un acoperiș deasupra capului.

Vrem alte tocuri la uși!

Înlocuirea tocurilor de la ușile interioare nu este atât de dificilă pe cât poate părea la prima vedere. Iată cum poate fi executată!

Talon de abonament

Achitați contravaloarea abonamentului prin mandat poștal în contul Cod IBAN: **RO24BITRBU1ROLO15893CCO1** deschis la Banca Italo Romena, Sucursala București, pentru Leon Consulting S.R.L. (număr operator: 2850)
Completați talonul și trimiteți-l, împreună cu copia chitanței poștale, pe adresa:

Leon Consulting S.R.L.
Str. Puțul lui Zamfir nr. 18-18 A, sector 1, București.

Menționați pe plic:
„Abonament Misiunea Casa“

ABONAMENT Misiunea CASA

3 apariții:	16,58 RON (165.750 ROL)
6 apariții:	31,20 RON (312.000 ROL)
12 apariții:	58,50 RON (585.000 lei ROL)

Nume Prenume
strada nr ... bl ... sc ...
ap ... sector ... localitate
județ cod
Doresc să primesc revista începând cu nr

House of Guides

Orientează-te cu noi!

14,9 RON

Ghidul Financiar Bancar
Aliați toate informațiile despre:
• cum să alegeți infuzia, modificările cursului valutar sau creșterea economică;
• impozite și taxe pentru persoanele fizice;
• ce trebuie să știți despre depozite, credite, carduri, leasing și alte servicii oferite de bănci;
• tipuri de asigurări (sănătate, accidente, sănătate, pensie suplimentară);
• cum funcționează bursa, cum și când achiziționați acțiuni, obligațiuni sau titluri de valoare;
• instituții financiare (bănci, societăți de asigurare, fonduri de investiții).

140x210 mm, copertă flexibilă, 176 pagini

18,5 RON

Ghidul de aranjamente florale
100 de aranjamente florale pentru terase și balcoane
Paisajistul Pierre-Alexandre Messer vă pune la dispoziție 100 de idei pentru a vă colora terasa, balconul sau micul peretele gemului.
Ghidul conține:
• sfaturi ale experților privind cultura și întreținerea plantelor ornamentale;
• agenda pe săptămâni pentru lucrări;
• recomandări privind estetica aranjamentelor florale.

180x220 mm, copertă flexibilă, 164 pagini

22,5 RON

Ghidul Căminarilor
Prezintă 200 de rețete de câșteluri, lecții de înțelegere a culorilor, tehnici de lucru, ustensile necesare și sfaturi de păstrare folosite la servirea băuturilor. În plus, ghidul conține un capitol cu rețete de gătit.
180x220 mm, 208 pagini, copertă cartonată

Talon de comandă
 doresc să comand următoarele ghiduri (titlu / număr de exemplare) _____

 Nume și prenume _____ Localitate _____
 Str. _____ Nr. _____ Bloc _____ Sc. _____ Ap. _____
 Județ _____ Cod _____ Telefon _____ E-mail _____
 Profesia _____ Vârsta _____
 Se completează de către firmă:
 Denumire juridică _____ Cod Fiscal _____
 Va rugăm trimiteți acest coupon pe adresa House of Guides OP 33 - CP 123, București.
 Comenzile vor fi onorate în limita stocului disponibil. Plata se va efectua prin ramburs (la primirea coletului). Taxele poștale sunt suportate de editură.
 Conform Legii 677 / 2001, prin semnarea acestui talon sunt de acord să primesc gratuit materiale promoționale și oferte despre aparițiile editoriale ale House of Guides.

Casa ta vrea să-ți spună ceva!

Ascult-o până nu e prea târziu!

Asigurarea pentru locuință oferită de ASIBAN vă protejează împotriva riscurilor de incendiu, cutremur, inundații, precum și alte riscuri care vă pot amenința proprietatea.

De asemenea, protecția asigurării se poate extinde și asupra bunurilor aflate în locuință.

**împreună
suntem
antena1**