

Misiunea CASA

*Secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

Cursuri practice

Pag. 66

Amenajarea băii

- O boltă... de petrecere
lată cum finalizăm
reamenajarea pivniței! Pag. 6

- Gardurile-zid
pot avea un aspect deosebit Pag. 46

- Reinventarea ordinii
Bricolați-vă un suport
original cu etajere! Pag. 77

- Zid din cărămidă
Aflați cum se prepară mortarul Pag. 36

Ambientul de acasă, clasic sau modern?

Pag. 16

Special: GEOTEHNICĂ
Putem recunoaște un
teren cu probleme
la pagina 60

de la Praktiker

de la soțul meu

de la nuntă

*Unele lucruri au un loc
aparte în inima ei.*

Există lucruri care au un preț bun și există lucruri care au valoare, valoare sentimentală. Un preț bun poți găsi oriunde, dar lucruri de valoare găsești într-un singur loc: la Praktiker.

Praktiker
pentru oameni praktici

Dan Călin – redactor șef

Traiul bun în locuințe noi

Toți românii își doresc o casă a lor și numai a lor. Pentru unii dintre ei închipuita viitoare locuință devine singurul scop în viață. Vor acest lucru chiar dacă trebuie să muncească toată viața pentru a o putea cumpăra și amenaja, sau, de ce nu,

pentru a o putea construi așa cum râvnesc. Visează și își fac planuri despre cum ar trebui să arate, câte camere să aibă, ce materiale vor folosi ș.a.m.d. Dar, pentru asta **au nevoie de reviste de specialitate**, profesioniști, furnizori...

În țările civilizate, lucrurile stau cu totul altfel. Tinerii se mută dintr-o localitate în alta, în căutarea unui loc de muncă mai bine plătit și mai provocator din punct de vedere profesional. Bineînțeles că și domiciliul se schimbă, **o proprietate imobiliară fiind o povară**. De aceea, toată tinerețea și-o petrec ca chiriași nomazi. Doar cei ajunși la vârsta maturității sau la cea a înțelepciunii își cumpără o locuință într-un loc unde se pot relaxa pentru tot restul vieții după efortul de până atunci.

Însă, noi, românii, am fost educați altfel: ne dorim încă de tineri un cămin al nostru. Până acum vreo 15 ani ne mulțumea un apartament în blocurile gri. În prezent, visăm la o casă într-un ansamblu rezidențial sau la o locuință în construcții noi. Astfel, cererea fiind mai mică, prețul imobilelor comuniste e în scădere. Ne bucură pe toți că din ce în ce mai mulți investitori au început să construiască și blocuri, nu doar cartiere de case. De exemplu, până în 2008, în București se preconizează realizarea a **peste 8.500 de apartamente în imobile noi și moderne**. Iar prețurile sunt puțin mai mari decât ale celor vechi.

Ce să mai spunem de faptul că suprafața acestora din urmă este decentă, poate chiar „prea mare“ în comparație cu ce am fost obișnuiți până acum. Totuși, **ne vom putea adapta noilor condiții**, nu-i așa? Mai ales că băncile ne invită cu oferte tot mai tentante ca să ne îndatorăm pentru a ne îndeplini această dorință. Chiar dacă în ultimul timp s-au înăsprit condițiile de creditare, ratele pot scădea până la nivelul chiriiilor aflate în creștere. Însă ne mai trebuie avansul... Așadar, încet, dar sigur, traiul bun devine posibil!

Un alt aspect care ne interesează pe toți este calitatea acestui trai. De aceea, ne îngrijorează câteva lucruri cu privire la noile domiciliu. Oare eu fost utilizate materiale de bună calitate, sunt eficiente energetic, au dotări de ultimă generație, arată bine etc.? Asta demonstrează că am devenit mai atenți și mai pretențioși atunci când facem o investiție imobiliară. Iată **primul pas către un nivel ridicat al locuirii**. Îmbucurător pentru toți este faptul că, în prezent, pe români îi preocupă tot mai serios și mai acut „secretul amenajărilor de calitate“.

Revistă editată lunar de

LEON CONSULTING

(membru BRAT)

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTGART

DIRECTOR GENERAL	Ioana Ceccarelli
REDACTOR-ȘEF	Dan Călin
REDACTORI	Lucian Nicolescu Sebastian Anghel Robert Malischitz Alina Constantin
COLABORATORI	arh. Delia Bondor lect. dr. ing. Mihaela Stănciuc Valentin Boian
DTP & LAYOUT	Rodica Manole
PREPRESS	Dragoș Manole
FOTOGRAFII	Radu Tudor
FOTO COPERTĂ	Marius Bărağan
BD & CARICATURĂ	Dan Nistor
CONSULTANȚI DE SPECIALITATE	ing. Florin Boian arh. Maria Buică dr. ing. Alexandrina Amărieuței jr. Geani Carașol
PUBLICITATE	Andreea Rogoveanu
ABONAMENTE	Șerban Stănescu
DIRECTOR DIFUZARE	Raluca Ionescu
DIRECTOR PRODUCȚIE	Cornel Petrescu
DIRECTOR ECONOMIC	Mirela Sorescu
DIRECTOR PROIECT	Monica Popescu
TIPAR	Infopress S.A.
ISSN	841-2432

Adresa redacției:

Strada Puțul lui Zamfir nr. 18-18 A,
sector 1, București

Telefon: 021/231.88.70

Fax: 021/230.56.04

e-mail: revista@misiuneacasa.ro

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

Bucătării

Camerele în care gătim și/sau luăm masa sunt tot mai mult în centrul atenției. Ne dorim ca ele să nu fie doar bine utilitate pentru a ne face viața mai ușoară, ci și plăcute din punct de vedere al aspectului. Iată câteva modele din care puteți alege!

Paginile 16-24

Gardurile-zid

Continuăm periplul nostru în lumea gardurilor exterioare prezentându-vi-le pe cele tip zid, masive, realizate din piatră, beton sau cărămidă.

Paginile 46-48

Casa de vacanță

O altă zonă din țara noastră pe care v-o propunem ca destinație pentru casa dumneavoastră de vacanță este Orăștie, satul Costești. Istoria acestor locuri le conferă un farmec aparte.

Paginile 34-35

Sigla specială vă ajută să găsiți mai ușor cursurile practice în paginile revistei.

Sumar

O boltă... de petrecere!

Pivnița de la subsolul casei

poate fi transformată cu ajutorul pietrei naturale.

6

Ambientul de acasă, clasic sau modern?

În ultimii ani, românii au început să fie tot mai interesați de amenajarea modernă a bucătăriilor.

16

Renovare de fațadă

Așa cum își propunea data trecută,

personajul nostru s-a apucat de lucrările exterioare.

26

Structură de durată

O problemă a celor care doresc să-și construiască o casă este structura de rezistență. Beton armat sau metalică?

30

Un târâm pe placul dacilor

...este cel din zona Orăștie, mai exact satul Costești, care beneficiază de un trecut istoric și peisaje deosebite.

34

Un zid în sprijinul blatului

Bucătăria noastră are nevoie de o măsută lângă chiuvetă.

De aceea, am realizat una cu aspect original.

36

Prispa sau intrarea

Iată ce e corect și greșit în arhitectura contemporană

referitor la spațiul pe unde intrăm în locuințele noastre.

44

Gardurile-zid mai preSUS de orice

În acest număr al revistei noastre

continuăm prezentarea gardurilor ce ne înconjoară casele.

46

Dați o șansă inocenței!

Datorită parfumului ei discret, elegant și proaspăt,

frezia este unul dintre simbolurile primăverii.

50

Romantic și sobru, lacrimi și zâmbete

Așa ar putea fi caracterizat pe scurt Palatul Kretzulescu,

una dintre cele mai frumoase clădiri vechi din București.

54

Paginile 6-14

Reconfigurarea

...vechii pivnițe boltite este la final. Începute în numărul trecut, lucrările vor fi finalizate, arătându-vă că un spațiu umed și nefolositor poate fi unul de petrecere plăcută a timpului.

Paginile 36-42

Măsuță originală

Amenajarea bucătăriei continuă cu realizarea unui zid din cărămidă și a unui blat din lemn.

Paginile 58-59

La cumpărături

În aceste două pagini de shopping găsiți informații utile despre electrocasnice și plăci ceramice pentru baie și bucătăria dumneavoastră.

Explorând invizibilul în infraroșu

...putem afla care și unde sunt problemele unei clădiri din punct de vedere al pierderilor de căldură. 56

La cumpărături...

Din acest număr, vă puteți informa asupra prețurilor produselor din domeniu existente pe piață. 58

Putem recunoaște un teren cu probleme!

Iată câteva semne care vă ajută să „citiți” un teren înainte să îl cumpărați. 60

Răzbunare în bloc

Administratorul clădirii în care locuiește Valeriu a fost îndepărtat din funcție. Nu a fost ușor! 62

Baie de lumină

...este senzația pe care am încercat să o creăm prin intermediul camerei moderne de baie prezentate. 66

Actual

În această pagină din revistă vă dezvăluim pe scurt toate noutățile din domeniul construcțiilor. 76

Reinventarea ordinii

Ansamblul cu rafturi bricolat de noi vă ajută să vă organizați mai bine spațiul camerei în care îl veți amplasa. 77

Piatra Șoimului pe Columna lui Traian

În satele din județul Neamț regăsim nostalgia și frumusețea poveștilor lui Ion Creangă. 80

Filtre la mijloc de drum

Cum spuneam data trecută, când v-am prezentat cele mai simple filtre, urmează cele un pic mai complicate. 84

Răspundem cititorilor

...în două pagini. Orice nelămurire juridică sau tehnică primește răspunsul potrivit de la specialiștii noștri. 88

Filtre la mijloc de drum

Continuând demersul început în numărul trecut al revistei, de această dată vorbim despre filtrele de apă ceva mai complicate.

Paginile 84-86

Geotehnică

Specialiștii noștri în domeniu vă dezvăluie câteva secrete despre cum puteți recunoaște un teren cu probleme înainte de a-l cumpăra pentru a construi pe el. Așa că, fiți atenți la semnele pe care ni le indică natura!

Paginile 60-61

Muzeul Satului

Satul Piatra Șoimului din județul Neamț are multe lucruri interesante de spus. Unul dintre ele este acela că modelul cămășii purtate de localnici a fost reprezentat acum 2.000 ani pe Columna lui Traian.

Paginile 80-83

Paginile 66-74

Baie de lumină

Toți ne dorim locuințe frumoase și dotate. Această dorință poate fi îndeplinită și în cazul camerei de baie. Urmărind pas cu pas articolul nostru, și dumneavoastră veți putea avea o baie simplă și modernă.

Paginile 77-78

Reinventarea ordinii

Pentru a ne organiza mai bine spațiul din locuință, de obicei avem nevoie de etajere. În cadrul serialului de bricolaj, vă propunem realizarea unora deosebite ca formă și utilitate. Sunt ușor de amplasat în orice cameră din casă, ocupă puțin loc și sunt foarte facil de utilizat, fiind mobile.

Episodul 2

O pivniță din piatră naturală

O boltă...

Lăsați-vă seduși de lumea pietrei! În partea a doua a reportajului nostru, început în numărul trecut, vom încheia reconfigurarea vechii pivnițe boltite, dovedindu-vă că o încăpere umedă și lipsită de însemnătate poate fi transformată într-un spațiu agreabil, menit petrecerii unor clipe liniștite și plăcute.

Dacă în prima parte a reportajului nostru ne-am ocupat de amenajarea anticamerei alipite acestei încăperi boltite, acum vom vedea cum poate fi transformată la fel de miraculos și aceasta din urmă.

de petrecere!

Dacă în prima parte a reportajului am asistat la transformarea anticamerei într-o încăpere subterană plină de stil, acum ne vom ocupa de camera boltită învecinată, situată ceva mai jos. Dar mai întâi să recapitulăm succint dispunerea spațiilor. De la ce s-a por-

nit? Inițial, accesul în această pivniță boltită, situată spre exteriorul clădirii, era posibil numai trecând prin anticamera proaspăt renovată. Ulterior, în cadrul unor lucrări concretizate în amenajarea unei saune, piscine și a spațiului de relaxare aferent, mica fereastră

existentă a fost înlocuită cu un pasaj de acces direct din exterior. Din acest moment, pivnița era situată între două încăperi și a devenit practic un spațiu de trecere între ele.

Pentru a-i transforma această funcție într-una cu adevărat utilă, trebuia găsită o destinație

adekvată. De aceea, s-a plecat de la ideea că pivnița umedă respectivă, cu frumoasa ei boltă din piatră brută, putea fi utilizată pentru o amenajare de efect. Într-un fel, se aștepta mai mult de la această încăpere decât să rămână în postura unui simplu spațiu de trecere. Astfel,

1. Mai întâi au fost executate săpături, pentru a putea coborî nivelul terenului din fața casei, fiind practicată o deschidere în zidul ei exterior. Apoi, a fost realizat un alt pasaj boltit pentru a avea acces în pivniță, construcția respectivă fiind în stadiul „la roșu”. Pentru a mări înălțimea liberă la urcarea/coborârea treptelor, bolta nou executată a fost înălțată puțin peste plafonul pivniței.

2. Cu ajutorul unei raclete electrice a fost îndepărtat materialul desprins din rosturile zidăriei, totul fiind curățat prin procedeul sablării cu nisip.

4. Iată noua pardoseală din beton, socul de margine obligatoriu conform staticii (încăperea neavând fundație), țevile, cablul electric și elementele instalației termice.

3. Ca înlocuitor, în fostele rosturi deteriorate dintre blocurile de piatră, a fost introdus tras-ciment, folosind o placă metalică, operațiunea fiind foarte meticuloasă.

5. După placarea pardoselii cu gresie, a fost amplasată o bucătărie comasată, iar țevile aflate deasupra socului din beton înglobate în BCA.

6. În partea opusă, lângă treptele placate cu gresie, ce conduc spre zona aferentă piscinei și saunei, a fost realizată o băncuță și montată poarta din fier.

7. Așa se vede din zona saunei spre pivniță. Dacă poarta e închisă, pivnița, situată puțin mai jos, aproape nu se observă. Dar, dacă o deschidem, poate fi văzută scara din piatră ce duce în anticameră (vezi și foto din dreapta-sus).

8. Modalitatea optimă de fixare a unei porți metalice grele constă în preluarea sarcinii majore de către pardoseala respectivă. În cazul nostru, înainte de aplicarea gresiei, au fost înșurubați în betonul brut suportii tip manșon în formă de cupă semicirculară la interior. În ei au fost introduse ulterior profilele cu bilă ale montanților porții.

Din secretele meșterilor

Cum fixăm poarta?

Rotirea montanților în suportii de pardoseală tip manșon permitea manevrarea ei, așa că partea superioară a fost susținută doar prin eclise rezistente, cu bridă, prinse în șuruburi cu aripioare și contrapiulițe de buloane încastate în zidărie. În locurile respective, profilul rectangular al montanților trebuia rotunjit.

s-a ajuns la ideea ca aici (între zona destinată saunei și piscinei și încăperea la a cărei amenajare ați asistat în prima parte a reportajului) să fie amplasat un bar, prevăzut cu tejghea și deservit de o mică bucătărie. Însă, era nevoie și de un loc special de purtat conversații, stând comod în fotolii.

Deoarece accesul în pivniță trebuia să fie posibil din ambele părți, iar aceasta era situată mai jos decât celelalte două încăperi învecinate, au fost necesare elemente constructive care să preia diferențele de nivel. Din acest motiv, spre spațiul destinat petrecerilor au fost construite patru trepte (vezi partea întâi a reportajului), iar spre zona menită saunei și piscinei doar două, executate din BCA (beton celular autoclavizat).

Iar, pentru a realiza o legătură cât mai subtilă între cele două spații și a da senzația de continuitate, atât în camera barului, cât și pe cele două trepte a fost aplicat același tip de pardoseală din plăci de gresie ca în zona destinată saunei și piscinei. Nuanța plăcută de roșu, ce a fost aleasă pentru această placare, induce iluzia optică de paviment cald.

Portaluri din piatră pentru închidere

Elementele de închidere ale pivniței constau din portaluri arcurite impozante, fiind executate din blocuri de calcar cochilifer. ▶

9. Pe mobilierul de bucătărie a fost înșurubată placa brută ca suport al teighelei, iar în spate, deasupra soclului, amplasate câteva rafturi mici (etajere).

10. În spatele chiuvetei și pe suprafețele posterioare ale teighelei a fost aplicată faianță pe plăcile de gips-carton, înșurubate anterior în perete.

11. Iată colțul teighelei, iar în spate, bucătăria comasată. Au fost aplicate benzi de adeziv, deoarece urma lipirea elementelor de pardoseală ca parte superioară a teighelei.

12. Plăcile late trebuiau înțeleite suplimentar și pe muchia de îmbinare, tăiată la unghi de 45 grade (pe bisectoare). După aplicarea și lipirea primei bucăți...

13. ...aceasta a fost ușor presată. Apoi a fost lipită cea de-a doua bucată de colț. Deoarece adezivul permitea unele mișcări, poziția plăcilor putea fi ajustată.

14. După ce totul a fost așezat perfect, plăcile de acoperire ale teighelei au fost presate cu o menghină pe structura-suport și menținute așa până la întărirea adezivului.

Pentru separarea acestui pasaj de trecere de zona destinată sa-unei și piscinei, a fost montată o poartă veche din fier, dotată cu accesorii pentru încuiere/descuiere, ce preia foarte bine forma lui curbă.

Lucrările executate pentru reconfigurarea pivniței au permis în continuare traversarea nestingherită a acestui spațiu. Astfel, încăperea a fost împărțită în două jumătăți utile, pe una dintre ele fiind am-

plasate teigheaua barului, bucătăria comasată și o scurtă băncuță, iar cealaltă parte a fost amenajată cu câteva fotolii, într-un mod cât mai lejer și degajat posibil, ca un loc special destinat conversațiilor.

Sfatul nostru

Pentru reușita unei îmbinări pe colț puteți folosi și un dispozitiv de strângere. Plăcile de sucțiune aderă complet la cele două elemente doar dacă suprafețele respective sunt perfect netede.

Barul a fost situat mai retras, în nișa peretelui din piatră, pentru ca teigheaua să iasă cât mai puțin în evidență. Astfel, a rămas spațiu pentru scaunele barului, fără ca acestea să incomodeze prea mult tranzitul prin încăpere. În spatele teighelei au fost poziționate dotările bucătăriei, comasate pe o lățime de 1,2 m, într-un singur corp. Astfel, frigiderul, plita electrică și chiuveta, adică tot ce este necesar, nu vor fi remarcate. Teigheaua a fost formată din două părți, între ele fiind un pasaj îngust de trecere pentru accesul în bucătărie.

Pentru realizarea teighelei au fost utilizate plăci de mari dimensiuni din lemn furniruit. Pe acestea au fost aplicate suplimentar rigle ornamentale, dar și elemente portante în consolă, din lemn masiv, cu linii sinuoase (pentru susținerea plăcii de acoperire). Cele frontale au fost sprijinite pe pardoseală, fiind pur și simplu înșurubate de partea transversală a dulapurilor de bucătărie și au format ulterior teigheaua în formă de L.

Teigheea cu plăci din lemn

Suprafețele vizibile ale teighelei au fost acoperite mai întâi cu o vopsea de culoare crem, iar în final cu un lac de efect, ce conferă suprafeței anumite

Ceresit

Sistemul Ceresit Ceretherm Garantează căldura

Pentru o termoizolație durabilă folosiți sistemul Ceresit Ceretherm. Performanța completă a termoizolării este garantată de compatibilitatea sistemului. Cu Ceresit Ceretherm veți reduce considerabil costurile la energie și veți îmbunătăți climatul termic din interiorul locuinței.

Pentru a descoperi toate avantajele sistemului Ceresit Ceretherm, vă invităm în perioada 22-25 martie, să vizitați standul Henkel din cadrul târgului Construct Expo Antreprenor, pavilion central, etajul 1.

Henkel Calitate pentru profesioniști

15. Pentru bordură au fost utilizate șipci din lemn mai late și cu marginile rotunjite, după înclieiere fiind șlefuite la colțuri și tratate cu aceeași vopsea de efect.

16. De contrafișa transversală a cadrului metalic din țevi rectangulare a fost atașată instalația de lumină, compusă dintr-o bară cu trei corpuri de iluminat.

17. Întâi au fost fixați cu șuruburi ambii suportți din material plastic (în acest scop fiind realizate două fileturi în metal), prevăzuți cu un unghi de 90 grade față de profil.

18. Deoarece instalația de iluminat situată între montanții cadrului metalic nu avea transformator, a fost mascat cablul, al cărui traseu spre priză trecea printr-un comutator.

19. Bara ce susține corpurile de iluminat a fost împinsă în locașul unghiular al suportților și fixată în aceștia cu un dispozitiv special cu clichet de blocare (clic/declie).

20. Dar mai întâi de toate, suprafețele metalice (chiar și tabla perforată) au fost vopsite cu lac ce conținea mică. Rola din lână a pătruns peste tot.

iregularități cromatice. Opțiunea pentru asemenea materiale a fost în deplină concordanță cu zidurile vechi ale încăperii. În schimb, pe suprafețele posterioare ale teșghelei au fost fixate plăci din gips-carton (prinse pur și simplu cu șuruburi), fiind apoi aplicată faianța. În acest fel, a fost protejată zona aferentă chiuvetei, expusă, prin natura ei, stropilor de apă.

Să discutăm puțin și despre placa de acoperire a teșghelei. Ea a fost realizată cu plăci din lemn deosebit de late, utilizate de obicei pentru pardoseli. Cu o lățime de 30 cm, aceste elemente prefabricate de parchet stratificat, formate din trei rânduri de lamele asamblate cu adezivi, au fost ideale din punct de vedere cromatic. Asta, deoarece nuanțele lor închise erau armonizate foarte bine cu gresia și realizau un contrast accentuat cu vopseaua de culoare deschisă a teșghelei.

Ca și în cazul montării pardoselii, plăcile au fost lipite pe structura brută a teșghelei cu un

21. Armonizată cromatic în mod inspirat și delimitată de teșgea, zona destinată bucătăriei e confortabilă și foarte plăcută vederii.

adeziv special. Marginile decupate ale plăcii suport și cele ale teșgelei au fost acoperite cu o bordură simplă din șipci de culoare deschisă, ce creează iluzia optică a unui volum mai mare și conferă, în același timp, o notă cu totul specială.

22. În zona cu fotolii, soclul a fost acoperit cu aceleași elemente de pardoseală ca și teșgeaua, debitate cu ferăstrăul pendular pe conturul neregulat al pietrelor.

Pentru ca tot ansamblul să fie stabil și rezistent, a fost ancorat (folosind și eclise la nivelul plăcilor teșgelei) într-un eșafodaj tip cadru, din țevă rectangulară, fixat în dibluri de pardoseală, perete și plafon. În plus, a fost sudat de acest cadru un raft din tablă perforată, atașându-i-se o instalație de iluminat, compusă din becuri halogen cu lumină intermitentă și abajururi din sticlă mată, prinse pe o bară. Acesta, precum și toate celelalte elemente metalice (ușa veche din fier, scaunele de la bar și masca din tablă care acoperă elementele instalației termice) au fost vopsite în final în nuanță gri cu un lac metalizat ce are un conținut de mică.

În dreapta barul, în stânga fotoliile

În cealaltă parte a pivniței rămânea loc pentru amenajarea zonei cu fotolii. Pe soclu a fost montată instalația termică, după așezarea elementelor de pardoseală încadrate de o bordură cu șipci din lemn vopsită cu o culoare deschisă. După tencuirea și vopsirea soclului în aceeași nuanță, respectiv roșu-cotto, era necesară o soluție și pentru fotolii. Mobilierul trebuia să nu fie masiv și să ocupe cât mai puțin spațiu din încăperea sau pardoseală.

23. Pentru a fixa plăcile de acoperire, a fost suficientă aplicarea unor benzi de adeziv la pas de 30 cm, același adeziv fiind utilizat și la lipirea elastică a pardoselii.

24. Elementele de parchet au fost îmbinate fără tăieturi oblice la colț. În față, ele depășeau soclul cu 4 cm, în spate fiind lăsat un rost de circa 1 cm până la perete.

25. Iată o vedere parțială dinspre anticamera situată mai sus. În dreapta, puteți vedea o porțiune din teșgea, iar în stânga, soclul acoperit cu lemn de culoare închisă.

26. Privind spre spatele teșgelei în formă de L, putem vedea că blocul de zidărie a fost acoperit cu aceleași elemente de parchet, dar lipsesc șipcile bordurilor.

La un târg de mobilier, proprietarii au găsit niște fotolii de cinematograf tapitate cu piele sintetică, ce le făcea ușor de întreținut. În privința dimensiunilor, păreau realizate special pentru amenajarea pivniței. Astfel, în fața fiecărui perete transversal, au încăput perfect două fotolii. Mai trebuia doar o măsuță în mijloc și... oaspeții puteau să vină. Așadar, pivnița a fost realizată, din toate punctele de vedere, conform dorințelor proprietarilor. Spațiul putea acum să găzduiască orice aniversare, petrecere sau revelion, făcând față celor mai pretențioase dorințe.

27. Bordurile plăcilor de pe soclu au fost realizate din șipci mai solide, rostul lăsat până la perete fiind umplut cu ciment care conține tras.

28. Așa a fost demarată tencuirea finală a părții frontale a soclului, fiind aleasă o tencuială minerală foarte fină și ușor de structurată, ce a fost apoi estompată.

29. Nuanța cromatică (roșu-cotto) preluată de la tavanul anticamerei a imprimat zonei un accent cald. În plus, a fost realizată o legătură optică între cele două încăperi.

30. În dreptul fiecărui perete au încăput perfect două fotolii de cinematograf. Picioarele din fontă ale acestora au fost ancorate în pardoseală cu suportji din cauciuc.

31. Felinare simple cu lumânări, o măsuță pătrată din sticlă, o mască din tablă perforată pentru instalația termică, scaune metalice pentru bar (suple, dar totuși stabile) și încăperea boltită a fost amenajată complet.

NECESAR

Deoarece știm că înainte să vă apucați de treabă doriți să aveți la îndemână o listă cu toate materialele, sculele și instalațiile utilizate în exemplul pe care vreți să îl imitați, vă prezentăm mai jos acest necesar împărțit pe capitole:

- tencuială minerală fină, adeziv de montaj, lac metalizat cu conținut de mică, lac special pentru piatră, mortar de ciment cu conținut de tras, elemente de parchet, vopsea de efect;
- orgă de lumini cu șase canale, stroboscop, instalație mixare pentru DJ, corpuri de iluminat de înaltă tensiune fixate pe o bară;
- element pentru încălzire, racletă electrică, ferăstrău pendular, menghine.

Calitate de la **Henkel**

CONSILIER ÎN MATERIE DE ADEZIVI

Gamă completă de adezivi

- Adezivi universali
- Adezivi de montaj
- Adezivi pentru lemn și parchet
- Adezivi pentru mochetă și PVC
- Adezivi pentru plută și polistiren

*Ambientul de acasă,
clasic sau modern?*

Varietatea formelor, precum și plantele ornamentale, contribuie la efectul deosebit al ansamblului

Tradițional este decorul în care te simți ca în bucătăria bunicii. Un spațiu de lucru poate fi mai eficient când ai la dispoziție multe sertare

Este greu să vorbești despre modelul sau stilul perfect în cazul unei decorațiuni interioare. Și asta, pentru că fiecare persoană are propriile sale preferințe și își manifestă personalitatea inclusiv în această privință. Mobilierul, accesoriile, produsele electrocasnice și modul de dispunere al acestora

implică o armonie între formă și culoare. Plecând de la acest principiu, schimbările apărute în ultimii ani au influențat foarte mult împărțirea spațiilor. Astfel, bucătăria începe treptat să facă parte integrantă din living iar dimensiunile ei să fie din ce în ce mai mari. Stilurile abordate de către designeri în

Modern este cuvântul de ordine pentru această bucătărie modulară. Finisajul din lemn de cireș asigură un echilibru de culoare

American style prinde teren iar masa poziționată în mijlocul încăperii este noua propunere în design

FOTO: Mobexpert

mod diferit oferă o multitudine de variante pentru amenajarea unei case. Producătorii și în același timp, furnizorii de mobilier sunt puși în situația de a dovedi o continuă disponibilitate în ceea ce privește culoarea și forma, fără a mai pune la socoteală calitatea foarte bună a materialelor. Prin urmare,

bucătăriile moderne se remarcă prin posibilitățile infinite de configurare, urmărind formele și dimensiunile spațiilor. De asemenea, caracteristice stilului modern sunt dotările speciale care fac din orice bucătărie o zonă practică. Vă propunem câteva sugestii pentru amenajarea spațiului *în pas cu moda*.

design interior

Culori și finisaje

Atent și inspirat alese pe criteriul calității și durabilității, perfect asortate, deosebite, în combinații remarcabile de culori și modele, finisajele și decorațiunile dau personalitate bucătăriei. Astfel, placarea cu gresie și faianță a suprafețelor a reprezentat mereu o necesitate, pentru că acestea asigură în timp o întreținere mai ușoară.

Perfecționarea materialelor a făcut posibilă realizarea plăcilor rezistente la șocuri mecanice și temperaturi înalte sau cu straturi de protecție împotriva zgârieturilor. Pentru îmbinări estetice au apărut pe piață piese speciale de colțuri, muchii sau diverse unghiuri. În ceea ce privește cromatica acestor finisaje, în rândul tendințelor anului 2006 intră și imitarea materialelor naturale (piatra, granitul sau teracota), uneori cu aspect patinat.

Culorile utilizate frecvent de către designeri pentru concepția bucătăriei sunt cele tonice și vesele, care creează un impact puternic și dau un aer deosebit interiorului. Preferințele pentru asocierea cromatică alb-negru și jocurile geometrice surprind de cele mai multe ori. Șahul este un mod original de personalizare care duce cu gândul la un caracter meticolos, dar în același timp plin de surprize.

Libertatea în depozitarea la vedere a fructelor, legumelor sau cărților de bucate poate fi pusă în practică doar pe rafturile deschise

Contururi rotunjite pentru a contrabalansa geometria de unghiuri drepte a plăcilor de gresie și faianță

Tonalități închise și deschise au creat un întreg univers intim și original, compensând cu ingeniozitate aspectul spațiului restrâns.

Rigoarea în bucătărie vine din armonizarea perfectă, prezentată simplu într-o cromatică desăvârșită de alb și negru

Rustică este și această bucatărie franțuzească, un model ce a revenit în forță, într-o lume a tehnologiei. În cazul nostru elementele tradiționale concurează cu cele moderne

Clasic sau modern

Eleganța spațiului vine din unitatea cromatică a suprafețelor, întreaga amenajare învârtindu-se în jurul unei figuri geometrice - dreptunghiul. Elementele de decor, variate ca proveniență, sobre sau pline de fantezie, cu forme clasice sau moderne sunt atent amplasate. Dacă în urmă cu câțiva ani interioarele erau gândite doar din perspectiva funcționalului, acum profesioniștii din domeniu stăpânesc „lumea bucătăriilor“ prin inovație, rafinament și bun gust.

Elementele de design au fost redefinite pe structura clasică a zonei de locuit, fiind necesară o evoluție în același ritm cu tehnologiile de ultimă oră. Pe lângă faptul că au fost accentuate anumite elemente, cum ar fi unele modele gravate în textura ușilor, au apărut și preferințele pentru combinații de genul sticlă-metal-lemn. În amenajările moderne accentul se pune în special pe sertare.

Mai multe sau mai puține ca număr ele diferă de la un model la altul prin forme, culori și accesorii. Toate acestea vor contribui la trasarea temei de bază a decorului. Puteți realiza, de exemplu, un dialog de nuanțe între obiectele decorative și culorile de ansamblu ale încăperii. În această privință, și ferestrele fac parte din amenajare, fiind direct răspunzătoare de iluminatul spațiului. Cu cât sunt mai bine „îmbrăcate“, cu atât diferă aspectul bucătăriei, chiar dacă nu se încadrează în tendințe.

Clasic pentru cei care preferă o bucatărie construită integral din lemn, cu ușoare tendințe moderniste

Compoziție din tonalități de galben-bej, cu borduri din aluminiu, pentru un spațiu special

Variantele coloristice sunt multiple, însă combinația alb-roșu este o idee îndrăzneță

Amprenta celor mai noi concepții de design o regăsim inclusiv într-o bucatărie futuristă

Sfatul nostru

Pentru a rămâne în atmosfera interioarelor moderne, alegeți dotările bucătăriei, special realizate în carcase din inox (eloxat, lăcuit sau brut) în nuanțe de gri metalizat. Ideal ar fi ca acestea să fie realizate doar din acest material ușor și rezistent.

Unele bucătării au ceva special...

Home Professional.
Noile cuptoare Franke. Pasiuni puternice.

Din experiența profesională Franke, s-a născut o nouă gamă de cuptoare pentru a oferi calitate materialelor, funcționalitate și performanță superioară. Volum interior mare, clasa A de eficiență, trei straturi de sticlă pentru o ușă mai rece și o execuție excelentă pentru toată gama.

Disponibilă în finisaje de Inox Satinat, Dekor, Microdekor și Fragranite.
Franke România, București-Pantelimon, Bd. Biruinței nr. 98, Telefon: 350.15.50
Info Line: 08008 359 359 (apel gratuit)
Catalog complet la www.franke.ro

FRANKE

design interior

Bucătărie de top

Pentru utilarea bucătăriei, produsele electrocasnice încorporabile de ultimă generație par să fie singura opțiune. În topul preferințelor rămâne designul italian conceput cu eleganță și adaptat mai multor tipuri de bucătării. Modern înseamnă, în același timp, introducerea în bucătărie a unei game variate de aparate: plită, cuptor, hotă, mașină de spălat vase, cuptor cu microunde și mașină de cafea.

Pentru că suprafața bucătăriei dictează practic numărul acestor accesorii este foarte importantă dispunerea lor în spațiu. În prezent, designul variază între cele trei tendințe generale: contemporan – minimalist caracterizat printr-o arhitectură simplă, clasic-modern și tradițional. În aceste bucătării descoperim un stil minimalist ce reflectă linii bine definite, suprafețe plane elegante și elemente de efect.

Tehnologia viitorului

Este o alegere excelentă pentru cei care preferă să fie înconjurați de frumos. Îmbinarea între tehnologia de ultimă oră și bine-cunoscutul design italian încorporează o linie ce prezintă interpretarea modernă a valorilor clasice. Printr-o planificare atentă a spațiului puteți obține o bucătărie practică, bine organizată și confortabilă. Organizarea elementelor trebuie făcută în funcție de utilități (apă, gaz, electricitate).

Astfel bucătăria va deveni un refugiu plăcut și primitiv, iar aparatura prietenoasă care echipează spațiul de la A la Z va fi un ajutor de bază. Tehnologia evoluează într-un ritm alert: aparate electrice care pot fi accesate prin simplă atingere și rețete memorate de propriul cuptor, inclusiv designul lor futurist reprezintă pentru acest domeniu doar începutul.

New design pentru produsele electrocasnice. Forme armonioase, bidimensionale pentru iubitorii stilului high tech, o combinație reușită între lemn, metal și accesorii simple

Sticla transparentă parțial sau total contribuie la farmecul bucătăriei. Cu ajutorul ei este diminuat efectul de greutate al pieselor de mobilier

Decorațiunile pline de culoare alungă monotonia încăperii, mai ales în dimineațele somnoroase de week-end

Culorile dau tonul stilistic unei bucătări. Roșul găsește o modalitate de exprimare puternică într-un context alcătuit numai din nuanțe deschise

Un spațiu la discreție

Organizarea ergonomică a unei bucătării depinde foarte mult de regulile pe care le impune spațiul. În funcție de dimensiunea lui, se poate opta pentru un model cu peninsulă sau chiar unul cu insulă, unde să fie amenajat un loc de luat masa, un minibar sau un front de lucru cu aragaz și chiuvetă încorporate. Ansamblul poate îmbrăca unul sau mai mulți pereți din încăperea.

Alegerea roșului pentru mobilier în contrast cu finisajul pereților are rolul de a dinamiza bucătăria. În unele cazuri, culorile fructate sunt înlocuite cu varii nuanțe de bej, tabac și maro. Tendințele aduc de asemenea în actualitate materialele scumpe, ca porțelanul, sticla de Murano, lemnul exotic și decorațiunile sofisticate.

Convențională pentru orice spațiu este amplasarea mesei pe mijloc, însă modelele noi fac diferența. Iată un suport din metal pentru suprafața din sticlă

Maro și bej sunt culorile potrivite pentru momentele de liniște și relaxare

FOTO: Serico

design interior

Idei pentru spații mici

Decorarea unei bucătării amplasată într-un spațiu restrâns cere o bună organizare în utilizarea fiecărui centimetru. În această situație culoarea „rezolvă” calculul ambiental între pereți, mobilier sau alte accesorii. Se pot crea diverse efecte estetice prin investiții minime, generate de supunerea culorii față de lumină. Ne putem juca „păcălind” percepția de spațiu prin folosirea culorii.

Astfel, gresia poate fi mai închisă decât culoarea pereților, iar pentru a da impresia că un obiect de mobilier este mai mare, așezați-l lângă un perete vopsit în nuanțe deschise. Culoarea este formă de energie a căror vibrații pot modifica radical percepția spațiului. Efectul de intimitate este creat de tonurile oranj, brun și bej.

Odată rezolvată problema culorii, urmează dispunerea luminii astfel încât să ofere un impact vizual cât mai plăcut. Dulapurile cu uși transparente pot fi echipate cu minilămpi la interior iar în partea inferioară a acestora se pot folosi spoturi cu lumini slabe pentru o atmosferă de confort. Mobilierul de tip suspendat, este și el o soluție, variantele de amenajare fiind practic nelimitate, indiferent de spațiul avut la dispoziție.

Orice temă de design ați alege, ea va reflecta originalitatea și, de ce nu, temperamentul dumneavoastră. Ușor de integrat în orice apartament de bloc, mobilierul modular valorifică la maxim spațiul bucătăriei. ■

Sfatul nostru

Pentru eficiență, așezați în partea de sus a dulapurilor superioare obiectele pe care le folosiți mai puțin, iar paharele, căni și farfuriile, de exemplu, situați-le în spațiile ușilor din sticlă mată.

Atmosfera încărcată poate fi evitată ascunzând obiecte în spatele geamurilor din sticlă mată

Textura trebuie să se potrivească interiorului, de aceea pentru o bucătărie mică apelați la un design simplu și elegant

FOTO: ELVILA

Autonomia aparatelor electrocasnice are două avantaje majore într-un spațiu restrâns: mobilitatea și ușurința întreținerii

Careurile evită monotonia, o soluție ce poate fi aplicată pardoselilor și pereților din bucătărie. Astfel, mobilierul creat în linii drepte va ieși în evidență

S.C. SERICO S.A.
Șos. Pipera 46, Sector 2,
020112 București - România
Tel: +40 21 230 59 56
Fax: +40 21 232 23 61
Email: info@serico.ro

Magazin Pipera:
Șos. Pipera 46, Sector 2,
020112 București
Tel: +40 21 230 31 68
Fax: +40 21 232 23 61
Email: info@serico.ro

**Magazin Floreasca prin
MOBEXPO '94:**
Calea Floreasca 91-111
Sector 1, 014454 București
Tel/Fax: +40 21 316 50 04
Email: info@serico.ro

Magazin Decebal:
Bd. Decebal 6,
Sector 3, 030966 București
Tel/Fax: +40 21 326 48 57
Email: info@serico.ro

SERICO Brașov:
Bd. Gării 30A
Brașov - România
Tel/Fax: +40 268 32 79 75
Email: info@serico.ro

SERICO Cluj prin TAF&CO:
Bd. C-tin Brâncuși 149, Et. 1
Cluj-Napoca - România
Tel: +40 264 44 12 20
Fax: +40 264 44 12 18
Email: tafco@xnet.ro

Casele vechi au farmecul lor, datorat mai cu seamă frumuseții ornamentelor. Motivele florale și vegetale sunt des întâlnite pe fațadele imobilelor din prima jumătate a secolului al XX-lea

Decorațiunile exterioare aveau un rol de protecție împotriva precipitațiilor și pierderilor de căldură. Din păcate, renovarea acestor case este uneori mai costisitoare decât o construcție nouă

Renovare de fațadă

Pe la sfârșitul lunii februarie, temperaturile au început să crească, semn bun pentru muncitorii mei, care stăteau „pe tușă” de vreo două săptămâni. Terminaseră de amenajat

băile, montaseră panourile din gips-carton și nu le puteam da altceva de lucru în interiorul casei. Eram încă nehotărât asupra sistemelor de încălzire și ventilație (bineînțeles din

cauza prețurilor), iar acoperirea pardoselilor nu era o urgență. Drept urmare, primele zile însorite au fost semnalul că putem aborda, în sfârșit, finisajele exterioare.

Pasul 1

Șapte decenii grele

REFACEREA FAȚADEI NU ERA O SARCINĂ UȘOARĂ, ba din contră, era în „topul” celor mai delicate lucrări. Tencuiala veche, cu tot soiul de ornamente specifice perioadei interbelice, era traversată din loc în loc de crăpături ce dovedeau intensitatea unei lupte cu intemperii de peste șapte decenii.

Ce-i drept, ancadramentele ferestrelor și streșina largă își făcuseră pe deplin datoria. Vechii proiectanți au știut să îmbine „generozitatea trăsăturilor unui curent arhitectural cu utilitatea elementelor componente”. Cam așa sunt descrise în studiile de specialitate avantajele detaliilor exterioare în prevenirea efectelor nocive ale factorilor de mediu. În primul rând, este vorba despre umiditate și variații de temperatură.

Ceea ce unui neprofesionist i se par numai „mofturi” de-ale artiștilor sau păstrarea unor tradiții, în realitate sunt părți ale sistemului de scurgere și eliminare a umidității de pe fațadă. Orice omisiune, proiectare greșită sau defect are drept urmare o durată scurtă de viață pentru tencuieli și, implicit, o slabă protecție pentru casă. În plus, întârzierea reparațiilor îi grăbesc deteriorarea. Pentru mine putea fi cam târziu.

Pasul 2

Dezvăluiri neașteptate

ERAM TOTUȘI OPTIMIST. Am ținut să asist la etapa de verificare a fațadei, împreună cu inspectorul de șantier. Cu o zi în urmă, fuseseră montate schelele. Erau unele simple, cu stâlpi și scânduri din lemn, debitate la fața locului și bătute în cuie. Nu știu câte norme de protecție a muncii pot fi respectate cu aceste improvizații, dar au pierdut cam multă vreme cu montarea, deși casa mea are un singur nivel. Am fost un pic deziluzionat, pentru că aveam termeni de comparație.

Văzusem odată cum sunt montate schelele metalice mobile, rezistente la sarcini de sute de kilograme pe metru pătrat. Operațiunile au durat câteva zeci de minute și muncitorii au trecut imediat la treabă. Am meditat încă o dată asupra eficienței echipei mele și a construcției în regie proprie. Totuși, de când am început această renovare, văd lucrurile într-o manieră mai nuanțată. Închirierea unor schele „de firmă” este cam costisitoare.

Partea de jos a peretelui (zona soclului) era gata decopertată de când fusese realizată hidroizolația. Meșterii au început expertiza de la cornișă în jos, ciocănind din loc în loc pentru a-i verifica soliditatea. La început au

fost găsite doar câteva fisuri care puteau fi reparate fără probleme. Aveam motive să sper că nu va mai fi nevoie decât de un strat superficial de tencuială. Însă, specialistul meu era mult mai reținut. Din păcate, a avut dreptate. A fost suficient ca meșterii să „ciocănească” un metru mai jos, că mortarul a început să cadă în bucăți mari, lăsând în urmă doar cărămizii zidului.

Pasul 3

Apa trece, problemele rămân

AM TRECUT PRIN CLIPE DE COȘMAR. Mă vedeam cheltuind mii de euro pentru a reface ornamentele bizantine, la care nu aș fi renunțat nici în ruina capului. Inspectorul de șantier m-a calmat, spunându-mi că situația nu este disperată. Peretele pe care începusem lucrarea era cel de est, aflat continuu în calea vântului, precipitațiilor sau soarelui arzător, de aceea rezultatul nu era o surpriză. Celelalte zone puteau fi într-o stare mai bună, așa că decopertarea a continuat. Într-adevăr, restul casei n-a avut atât de suferit. Tencuiala căzuse sub ciocanele meșterilor din loc în loc, dar pe maximum 20% din suprafață.

„E o minune că a rezistat atâția ani fără reparații”, s-a arătat inginerul mulțumit.

Văzându-mă curios, mi-a dat detalii suplimentare: „Ancadramentele ferestrelor și lățimea streșinii au contribuit enorm la acest fapt. Ar fi fost păcat să renunți la ele, pentru că sunt prea bine proiectate. Privește ornamentele, în special unghiurile de înclinare ale liniilor. Apa se scurge rapid, pe calea care presupune cea mai mică rezistență. Suprafețele cu o pantă mică sunt cele mai sensibile. De asemenea, muchiile și celelalte zone de îmbinare sunt executate cu mare atenție, bine etanșate, astfel încât să nu apară infiltrații. În final, timpul și-a spus cuvântul.” M-a atras subiectul și l-am aprofundat răsfoind niște cărți nemțești de-ale inginerului. Mi-am dat seama că pe vremea străbunicului meu nu existau materialele

acestea care împiedică apa să pătrundă în interiorul tencuiei, numite pelicule de hidrofobizare și folosite din ce în ce mai des la tratarea unui finisaj modern.

Succesiunea ciclurilor îngheț-dezghet slăbește considerabil rezistența tencuiei, cu atât mai mult cu cât aceasta este umedă iar diferențele de temperatură cresc. Culoarea gri a suprafețelor, specifică vechilor materiale pentru zidărie, a devenit din ce în ce mai închisă, ceea ce implică o încălzire excesivă pe timpul verii. Compoziția mortarului trebuie tratată cu maximă atenție, în special procentul de aer înglobat. Rolul acestor bule (care nu trebuie să aibă canale între ele) este de a permite moleculelor de apă să se dilate în timpul înghețului. Astfel, tencuiala nu crapă. Producătorii de mortare uscate menționează acest procent care poate varia între 5 și 8%.

Pasul 4

O mulțime de bariere

TENCUIREA A FOST REALIZATĂ, chiar și în cazul ornamentelor exterioare, cu materiale folosite curent de zidari. Bineînțeles, nu e vorba despre cele utilizate acum un secol. Inginerul nu știa compoziția acestor mortare, meșterii cu atât mai puțin. Doar firmele de restaurări pot aborda asemenea lucrări, restul specialiștilor preferând calea sigură (și comodă, ce-i drept) a produselor moderne. Aditivii din compoziția celor din urmă le fac rezistente la condițiile de mediu dificile.

Consolidarea efectuată cu mai bine de o jumătate de an în urmă era suficientă pentru ca fisurile să nu se lărgească din cauza instabilității zidurilor. După îndepărtarea tuturor părților lipsite de aderență, crăpăturile au fost bine curățate și desprăfuite. Apoi, conform unei tehnologii folosite de inginer

pe șantierele din Germania, a fost aplicat un strat de protecție, inclusiv în interiorul crăpăturilor.

Era vorba despre o soluție hidrofugă, capabilă să împiedice pătrunderea în perete a umidității exterioare. Întrucât pe interiorul casei exista deja o barieră de vapori, în cadrul sistemului cu gips-carton și vată de sticlă, era necesară o etanșizare și față de umiditatea din afara locuinței.

Altfel, apa s-ar fi condensat în zid sau vată, creând condiții pentru dezvoltarea muștelor și ciupercilor sau chiar deteriorarea lor sub influența variațiilor de temperatură.

Soluția hidrofugă mai are un avantaj: deși oprește intrarea apei, permite aerisirea peretelui, respectiv „migrația“ vapori-

lor către mediul înconjurător. Abia după uscarea acestui strat, crăpăturile și zonele decopertate au fost acoperite cu mortar. Diferența dintre culorile celor două finisaje era evidentă, dar stratul final trebuia să rezolve și această problemă. Aici am fost solicitat, în sfârșit, pentru sugestii.

Pasul 5

O alegere simplă

APLICAREA UNUI NOU STRAT DE GRUND, pe toată aria fațadei, a fost obligatorie. El are rolul de a pregăti suprafețele, atât pe cele cu un grad ridicat de absorbție, cât și pe cele cu aderență redusă, pentru vopsire sau tencuire. Zidurile mele, vărgate și pline de petice, trebuiau să capete o anumită uniformitate din această perspectivă. Alegerea culorilor și a materialelor pentru finisaje mi-a revenit mie și, implicit, soției mele, care a răsfoit o sută de reviste fără a se hotărî. Mi-am dat seama că trebuia să apelez la vechiul meu prieten, arhitectul. Lui nu i-a fost greu să ia o decizie, pentru că avea deja o părere pe care a ezitat să mi-o dezvăluie când mi-a făcut proiectul.

Recomandarea lui a fost o combinație de alb (pentru ornamente) și galben-pai pentru celelalte suprafețe. Ni s-a părut prea simplu, dar „am mers pe mâna lui“.

N-am greșit nici de data aceasta, pentru că arhitectul s-a gândit la altceva decât la o banală vopsea. Într-adevăr, albul imaculat al decorațiunilor, care le scotea în evidență frumusețea, a fost obținut cu o vopsea lavabilă de exterior. În schimb, finisajul a însemnat pentru mine o experiență cu totul nouă, fiind vorba de o tencuială decorativă structurată care, prin aspectul ei rustic, s-a potrivit de minune cu stilul arhitectonic al casei mele. Totuși, exista o problemă: meșterii mei nu folosiseră niciodată acest tip de produs.

Pasul 6

Exemplu personal

PROBLEMA A FOST REZOLVATĂ mai simplu decât mi-aș fi închipuit: firma de la care am luat materialele pentru finisaje organiza și cursuri practice de punere în operă a produselor. În plus, lecțiile erau gratuite, așa că am mers cu toții: eu, inginerul și toți muncitorii.

Nu aveam intenția să mă fac zidar, însă aceeași firmă vindea și tencuieli similare pentru interior, pe care aș fi vrut să le realizez singur. Atunci am ținut în mână, pentru prima dată, un fier de glet (din oțel inoxidabil, să nu păteze din cauza ruginii). Celălalt instrument necesar pentru a-i conferi suprafeței un aspect structurat era trafaletul cu burete, pe care-l mai folosisem și în alte situații. M-am dovedit mai talentat decât meșterii mei și am primit chiar o diplomă de merit pentru asta.

Restul a fost simplu. Casa a căpătat în câteva zile un aspect pe care nu îl credeam posibil. Am avut senzația că, prin ea, încep să fac parte din „lumea bună“. Exteriorul era finalizat în totalitate, dar mai aveam multe de făcut la interior. Ieri m-am hotărât în sfârșit cu ce trebuie să continui: ventilația!

Profesionalismul este obligatoriu!

Numai un diagnostic profesionist al stării fațadei poate sta la baza unui proiect eficient de renovare. Specialiștii oferă soluțiile potrivite de remediere, inclusiv caracteristicile materialelor utile. Noile produse au un nivel calitativ tot mai ridicat, pe măsura exigențelor și a modificărilor climatice. Din păcate, în cazul unei execuții în regie proprie, evaluarea materialelor este practic inexistentă. Ceva mai

bine stau lucrurile în cazurile când lucrările sunt executate pe bază de contract. Mortarele sunt fabricate în unități specializate, unde testele sunt efectuate regulat. Pe măsură ce ne aliniem standardelor europene, cerințele sunt tot mai drastice, lucru firesc; clădiri din zone urbane, care au făcut față multor secole de istorie, se „topesc“ în câteva decenii din cauza poluării și a temperaturilor extreme.

Sistemul Termoizolant **savana**

În condițiile în care cheltuielile aferente încălzirii locuinței cresc an de an, devine tot mai important modul în care căldura odata produsă o menținem cât mai mult timp între pereți. În această idee, tot mai des proprietarii optează pentru o protecție termică suplimentară a cladirilor, indiferent dacă acestea sunt spații de locuit, industriale sau cu altă destinație.

Pentru a veni în întâmpinarea acestei cerințe a pieții, care în ultimii ani a cunoscut o creștere, iar pentru viitor se întrevede același trend, S.C.Fabryo Corporation SRL a elaborat «**Sistemul Termoizolant savana**».

Sistemul este compus din:

- polistiren expandat SAVANA, densitate min.15kg/m³;
- adeziv pentru polistiren SAVANA KLEBESPACHTEL;
- plasă VERTEX 145g/m²;
- dibluri KOLNER;
- primer SAVANA;
- produs de protecție finală și decorare: vopsea superlavabilă de exterior SAVANA sau tencuială decorativă structurată SAVANA sau vopsea decorativă structurată SAVANA (produsele se pot livra albe, colorate conform cartelei proprii SAVANA COLORMIX sau colorate în orice altă nuanță dorită).

Pe lângă protecția termică oferită, **Sistemul Termoizolant savana** se remarcă prin ușurință în aplicare, rezistență deosebită în timp la intemperii și rezistență a culorii la acțiunea razelor ultraviolete; nu este de neglijat costul redus pe m² care, în conformitate cu tradiția societății Fabryo Corporation, este deosebit de avantajos și împreună cu calitatea remarcabilă a componentelor, îl recomandă. În afară de scăderea valorii facturii pentru încălzire, aplicarea termosistemului mai aduce și alte avantaje legate de costul total al construcției precum și de exploatarea clădirii, în sensul că se elimină posibilele zone de condens și crește confortul locuinței. Avantajele termosistemului SAVANA sunt legate și de aspectul construcției:

► planeitate perfectă a fațadelor, determinată de plăcile de polistiren care, prin montare, corectează eventualele erori de planeitate a zidăriei;

► reducerea volumului zidăriei la zidurile exterioare: un zid gros de 25-27 cm completat cu termosistem având 5 cm grosime a polistirenului, înlocuiește un zid de 35 cm grosime, deci o economie de aproximativ 30% din volumul zidăriei;

Pentru ca un sistem termoizolant să fie eficient și avantajos din punct de vedere al prețului, la alegerea componentelor trebuie avute în vedere următoarele :

- consumul de adeziv să fie evidențiat distinct și nu mai mic de 8 kg/m² pentru clădiri tencuite și 12-14kg/m² pentru clădiri la roșu;
- polistirenul expandat sa fie de o densitate de minim 15kg/m²;
- plasa de armare să aibă o greutate de min.145g/m² și să fie de o calitate corespunzătoare, adică să nu prezinte tendințe de destrămare încă din sul. **Atenție!**-la aplicarea plasei se vor efectua suprapuneri de 10 cm;
- în cazul finisării cu tencuieli decorative structurate a-morsa (primerul) să fie colorată în culoarea tencuielii decorative;
- soclul clădirii să fie retras cu min. 2 cm față de restul fațadei, așa încât apa colectată pe fațadă sa nu se scurgă pe soclu. În acest sens se recomandă utilizarea profilului de soclu și picurător;
- diblurile trebuie alese astfel încât să intre în zidărie min. 5-6cm în vederea ancorării eficiente. **Atenție!** -aplicarea diblurilor se efectuează numai după trecerea timpului de priză a adezivului, de regulă după 24 de ore;

Produsul decorativ de acoperire finală (vopsea superlavabilă, vopsea decorativă structurată sau tencuială decorativă structurată) trebuie să corespundă următoarelor cerințe:

- să conțină pigmenți rezistenți la raze ultraviolete;
- să fie astfel formulată încât să permită circulația vaporilor de apă dar nu și a apei lichide;
- să fie rezistentă la cicluri îngheț-dezghet;

S.C. Fabryo Corporation SRL lucrează în sistem de asigurare a calității, fiind certificată ISO 9001:2000, iar toate produsele și sistemele realizate sunt agremente de către **INCERC** - organism al Ministerului Transporturilor, Construcțiilor și Turismului.

Structură de durată

De data aceasta avem un subiect dificil, dar deosebit de important pentru toți aceia care doresc să își construiască o casă și nu s-au decis ce fel de structură să aleagă.

Deocamdată, la noi, structurile metalice sunt foarte puțin cunoscute și constructorii care le folosesc nu se așteaptă la o schimbare rapidă de situație, deoarece sunt conștienți de mentalitatea conservatoare a românului, în acest sens. Aici „conservator“ înseamnă preferința

pentru beton, care a fost utilizat aproape excesiv în ultimele decenii la construcțiile de toate tipurile, inclusiv la cele industriale, unde metalul nu ar fi trebuit să aibă rival. Un alt material pentru structuri, lemnul, cu o tradiție milenară în arhitectura românească, nu a reușit să

convingă în ultimii ani decât un segment redus din numărul beneficiarilor autohtoni. Prin urmare, este greu de prevăzut care va fi orientarea pieței în cazul unor sisteme constructive fără „istorie“, promovate de producători orientați clar către sectorul rezidențial.

Betonul trebuie turnat și lăsat în cofraje până când se întărește, iar pentru acest lucru, temperatura nu trebuie să aibă valori negative.

Iată o structură în cadre din beton armat. După execuție, spațiul util poate fi compartimentat.

Calitatea betonului turnat este influențată foarte mult de tipul și gradul de uzură a cofrajelor în care a fost turnat.

Trecerea timpului e nocivă

Structura susține și distribuie încărcările unei construcții, fiind alcătuită, în principal, din coloane (elemente verticale) și grinzi (elemente orizontale). În acest scop sunt folosite doar materialele care întrunesc anumite condiții de rezistență, elasticitate și durată de viață. Dintre toate, cele mai cunoscute și, implicit, folosite, sunt betonul, metalul și lemnul. De multe ori ele sunt întâlnite împreună, pentru a fi atins un nivel ridicat de calitate, dar și pentru a veni în întâmpinarea diverselor tendințe arhitectonice. Totuși, atunci când se dorește realizarea unui proiect de o mică ampla-

re, este folosită cu precădere o singură variantă.

După numeroase încercări pe care le-a făcut omul pentru a-și construi o casă mai sigură, la un moment dat a constatat că un „schelet“ din lemn îl avantajează atât din punct de vedere al rezistenței și al costurilor. În schimb, înainte de primul război mondial betonul armat a devenit cel mai folosit material din lume la construcția de locuințe și nu numai.

Utilizate cu entuziasm de americani, dar adoptate cu greu de piața europeană, structurile metalice câștigă tot mai mult teren pe piața materialelor. Și pe bună dreptate, deoarece, nu ne sfîim să o spunem, în anumite condiții au calități care le situează deasupra celor din beton.

Cel mai folosit metal în cazul structurilor pentru construcții rezidențiale este fierul galvanizat. Ca o paranteză, trebuie specificat că nimeni nu a avut intenția să dea acestui produs o denumire pretențioasă doar ca să „sune bine“. Galvanizarea este procesul prin care fierul este „îmbrăcat“ cu un strat de zinc sau alt metal cu rolul de a preveni coroziunea. Este evident faptul că pelicula respectivă nu rezistă la infinit, pentru că, după o perioadă mai mică sau mai mare (în funcție de grosimea și calitatea stratului) aceasta începe să-și piardă din proprietăți. Asta este, nu avem ce să-i facem, deocamdată nu a fost inventată o casă pentru eternitate. Nu lipsesc din ofertă celelalte tipuri de protecții, prin-

tre care vopseaua aplicată prin metode clasice sau cu tehnologii mai noi.

Nici betonul nu este scutit de acțiunea timpului, în particular a factorilor de mediu. Durata lui de viață este invers proporțională cu duritatea condițiilor climaterice, mai cu seamă în ceea ce privește umiditatea și succesiunea ciclurilor îngheț/dezghet. Betonul are aceleași proprietăți, indiferent dacă face parte din structura unei case sau stă la baza realizării unui baraj. Bineînțeles, există o varietate mare de tipuri, în funcție de cantitatea de ciment inclus, calitatea și compoziția agregatelor. Fiecare dintre aceste sortimente este standardizat și recomandat unui anumit tip de construcție. ▶

beton sau metal

De fapt, normele sunt foarte stricte în acest sens, iar calitatea betoanelor este specificată în documentația tehnică a unei case. Pentru erori, cei responsabili (proiectanții, inginerii, reprezentanții instituțiilor de control) pot plăti cu libertatea!

Putem construi și iarna

În ceea ce privește confortul termic asigurat de cele două materiale, nu e un secret că ambele sunt bune conducătoare de căldură, fapt care impune măsuri serioase de izolare față de mediul exterior. Spre deosebire de casele cu structuri metalice, care sunt proiectate special cu panouri termoizolante, betonul a fost lăsat deseori în contact direct cu natura, ceea ce a avut ca rezultat pierderi importante de căldură. De la o vreme, aceste erori de proiectare sunt evitate, mai ales că legislația impune anumite norme.

Varietatea arhitecturală pe care o permit structurile din beton armat este foarte mare și uneori limitată doar de costuri. În cazul celor metalice situația stă puțin diferit, deoarece puteți să vă faceți o casă din elemente tipizate sau una cu piese proiectate special, care sunt mult mai scumpe. Din punct de vedere estetic, ultimele pot conferi o acuratețe deosebită a dimensiunilor și formelor, datorită rigurii cu care se îmbină toate elementele metalice.

Timputul... ultima frontieră

Probabil că știți de problema reprezentată de construirea pe timp de iarnă. Nu că nu ar exista și zile mai calde, de care puteți profita, dar structurile din beton armat trebuie să aștepte primăvara, pentru că temperaturile negative nu permit turnarea lor. Cu totul altfel stau lucrurile

Structurile metalice au fost utilizate cu succes în cazul investițiilor de amploare. Câteva exemple ar fi imobilele pentru birouri și construcțiile industriale.

Mascarea instalațiilor nu este o problemă pentru structurile metalice.

pentru montarea profilelor metalice. Aceia care, din diverse motive, nu dispun de suficient timp pentru a aștepta până la primul ghiocel, pot beneficia de marele avantaj al unui montaj uscat. Datorită timpului scurt de execuție (prinderile mecanice sunt mult mai rapide), și costurile se situează la un nivel mai scăzut decât în cazul unui șantier pe termen lung, precum cel clasic.

Nu același lucru poate fi spus despre structurile din beton, care, din cauza necesității unui anumit timp de întărire, pot prelungi cu mult data finalizării construcției. Compartimentarea influențează și ea durata șantierului. În cazul structurilor metalice, această lucrare se face relativ simplu, fiind folosite diverse materiale ușoare, cu o capacitate termoizolantă ridicată. Montarea lor nu presupune etape distincte de execuție, ca în cazul compartimentărilor din cărămidă sau BCA, necesare pentru celălalt tip de structură. O problemă a materialelor utilizate la cele metalice este că nu

Materialele de compartimentare nu depind de tipul structurii folosite.

au aceeași durată de viață, ele fiind dependente de compoziția panourilor folosite, care de multe ori sunt sintetice, și suferă o degradare accentuată în condiții de climă excesivă.

Mai scump cu ...%

Datorită caracteristicilor intrinseci, structurile metalice permit deschideri mai mari decât betonul armat. Se poate profita de acest lucru atunci când se dorește ca imobilul să aibă încăperile cât mai spațioase, fără ca vreun element structural să deranjeze, vizual sau funcțional, prin prezența sa. În aceeași idee, profilele metalice au secțiuni mai mici, ceea ce le face avantajoase când se dorește obținerea unui spațiu util mai mare. Acestea au costuri mai ridicate decât elementele din beton, dacă ar fi să luăm în considerație doar structura ca atare, dar situația se schimbă atunci când se ia în calcul metrul pătrat construit. În principiu, casele cu structură din beton ajung să fie cu aproximativ

Betonul și metalul pot "conviețui" fără nici un fel de problemă...

60% mai scumpe, datorită costurilor implicate de materialele folosite la închiderile exterioare și compartimentări. Uneori, structurile mai sus menționate, pot include și materialele folosite la compartimentarea structurilor metalice.

Pentru o clădire, la alegerea unui tip anume de structură, trebuie ținut cont de foarte mulți factori, printre care se numără înălțimea imobilului, destinația lui (în cazul de față este locuință), condițiile solului, materialele disponibile, legile locale de autorizare și, nu în ultimul rând, metodele tradiționale. Toate acestea trebuie luate în considerare pentru ca selecția să se oprească asupra celui mai potrivit și economic tip de structură. ■

TotalSport

www.totalsport.ro

Creat pentru suporterii !

**VORBEȘTE
CU NOI
ȘI SPUNE-ȚI
PĂREREA**

Gabi Safta

ÎN DIRECT

la

TOTALSPORT FM

un radio dedicat sportului

Acest serial e dedicat celor care doresc să își construiască o casă de vacanță și încă nu știu unde. Aici veți afla ce vă interesează despre diferite zone din țară (prețurile terenurilor, obiectivele turistice și de agrement, infrastructura, utilitățile, taxele și impozitele etc.). Astfel, vă veți putea face un plan de acțiune și calcula un buget.

Un tărâm pe placul dacilor

Situată în cea mai importantă intersecție națională, la marginea unui domeniu montan impozant, localitatea Costești are o aură romantică datorată trecutului istoric. Urmare a ultimei mineriade, un alt Costești a devenit la fel de faimos ca cel de lângă Orăștie, pe care noi vi-l propunem drept destinație de vacanță. Dorim să nu asociem acestui nume, cu o puternică rezonanță antică, sonoritățile contrastante generate de istoria modernă.

La munte fără serpentine

Satul Costești face parte din comuna Orăștioara de Sus, județul Hunedoara. Împrejurimile sunt relativ complicate de localizat. El se află undeva în partea sudică a Transilvaniei, față în față cu Munții Apuseni și Poiana Ruscă, apărât din spate de Munții Orăștiei, având în centru o suprafață netedă, ca o câmpie, ce găzduiește numeroase orașe (Deva, Simeria, Orăștie, Calan, Cugir) și sate.

Priveliștile care se deschid odată ce ați urcat pe o culme nu sunt deloc monotone - masivele greoaie de la marginea orizontului sunt separate de culoare largi spre toate regiunile înconjurătoare. Aici veți ajunge ușor din orice parte a țării. Fiind aproape de Timișoara (200 km), Cluj (170 km), dar puțin mai departe de Craiova (290 km) și București (390 km),

Case mari cu gospodării bine închegate își duc viața departe de nucleul satului

Copii cu nume dacice se adună zilnic la școala din Târșa, după ce au străbătut plaiuri întortocheate

Intrarea în zona turistică se face pe sub o poartă străjuită de cei doi regi daci, Burebista și Decebal

Rămășițele unei cetăți vechi, nepusă în valoare din punct de vedere turistic, atrag descoperitorii de civilizații uitate

Deși uneori trăiesc în condiții dificile, departe de lumea modernă, oamenii de aici au un simț estetic izvorât din simplitate

Din ce în ce mai puține, terenurile bune sunt prețioase pentru că locurile plac celor care vor o casă de vacanță

Într-o zonă în care încă mai există o nostalgie a unei lumi apuse își pune amprenta asupra construcțiilor

Multitudinea de ansambluri mistice cu înțelesuri neelucidate de la Sarmisegetuza Regia, cum a fost numită cetatea de la Grădiștea de Munte, transformă localitatea într-un fel de Stonehenge al României

zona Orăștie se prezintă ca o adevărată răscruce de drumuri. Satul Costești este compact, specific ardelenesc, prin forma gospodăriilor și aspectul caselor. Este situat pe râul Grădiștea (sau Orăștie), imediat după ce acesta a ieșit din munte. Așadar, cei care au o casă de vacanță aici au norocul să-și petreacă timpul liber la munte, cu toate că drumul este lipsit de serpentine și prăpăstii.

Pe timpul dacilor...

Terenul nu prezintă probleme din categoria instabilităților. De aceea, lucrările de construcție se desfășoară în siguranță, apelând la firmele de profil din Orăștie. Costul terenurilor se situează între 2 și 6 euro/mp, materialele necesare putând fi găsite tot la oraș.

Zona nu impune un model tradițional de casă, ca în alte

partii ale țării, putând fi adoptate soluții arhitectonice de stilizare a specificului local fără a intra în contradicție estetică cu restul locuințelor. Administrația locală beneficiază de fonduri importante, datorită vestigiilor arheologice care aduc renume zonei. În prezent, cele mai importante proiecte ale acestora sunt modernizarea drumului până la Grădiștea de Munte (în vecinătatea Sarmisegetuzei) și amenajarea sistemelor de canalizare și distribuție a gazelor.

Fără îndoială că nu v-am fi recomandat satul Costești ca destinație statornică de vacanță dacă nu s-ar regăsi aici, sub stratul de pământ depus timp de aproximativ 2.000 ani, urmele unei vechi zone locuite de o populație dacică numeroasă, cu un mod de viață mult diferit de

al nostru. Cele mai mari și importante cetăți erau bine izolate și greu accesibile. Pentru realizarea acestora, dacii au săpat suprafețe plane și au adus piatră de la 50 km depărtare, pe poteci de culme.

Urmărind vechile drumuri dacice (din fericire, încă mai pot fi recunoscute) puteți avea satisfacția îmbinării exercițiului fizic cu cel cultural. De exemplu, fortificațiile antice reprezintă doar câteva dintre punctele ideale de repaus între două drumeții. Așadar, vă facem o invitație deosebită din toate punctele de vedere.

În primul episod al serialului nostru despre cum putem amenaja singuri o bucătărie, am descris realizarea unei măști din gips-carton. Acum continuăm cu o lucrare la fel de importantă, care constă în execuția unui blat din lemn sprijinit pe un zid din cărămidă.

Un zid în sprijinul blatului

Amenajarea unei camere a devenit, de ceva vreme, o „cursă” după cele mai moderne materiale, realizate cu tehnologii de ultimă generație. Concurența dintre produse nu ocolește nicidecum bucătăria, ba din contră. De la panouri compozite de tot felul, până la inox, PVC sau sticlă, piața încearcă să ne seducă și puținii își pun probleme asupra riscului că, inevitabil, consumatorul poate ajunge la saturație față de tot ce este artificial. Deocamdată, „roata se învârtă”, și încă în ritm amețitor. Cine își mai aduce aminte, în iureșul proiectelor și al cumpărăturilor, de farmecul rustic al unui zid din cărămidă nefinisat (dar lucrat cu mare atenție) sau al unui blat din lemn bine șlefuit și aco-

perit numai cu un strat de lac, eventual ecologic, cu grad redus de toxicitate?

Imitații inutile

În completarea celor spuse mai sus, vizavi de libertatea dumneavoastră de a vă alege materialele și aspectul final, nu ne putem abține să facem câteva observații de ordin practic și estetic. Pare bizar, însă oamenii caută insistent imitații ale produselor naturale, deseori cu costuri mai mari, uitând că originalul le stă încă la dispoziție. Prețurile nu sunt atât de prohibitive pe cât încearcă unii să vă sperie, mai ales dacă sunteți grijulii cu bugetul. Este clar că agenții de marketing ai firmelor ce comercializează materi-

ale tradiționale au fost depășiți de avalanșa imitațiilor frumoase ambalate. Asta în ciuda faptului că românii cunosc o mulțime de vorbe înțelepte, de genul „afară e vopsit gardul și înăuntru - leopardul”. Felina

cu pricina poate fi uneori deosebit de agresivă, cel puțin formal. E drept, metodele tradiționale de prelucrare nu oferă mereu aceeași uniformitate a suprafețelor, iar nuanțele astfel obținute nu sunt suficient de

Unelte deocamdată

Un zidar, chiar și începător, nu își permite improvizații. Fiecare meserie are demnitatea ei!

Rapid, sigur, eficient

Pe un minișantier ca al dumneavoastră, un cancioc poate folosi la multe operațiuni. Cel mai adesea, el este utilizat la așezarea mortarului peste rândurile de cărămizi. Pentru a suplini canciocul sau a netezi materialul, unii zidari întrebunțează o drișcă dreptunghiulară, precum cea din imagine. Mai puteți observa nelipsita mistrie, utilă în diverse etape, inclusiv pentru curățenia la locul de muncă, și un ciocan pentru fixarea cărămizilor. Nu uitați de spălarea uneltelor după folosire!

Mortarele în actualitate

Piața mortarelor din România a înregistrat, în ultimii ani, o schimbare radicală a preferințelor.

Progresul, stimabile!

Până nu demult, meșterii noștri se mulțumeau cu rețete de mortar ce includeau ciment, var stins, nisip și apă. Calitatea obținută varia de la o lucrare la alta, în funcție de proporțiile utilizate (care de multe ori erau aproximative „la ochi”). De vreo 15 ani, piața a fost îmbogățită cu noi produse, printre care și acești lianți aditivati, utili atât pentru zidărie, cât și la tencuiele, reparații, șape sau montarea țiglelor. Rezistența lor

la compresiune este mult mai bună decât cea a mortarelor clasice (după o lună sunt mai dure chiar decât cărămida plină), iar aditivii le dau elasticitate, ajutându-i să facă față modificărilor dimensionale atunci când sunt supuși la temperaturi extreme. Încercați-i și dumneavoastră!

Episodul 2

„tipătoare“ cum este cazul celor sintetice. Ne-am obișnuit atât de mult cu imitațiile, încât nu mai putem percepe adevăratul farmec al texturii unui brad și discreția culorii lui. Fără să fim conștienți, am devenit victi-

me ale unei mentalități de consumator fără prea mult timp de gândire, preocupați excesiv de prima impresie. Bănuieți, bineînțeles, la ce ne referim. Luăm ca exemplu un blat din PAL melaminat. Oricât ar fi de

lucios și rezistent, devine inutilizabil dacă stratul superficial a fost deteriorat. Copacul a cărei esență crede că o imită n-a crescut, cu siguranță, într-o pădure de pe această planetă. De cealaltă parte, avem exem-

plul unor piese de mobilier din lemn masiv care au rezistat secole de-a rândul, din vremuri în care oamenii nu dădeau banii pe orice.

Un tapet care imită cărămida poate constitui o variantă pentru acoperirea unui zid sau a altui tip de amenajare. Aici putem vorbi de compromis ori de o soluție fericită, în funcție de caz. Starea suportului, materialul din care este confecționat, dar și gusturile beneficiarului au un cuvânt greu de spus.

Nu este un secret că un finisaj de bună calitate este și scump. Un sortiment de bloc ceramic bine ars și fără defecte este cea mai ieftină și mai simplă metodă de a obține efectul rustic dorit. O mulțime de firme din România comercializează (unele chiar produc) cărămizi ornamentale cu un aspect deosebit. Suprafața exterioară netedă și acuratețea dimensiunilor sunt proprietăți ideale pentru un zid ce are atât rol practic (de compartimentare sau ca element al unei structuri), cât și unul estetic, oferit de varietatea nuanțelor de cărămizii obținute.

Lemn evoluat

„Aurea mediocritas“, spunea poetul latin Horațiu. Echipamentul românesc ar fi „calea

Din secretele meșterilor

Dur și impermeabil

Vă recomandăm să preparați mortarul pe un suport dur, rigid și impermeabil, amplasat, de preferință, în exteriorul locuinței. Soluția potrivită, aleasă de mulți meseriași, este o platformă din beton. Astfel, lichidul care conține cea mai mare parte a liantului nu se va pierde. În același timp, curățenia la locul de muncă se poate face mult mai simplu. Îndepărtarea resturilor este posibilă doar imediat după prepararea mortarului.

Prepararea mortarului

1. Am pregătit mortarul folosind următoarele cantități: o parte de liant pentru zidărie și trei părți de nisip.

2. În lipsa unei betoniere, cele două materiale pot fi amestecate manual, cu ajutorul unei lopeți.

3. După ce compoziția a căpătat oarecare uniformitate, am realizat în centrul movilei o groapă circulară.

4. Rolul acestui „crater“ este de a opri compoziția să se scurgă, evitând astfel irosirea liantului.

5. Volumul de apă întrebuințat depinde și de umiditatea nisipului. Consultați prospectele în acest sens!

6. Materialele solide trebuie să înglobeze întreaga cantitate de apă (adăugată în mai multe reprize).

7. Componentele au fost amestecate continuu cu lopata, până la obținerea unei paste uniforme.

8. Mortarul a fost preparat și utilizat imediat, întrucât acesta începe să facă priză după numai două ore.

CANDY

LINEA PLAN

Setul de produse **Plan** sunt o perfectă corelare între design și funcționalitate, unde eleganța formelor devine expresia cea mai elevată a evoluției tehnologice. Colecția **Plan** conține de fapt o gamă completă de electrocasnice cu prestații de cel mai înalt nivel. Bucătăria devine în acest mod un spațiu ușor de proiectat și de adaptat oricărui stil de viață, grație varietății dimensiunilor, combinațiilor și finisajelor. Setul **Plan Candy** interpretează tendințele actuale ale unei bucătării frumoase cu prestații personalizate.

de mijloc e cea mai potrivită“. Se pare că o combinație între cele două orientări, una ecologistă și cealaltă cu un înalt grad al prelucrării, este și soluția potrivită. În cazul nostru, vă dezvăluim un secret: blatul utilizat, un produs cu aspect tradițional, natural în cea mai mare parte, este, în același timp, un rezultat al ultimelor tehnologii din industria prelucrării lemnului. Cu greu poate fi găsită o scândură din esență de rășinoase de asemenea lățime (aproximativ 60 cm). Este ceea ce se numește *lemn lamelar stratificat*, puțin cunoscut pe piața materialelor pentru construcții, deși la noi există câteva fabrici de profil cu tehnologie occidentală.

Acest produs este folosit pentru tâmplărie, mobilier, dar și lucrări ceva mai ample, de pildă structuri și pereți pentru case, săli de sport sau depozite. În principiu, lemnul lamelar este realizat prin îmbinarea unor plăci de dimensiuni mici (ceva mai mari decât cele pentru parchet) cu ajutorul rășinilor și adezivilor. Față de cherestea obișnuită, acesta are câteva avantaje notabile. În primul rând, dimensiunile la care pot fi obținute panourile sunt limitate practic doar de posibilitățile de transport. Producătorii autohtoni au optat pentru 1.000 mm lățime și 2.400 mm lungime. Grosimile standard sunt cuprinse între 15 și 45 mm. Datorită modalităților de îmbinare, apare așa-numitul „efect de laminare“, prin care o scândură de acest tip este mai rezistentă decât una obișnuită. În plus, este cunoscut faptul că lemnul are proprietăți mecanice mai bune decât oțelul sau betonul. Dacă luăm în considerare raportul dintre rezistență și greutate, lemnul este mai avantajos. Prin urmare, blatul dumneavoastră va putea susține fără probleme multe kilograme, de exemplu

Construirea zidului

1. După trasarea unor linii de reper și aplicarea unui strat de mortar, am așezat primul rând de cărămizi, verificând liniaritatea acestuia.

2. Pasta trebuie să umple toate spațiile dintre cărămizi (unele sunt întregi, iar altele sparte pe jumătate). Încadrarea în timp este foarte importantă.

3. Surplusul de material a fost îndepărtat, deoarece această operațiune va fi mai dificilă după uscare. Nu am uitat că amenajarea are și rol estetic.

4. Zidul este gata, dar trebuie încă menajat, întrucât rezistența maximă va fi atinsă abia peste câteva săptămâni. Totuși, poate susține ușor un blat din lemn.

un pepene uriaș. Dar va trebui să mai așteptați un pic până să puteți face primele teste, deoarece încă nu e sezonul potrivit.

Nu insistăm prea mult asupra aspectului plăcii. Se vede foarte clar uniformitatea dată de poziționarea alternantă a fibrelor și nodurilor care îi dau un aer rustic. În plus, modalitățile în care poate fi prelucrată nu diferă cu nimic de cele adecvate lemnului masiv. Zonele de îmbinare sunt aproape invizibile, așa că vă puteți pune în valoare toate ideile prin rindeluire, șlefuire (electrică sau

manuală), sculptură etc. Blatul poate fi utilizat drept suport pentru vase, ca masă de lucru la prepararea alimentelor, dar și ca tocător. Igiena și întreținerea unui blat din lemn nu presupun măsuri speciale.

Rezistent sau estetic?

Zidul-suport din cărămidă al amenajării nu are nimic special față de unul de compartimentare, un tip de construcție utilizat cu precădere atunci când trebuie să rămână aparent, nefinisat. Asta nu înseamnă că folosirea

Sfatul nostru

Aveți grijă ca, după montarea fiecărui rând de cărămizi, să controlați verticalitatea zidului. Aici nu mai este vorba despre „fleacuri“ estetice, ci de stabilitatea construcției. În lipsa nivelei cu bulă de aer, puteți folosi firul cu plumb.

OAAAUUU!!!

peste 1.000 modele
de gresie si faianta???

Valea Cascadelor 22
Chitila 10
www.gresdegres.com
info client: 021 444 08 35

cărămizii este în descreștere. Din contră, fabricile înregistrează producții și vânzări uriașe. Ideea este că pentru compartimentare sunt alese, de multe ori, alte materiale, precum gips-cartonul, a cărui punere în operă e ceva mai rapidă și mai comodă. Preferințele beneficiarilor pentru montajul uscat este de înțeles în unele situații.

Dacă priviți cu atenție, veți observa că la realizarea zidului nostru au fost utilizate nici mai mult, nici mai puțin de 25 de cărămizi obișnuite, cu dimensiunile 240x115x63 mm. În timpul proiectării, a existat o mică dilemă: ce grosime ar trebui să aibă parapetul? Dacă blocurile ceramice ar fi așezate pe lățime (caz în care grosimea efectivă a lui ar ajunge la 240 mm), s-ar obține un suport solid, cu o capacitate de susținere mult peste necesități. Opțiunea pentru o grosime de 115 mm (dispunere pe lungime) a fost considerată cea potrivită, beneficiind astfel și de o economie de materiale. Rezistența, deși diminuată, nu va periclita soliditatea amenajării. Cât despre un parapet de 63 mm... se poate obține rigiditatea necesară doar printr-o ranforsare zdravănă cu oțel beton. De asemenea, aici nu mai putem vorbi despre avantaje estetice, deoarece zidul ar trebui tencuit obligatoriu.

De jos în sus

Pentru a construi zidul, avem nevoie de o bază solidă. În cazul nostru nu a fost necesară, dar trebuie reținut că, dacă aveți de înălțat un perete despărțitor, îl veți realiza doar pe o placă sau talpă din beton armat. Regula este obligatorie indiferent de situație, mai ales când pardoseala este acoperită cu materiale relativ instabile (parchet, șapă flotantă, PVC etc.). De asemenea, e necesar ca talpa să fie mai lată cu 100-250 mm de-

cât zidul. Etapele execuției sunt următoarele: trasarea conturului, săparea unui șanț de aproximativ 10 mm adâncime și umplerea acestuia cu beton.

Fiecare rând al zidului va fi orizontal, pentru aceasta fiind „vitală” întrebuintarea nivelei cu bulă de aer. Deoarece cărămizile sunt așezate întretesut, apar situații în care ultima dintre ele va trebui spartă în două. E normal ca această operațiune să fie însoțită de orice zidar începător. Bucata de ceramică trebuie creată la mijloc de jur împrejur cu un obiect

ascuțit, apoi spartă în două cu o daltă și un ciocan.

Creșterea valorii

Nu avem pretenția că aceasta este varianta finală a amenajării. Lucrările descrise aici pot fi doar puncte de plecare pentru altele suplimentare, mai elaborate și cu funcții decorative adaptate întregii locuințe. Aceste noi operațiuni, desfășurate în mai multe etape, vor crește nu doar utilitatea obiectelor, ci și valoarea estetică, implicit materială, a locuinței. De exemplu, zi-

dul de sprijin poate fi tencuit și acoperit cu vopsea lavabilă. Peste blat puteți aplica bați și lac sau un strat de vopsea, în funcție de ambient. Vă mai putem da câteva idei, dar suntem siguri că nici dumneavoastră nu duceți lipsă. Un singur lucru ar mai fi de spus: stratul final trebuie să garanteze lipsa de substanțe nocive, rezistența la lovire sau factori chimici și să poată fi întreținut cu ușurință. În rest... spor la treabă și să faceți curățenie la locul de muncă! Nu vreți, desigur, să găsiți bucățele de cărămidă în mâncare. ■

Finisarea blatului

1. Oricât ar fi de netede fețele panoului, muchiile nu sunt totdeauna lipsite de asperități. În consecință, o șlefuire înainte de montare nu strică.

2. Prin utilizarea unei mașini de frezat performante, în scurt timp au fost îndepărtate unghiurile ascuțite iar muchiile blatului au căpătat un aspect deosebit.

3. După ce am realizat puncte de fixare (o scândură pe masca de chiuvetă, montată lateral, și una deasupra zidului), panoul a fost așezat și prins în șuruburi.

4. Amenajarea noastră este realizată în cea mai mare parte. Rămâne în sarcina dumneavoastră să alegeți finisajele și straturile de protecție.

Ceresit

Campioana Impermeabilității Echipa de Hidroizolații **Ceresit**

- ▶ Soluții pentru orice tip de aplicație
- ▶ Rapiditate în execuție și aplicare ușoară
- ▶ Rezistență în timp
- ▶ Nu încarcă elementele de construcție
- ▶ Calitate la standarde Europene
- ▶ Agrementat tehnic MLPAT

Henkel

Calitate pentru profesioniști

O dată, casele aveau multe semnificații, nefiind doar de folos, ci făcând parte din recuzita unui ritual zilnic. În acele vremuri, gesturile nu erau întâmplătoare, obiectele împlinindu-le simbolic. Însă, aparent inexplicabil, ele au continuat să existe chiar dacă le-au fost uitate rosturile, obiectele devenind numai utile. Totuși, prea mulți au început să creadă că stâlpii doar susțin casele sau că singurul rol al unui capitel e de a înfrumuseța. Nici înfloriturile ferestrelor nu mai par importante, ci decorative. Utilitatea lor devine unica rațiune de a fi, chiar dacă le fusese atașată și o discutabilă exigență „estetică“.

Prispa sau

Românul, bun la toate

Foamea de afirmare

În contemporaneitate, s-a păstrat nevoia de reprezentare, dar de obicei (din păcate) ea este satisfăcută numai prin opulența agresivă a imaginii arhitecturale oferite străzii. Apar nestingherite coloane, capiteluri, frontoane, baluștri, toate îngreunate de culorile vesele ale vopselei lavabile, care „desăvârșesc“ întregul. Poate că asta vine, după vorbele lui Noica, din „foamea de afirmare ca om, de supraviețuire prin ctitoriile sale“, însă greșit înțelese de contemporani. Ei nu pricep că este o mare diferență între a ridica construcții și a reuși să înalți case.

Interogarea familiei

Priceperea amatorului de a-și rezolva unul dintre elementele arhitecturale importante ale viitoare case, și anume intrarea (din punctul lui de vedere – marcă a statutului social), își pune amprenta în alegerea coloanelor, ce susțin un fel de copertină în fața intrării, și a baluștrilor pentru soluționarea balustradei. Poate că aceasta este soluția cea mai la îndemână sau poate contează opinia unui membru al familiei care consideră lipsa baluștrilor, coloanelor sau frontoanelor drept un fel de inadecvare intelectuală cu gustul contemporan înconjurător.

Merge și așa!

De asemenea, scara de la intrare ar putea fi placată cu marmură, e adevărat că în plăci mici de diferite culori, dar... marmura este tot marmură. Sau, dacă „aspirațiile“ nu țintesc atât de sus, merge și o gresie „bine aleasă“ ce poate salva financiar situația. Numai cu condiția ca ea să respecte combinațiile văzute în „revistele de specialitate“, adică... o cromatică tinerească. Deși situația descrisă mai sus pare ficțiune, totuși ea sună oarecum cunoscut, nu-i așa? Cât despre arhitectură, este lăsată pe altă dată...

Amatorul de arhitectură își proiectează și execută locuința singur

În timpurile actuale lipsite de modele arhitecturale autentice de referință sau când ele există, dar din cauza numărului lor pot fi ușor neglijate, când la fotbal, politică, dar mai ales la arhitectură se pricepe orice

român, „infrațiunile“ estetice au devenit o componentă curentă a vieții noastre cotidiene. Și, poate mai ușor decât în politică sau fotbal, amatorul în domeniul arhitecturii reușește nu doar să-și „proiecteze“ singur

casa, dar își poate pune în execuție „opera“ cu ajutorul unui arhitect deprofesionalizat, consecințele fiind dramatice pentru imaginea orașelor noastre. Acest lucru ar trebui să ne îngrijoreze pe toți!

intrarea

Reinterpretare estetică

Orică spațiu din interiorul unei locuințe stabilește inevitabil un anumit raport cu cel exterior casei respective. Această prelungire a suprafeței reale, existente, dincolo de limitările ei constructive este realizată din punct de vedere arhitectural prin intermediul spațiilor de tranziție. În acest caz particular al locuirii, cele din urmă sunt reprezentate de balcoane, logii sau terase. De aceea, întorcându-ne în timp până la apariția lor în țara noastră, este interesant de înțeles și interpretat rolul foisorului sau al prispei în arhitectura românească tradițională ca spațiu de tranziție.

Legături funcționale

De-a lungul timpului, noi, românii, am găsit acest obicei fericit și frumos ca prin intermediul prispei să ne putem supraveghea gospodăria, fără a fi închiși înăuntru sau în afara casei. Ea ne-a fost loc de sfat, dar și de înfățișare în fața străzii circulate, având atât un rol funcțional, cât și unul estetic, de reprezentare. Schemele de plan ale locuințelor noastre tradiționale, începând cu cele mai puțin evoluat (bordeele) și terminând cu variantele care cuprind o tindă și 3-4 odăi, foloseau prispele ca legături funcționale între camere.

Relații și perspective

În anumite situații, nivelul camerelor de locuit era însoțit de foisoare sau prispe supralărgite, care asigurau locul necesar desfășurării unor activități legate de zona de zi. Ele ofereau posibilitatea amenajării locului de luat masa, odihnă, primirii oaspeților și zonei pentru discuții. Poziția acestui spațiu asigura relația cu vecinătățile casei și permitea perspective libere asupra elementelor cadrului natural și construit din apropiere. Așadar, calitățile lui permiteau să fie folosit pentru o serie de activități sezoniere caracteristice modului de viață rural.

Arhitectură autentică

Prelucrarea decorativă a elementelor constructive ale acestui spațiu intermediar (prispa) este o dovadă a importanței simbolice la parcurgerea lui („pregătirea“ intrării în casă), dar și una a însemnătății lui estetice. Relația complexă a locuinței tradiționale românești cu exteriorul (materializată în special în configurarea „intrării“ în casă), reinterpretată funcțional și estetic în contextul noii arhitecturi, poate reprezenta un mijloc de obținere a unei arhitecturi românești contemporane autentice și de bună calitate.

Prispa ne oferă posibilitatea descotorosirii de cele exterioare familiei

Spațiul din fața intrării oricărei case ar trebui să amplifice și semnalizeze „trecerea“ din afara locuinței respective spre înăuntru ei, din spațiul public spre cel exclusiv privat, intim. Așa cum drumul de la servici

până acasă ne ajută să trecem dintr-o stare de muncă într-una de relaxare, așa ar trebui să se întâmple și cu spațiul de la intrarea în acest „acasă“. De aceea, este necesar ca el să ne ofere oportunitatea și momentul

de a ne „scutura“ de ultimele gânduri sau sentimente care nu au legătură cu familia noastră. Să putem pătrunde mai întâi pe *prispa* și abia apoi să *intrăm* în cămin. Unde este mai bine ca acasă?

Dacă în acest moment știm cu toții, din prima parte a miniserialei noastre care sunt rolurile gardurilor, acum este timpul să descoperim caracteristicile fiecărui tip în parte. De aceea, începem cu gardurile-zid.

Gardurile-zid mai preSUS de orice

Poate cele mai frecvente dintre toate tipurile sunt gardurile-zid. Chiar dacă pot fi realizate într-o varietate de modele practic infinită, ele sunt împărțite în trei mari categorii, în funcție de materialele folosite: piatră, cărămidă sau ciment. Faptul că sunt cele mai răspândite în țara noastră nu le împiedică să fie și cele mai scumpe. Construite în mod corespunzător vor rezista o perioadă îndelungată, necesitând foarte puțină muncă de întreținere, comparativ cu gardurile vii sau cele din lemn.

În opinia noastră, o asemenea construcție înaltă este cea mai bună soluție la care puteți apela dacă este importantă asigurarea protecției proprietății dumneavoastră sau doriți pur și simplu să vă izolați de zgomotele ce vin din stradă. Nici o altă modalitate de împrejmuire nu are calitatea de a face o grădină să pară total separată de ceea ce o înconjoară. Totodată, gardurile-zid sunt relativ ușor de adaptat arhitecturii existente, atât în faza execuției, cât și ulterior, în momentul în care apar modificări ale amenajării curții. Printre elementele de amenajare ce pot forma împreună cu acest tip de gard un ansamblu echilibrat, uniform, se numără

tele ce vin din stradă. Nici o altă modalitate de împrejmuire nu are calitatea de a face o grădină să pară total separată de ceea ce o înconjoară. Totodată, gardurile-zid sunt relativ ușor de adaptat arhitecturii existente, atât în faza execuției, cât și ulterior, în momentul în care apar modificări ale amenajării curții. Printre elementele de amenajare ce pot forma împreună cu acest tip de gard un ansamblu echilibrat, uniform, se numără

Un gard din beton poate fi evidențiat cu o culoare potrivită, însă trebuie avută în vedere și necesitatea revopsirii lui, deoarece se murdărește foarte ușor

Gardurile din cărămidă capătă cu timpul un aspect antic unic, mai ales dacă modelul este inspirat din cel al fortificațiilor medievale

Piatră? Nu! Gardul din imagine e realizat dintr-o reușită imitație de piatră, care, împreună cu fierul forjat, creează o împremuire de o frumusețe aparte, căreia parcă nu-i mai lipsește nimic

A rezistat atât de mult pe cât arată datorită faptului că este în cea mai mare parte din piatră, iar acum parcă vrea să se recontopească cu natura

grătarul, fântâna, cișmeaua și chiar ghivecele de grădină.

Epoca pietrei sau a cărămidii?

Gardurile din zidărie de piatră pot avea un aspect variat în funcție de structura și tipul pietrei folosit. În general, cele clădite cu unele cioplite (moloane), relativ netede, arată „formal” și costă mai mult decât acelea din blocuri nefinisate. În ambele cazuri vă recomandăm să folosiți piatra provenită din zona în care urmează să fie construită împremuirea respectivă, deoarece se încadrează mult mai bine în peisaj și costă mai puțin decât cea care trebuie adusă

din alte locuri, mai îndepărtate. Un alt factor ce influențează aspectul gardului este modul de aplicare a mortarului.

Acest tip de garduri implică realizarea unei temelii (o fundație) din beton, la construirea ei fiind necesar un zidar și o sumă de bani pe măsură. Dar puteți fi siguri că, dacă este bine executat, nu veți regreta alegerea și veți avea parte de tot ce puteți cere de la un gard. Singurul lucru pe care acesta nu-l poate face este să creeze o barieră de „spargere” a vântului pe care numai unul cu găuri o asigură. Totuși, dacă adăugați gardului din piatră un grilaj în partea de sus, ați rezolvat și această problemă.

Acum, să trecem la următoarea categorie și să le analizăm pe cele construite din cărămidă! Motivul pentru care acest material se folosește și astăzi la ridicarea gardurilor este faptul că el poate duce la obținerea unei multitudini de modele, de la intimidantele bariere asemănătoare fortărețelor, până la esteticele structuri ondulate și scunde care delimitează grădinile și curțile mari.

Culoarea argilei influențează aspectul cărămidizilor, de aceea contează foarte mult locul de unde este extrasă. Din acest motiv vă recomandăm să apelați la producătorii

Împrejmuiri masive

Gardul din fotografia alăturată este o adevărată capodoperă în domeniu, în mare parte, datorită pietrei folosite care are un rol strict ornamental

Deoarece betonul avea nevoie de alternative, încă de acum câteva sute de ani, s-a recurs la asortarea lui cu lemnul

care vă pot satisface exigențele estetice. Un alt factor care schimbă cu timpul aspectul cărămizilor sunt intemperiiile. Totuși, acest lucru poate fi considerat un avantaj, pentru că cele decolorate se asortează mai bine cu plantele decât unele de un roșu pronunțat. Indiferent de culoarea lor, trebuie să vă asigurați că fac față climatului în care sunt amplasate. Modelul îmbinării cărămizilor, grosimea zidului, tipul mortarului și forma zonei superioare conferă o notă personală fiecărui gard în parte.

Unul a cărui înălțime nu depășește 1 m poate fi realizat chiar și de un începător, pe când altul mai mare necesită experiența unui meseriaș. Chiar dacă un gard scund poate avea pe lățime un singur rând de cărămizi, unul cu două rânduri este mult mai stabil și mai rezistent în timp. Costul ridicării lui nu este influențat prea tare de prețul cărămizilor, cât de mână de lucru și designul ales.

Puterea betonului

Gardurile din beton sunt prețuite datorită rezistenței în timp, costurilor relativ mici și rapiditatea execuției. Ceea ce mulți oameni nu realizează este că împrejmuirile din beton pot fi și frumoase. De exemplu, dacă sunt „îmbrăcate“ cu o tencuială aplicată corespunzător, le pot imita pe cele din piatră, iar suprafața netedă astfel obținută este foarte potrivită pentru decorații murale sau mozaicale.

Fie că betonul este produs pe șantier, fie că sunt folosite blocuri prefabricate, acest material este ușor de utilizat. În cazul calupurilor din beton, provocarea apare atunci când trebuie aranjate, deoarece pot cântări 18-20 kg. Dacă un gard din astfel de blo-

Chiar dacă mușchiul s-a depus, chiar dacă fierul a ruginit și cimentul dintre pietre s-a erodat cu timpul, acest gard parcă vrea să intre în istorie cu „garda sus“

Vă prezentăm un exemplar de gard-zid din beton, deoarece este suficient de înalt, are coama neescaladabilă prin forma sa, iar designul este unul reușit

curi poate fi realizat cu puțină dibăcie de un amator, cel din beton turnat în cofraje și cu armături metalice trebuie lăsat pe mâna profesioniștilor. Ambele modele se potrivesc foarte bine clădirilor contemporane și grădinilor urbane după ce au căpătat un aspect compact prin finisare. În funcție de înălțime, cele din beton pot îndeplini toate funcțiile. Chiar dacă pentru acestea se fac bariere de spargere a vântului, ele sunt considerate, de cele mai multe ori, demodate și nepotrivite cu aspectul împrejmuirii.

După cum spuneam și la începutul articolului, tipurile de garduri descrise de noi nu formează decât o mică parte din gama disponibilă. Cu toate că mulți își limitează alegerea oprindu-se doar la esteticul pe care îl oferă, vă recomandăm ca dumneavoastră să aveți în vedere mai mult de atât. Probabil v-ați dat seama de acest lucru citind articolul nostru. Însă nu ne vom opri aici, deoarece mai sunt multe de spus despre subiectul abordat. Așadar, așteptați-vă la o continuare în numerele viitoare... ■

National fm

Frige!

DIMINEAȚA
cu
RĂZVAN & DANI

Din ce în ce mai tare...

*Ascultă aici: de-acum, Dimineața
cu Răzvan și Dani, e mai pe gustul tău:
cafeaua e mai tare și mai fierbinte;
Răzvan și Dani, mai haiosi și mai acizi,
iar concursurile și premiile... mai concentrate!*

NATIONALTV
Ai încredere!

luni - vineri
9:00 - 11:00

Dați o șansă inocenței!

În „limbajul“ florilor, frezia este simbolul inocenței. Nici nu se putea altfel, întrucât această plantă iese în evidență prin candoare și fragilitate. Fără să vrem, am făcut o discriminare. De ce să condamnăm delicatețea la totală lipsă de apărare? Mai bine să vorbim despre cum o putem proteja. Puțini dintre dumneavoastră cultivați frezii, întrucât, în zonele cu climă temperată, ele au nevoie de un climat de seră. Este adevărat că există și pasionați care utilizează ghivece, lădițe sau jardiniere ținute în locuință sau amenajări speciale. Uneori pot fi obținute condiții superioare de temperatură și ventilație, dar aceste metode nu sunt și cele mai productive. Prin urmare, ne-am gândit să vă arătăm deocamdată cum trebuie păstrate ca flori de vază. La fel de importante sunt și alte aspecte, precum istoria cultivării lor sau criteriile după care sunt evaluate (culoare, parfum, talie etc.). Astfel, veți putea fi în cunoștință de cauză atunci când mergeți într-o florărie și nu veți risca să cumpărați plante de slabă calitate la un preț arbitrar. Spre deosebire de flori, în cazul oamenilor inocența nu este totdeauna o virtute.

Superfreesia în acțiune

Ceea ce astăzi numim frezie (științific *Freesia refracta*) a avut, de-a lungul ultimelor secole, o mulțime de nume. A fost semnalată de europeni în ultima jumătate a secolului al XVIII-lea, pe coastele Africii de Sud, și nu avem informații despre cum îi spuneau băștinașii. În schimb, știm că botaniștii austrieci și germani i-au dat o mulțime de nume, cum credea fiecare de cuviință. E drept, comunicarea era destul de greoaie în acea perioadă, iar Africa - un continent enigmatic. Astfel, planta despre care vorbim a fost numită pe rând *Gladiolus resupinatus*, *Ixia* sau *Tritonia refracta*.

Numele de *Freesia* i-a fost dat abia în 1866, în cinstea lui Theodor Freese, cel care a transportat-o și a plantat-o pentru prima dată în Europa. Primele exemplare cunoscute aveau flori galben-verzui, cu pete violacee sau purpurii, ulterior fiind descoperite, în aceeași zonă a Africii, varietăți albe și roșii. Pasionații aveau „materie“ suficientă pentru a începe operațiunile de încrucișare și selecție. Astăzi, gama culorilor obținute este impresionantă: albastru, violet, mov, roșu, roz, galben, crem și, bineînțeles, alb. De asemenea, prin munca specialiștilor,

inflorescențele au devenit tot mai spectaculoase, iar plantele mai rezistente ca flori de vază, uneori în detrimentul mirosului. În prezent, sunt cunoscute 11 specii reprezentative. Cele 80 de soiuri întâlnite în cultură au fost reunite într-o grupă numită generic *Freesia x hybrida*, cea mai cunoscută varietate fiind *Superfreesia*.

Suntem în primul pluton

În zona de origine, această plantă se înmulțește prin tuberobulbi care pornesc în vegetație spre sfârșitul sezonului cald, pentru a înflori în perioada rece a anului (numită impropriu iarnă) la temperaturi de 8-10°C. Ulterior, freziile îmbătrânesc și intră în repaus (sau dormanță). După trei luni, în timpul verii, ele încep un nou ciclu.

Așa cum am remarcat deja, climatul european nu permite cultivarea freziei decât în condiții protejate (în sere sau încăperi cu temperatură, umiditate și lumină controlate). Chiar și așa, unele țări au obținut performanțe impresionante. Câteva cifre pot fi edificatoare: anual, Olanda „dedică“ acestei culturi pretențioase peste 500 ha și exportă mai mult de 300 de milioane de fire. Doar trandafirii, garoafele, crizantelele și lalelele se bucură de atâta popularitate. Aici, datorită cercetării și culturii „in vitro“, un soi poate fi introdus în producție la doi-trei ani de la obținerea lui (față de opt-zece ani, prin metode clasice). Pentru a face față cererii de pe piață, au fost create varietăți care înfloresc în anumite perioade ale anului, ceea ce a făcut ca iubitorii de flori să nu le simtă lipsa în niciun anotimp. Ce-i drept, calitatea lor nu este totdeauna la standarde maxime, din motive obiective.

Celelalte țări producătoare din Europa, precum Germania, Italia, Franța sau Anglia, au suprafețe cultivate incomparabil mai mici. Totuși, spre mândria noastră, în „pri-

Datorită eleganței, prospețimii și discreției parfumului, frezia a devenit în ultimele decenii unul dintre simbolurile primăverii.

viata plantelor

mul pluton“ al continentului este prezentă și România, cu cele 10 ha de sere de care dispune. Producătorii autohtoni s-au îndreptat către cultivarea în perioada toamnă-iarnă, între plantarea tuberobulbilor și înflorire fiind necesare 4 - 8 săptămâni. Astfel, florile sunt găsite pe piață până cel mult în primele luni ale primăverii. Culturile începute mai târziu dau flori de slabă calitate, deoarece în afara sezonului rece temperaturile scăzute pot fi realizate doar cu eforturi financiare serioase.

Concurs de frumusețe

Este util de știut că inflorescențele de freesia sunt recoltate pentru comercializare atunci când se deschide primul boboc de la bază și alți doi-trei încep să-și etalizeze culoarea specifică soiului. Din acest moment, până ajung în florării, trebuie conservate prin metode aparte (de regulă prin păstrarea la temperaturi scăzute).

Specialiștii au stabilit standarde calitative pe care e bine să le aveți în vedere atunci când le cumpărați. În nici un caz nu vă orientați către inflorescențe cu mai puțin de patru flori, care nu fac nici o cinste producătorului. Puteți alege una din categoria a II-a (cu 5-6 flori și o lungime a tijei de 20-25 cm) sau din categoria I (6-8 flori și tijă de 25-30 cm). Calitatea maximă (Extra) impune următoarele standarde: cel puțin opt flori și o tijă mai mare de 30 cm. Parfumul este și el un criteriu de evaluare. Diferențele dintre soiuri pot fi evidențiate prin detectarea substanțelor volatile, specifice fiecărei varietăți, în proporții diferite. Nu e un secret că industria cosmetică și de parfumuri profită de parfumul acestor flori.

Anumite trăsături nefirești ale freziilor „trădează“ erori apărute în diferitele faze ale culturii. De exemplu, bracteele lungi și spațiile neregulate dintre flori arată că acestea au fost expuse, în timpul formării, la temperaturi de peste 18°C. Dacă florile cad cu ușurință, e un semn că ele au avut prea puțină lumină în timpul culturii forțate (o tehnică des întâlnită la plantele bulboase). Excesul de superfosfat sau fluoruri în timpul creșterii, are ca efect apariția unor arsuri pe diferite părți ale plantei. O perioadă prea lungă de conservare poate cauza dispariția parfumului, ceea ce este considerat, de asemenea, un rabat de la calitate.

Atunci când își fac simțită prezența, bolile și dăunătorii influențează în mod defini-

Tivoli

Aristo

Royal Blue

Almanda

Uchida

Rosalinde

toriu calitatea freziilor. Tratamentele fitosanitare sunt obligatorii atât pentru obținerea unei producții corespunzătoare, cât și pentru asigurarea sănătății tuberobulbilor, deci a culturilor următoare. Drept consecință a unor afecțiuni cauzate de *mozaicul viral al freziei* sau *mozaicul galben al fasolei*, planta va avea o tijă fragilă și flori mici, deformate. Sănătatea frunzelor, comercializate uneori odată cu florile, arată că planta nu este atacată de bacterii, ciuperci, acarieni, musculița albă de seră sau păduchii de frunze. Din fericire, culturile grav afectate sunt practic imposibil de vândut, dar există riscul ca unele flori să fie purtătoare de boli ce pot afecta sănătatea altor plante din apartamentul dumneavoastră.

De asemenea, trebuie menționat că frezia este una dintre plantele sensibile la etilena produsă de fructele și legumele aflate în faza de maturare, dacă acestea sunt așezate în apropierea ei. Drept urmare, florile „îmbătrânesc“ prematur, fiind compromise iremediabil. Tratamentele cu tiosulfat de argint, efectuate chiar de producător, contracarează efectul etilenei. În plus,

această substanță prelungeste, prin efectul de încetinire a proceselor fiziologice, durata de viață a florilor și ajută la deschiderea bobocilor. Dacă aceștia din urmă se deschid în proporție de maximum 80%, în condiții normale, după tratare procentul va crește până la peste 90%.

Costă, dar merită!

V-am dat câteva sfaturi despre cum trebuie să evaluați freziile. Din păcate, stabilirea prețurilor de piață nu este influențată doar de calitate. Așa cum ați văzut, unele trebuie să parcurgă mii de kilometri până să ajungă în florăriile de la noi. În același timp, serele românești nu sunt nici pe departe la fel de eficiente ca cele din țările dezvoltate, menționate ca mari furnizoare. În prețul freziilor autohtone veți plăti și costurile tehnologiilor învechite, fără a beneficia de o calitate superioară. Într-adevăr, există criteriul soiului, așa că nu vă mirați dacă o frezie anume costă mai mult decât vi se pare firesc. Din fericire, frumusețea lor compensează deseori acest efort. ■

CAMEX

Expoziția Internațională de Hale și Construcții Industriale
International Exhibition of Halls & Industrial Constructions

Expoziția Internațională de Hale și Construcții Industriale

Ediția I

BUCUREȘTI

13 - 17 septembrie

www.camex.ro

telverde 0800 800 235

organizator
abplus
events

partener oficial:

babel
tour
Agenție de turism

SĂRBĂTOREȘTE PAȘTELE LA ALBENA!

Aerul curat, apa cristalină și nisipul fin, fac din Albena cel mai minunat loc pentru vacanța de Paște. Prețuri începând de la 47 euro / 3 nopți cazare cu demipensiune în hoteluri de 3 și 4 stele.

Pentru a afla detalii legate de tarif și transport, contactați-ne la tel 230.29.46 sau accesați site-ul nostru: www.babeltour.ro

Romantic și sobru, lacrimi și zâmbete

Într-una din zilele lunii decembrie a anului 1949, într-o încăpere a sediului Securității de pe strada Știrbei Vodă, o elevă plângea. Dintr-o celulă alăturată, cineva a încercat să o încurajeze. Și el era tot elev. Au hotărât ca la 1 martie 1950 să se întâlnească la ceas, la Universitate...

Surprinzător, nu-i așa? Este povestea tristă a doi tineri pe care îi leagă o amintire neplăcută, dar în același timp emoționantă. În ziua respectivă, ea era închisă la Penitenciarul Jilava și nu știa nici măcar pentru ce motiv. Adevărate sau nu, aceste însemnări pe care le-am descoperit au legătură cu o casă veche din București ai cărei pereți au ascuns poate zeci de întâmplări asemănătoare. Un imobil cu o arhitectură specială, care, în istoria lui, a strâns pe lângă cei peste o sută de ani de trăinicie și suferințele celor anchemțați de securitate în vremea comuniștilor.

Un palat pentru Elena

La începuturile lui, Palatul Kretzulescu a fost un punct de atracție al protipendadei bucureștene. Balurile, sindrofiile oferite de amfitrioni au stârnit în acea epocă admirație și invidie. Însă, mai târziu doar numele lui sugera teamă. A fost ridicat la începutul secolului al XX-lea, înlocuind o casă mai veche a familiei Kretzulescu, construită într-un stil mult mai sobru. Moștenită de la tatăl său, dr. Nicolae Kretzulescu, fost ministru al cultelor și instrucțiunii publice, acest imobil devine reședința Elenei Kretzulescu (1857–1930) care o transformă într-un palat somptuos. În ciuda schimbărilor majo-

palatul kretzulescu

Ornamente metalice
Motivul decorativ din fier forjat au fost special comandate la atelierele din Paris

Scara spre grădină

Arhitectura clădirii a împrumutat din somptuozitatea palatelor pariziene cu intrări grandioase și scări înalte

Arcade spre lumină
Ca elemente specifice romantismului, arcadele fac și ele parte din decor

Grădina din interior
Sera cu rodii, lămâi și leandri dădea un aer princiar locului

re și a unei imagini romantice imprimată de către noua proprietară, clădirea și-a păstrat sobrietatea, perfect adaptată naturii în care se integrează – ca o adevărată bijuterie arhitecturală a Capitalei. Reconstrucția a fost realizată în anul 1902 după planurile arhitectului Petre Antonescu, care, întors de la studii din Franța, a aplicat aici elemente decorative ale Renașterii franceze. Programul arhitectural prevedea adăugarea unui etaj peste o construcție veche care, în forma ei inițială, avea înfățișarea unui pavilion cu pivniță și parter înălțat la nivelul curții principale. Cuprins între strada Știrbei Vodă și grădina Cișmigiu, terenul în mijlocul căruia

Detalii fine
Decorațiunile sculptate în lemnul scării ofereau un plus de rafinament interiorului. În capătul treptelor a fost creată o iluzie optică ce dă impresia de spațiu. În acest scop, a fost montată oglinda din trei bucăți care s-a păstrat până astăzi

La Belle Epoque
Interioarele recompu viața privată a familiilor de nobili și grija lor pentru detalii de efect

se ridica vechea casă, prezenta o înclinare pronunțată de la stradă înspre grădină. Astfel a fost creată o succesiune de terase ce au permis amenajarea unui parter, spre grădina Cișmigiu, corespunzător nivelului, în continuarea pivnițelor. Pentru că Elena și-a dorit o orientare cât mai bună spre soarele, aerul și liniștea grădinii, au fost amenajate două rânduri de terase, începând de la nivelul lacului.

Arhitectură somptuoasă

În continuarea teraselor au fost construite rampe, scări, balcoane și loggii cu efecte variate. Remarcabilă este fațada dinspre grădină care se particularizează prin turnul său și monumentală scară exterioară. În jurul palatului, Elena Kretzulescu a cerut amenajarea unui parc cu fântâni arteziene, bazine, izvoare și poduri, care astăzi este inclus în parcul Cișmigiu. Mare iubitoare a naturii și florilor, aceasta a solicitat adăugarea unei sere în aripa dreaptă a palatului, în care să păstreze plantele pe timp de iarnă. Astfel refăcut, palatul se compunea din două apartamente. La nivelul curții de onoare (la parterul propriu-zis) se afla apartamentul de recepție, alcătuit dintr-un hol imens

care permitea accesul în sera-grădină, biroul cu bibliotecă, salonașul, sala pentru servit masa și dormitorul cu baie alăturată. O scară principală urca la primul etaj unde un alt apartament cu aceeași suprafață ca cel de la parter a fost amenajat în stilul specific înaltei societăți bucureștene. Construcția a fost executată din zidărie de cărămidă, planșeele din grinzi metalice cu bolțișoare și parțial cu grinzi din lemn. Învelitoarea este din ardezic, având jgheburile și galeriile din zinc. Vândut înainte de 1930 Primăriei Bucureștiului, palatul Kretzulescu a găzduit până în 1948 un Muzeu de Artă Religioasă. Începând din acest an informațiile despre casa din Știrbei Vodă devin din ce în ce mai puține, poate din cauza securității. Astăzi, adăpostește unul dintre sediile UNESCO supus renovărilor în ultimii ani. Deși este o casă relativ mică, aceasta a devenit un reper pentru arhitectura veche a Bucureștiului și o atracție pentru toți cei care ajung prin zonă.

Prin intermediul acestui serial al revistei noastre vom încerca să vă familiarizăm cu o disciplină relativ nouă a tehnicii care și-a găsit o mulțime de aplicații în domeniul dumneavoastră preferat, cel al construcțiilor. Este vorba despre *termografie*.

Muzica astrelor

Încă de la începutul secolului al XIX-lea, William Herschel, muzician englez originar din Germania, era celebru în Europa datorită descoperirilor sale în... astronomie! Având la dispoziție cele mai bune telescoape ale momentului, construite chiar de el, a descoperit planeta Uranus, doi sateliți ai ei, vreo 800 de stele duble și 2.500 de nebuloase și roiuri stelare.

Probabil, veți protesta nedumeriți: „Și ce dacă? Pe noi ne interesează cum trebuie realizată o casă pe Pământ, nu în spațiu!”. Vă explicăm imediat de ce am pomenit

Explorând invizibilul în infraroșu

aceste detalii. Încercând să realizeze noi instrumente pentru cercetări astronomice, acest savant a descoperit radiația infraroșie, căreia, în acele vremuri, nu i s-a dat importanța cuvenită. Istoria a făcut dreptate și contribuția lui Herschel este menționată în enciclopedii. Datorită lui, când vrem să descoperim deficiențele de construcție ale unui imobil, apelăm la studiul radiațiilor infraroșii detectate cu un termograf.

Savantul englez a putut beneficia și de studii ale înaintașilor săi pasionați de cercetarea temperaturii, precum napolitanul Battista Della Porta. Conform observațiilor acestuia din urmă, un obiect poate radia nu doar căldură, ci și... frig. El a mai remarcat că oglinzile au proprietatea de a reflecta această căldură, cum e și cazul zidurilor unei case, mai ales când au o culoare deschisă. Însă, bănuim că Porta nu s-a gândit la aspectele practice ale descoperirilor.

El era ocupat și cu studiul fiziologiei umane, stabilind pentru fiecare chip o asemănare în lumea animalelor. Oricum, nu e pentru prima dată când știința evoluează datorită unor oameni care în viața de zi cu zi au cu totul alte meserii. Din fericire

pentru noi, acele vremuri au apus. Astăzi, cercetările și punerea în practică a rezultatelor sunt efectuate numai de specialiști.

Culori cu temperatură

Să revenim la Herschel. Folosind o prismă optică obișnuită, el a descompus lumina soarelui (numită și lumină albă) în fascicule cu diferite lungimi de undă, fiecare având o culoare distinctă (roșu, oranj, galben, verde, albastru, indigo și violet). Acest experiment era deja cunoscut de 150 ani, încă de la Newton. Îl puteți realiza și dumneavoastră, dacă aveți un obiect din sticlă (de preferat o prismă) cu două suprafețe netede care să nu fie paralele. Așezați obiectul între o sursă de lumină și o coală albă de hârtie. Pe aceasta din urmă va apărea fără întârziere spectrul luminos cu înfățișarea unui curcubeu. Așezând termometre pe culorile respective și în afara lor, savantul a constatat că, dincolo de limita roșie a spectrului, temperatura crește considerabil. Prin identificarea acestui tip de radiație, a rămas în istorie ca „părinte” al astrofotometriei și cercetărilor în infraroșu.

De aici și până la descoperirea a noi corpuri din spațiu au fost parcurși alți pași importanți, pe care o să-i detaliez într-un alt episod. Cert este că tehnologia folosită pentru studierea eficienței energetice a unei clădiri este asemănătoare cu cea destinată cercetării spațiului cosmic. Ar trebui să fim mândri, nu-i așa?

Investigație de suprafață

Printre multele sale întrebuințări, termograful surprinde „invizibilul” arătându-ne valorile temperaturilor și repartizarea lor pe suprafețele exterioare ale casei. Atunci când acoperișul, pereții etc. sunt calzi, acesta este un semnal că locuința pierde ener-

Clădire nereabilitată termic

Nu trebuie să fiți specialiști pentru a vă da seama că cele două termograme, reprezentând elemente de construcție ale imobilului din stânga, arată pierderi importante de căldură, fapt evidențiat de culorile calde. De asemenea, „mozaicul” de nuanțe denotă lipsa de uniformitate a calităților termoizolante ale pereților exteriori.

Imobil reabilitat termic

Iată cum arată termograma unei clădiri ce a fost placată cu un termosistem pe bază de polistiren expandat. Totuși, constructorii au omis un detaliu de bază: izolarea soclului. Drept urmare, se produc pierderi de energie, în această zonă fiind amplasate componente importante ale instalațiilor sanitare și termice ale imobilului.

gie și va trebui să o încălziți suplimentar pentru a-i păstra o temperatură constantă. Noi vă recomandăm, ca de fiecare dată, să o reabilitați termic. Aparatele moderne utilizate în construcții detectează temperaturi de la -40°C la $+200^{\circ}\text{C}$ și pot evidenția, prin intermediul diferitelor nuanțe de culoare de pe ecran, deosebiri de aproximativ $0,1^{\circ}\text{C}$.

Toate aceste performanțe sunt realizate cu un aparat ce, uneori, poate avea câteva sute de grame. Specialiștii ne povestesc cum primele modele destinate domeniului construcțiilor abia încăpeau într-o furgonă. Atenție! Nu confundați termografia cu alte moduri de investigare a interiorului unui corp, precum radiografia, ecografia sau cine știe ce aparate văzute prin filmele SF! Sistemul tehnic de care vorbim nu vă dă informații legate de ce se întâmplă înăuntrul peretelui sau al locuinței decât prin deducție logică.

Față de celelalte metode de măsurare a temperaturii, termograful are un avantaj important: poate fi utilizat de la diferite distanțe, cuprinse între câțiva centimetri și zeci de metri. Spre deosebire, termometrul clasic are nevoie de contact nemijlocit cu obiectul în cauză. Acest aspect este foarte important, având în vedere că, uneori, este necesară studierea unor stâlpi sau fire de înaltă tensiune. De asemenea, sunt situații în care accesul este dificil, cum este cazul construcțiilor înalte.

Trebuie menționat că această metodă de investigare nu afectează în nici un fel materialul sau procesul în cauză. Exemplul negativ este, din nou, termometrul obișnuit, a cărui simplă prezență poate modifica temperatura unui obiect. Un alt avantaj al termografului în infraroșu, față de celelalte

moduri de studiere a siguranței și eficienței unei construcții, este că cercetările pot fi efectuate la fața locului și fără a deteriora în vreun fel imobilul. Utilizarea lui are o mare importanță în cazul clădirilor vechi, asupra cărora există dubii despre tehnicile folosite la construcție. O simplă termogramă, interpretată de un specialist în domeniu, vă poate spune ce materiale au fost utilizate, în ce cantitate și chiar dacă structura este afectată (are fisuri).

Ungaria – un exemplu

Așa cum menționam în episodul trecut, România va trebui să adopte o serie de reglementări care să prevadă obligativitatea reabilitării termice a locuințelor și eliberarea certificatelor energetice. Deși legislația în vigoare tinde să se alinieze normelor Uniunii Europene, au fost luate prea puține măsuri concrete de punere în aplicare. Pentru a vă face o idee despre cum trebuie rezolvate aceste probleme, îi luăm ca exemplu pe vecinii noștri de la vest, ungurii. În cursul anului 2006, certificarea energetică a caselor va deveni obligatorie. Doar proprietarii care sunt în posesia documentelor de acest tip vor avea permisiunea de a vin-

de sau închiria locuința. În statele din Europa unde sistemul funcționează în momentul de față, actele respective conțin, pe lângă informațiile despre consumul de energie și emisia de dioxid de carbon, și alte date generale despre clădire. În funcție de toate acestea se stabilește gradul de impozitare.

Ultimele autorizări devin indispensabile în cele mai elementare activități din domeniu, precum eliberarea avizelor, recepția, valorificarea construcțiilor existente și a celor noi, închirierea locuințelor sau întocmirea actelor de moștenire. În cazul imobilelor vechi, auditorii energetici analizează starea termotehnică a lor, pe baza studierii sistemului de încălzire, a închiderilor și proprietăților de izolare a pereților. Când starea nu corespunde cerințelor, toate documentele trebuie completate cu măsuri concrete pentru reabilitarea locuinței sau chiar a întregii clădiri. Astfel, diagnosticul termografic devine obligatoriu, fiind cea mai simplă și mai sigură metodă de investigare. ■

INFO

Așa arată unul dintre modelele de termografe existente pe piață.

Detaliile contează!

shopping

Placările ceramice au ajuns în topul materialelor de finisare prin: rezistență la uzură, diversitate în combina-re și design. Grosimea plăcilor este cuprinsă între 6 și 14 mm, iar calitățile deosebite permit utilizarea lor în interiorul și exter-riorul unei case. Iată propunerea făcută de **Lasselsberger** pentru finisarea pereților și pardoselei din baie.

light green

dark green

dark green

Royal 5

green

GREEN
Faianță/Gresie
26.82 RON/mp
Brâu
6.51 RON/buc. (TVA inclus)

light pink

dark red

dark red

Royal 6

red

RED
Faianță/Gresie
26.82 RON/mp
Brâu
6.51 RON/buc. (TVA inclus)

light blue

dark blue

dark blue

Royal 7

blue

BLUE
Faianță/Gresie
26.82 RON/mp
Brâu
6.51 RON/buc. (TVA inclus)

Confortul din casele noastre

Vreți să vă schimbați mașina de spălat sau frigiderul? Doriți să scăpați de spălatul vaselor sau să vă uscați hainele în timp record? Ne-am gândit să vă ajutăm noi cu câteva sugestii. Oferta de piață este foarte variată, însă pentru început ne-am oprit la electrocasnicele Candy comercializate de **Candy Hoover România**.

Mașina de spălat Candy Aquamatic: 3,5 kg
Format redus unic Candy, special pentru spațiile restrânse sau pentru hainele copiilor, 1.000 rpm, cuvă silitech, tambur din inox, capacitate de 3,5 kg, 12 programe, program rapid 32', program lână, program spălare mână, regulator independent de temperatură, dimensiuni reduse: 69,5 cm (H) x 51 x 43, clasa AA.
Preț model AQ 1000 T: 1055.91 RON

Candy Smart Slim: 60x40 cm
Mașină de spălat rufe cu 1.200 rpm, adâncime doar 40 cm, cuvă silitech capacitate 5 kg, display LCD Infotext, programator electronic bidirecțional, pornire întârziată, capacitate variabilă automată (fuzzy logic), Mix & Wash, clasă energetică A+, clasă de spălare A.
Preț model CS 125 TXT: 1302.31 RON

Uscător rufe Candy

Uscător de rufe cu condensare, senzor electronic de umezeală, control electronic al uscării, selector al temperaturii de uscare, selectarea gradului de uscare, capacitate de uscare 6 kg rufe, 10 programe de uscare, program pentru rufe delicate, program uscare rapidă, 3 temperaturi de uscare, pornire întârziată, volum tambur 115 l, clasă energetică C, tambur realizat din oțel galvanizat, capacitate recipient de colectare apă 4 l.

Preț model CC266-S: 1135.11 RON

Mașină de spălat vase Candy

Mașină de spălat vase ce cuprinde 15 seturi, finisare full-INOX, sistem de control electronic cu butoane easy-logic, uscare prin condensare, 4 temperaturi de spălare, 5 programe de spălare, program de spălare rapidă, program de spălare intensivă, delay start, sistem de filtrare cu autocurățare, coș de vase extra-large variabil, încărcare pe jumătate, 5 nivele de duritate a apei, clasă energetică A, clasă de spălare A, clasă de uscare B, consum apă de 15 l.

Preț model CDF 615 AX: 1487.10 RON

Combină frigorifică Candy

Combină INOX cu capacitate brută 379 l, capacitate netă frigider 221 l, capacitate netă congelator 111 l, dimensiuni 194 x 60 x 60, design Futura, mâner integrat, 3 rafturi din sticlă, 3 sertare pe ușă, congelator cu 3 sertare, dezghețare automată a frigiderului, clasă A.

Preț model CFC390AX: 1751.11 RON

Acumularea unor forțe nevăzute...

Dacă privim cu atenție, vom observa că suprafața terenului are o pantă regulată, dar copacii crescuți aici sunt aplecați. Doar o mișcare lentă a solului, într-un timp îndelungat, provoacă acumularea unor forțe atât de puternice

Putem recunoaște un teren cu probleme!

Orice viitor proprietar care vrea să-și cumpere un teren, trebuie să nu se lase furat de planurile de viitor, ci să privească de la început cu ochi critici calitatea acestuia, mai ales în condițiile actuale, când are o valoare atât de mare. Chiar dacă multe dintre pericolele ce pot afecta durabilitatea construcției vin din subsol, ele pot fi anticipate, datorită unor repere întâlnite la suprafață.

Investiții păguboase

Pare că a căzut o bombă aici, nu-i așa? Totuși, e posibil ca terenul să fie activ și să nu fi ajuns în mod natural la o stare de echilibru. Merită să investim pentru a ne lupta cu forțe mai puternice ca noi?

În criză de timp

Când terenul începe să alunece, se formează o porțiune brăzdată de numeroase șanțuri. Prezența lor indică faptul că recent s-a produs o alunecare, solul neavând timp să închidă aceste goluri

Evaluarea unui teren poate fi realizată ușor. Aprecierea calitativă la fața locului este recomandat să fie urmată de rezultate cantitative furnizate de un laborator autorizat. În acest articol, vă prezentăm modalitatea prin care oricine poate supune unei „expertize” proprii terenul pe care dorește să-l cumpere, identificând și interpretând semnele, respectiv intensitatea lor.

Atenție! Teren alunecos!

Unele dintre cele mai periculoase fenomene ce afectează siguranța construcțiilor sunt alunecările de teren. Problemele provocate de acestea sunt cu atât mai importante cu cât aproape jumătate din teritoriul țării noastre este reprezentat de zone colinare, intens populate, predispușe unei instabilități a terenului. De aceea, prezența alunecărilor de teren exclude din start achiziționarea acestor suprafețe, deoarece o serie de trăsături le transformă într-un mare dușman:

- sunt fenomene violente, care acționează de cele mai multe ori rapid;
- sunt foarte greu de prevenit atunci când se îndeplinesc condițiile naturale;
- odată declanșate, stabilizarea lor este foarte grea sau chiar imposibilă, presupunând costuri majore.

Dacă un teren a fost afectat de o alunecare, prezintă un aspect neregulat, cu multe șanțuri-gropi și movile. Chiar și atunci când fenomenul este stabilizat, el constituie un pericol, deoarece se poate reactiva. Alunecările de teren au în partea superioară crăpături asemănătoare unor brazde sau chiar o râpă. Pe laterale, sunt conturate de maluri sau rupturi ale solului, iar la partea inferioară, pământul se adună sub forma unor movile, numite *valuri de pământ*.

Porțiunea deplasată, pe lângă aspectul neregulat, încrețit, este mai umedă decât restul solului, uneori formându-se mici bălțiri. Dacă procesul se produce foarte lent și cu o intensitate scăzută, terenul se deplasează

uniform, iar reperele ce ne arată conturul nu sunt vizibile. În acest caz, putem recurge la un alt gen de elemente ajutătoare: urmărind dacă se păstrează continuitatea unor alinamente (cărări, garduri sau șiruri de copaci). Oricum, o alunecare nu este periculoasă doar în limitele sale actuale, deoarece poate evolua mult ca suprafață. Înainte de a vă hotărî asupra unui teren, lăsați un spațiu considerabil între viitoarea proprietate și locul afectat.

Prefaceri intense

Un alt fenomen nedorit, mult mai răspândit ca alunecările de teren, dar mai puțin periculos, e mișcarea pe pantă (în jos) a particulelor de pământ. Procesul (*creeping*) are loc doar la suprafață. În cazul lui, deplasarea unui volum de pământ se face particulă cu particulă, nu ca la alunecare – în masă. El nu are o prea mare influență asupra construcțiilor solide, pentru că forța de îm-

Ce înseamnă lipsa vegetației?
În zonele naturale neamenajate lipsa vegetației ridică un semn de întrebare: nu cumva a fost distrusă de o alunecare de teren?

pingere este exercitată de fiecare particulă, nu de întreaga masă de pământ. Nu produce deformări ale suprafeței solului, însă poate fi depistat datorită formei curbate a tulpinilor copacilor ce cresc pe ariile afectate.

Practic, creepingul se manifestă pe orice teren în pantă și este cauzat de mișcările milimetrice de reșezare a particulelor de sol, una în raport cu cealaltă. În multe cazuri, fenomenul este nesemnificativ, cel mai important aspect fiind că pe termen lung se poate acumula destulă forță încât stabilitatea unei clădiri să fie influențată. Așadar, nu uitați de creeping!

Există fenomene ale naturii ce nu sunt pe deplin intuitive, cum este *săparea pe desubt*. O rocă prăfoasă, galbenă (loess), care la suprafață prezintă niște forme conice asemănătoare unor pâlnii (cu diametre de ordinul metrilor), semnifică existența unor intense prefaceri în subteran. Apa se infiltrază pe canalele verticale (milimetrice) ale solului, dizolvă o parte din minera-

le și creează spații goale. Ulterior, acestea se măresc și declanșează la suprafață mici scufundări ale terenului, cărora, în timp, le cresc dimensiunile. Procesul întâlnit de obicei în zona depozitelor leosoide din Dobrogea, este o formă de *sufozie*.

Apa este periculoasă!

Ondularea solului, denumită și *solifluxiune*, se produce în regiunile reci și umede (care nu sunt foarte răspândite în România) și are loc primăvara, când solul se dezgheață la suprafață și se îmbibă cu apă, plecând la vale pe substratul rămas înghețat. Astfel, terenul se ondulează puternic. În zonele unde acest fenomen se manifestă cu regularitate, construcțiile sunt amplasate pe piloni, la 0,5 m deasupra solului. Procesul poate fi recunoscut datorită aspectului vălurit al pământului și prezenței unei vegetații sărăcăcioase, pitice, care suferă în fiecare an, ca urmare a distrugerii rădăcinilor.

Rezumat la obiect

lată, pe scurt, reperele ce trebuie urmărite.

Alunecare de teren:

- aspect neregulat al solului;
- râpă ce marchează desprinderea sau crăpături la partea superioară;
- sol îmbibat cu apă;
- valuri de pământ la partea inferioară;
- maluri care delimitează lateral alunecarea.

Creeping:

- copaci înclinați sau doar îndoșiți la bază.

Sufoziune:

- mici forme depresionare, de ordinul metrilor, ca niște pâlnii;
- rocă prăfoasă, de culoare galbenă.

Solifluxiune:

- sol puternic ondulat;
- vegetație săracă.

Zonă inundabilă:

- suprafață de teren expusă la variațiile de nivel a apei din râuri sau lacuri;
- zonă depresionară în care apa din precipitații se poate acumula, dar nu poate fi evacuată decât prin infiltrație în pământ;
- variație de nivel a apei freatice.

Țineți cont de un aspect foarte important, și anume de faptul că de la ceilalți proprietari din zona respectivă puteți afla informații mult mai utile decât cele vizibile.

INFO

Articol realizat în colaborare cu Universitatea din București, Facultatea de Geologie și Geofizică, Laboratorul de Geomecanică.

Prin *zonă inundabilă* înțelegem orice suprafață de teren expusă la variațiile de nivel a apei. *Zona inundabilă* este caracterizată de frecvența cu care se produce inundarea. Chiar dacă vine din precipitații, pământ, pârâuri sau acoperișul vecinului, evitarea inundării solului sau ferirea clădirii de efectele ei poate fi realizată printr-una dintre soluțiile tehnice existente. Contează doar cât vreți să cheltuiți! Așa că, alegeți cu grijă terenul când îl cumpărați!

Apa e periculoasă și când vine sub formă de viitură sau stagnează pe sol. Zonele de băltire sunt concave, fără posibilități de scurgere, fiind frecvente în ariile urbane, cu parcele delimitate de ziduri. Important e și nivelul apei freatice. Dacă e prea sus, executarea unor beciuri sau garaje subterane devine anevoioasă. Vă sfătuim să verificați nivelul apei în fântânile vecinilor și să nu ezitați să-i întrebați ce vă interesează. Ei vă pot spune, din experiență, dificultățile pe care le puteți întâmpina la realizarea casei.

da, deci nu

administrator

Răzbunare în bloc

Nemulțumirea lui Valeriu față de administratorul blocului, domnul Cozma, ajunse-se insuportabilă. Îl găsea deseori ascultând pe la uși, dar asta nu îl mai mira de mult. Era un obicei vechi, din vremea când, având aceeași ocupație, colabora intens cu Miliția și poate chiar cu... De aceea i se spunea și „Cozma Răcoare“. Însă mai era și tonul arrogant, chiar brutal, pe care vorbea cu oricine.

Valeriu nu putea uita ziua în care, copil fiind, spărsese geamul de la ușa blocului cu mingea. Ce mare lucru? Faptul că avea două picioare stângi nu era un motiv „să fie trimis la școala de corecție de la Găiești! Sau la Tichilești, unde sunt șerpi de trei metri!“, cum îl amenințase fostul torționar, lăsat la vatră

ca responsabil cu supravegherea vecinilor din bloc. Și acum avea coșmaruri cu el trăgându-l de urechi spre poarta centrului de reeducare a minorilor. Dar asta e altă poveste...

Între timp, administratorul îmbătrânise un pic, însă fără a-și pierde energia. De curând, Valeriu se certase cu el din cauza câinelui pe care îl scăpase Violeta de hingheri. Era o corcitură de pechinez, cu părul scurt și cam lipsită de inspirație. Își făcea nevoile pe unde apuca, fără a mai aștepta să ajungă afară din bloc. După ce că plătea pentru el o persoană în plus la întreținere, a mai primit și amendă din cauza „perturbării liniștii publice“, într-o seară, când Piki se simțise cam singur pe hol. În

Totul despre...

...asociații

Proprietarii locuințelor dintr-un condominiu (care poate fi compus dintr-unul sau mai multe blocuri, o zonă rezidențială delimitată sau chiar o scară a unui imobil) pot înființa o asociație cu personalitate juridică. Scopul acesteia este asigurarea condițiilor de funcționare

optimă a locuințelor, a spațiilor cu altă destinație din clădire, precum și a părților comune (subsol, terase, instalații, locuri de joacă etc.). Organizația este condusă de o adunare generală formată din câte un reprezentant al fiecărei familii care locuiește în acel imobil.

Da, deci nu...

...neglijați ședințele asociației de proprietari sau locatari! Adunările generale iau hotărâri care vă pot afecta bugetul sau liniștea căminului. Legislația prevede ca asociația să se întrunească cel puțin o dată pe an. Pentru aceasta, toți locatarii trebuie anunțați cu cel puțin ze-

ce zile înainte, iar deciziile pot fi luate prin votul majorității, în absența dumneavoastră. Există cazuri excepționale când sunt suficiente chiar și 20 de procente. Pentru a preveni abuzurile, nerespectarea acestor norme sunt considerate contravenții, iar unele chiar infracțiuni.

Administratorul unui imobil de apartamente are un rol covârșitor în buna conviețuire a locatarilor. Trecerea de la tipul consacrat de funcționar, opac și arogant, la unul modern, profesionist, este obligatorie dacă vrei să vă protejați căminul și bugetul.

sfârșit, Valeriu avea o poftă teribilă de răzbunare. Metoda potrivită i-a fost inspirată de un articol din ziar unde erau incriminați administratorii ce nu respectă câteva drepturi fundamentale ale cetățenilor.

Toți locatarii din bloc se plângeau de sumele facturate, așa că nu i-a fost greu să-i solidarizeze. În mare secret, Valeriu a convocat adunarea generală, la care, spre surprinderea lui, a participat cea mai mare parte a celor chemați. Doar președintele blocului nu a fost solicitat, deoarece era bun prieten cu administratorul. Pe ordinea de zi se aflau numai două subiecte: înlăturarea dictatorului și încheierea unui contract cu o firmă specializată, așa cum au făcut cei din blocul de vizavi.

Valeriu a venit la ședința programată în subsol, la ceas de

taină, însoțit de Piki și... Codul penal. L-a deschis tacticos.

– Să le luăm pe rând, a început el. Doamnă Paraschivescu, ce nemulțumiri aveți față de actualul administrator?

– Păi... m-a pus la curățat zăpadă, în ianuarie, dimineata, când toți erau plecați la lucru. Zicea că asta e hotărârea primăriei, să muncesc eu până îmi dau sufletul. Femeie bătrână, la 64 de ani... izbucni ea în lacrimi.

– Aveți dreptate, dar nu e relevant. Să auzim și altă părere.

– Mie n-a vrut să-mi ia banii luna trecută, m-a făcut „țigan mizerabil“ și m-a dat afară.

– Iată o acuzație gravă, a remarcat Valeriu. Conform Codului penal, această faptă discriminatorie se pedepsește cu închisoare de la doi la cinci ani. Ce sumă voiai să-i dai?

- Două milioane.
- Și mai ai datorii?
- Mai am... Vreo 37.
- De mii?
- Nu, de milioane.
- Hai s-o lăsăm pe altă dată, oftă Valeriu descurajat.

Au existat și alte plângeri. Un proprietar de la ultimul etaj se certase nu doar cu administratorul, ci cu întreaga asociație, pe care o dăduse în judecată că nu contribuie la repararea terasei. Acesta a redeschis subiectul, dar nu l-a luat nimeni în seamă și a plecat trântind ușa. ▶

Totul despre...

...președinți
Conform legislației, adunarea generală a proprietarilor/locatarilor poate alege, dintre membrii săi, un comitet executiv format din 3-11 membri. Prin votul adunării generale, unul dintre ei este desemnat *președinte al asociației*. Acesta își asumă obligații în

numele organizației, pe care o reprezintă în derularea contractelor comunității (de închiriere, pentru reparații, investiții, utilități etc.). De asemenea, președintele este împuternicitul asociației în relațiile cu terții, precum și în fața instanțelor de judecată.

Da, deci nu...
...lăsați sarcinile doar în seama președintelui! Ca orice om, poate greși, nu doar față de dumneavoastră, ci și față de autorități. Legea nu face o delimitare clară a responsabilităților între asociație și președintele ei, iar amenziile sunt serioase!

Atunci, s-a întâmplat ceva care a întrerupt discuțiile. Piki dispăruse fără să știe nimeni unde. Speriat de perspectivele sumbre pe care le presupunea pierderea cătelului (Violeta se atașase teribil de el), Valeriu a început să-l caute. Câțiva vecini au intervenit și ei. L-au găsit tremurând și lătrând speriat într-o încăpere a subsolului. Era chiar boxa lui Cozma Răcoare, unde încasa banii de întreținere și pe care locatarii o numeau „grota suspinelor“.

Problema era cum să-l scoată din încăpere. De intrat, câinele intrase printr-o crăpătură, întrucât ușa era „securizată“ cu un lacăt imens. Valeriu se afla într-o mare dilemă: să suporte reproșurile soției sau rigorile Codului penal? „Dacă mă prinde căpăunul, s-a zis cu mine. Oare cât pot lua pentru intrare prin efracție?“, se gândea. „Dar am circumstanțe atenuante și oricum nu scrie nicăieri că această cameră e proprietatea lui; e parte comună“, a conchis

el și, cu o simplă lovitură de umăr, a scos din tocul ușii belciugele cu care era prins lacătul. Piki a fâșnit ca o săgeată, apoi a urcat scările și nu s-a oprit decât în fața ușii apartamentului unde, după un scheunat de câteva secunde, a fost „recuperat“ de Violeta.

Dar ce s-a întâmplat cu Valeriu? Aruncându-și ochii prin „grota suspinelor“, nu mică i-a fost mirarea să vadă o fotografie în care Cozma Răcoare era tuns cam scurt, de parcă ar fi trecut anterior pe la închisoare. A întrebat-o, într-o doară, pe doamna Paraschivescu:

– Știți cumva, administratorul nostru a fost la pușcărie?

– Da, mamă, nu știai? A fost milițian și l-a bătut pe un amărât până l-a băgat în spital. A făcut doi ani, la Galați, apoi a scăpat cu decretul din '88.

„Vătămare corporală deosebit de gravă, condamnare penală, deci interdicția de a ocupa această funcție...“, reflectă Valeriu, jubilând. Practic, era impo-

sibil ca administratorul să fie atestat de consiliul local. Prin urmare, Cozma era în ilegalitate de câțiva ani. Cum rezistase fără să-i descopere nimeni slăbiciunea, era o enigmă.

Cu sufletul la gură, Valeriu a căutat unde poate fi încadrată infracțiunea respectivă. S-a oprit satisfăcut la un articol din Codul penal care prevedea că „exercitarea fără drept a unei profesii sau a oricărei activități pentru care legea cere autorizație ori exercitarea acestora în alte condiții decât acelea legale se pedepsește cu închisoare de la o lună la un an sau cu zile-amendă.“

Vestea cea mare s-a răspândit cu viteză în tot blocul. Madam Paraschivescu a dat acatiste la biserică pentru Valeriu, în ziua în care acesta a solicitat sprijinul primăriei. Peste o săptămână, a fost convocată o nouă adunare generală a asociației, de această dată anunțată cum se cade, prin afiș la avizier și confirmare de la fiecare familie din imobil.

Administratorul a fost demis fără să aibă nici o obiecție, de față cu reprezentantul consiliului local. Ba chiar și-a cerut iertare, aproape în genunchi, ca să nu se ajungă la proces penal. În schimb, Valeriu a devenit eroul întregii asociații. Mai puțin al Violetei, care considera că Piki este personajul principal în această poveste. ■

Din secretele avocaților

Cuvinte magice

Proprietarii trăiesc în continuare sub „teroarea“ facturilor la energie sau a altor servicii aflate în sarcina administratorului. Acestuia i se iartă prea des insolența, refuzul de a justifica sumele facturate, modul în care au fost încheiate unele contracte. Aveți tot dreptul să îi cereți socoteală, pentru că de partea dumneavoastră este Codul penal și cuvintele magice „abuz în serviciu contra intereselor generale“, alături de „închisoare de la unu la trei ani“.

...administrator

Atribuțiile acestuia includ: gestionarea bunurilor comune și a fondurilor bănești, încasarea cotelor de contribuție ale locatariilor la cheltuielile curente, sesizarea comitetului executiv în vederea somării celor care nu plătesc și recuperarea restanțelor (cu penalizările aferente, aplicate conform sistemului aprobat de adunarea generală), procurarea mijloacelor materiale necesare întreținerii și reparațiilor, întocmirea și păstrarea evidențelor contabile și a registrelor, controlul personalului angajat pentru curățenie etc. Administratorul trebuie să fie persoană fizică atestată și angajată cu contract individual sau convenție civilă, ori persoană juridică specializată, cu care se încheie un contract de administrare.

Da, deci nu...

...acceptați angajarea unui administrator neautorizat! Acesta are nevoie obligatoriu de atestarea unei comisii a consiliului local, formate din membri specialiști în domeniile financiar-contabil și legislația muncii. În mod excepțional, administratorul poate cumula și funcția de contabil al asociației, dacă are pregătire de specialitate în domeniu. Atenție, legea este acum de partea dumneavoastră! Administratorii au fost incluși în categoria funcționarilor publici, ceea ce presupune sancțiuni severe (amenzi de până la 2.000 RON și chiar închisoare). Cazurile de gestiune frauduloasă ori delapidare n-au fost puține. Garanțiile materiale au rămas în continuare singurele măsuri preventive, care s-au dovedit, însă, insuficiente.

Ai întrebări despre construcții

Găsești răspunsurile profesioniștilor în domeniu la
www.misiuneacasa.ro

Dacă încă nu ai găsit soluția potrivită,
înregistrează-te pe forum la
www.misiuneacasa.ro/forum

Băile mici sunt de domeniul trecutului. Astăzi „se poartă” spațiile ample. Varianta prezentată de noi convinge tocmai pentru că nu a urmărit cu orice preț spectaculozitatea. Imaginea de ansamblu e caracterizată de sobrietate și firesc, iar detaliile de rafinement.

Baie de lumină

simplitate

O amenajare optimă a băii pentru necesitățile cotidiene cuprinde: etajere ușor și rapid accesibile, lavoare cu spații corespunzătoare pentru depozitare, duș compartimentat cu geam transparent

1. Paralel cu peretele încăperii am fixat cu șuruburi un profil de bază pentru fiecare tronson de perete aferent lavoarelor.

2. De plafon am montat vertical și ulterior fixat cu șuruburi un profil perpendicular. Apoi am consolidat și colțul.

3. După fixarea cadrelor metalice, am pregătit elementele de susținere ale lavoarelor. În jurul lor, pe exterior, am aplicat o bandă antifonică.

7. La îmbinarea și consolidarea plăcilor (acolo unde nu este posibilă fixarea cu șuruburi) am folosit un adeziv pentru rosturi.

8. Pentru netezirea rosturilor de la îmbinări, înaintea vopsirii suprafeței situate deasupra lavoarelor am combinat un material pentru rosturi...

9. ...până am obținut o consistență maleabilă. Apoi, cu o gletieră lată am distribuit uniform și nivelat, evitând producerea neregularităților.

Esuficientă o singură privire pentru a simți imediat că avem de-a face cu o amenajare armonioasă și foarte clar definită a băii: plăcută, simplă și dominată de forme rectilinii - într-un cuvânt, extraordinar de confortabilă. Putem chiar să afirmăm că în acest caz avem parte de o baie modernă, perfectă, adică una lipsită de ornamente, luminoasă, deschisă și totuși fin decorată.

Haideți să o examinăm mai amănunțit, evaluând încăperea din mai multe puncte de vedere! Să spunem întâi că această baie este una moderată, dar nu din punct de vedere al spațiului deoarece, ținând seama de suprafața sa de circa 14 mp, o putem considera o baie de lux, ci al aspectului.

Ceea ce surprinde la ea e coloristica discretă. Am spus culoare? De fapt, aceasta nu prea există. Albul domină pereții,

Din secretele meșterilor

Finisarea rosturilor

Aplicarea adezivului din cartuș este o metodă rapidă pentru închiderea rosturilor, respectiv realizarea îmbinărilor dintre plăci. Totuși, este important să îndepărtați adezivul excesiv, înainte de a se întări complet. Acesta poate fi înlăturat cu o lamă ascuțită sau un răzuitor.

iar pardoseala este gri. Nimic mai mult! Dar tocmai acest lucru conferă încăperii o notă specială, căci singurul contrapunct îl reprezintă mobilierul și accesoriile existente. Însă

nici acestea nu au o înfățișare masivă sau o cromatică intensă. Ici-colo sunt dispersate nuanțe fine de lemn. De exemplu, etajera, mobila în consolă și taburetul au culoarea stejarului, fiind armonizate cu mobilierul lavoarelor. Asta este tot!

Forme simple și caracteristici practice

Continuăm analiza noastră, revenind la ideea că vorbim despre o baie cu deschidere mare. Comparând această variantă cu altele în culori mai accentuate sau cu cele în stil mediteranean, nu putem decât să apreciem generozitatea spațiului. În acest caz, nu s-a dorit crearea unei senzații de protecție sau refugiu și nici evocarea vechilor băi termale. A fost urmărită dobândirea unor caracteristici practice: luminozitate, facilitare de utilizare și lejeritate maxime.

La obținerea lor au contribuit atât materialele folosite (sticla sau cromul), cât și faptul că s-a renunțat realment la plăcile de faianță albă. Ele au fost aplicate numai în zonele susceptibile a fi stropite cu apă. Și, dacă la toate aceste elemente enumerate adăugăm faptul că obiectele sanitare sunt tot albe, devine clar că intenția noastră a vizat realizarea unei amenajări a băii cât mai puțin alterată.

Un alt aspect ce trebuie remarcat, pe lângă atribuirea unei suprafețe de bază și dispunerea clară a obiectelor sanitare (cada și dușul în partea stângă, lavoarele în dreapta), este rolul esențial pe care îl are și trasarea foarte strictă a aliniamentului. Peste tot predomină formele mai simple (pătrat și dreptunghi), singurul element rotund fiind oglinda pentru machiaj. La consecvența acestei geometrii rectangulare contribuie și bate-

4. Folosind o menghină, am fixat fiecare element de susținere între cele două profile metalice verticale, înșurubându-le strâns de unul din acestea.

5. Pentru ca mai târziu pereții să nu sune a gol, am izolat complet spațiul din interiorul acestora cu un material extrem de compact.

6. După debitarea lor la dimensiunile necesare, am aplicat cu șuruburi autofiletante plăcile din gips-carton pe fața și spatele structurii.

10. E rândul lucrărilor de instalații. La capătul conductei este o mufă cu filet interior, racordul de cuplare la aceasta fiind etanșat cu bandă de teflon.

11. Țevile de legătură (curbate adecvat) le-am montat la un capăt pe racordurile conductelor, iar la celălalt pe racordurile din structura lavoarului.

12. Mai trebuie prelungită țeava de canalizare aferentă fiecărui lavoar. Am orientat-o în panta corespunzătoare spre racordul din perete.

13. Vedere frontală. Sub lavoarele care nu sunt montate se află robinetii cu ventil de colț, racordați la țevile de legătură.

14. Pardoseala din gresie am aplicat-o pe un strat-suport impermeabil, constând dintr-un material de etanșare fluid.

riile, evidențiate printr-o formă simplă: cilindrică.

Totodată, pentru această amenajare s-a pus accentul pe elementele liniare, precum lamelele caloriferului, jaluzelele orizontale și grătarul din lemn. Însă, atât etajerele înzidite, cât și mobilierul dispus liber în camera de baie au fost modelate în așa fel încât percepem numai marginile filigra-

nate ale plăcilor. Realizate în formă de U, piesele de mobilier nu lasă impresia unui tot unitar, deoarece permit o vizualizare deschisă, lejeră și transparentă. Caracterul deschis al încăperii de care vorbim în articol se menține și în privința etajerelor sau dulăpioarelor de sub lavoare. Executate special în forma unui paralelipiped simplu, acestea din urmă sunt suspendate de

15. La montarea gresiei trebuie aleasă o linie de început. Noi am optat pentru axa mediană dintre cele două tronsoane de perete cu lavoare.

16. Folosind o gletieră zimțată, am aplicat adeziv flexibil pe porțiuni restrânse, primele plăci de gresie fiind așezate în fața pereților.

17. Am așezat prima pereche de plăci pe linia mediană dintre cei doi pereți, următoarea fiind centrată pe linia rostului dintre primele.

18. După ce am acoperit o parte din suprafața pardoselii cu plăci mari de gresie, am umplut pătratele mai mici rămase libere cu bucăți de mozaic.

19. Operațiunea de rostuire trebuie efectuată abia după montarea plăcilor pe toată suprafața pardoselii. Am folosit o gletieră din cauciuc, apăsând ușor.

Din secretele meșterilor

Alegeți modelul!

Plăcile pătrate de gresie pot fi montate în diferite moduri. Noi am ales unul dintre ele! Întâi am aplicat două plăci perpendiculare cu peretele, apoi încă două paralele cu el și rostul pe axa mediană a celor precedente, încă două aliniate primelor ș.a.m.d. Procedul trebuie repetat în toate direcțiile.

peretele din spate, permițând astfel obținerea unei pardoseli continue și generoase.

În fine, modul în care a fost concepută amplasarea lavoarelor are un specific aparte. Ele sunt detașate de pereții încăperii printr-o situație mai avansată în interiorul acesteia, constituind astfel două zone de sine stătătoare și favorizând apariția unor spații practice pentru depozitare. Așadar, intervalul dintre ele și peretele camerei a fost ocupat complet de etajerele maro deschis, în timp ce, pe latura frontală, au fost amplasate oglinzi înguste și înalte până aproape de tavan.

Concept ingenios, amplasare neobișnuită

Să studiem mai îndeaproape conceptul arhitectonic și modul de realizare al acestuia. Cu siguranță, elementele de

Aplicarea mozaicului și trucul șablonului

Deoarece plăcile cu fragmente ceramice au aceleași dimensiuni cu cele mari de gresie, iar prin modul nostru de aplicare au rezultat spații mici pentru mozaic, s-a ivit o problemă: dacă cele de mozaic ar fi tăiate doar pe două laturi, pentru a se potrivi cu pătratele mici, ar fi obținute două margini drepte și două neregulate. Astfel, pentru un contur ideal și alegerea pieselor optime, am construit un șablon cu perimetrul interior corespunzător pătratelor goale.

2. Am introdus fragmentele (încă pe folie) în spațiile goale, acoperind o suprafață cât mai mare.

1. După ce am confecționat șablonul, l-am aplicat astfel încât să putem decupa cât mai multe bucăți de mozaic întregi.

3. Am umplut golurile rămase cu fragmente adecvate. Alegerea formei și culorilor vă aparține!

amenajare interioară care atrag atenția în mod deosebit sunt zonele rezervate lavoarelor, pentru că este neobișnuită plasarea lor la o distanță atât de mare de perete. Însă, datorită soluției de a integra etajerele în intervalul dintre zid și lavoare, această alternativă devine una mult mai rafinată decât simpla așezare a unor rafturi în fața peretelui.

Pentru punerea în practică a acestui concept ingenios a fost utilizat un schelet de bază din profile metalice, care constituie un cadru stabil în vederea aplicării ulterioare a plăcilor din gips-carton. Și, deoarece pe acești pereți vor fi montate lavoarele și dulăpioarele aferente (destul de voluminoase), s-a impus intercalarea unor elemente portante suplimentare. ▶

Henkel

Ceresit Silicon Sanitar, soluția etanșării în spațiile umede

Factorii externi care acționează în permanență asupra materialelor pentru construcții și implicit asupra clădirilor, cum ar fi apa, aerul, variațiile de temperatură, conduc în timp la degradarea lor. Deteriorarea acestor materiale poate fi controlată sau chiar împiedicată prin luarea unor măsuri de protecție eficiente.

Structura materialelor pentru construcții, fiind poroasă, favorizează acțiunea corozivă a factorilor de mediu. Pentru ca un imobil să își păstreze în timp proprietățile fizico-mecanice, betonul, zidăria, piatra naturală trebuie protejate astfel încât construcția să fie durabilă și funcțională, dar să ofere și un confort termic, acustic și estetic adecvate destinației.

Etanșanții siliconici reprezintă soluțiile moderne care preîntâmpină și rezolvă cu succes probleme ce țin de durata de viață a diverselor construcții. Folosind în mod corect etanșanții (în funcție de necesitate și aplicație), anumite spații

pot fi păstrate în condiții de umiditate și igienă adecvate, dar pot fi executate și reparații sau lucrări evitând apariția fisurilor sau a mușgaiului.

Compania **Henkel România** vă oferă o **gamă completă de produse de etanșare marca Ceresit**, de o calitate superioară, care răspunde necesităților dumneavoastră. Printre acestea se numără și siliconul sanitar.

Ceresit Silicon Sanitar

Proprietățile sale îl recomandă pentru lucrările executate în baie sau bucătărie, fiind un silicon dedicat acestui scop. Produsul este recomandat la etanșarea rosturilor la: căzi, dușuri, chiuvete, bazine de spălare sau canale de scurgere, pardoseli și dale din bucătărie sau băi.

Beneficiul folosirii acestui produs constă în protecția sa antimucegai. Știind că cele două spații pentru care este recomandat au un mediu umed, formula cu fungicid conținută de siliconul sanitar Ceresit nu permite formarea mușgaiului pe suprafața pe care se aplică. Alte proprietăți importante ale sale sunt elasticitatea ridicată, rezistența la îmbătrânire, rezistența la razele ultraviolete și faptul că se întărește la umezeală.

Un alt aspect important este faptul că este disponibil în **aceeași paletă de culori cu chiturile de rosturi**.

Ceresit

Henkel

BAUTECHNIK

amenajare baie

20. În locurile în care pereții nu sunt placați cu faianță, am aplicat un grund pe gletul din ipsos și pe plăcile din gips-carton, reducând astfel...

În acest fel, greutatea principală nu este preluată de zidul propriu-zis, ci de elementele portante ale lavoareului, ce trebuie fixate în așa fel de profilele verticale încât să nu existe nici un risc de răsturnare a structurii. De aceea, e indicat să ancorăm profilele metalice în podea și plafon. Soluția este recomandată și din punct de vedere estetic deoarece, după placarea cu gips-carton, peretele va avea un aspect impecabil.

Lavoare racordate

Pentru racordarea lavoarelor la conductele de apă și canalizare existente în zidul băii respective a fost aleasă o soluție specială. Deoarece ele se aflau la o distanță de circa 40 cm de perete, era nevoie de o prelungire, adică de o legătură între orificiile de ieșire ale conductelor din zid și robinetii de colț, cu ventil, fixați pe structura care susține lavoarul. Dificultatea a fost rezolvată în mod optim cu ajutorul unor țevi flexibile din aluminiu și a unui sistem pentru instalații compus din mufe filetate, fittinguri, inele de strângere și piese de îmbinare pentru filet.

După placarea tronsoanelor de perete pe ambele fețe, a urmat pardoseala alcătuită din plăci pătrate de gresie cu dimensiuni mari. În privința acesteia s-a optat pentru un rafinament

21. ...reacția de absorbție. După uscarea acestui glet, am vopsit ambele tronsoane de perete aferente lavoarelor.

22. În spatele acestor pereți am introdus etajera, realizată în prealabil din plăci de PAL furniruit, rosturile fiind închise cu silicon.

23. Am conceput ca un tot unitar dulăpioarele și lavoarele, fixându-le în plăcuțele din perete cu șine de agățare. Apoi am făcut racordul la conducta de apă.

24. După același principiu am efectuat și montarea oglinzilor. Remarcați faptul că, deși acestea sunt foarte plate, în partea laterală am înglobat totuși întrerupătoarele. Apoi am suspendat oglinzile de perete, făcând tot posibilul să le alipim de acesta.

Etanșarea zonei dușului cu plăci de faianță

1. Înaintea montării faianței, pe colțul rezervat dușului am aplicat cu rola un material de etanșare lichid.

2. Racordurile bateriei sunt prevăzute cu manșete de etanșare și tratate suplimentar cu vopsea.

3. Aici, am fixat plăcile albe de faianță după modelul rosturilor încrucișate. Pentru decupaje...

4. ...am folosit o freză circulară cu vârf de diamant și burghiu centrat. Pentru debitarea...

5. ...fragmentelor mai înguste, am utilizat un dispozitiv special cu disc de tăiere și limitator de cursă.

6. Rosturile dintre plăci și elementele alăturate (de exemplu, cuva dușului) le-am etanșat cu silicon.

25. Iată reprezentarea finală a conceptului pentru lavoare! În față am suspendat o piesă de mobilier șic, ce înglobează chiuveta, deasupra oglinzii, care ajunge aproape de tavan, iar în spate, ascunse discret, etajerele.

Mașină de spălat și uscător de rufe în baie

Sfatul specialistului *Misiunea Casa*
www.misiuneacasa.ro/forum

Se impune alegerea unor aparate adecvate

Deși este indicat să rezervați o încăpere numai pentru aparatura necesară spălării rufelor, nu e întotdeauna posibil. Astfel, deseori mașina de spălat și uscătorul de rufe sunt amplasate în baie. Modelele recente țin seama de acest amănunt și sunt utilitate corespunzătoare. Specialistul *Misiunea Casa* vă explică în detaliu aspectele pe care trebuie să le aveți în vedere atunci când achiziționați un astfel de aparat.

■ Atenuarea zgomotului

Vă recomandăm ca mașina de spălat să aibă o bună izolație fonică, mai ales dacă va fi amplasată în baie. Zgomotul produs de ultimele modele se ridică la un nivel de aproximativ 65 dB la centrifugare și numai 49 dB la spălare. Comparativ, vă informăm că un uscător de păr considerat silențios generează circa... 54 dB.

■ Evacuarea controlată a apei

Mașinile de spălat dotate cu supapă înglobată de stopare a apei garantează protecția împotriva eventualelor pagube cauzate de revărsarea acesteia, deoarece la apariția unor pierderi de apă, aducțiunea e oprită automat. Suplimentar, furtunurile de alimentare au multiple componente pentru a garanta siguranța la supra-presiune, iar hubloul este blocat electric.

■ Siguranța copiilor...

...este o funcție extrem de importantă, mai ales dacă mașina va fi amplasată într-o locuință unde se află și copii. După ce ați activat programul de siguranță, ei nu vor mai putea interveni în desfășurarea programului sau deschide hubloul prin apăsarea pe diverse taste.

■ Racordarea la curent electric

Aparatele de spălat aflate în baie trebuie să aibă prize cu circuit de curent separat. Pentru propria protecție, prizele și întrerupătoarele pot fi amplasate la minimum 60 cm de cadă și duș.

■ Cuplarea la conducta de apă

Dacă în baie există un robinet cu un singur ventil de colț, acesta poate fi înlocuit cu altul dotat cu două ventile separate. Pentru evacuarea apei casnice uzate poate fi utilizat sifonul chiuvetei. Dacă acestuia din urmă îi lipsește racordul de admisie, trebuie să montați o piesă de racordare.

■ Integrarea în spațiu

Pentru băile mici există mașini de spălat cu dimensiuni și înălțime reduse. Ele sunt mai ușor de integrat în spațiul disponibil și, la un volum al tamburului de 4 până la 6 kg, oferă o capacitate de spălare suficientă.

■ Asamblarea aparatelor

În camera dumneavoastră de baie este loc numai pentru mașina de spălat, dar nu vreți să renunțați la uscătorul de rufe? Printr-un sistem de asamblare special, cele două aparate pot fi montate unul peste celălalt, ocupând astfel un spațiu mai mic din suprafața pardoselii.

■ Uscarea rufelor

Acest uscător e cel mai potrivit pentru baie, deoarece reține umiditatea rufelor și o pompează în instalația de evacuare sau o colectează într-un recipient pe care îl puteți goli ulterior. În varianta uscării rufelor prin ventilare, este nevoie în schimb de un adaptor la geam sau perete, deoarece umiditatea trebuie transportată în aer liber printr-un furtun.

■ Depozitarea detergenților

O altă problemă este unde ținem detergenții. De exemplu, într-un postament cu sertar, care a fost montat în prealabil sub aparat. În plus, înălțarea mașinii de spălat vă scutește spatele la introducerea și scoaterea rufelor.

amenajare baie

tehnic de aplicare a plăcilor: în loc să fie aranjate după o rețea obișnuită de rosturi încrucișate, ele au fost dispuse într-un mod mai creativ și individual.

Gresie cu inserții de mozaic

Bucățile mari de gresie au fost dispuse în așa fel încât după aplicarea unei perechi de plăci să poată urma altele centrate pe linia rostului dintre primele, continuând apoi cu altă pereche aliniată celei dintâi ș.a.m.d. Respectând acest procedeu, între bucățile de gresie au rămas o serie de pătrate goale, de dimensiuni mai mici.

Aceste spații libere au fost umplute într-un stil mai vesel, și anume cu fragmente ceramice (mozaic). Ele sunt disponibile sub forma unor pătrate mai mari, fragmentele fiind menținute împreună de o folie adezivă. Însă, pot fi utilizate și bucățele de ceramică spartă. Suprafețele cu mozaic sunt armonizate cromatic cu gresia, policromia lor creând un efect agreabil. În plus, combinația

26. După aplicarea faianței pe colțul rezervat dușului, am montat compartimentarea acestuia. Am așezat foile din sticlă pe șinele înșurubate vertical în perete.

27. Suporții foilor de geam dinspre perete i-am înșurubat ușor, din exterior. De aceste segmente înguste și stabile din sticlă am atașat apoi ușile dușului.

28. Piesele de fixare ale segmentelor din sticlă dinspre pereți, precum și rosturile aferente lor din această zonă a camerei, le-am acoperit pe exterior cu plăci de protecție din crom. Din punct de vedere optic am realizat o armonie perfectă cu bateria lucioasă a dușului.

29. Pentru baterie am ales o variantă mai elegantă. Aceasta este dotată atât cu un duș de mână, cât și cu unul fixat sus, în perete.

coloristică a fost selectată astfel încât fragmentele ceramice să fie în ton și cu nuanța lemnului din încăperea. La final, a rezultat o imagine de ansamblu expresivă, cu accente interesante pe suprafața mare de gresie.

Zidăria de captușire a căzii și pereții din interiorul spațiului pentru duș au fost placați cu faianță albă, aplicată într-o rețea simplă de rosturi încrucișate. Și, deoarece au fost executate integral din sticlă, elementele de compartimentare a dușului simplu, de formă pătrată, asigură transparența acestui colț. După cum ați putut observa, nu este greu deloc să vă amenajați o astfel de baie. ■

NECESAR

La lucrările de amenajare a băii prezentate în articolul de față am utilizat următoarele:

■ **Materiale:** profile metalice, plăci din gips-carton, adeziv, material pentru rosturi, sistem de țevi pentru instalații sanitare, gresie, adeziv pentru gresie, material de etanșare, grund, vopsea, plăci din PAL furniruit;

■ **Scule:** dispozitiv special pentru tăiat faianța și gresia, bormașină, gletieră lată, menghină, gletieră cu zimți, gletieră din cauciuc, pensulă, trafalet;

■ **Produce:** cadă de baie, cuvă pentru duș, chiuvete, oglinzi, becuri situate deasupra căzii și chiuvetelor, jaluzele orizontale, grătar din lemn.

romstal®
UNIVERSUL CALITĂȚII

thermo

hydro

sanni

klima

electro

ceramic

Aniversare Romstal

De 11 ani împreună!

Compania Romstal a lansat, în cadrul programului Romstal Partener, pe o perioadă de aproximativ trei luni, campania promoțională „De 11 ani împreună, de 111 ori mai câștigat!”. Societățile comerciale posesoare de card Romstal Partener care au achiziționat produse Romstal în valoare de peste 1.000 RON au avut posibilitatea să câștige premii importante doar prin tragere la sorți. Desfășurată la nivel național, această campanie promoțională s-a încheiat în data de 17 februarie 2006 cu o ceremonie de premiere la care, alături de numeroși invitați a participat și top managementul companiei Romstal.

Marele Premiu, un Mercedes-Benz Clasa A, a fost râvnit de mulți pasionați de mașini din toată țara, însă a rămas, după cum a fost norocul, în București la un partener cu care firma colaborează încă din 1994. Nu mai puțin vânată au fost: Premiul I - 11 came-

re video Sony, Premiul al II-lea - 22 aparate de aer condiționat marca Romstal, Premiul al III-lea - 33 truse de scule Rotherberger, Premiul al IV-lea - 44 materiale promoționale Romstal. La această ultimă categorie premiile au constat în: haine de iarnă, salopete și jachete. Aceste premii au ajuns în zece locații din toate regiunile țării. Romstal Partener reprezintă rezultatul unei excelente colaborări între companie și clienți. Dincolo de legăturile comerciale, programul s-a materializat într-o veritabilă relație de parteneriat.

Drept exemplu, împreună cu cei peste 3.000 de parteneri din țară, Romstal își propune implicarea tot mai activă în viața socială. Un rezultat apreciabil a venit în urma campaniei intitulată „Fii mai bun” inițiată pentru ajutorarea sinistrăților din Moldova, prin utilizarea fondurilor strânse în urma primei acțiuni de acest gen. Li-

der de piață în domeniul comercializării instalațiilor pentru construcții, Romstal oferă tuturor clienților săi o gamă variată de produse *hydro, thermo, sannî, klima, electro și ceramic*. În plus asigură servicii de consultanță, punere în funcțiune, service și întreținere pentru produsele pe care le comercializează.

Construct Expo Ambient

Un eveniment de anvergură

Dezvoltarea pieței din România pe segmentul construcțiilor a atras după sine și o dezvoltare exponențială a târgurilor de profil. Începând cu anul 1993, Romexpo s-a ocupat de organizarea Construct Expo, târg internațional de arhitectură, tehnologii, echipamente, instalații, scule, dispozitive și materiale de construcții. De-a lungul celor 12 ediții desfășurate până în prezent, manifestarea s-a dezvoltat continuu, înregistrând în anul 2005 un record: peste 1.200 de firme din 22 de țări, care și-au etalat produsele pe o suprafață expozițională de 62.000 mp. Pentru a veni în sprijinul participanților din acest an, Romexpo a decis organizarea manifestării în două ediții cu structuri asemănătoare, fiecare dintre ele referindu-se la cele două valențe principale: anteprenorială, dedicată materialelor și echipamentelor pentru construcții și ambientală, adresată firmelor de tâmplărie,

finisaje și decorațiuni interioare. Așadar, avem ocazia să analizăm noutățile din domeniu la cele două expoziții, respectiv Construct Expo Antreprenor în perioada 22-25 martie și Construct Expo Ambient programată pentru 17-21 mai.

Ambele de talie internațională, expozițiile vor găzdui diverse amenajări interioare, acoperiri murale și pardoseli, uși, ferestre, vitraje și corpuri de iluminat. Succesul pare garantat dacă ne gândim la numărul mare de firme participante înregistrat până în prezent. Cu aproximativ două luni înainte de startul acestui eveniment și-au anunțat participarea 555 de firme, din care 476 sunt românești, iar 79 străine, reprezentând 16 țări. Nu mai încapă îndoială că au fost ocupate aproape toate pavilioanele din Complexul Expozițional Romexpo București.

În aceeași perioadă de timp se va desfășura, în pavilionul numărul 2, și cea de-a doua ediție a salonului financiar de

investiții Expoinvest-imobiliar organizat în colaborare cu firma Zero Cash. Acolo sunt așteptate să participe băncile și alte instituții financiare de creditare, dar și societățile imobiliare. Programul zilnic de vizitare al târgurilor va fi cuprins în intervalul orar 10.00 - 18.00. Orice alte informații legate de eveniment pot fi obținute accesând www.constructexpo-ambient.ro.

Reinventarea ordinii

În acest ansamblu pot fi integrate perfect tot felul de obiecte decorative, astfel fiind reinstalată ordinea în zonă

Ultimele tendințe în materie de amenajări interioare demonstrează că etajerele sunt nelipsite din orice spațiu modern. Datorită lor puteți aranja DVD-urile, revistele sau fotografiile preferate.

Fiecare om simte nevoia de a-și personaliza locuința, de a trăi în spații amenajate în funcție de nevoile, dorințele și gusturile proprii. Uneori, acest lucru pare dificil de realizat, însă nu imposibil. De aceea, vă propunem în cadrul articolului de bricolaj realizarea unor etajere din lemn. Efectul este garantat, iar investițiile sunt minime. În cazul nostru, corpul de mobilier rezultat, deschis pe ambele părți, oferă libertatea de a modela spațiul într-o multitudine de variante. Un obiect considerat neinteresant poate fi pus în valoare dacă este plasat pe un suport de bună calitate.

Etajere „aerisite“

Decorațiunile realizate în culori deschise sunt mai bine evidențiate pe un fundal închis. Este o regulă aplicată tot mai des în strategiile de amenajare a unei locuințe. Puteți beneficia de asemenea efecte dacă zugrăviți unul dintre pereții camerei cu o culoare diferită de a celorlalți. Ansamblul descris poate fi amplasat în bucătărie, living, dormitor sau chiar baie, dacă decorul inițial al casei vă permite acest lucru.

1 Măsurați bucățile din lemn la dimensiuni egale cu ajutorul unei rulete și înșemnați cu un creion liniile de tăiere.

2 Un echer vă ajută să marcați unghiurile drepte înainte de tăiere, astfel încât marginile plăcilor să poată fi îmbinate perfect.

3 Tăiați lemnul cu un ferăstrău circular, urmărind liniile trasate inițial cu creionul pe suprafața fiecărei plăci.

4 După ce ați stabilit numărul de rafturi, finalizați prima etapă prin finisarea canturilor cu șmirghel sau șlefuitor electric.

NECESAR

- **Materiale:** plăci din lemn, bară din inox, șuruburi, coliere metalice, lac, vopsea sau baiți pentru lemn
- **Scule:** freză sau șmirghel, bormașină sau șurubelniță, ruleta sau metru, pensulă, creion, ferăstrău

curs practic

Pe de altă parte, într-o încăpere mică, rafturile sunt alegerea ideală. Piesa de mobilier prezentată de noi este formată dintr-o bară din inox și trei rafturi din lemn realizate cu plăci groase de 10 mm și montate la înălțimi diferite. Am preferat lemnul pentru că acesta creează impresia de „căldură” în ambient, zonele ideale fiind cele de dormit sau de zi. Un alt material practic și ieftin din care puteți confecționa aceste rafturi este PAL-ul melaminat (datorită gamei cromatice variate și aspectului atrăgător). De asemenea, ele pot fi integrate în orice spațiu funcțional, mai ales în decoruri moderne.

Până să fie gata întreg ansamblul, trebuie să urmați câteva etape. Tăiați plăcile la dimensiunile stabilite cu ajutorul unui ferăstrău circular, apoi finisați marginile. Pasul următor este realizarea găurilor în blaturile din lemn, special prevăzute pentru introducerea barei din inox. Ca să le puteți executa cu o precizie cât mai mare, puneți plăcile mai lungi una peste alta înainte de găurire. După ce le-ați îmbinat cu cele scurte, formând astfel trei cadre diferite, fixați colierele metalice în șuruburi. Cel mai mare dintre ele trebuie așezat la baza suportului. Pentru ajutor suplimentar, puteți consulta schița acestui bricolaj prin accesarea site-ului www.misiuneacasa.ro.

Sfatul nostru

Puteți folosi aceste rafturi și pentru depozitarea unor ingrediente care trebuie să fie la îndemână în bucătărie (condimente, zahăr, cafea). Cutiile sau vasele în care sunt depozitate atrag prin forme diverse și coloristică.

5 Ruleta și creionul sunt din nou importante la măsurătorile pentru stabilirea centrului plăcilor, înainte de găurire.

7 Aceste găuri au fost special prevăzute pentru introducerea barei din inox. Puteți trece acum la montarea plăcilor pentru blatul suport.

9 Următorul pas este operațiunea de asamblare a plăcilor din lemn cu ajutorul șuruburilor și a unei bormașini.

11 Așezați cadrele unul peste altul, apoi introduceți bara din inox în găurile executate la început și aranjați-le în orice poziție doriți.

6 Lemnul pe care l-ați tăiat și finisat arată foarte bine. Este timpul să realizați găurile în blaturile respective cu o bormașină.

8 Îmbinați plăcile astfel încât să formați un cadru. Cel cu dimensiunea mai mare montați-l la baza ansamblului, pentru echilibru.

10 Folosindu-vă de aceeași bormașină, montați colierele metalice în blaturile din lemn și fixați-le cu șuruburi.

12 Ultima operațiune este stabilirea înălțimilor dorite pentru rafturi. Abia acum vă puteți aranja obiectele preferate.

Noul detector SKIL: o metodă precisă de detectare, înaintea lucrărilor de găurire

Gama de aparate practice de nivelare și măsurare marca SKIL se extinde cu un nou detector, modelul 550. Acest model multifuncțional indică instantaneu locul în care sunt localizate structuri metalice, cabluri electrice și țevi din metal, în spatele pereților sau a panourilor din lemn. Astfel pot fi evitate lucrările de găurire în aceste materiale, care ar duce la deteriorări majore. Detectorul arată de asemenea locația grinziilor sau a structurilor de lemn ascunse în spatele materialelor în care utilizatorii doresc să găurească.

MODELUL MULTIFUNCȚIONAL 550 DETECTEAZĂ: METALE, CONDUCTORI ELECTRICI ȘI STRUCTURI LEMNOASE

Modelul 550 este ultima apariție în gama sculelor pentru nivelare și măsurare. Acest detector a fost creat pentru creșterea siguranței și preciziei în cazul lucrărilor în pereți sau în alte materiale, în care pot fi ascunse structuri de lemn sau grinzi metalice, dar și cabluri electrice sau țevi. Adâncimea de detectare depinde de material: de la 80 mm pentru metalele feroase (magnetice) și 60 mm pentru metalele neferoase (non-magnetice), până la 50 mm în cazul firelor electrice și până la 20 mm pentru structurile din lemn.

ECRANUL LCD DETALIIAT INDICĂ CE TREBUIE SĂ AFLE UTILIZATORUL

Ecranul modelului 550 nu se limitează doar la indicatori de detectare/nedetectare, ca alte aparate similare. În plus el dispune de leduri vizibile roșii și verzi și de un display LCD detaliat, care arată instantaneu tipul materialului detectat, inclusiv menționează dacă acesta face parte din categoria metalelor feroase sau neferoase.

FUNȚIE FOCUS PENTRU PRECIZIE SPORITĂ

O funcție specială de focusare oferă precizie laterală mai mare. Aceasta face posibilă localizarea cu exactitate a obiectelor metalice. Semnalul sonor, care indică procesul de detectare când ceva a fost găsit, poate fi anulat dacă se dorește.

UTILIZARE RAPIDĂ ȘI FACILĂ ÎN ORICE MOMENT

Detectorul model 550 este întotdeauna rapid și ușor de folosit. Este nevoie doar de selectarea în prealabil a modului dorit - metal sau lemn - și mișcarea detectorului deasupra zonei de lucru. Calibrarea aparatului se realizează automat și astfel detectorul este mereu pregătit pentru utilizare. Pentru o siguranță crescută a lucrului, modulul de detectare a cablurilor sub tensiune este întotdeauna activat. Detectorul dispune de un orificiu pentru a se putea marca locația obiectelor ascunse în spatele zonei de lucru.

Detectorul se livrează împreună cu o geantă de curea cu prindere de tip velcro, pentru a fi accesibil întotdeauna la nevoie.

Gama de scule electrice Skil este disponibilă în rețeaua distribuitorilor BOSCH (detalii pe www.bosch-romania.ro, în meniul „Distribuitori”).

Ai tot ce-ți trebuie

SKIL

* în cazul utilizării pentru lucrări gospodărești (per

2 ANI*
GARANȚIE

nostalgia tradiției

„Nu știi alții cum sunt, dar eu, când mă gândesc la locul nașterii mele, la stâlpul hornului unde lega mama o șfoară cu motocei la capăt, de crăpau mâțele jucându-se cu ei, la prichiciul vetrei cel humuit, de care mă țineam când începusem a merge copăcel, parcă-mi saltă inima de bucurie“.

În acest fel vorbea povestitorul Ion Creangă despre casa părintească, o imagine pe care o găsim în puținele case tradiționale din județul Neamț. Simplitate, căldură și culoare, dincolo de capricii și pretenții moderne.

Pentru a face cunoștință cu tradiția caselor nemțene ne-am oprit la Muzeul Național al Satului *Dimitrie Gusti* din București. Aici am descoperit o casă veche adusă din comuna Piatra Șoimului în 1936. Situată la limita estică a munților Tarcăului, această localitate se desfășoară de-a lungul râurilor Calu și Iapa, ce curg spre Valea Bistriței. Locuitorii ei s-au ocupat din cele mai vechi timpuri cu agricultura și creșterea animalelor, lucrul la pădure și plutăritul.

Amintirile lui Creangă...

În satele din Neamț era impresionantă frumusețea arhitecturii populare și, așa cum spunea Ion Creangă, aici întâlneai „gospodari tot unul și unul, flăcăi voinici și fete mândre“. Hărnicia acestor locuitori a fost amintită și de Mihail Sadoveanu în scrierile sale. „Ei se îndeletniceau cu cărăușia și cu prelucrarea lânii, din care țeseau cojoace și sumane. Despicau șindrila în pădurile de brad, iar cu lemnul și postavul făceau negoț. Erau oameni destoinici și harnici, cum îi vedem și astăzi“.

Așezată pe temelie din piatră, casa era construită cu bârne groase din lemn acoperite cu lut. Intrarea în locuință se făcea printr-o *tindă* (sală), după care se ajungea în cele două încăperi dispuse de-o parte și de alta: *odaia mare* (camera de oaspeți) și *odaia mică* (camera de locuit). *Chilerul* (cămara) a fost situat în partea din spate a casei și cu acces separat de pe prispă. În fiecare dintre încăperi erau reunite diverse categorii

Piatra Șoimului pe Columna lui Traian

de obiecte menite să ilustreze statutul social, economic și cultural al proprietarului, implicit specificul zonei din care provenea. Mobilierul *odăii mici* nu însuma decât un pat mare, o masă cu trei picioare și scăunelele joase din lemn. Decorul acestei camere cuprindea: *blidarul* pentru vase, lada pentru mălai, războiul de țesut, uneltele pentru diverse activități casnice, precum și țesăturile cu rol funcțional și decorativ - scoarțe din lână sau cânepă și ștergare din bumbac.

Odaia mare avea un aspect de sărbătoare pentru că aici erau primiți musafirii. Ea însemna de fapt un ansamblu format din piese de mobilier (o masă înaltă, o ladă de zestre, lavițe), țesături decorative (păretare, scoarțe, șervete) și piese de port popular expuse pe *culme*, deasupra patului. Obiectele de uz casnic și uneltele de muncă erau așezate cu grijă în *sală* sau *chiler*, după cum își structura fiecare familie modul de viață și ocupațiile tradiționale în vechea așezare moldovenească Piatra Șoimului. Păstrate din generație în generație, transmise de la

bunici la nepoți, jocurile populare, portul, tradițiile și meșteșugurile însoțeau momentele importante din viața acestui ținut.

Costume lucrate în casă

Se poate vorbi chiar de o industrie casnică atunci când ne referim de exemplu, la confecționarea pieselor de port popular. Torsul, urzitul, răsucitul, țesutul, vopsitul și cusutul erau realizate manual, cu ustensiile mai mult sau mai puțin evolute. Remarcabile sunt tehnicile utilizate la împodobirea cămășilor și bundițelor. Confecționate de asemenea manual, cu puncte de cusătură dintre cele mai diferite, broderiile se caracterizau printr-un rafinament aparte.

Piese de port popular pot fi admirate astăzi chiar acasă la meșterii care le realizează. Ei reușesc de fiecare dată să crezeze cu migală, adevărate bijuterii brodate pe cojoacele și *cheptarele* înflorate. Măiestria și dragostea pentru frumos se regăsesc și în armonizarea culorilor pe pânză.

Idei simple și folositoare

Vopsele vegetale

Negru, roșu, grena sau albastru erau cele mai utilizate culori pentru țesături, dar nu făceau excepție nici nuanțele de galben, portocaliu, verde, violet sau maro. Remarcabilă era tehnica utilizată pentru obținerea acestor culori. Femeile foloseau vopsele vegetale pentru colorarea firelor din lână sau bumbac. Cu ajutorul unor rețete păstrate cu sfințenie, ele utilizau pentru vopsit: coajă de arin, sovârf, frunze de nuc, mesteacăn, dud, coji de nuci verzi, coji de ceapă, flori de sunătoare, *moșul curcanului* sau brândușe.

Lemnul traforat

Apropierea de munte a furnizat suficiente materiale pentru construcții. La ridicarea unei case tradiționale, în Neamț era utilizat în proporție de 80% lemnul de brad. Pereții erau construiți din bârne, iar acoperișul cu învelitoare dispusă în săgeată din draniță în patru ape. De formă înaltă, steașina largă acoperea inclusiv prispa. Tot din lemn erau realizați *cerdacul*, balustrada (scânduri traforate) și stâlpii cu *floarea* executată tot în tehnica traforului. *Cerdacul*, bogat împodobit, înconjura casa pe trei laturi.

Motivele utilizate erau diverse: geometrice, fitomorfe, zoomorfe, cosmice și chiar antropomorfe. Cele mai des întâlnite elemente sunt floarea, bobocul, strugurele, frunza de vie sau stejar, coarnele de berbec, musculițele sau luceferii, melcii, crenguțele de brad și ghindele, toate dispuse în special pe mâneci. Pentru realizarea lor era folosită *lânică* sau *arnici*, într-o singură culoare sau mai multe, diferit de la sat la sat. Modelul acestei cămăși a fost reprezentat, cu mii de ani în urmă, pe Columna lui Traian.

Costumul femeii nemțene era compus din cămașă încrețită la gât, bundiță, poale, *catrință* și *bârneață* (brâu). *Catrința* era purtată peste poale și acoperea trupul de la brâu în jos. La costumul popular bărbătesc lucrurile erau mai simple. Piese ce îl compuneau nu au suferit prea multe schimbări de-a lungul timpului, fiind cam aceleași în toată regiunea Moldovei. Deosebiri dintre ele se făceau prin cromatică sau motive decorative. Specific bărbatului erau căciula, cămașa, bundița, brăul (chimurul) și ȋtării. ▶

Încălzirea locuinței

Sistemul de încălzire al camerei de locuit însemna de fapt o sobă din lut, cu plită pentru gătit. Aceasta era realizată din fier și avea trei ochiuri de diverse mărimi. Aici se punea la gătit tradiționala mămăliguță. Fumul era evacuat în pod, de unde ieșea prin cele două lucarne (ochiuri) din acoperiș. În același timp, podul se utiliza pentru afumat cârnații și slămina, mai ales înaintea sărbătorilor de iarnă.

Temelie din piatră

Sistemul constructiv cu pereți din lemn dispuși pe temelii din piatră a fost atestat încă din vremea arhitecturii dacice. Piatra de râu oferea stabilitate casei, durabilitatea fiind foarte apreciată. Astfel, natura a oferit un important material pentru construcții, farmecul utilizării lui rămânând același până astăzi. Dacă strămoșii noștri foloseau piatra ca suport pentru bârnele din lemn ale casei, acum designerii consideră la modă acest material pentru decorațiuni.

nostalgia tradiției

În ceea ce privește încălțăminte, până la mijlocul secolului trecut, femeile purtau, ca și bărbații, opinci confecționate din piele de porc sau vită. Acestea erau încălțate peste *oghiele* (obiiele) sau *colțuni* (ciorapi tricotați din lână). În fiecare duminică, la hora satului putea fi urmărită o adevărată paradă a portului popular, unde fetele și flăcăii se „încingeau“ la joc.

Meșteșuguri pierdute

Era aproape imposibil, trecând pragul unei familii, să nu găsești stativele (războiul de țesut) montate. De aceea, zona Neamțului se distingea prin frumusețea unor piese de port popular, între care un loc aparte îl ocupau bundița înflorată, ornamentată în totalitate cu *strămătură* (cusătură) de diferite culori, cojocul lung și *spențurul* sau cojocele scurt. Imaginația prindea viață pe costume populare, scoarțe, țoluri, cergi, lăicere, șervete, fețe de pernă, desagi, țuhali (saci) etc. Cu timpul, îmbrăcămintea a suferit transformări legate în special de materia primă din care era confecționată.

Așa se face că pânza lucrată în casă a fost înlocuită cu *albița* sau *pânza topită* prelucrată în fabrici. Purtat mai mult de către persoanele în vârstă, în zilele de sărbătoare, costumul popular a devenit și el o raritate. Fenomenul a apărut ca urmare a „civilizării“ masive a satului românesc, fapt care a dus la abandonarea tradițiilor și renunțarea la modul original de realizare a lui. De asemenea, s-a renunțat la purtarea sumanelor și cojoacelor, în locul lor fiind preferate hainele confecționate la scară industrială, iar opincile au fost înlocuite de pantofi, ghete sau cizme.

Meșteșugurile s-au dezvoltat în paralel cu necesitățile fiecărei familii. Nemțenii au fost pe vremuri împărțiți în: jocari, tăbăcari, cizmari, lemnari, fierari, dogari, olari, dulgheri sau zidari, fiecare dintre ei încercând să-și dovedească măiestria. Acum, munca lor este mai mult ocazională, fiind destinată celor pasionați de artă populară. Țesăturile româncelor au ajuns dincolo de granițele țării, dar tehnica lor, învățată din moși - strămoși, este în prezent pe cale de dispariție. Chiar dacă bătrânii satului ar vrea să transmită meșteșugurile lor, sunt prea puțini tineri interesați de păstrarea tradițiilor. În curând vom putea admira, costumul de sărbătoare al bunicii doar în vitrinele muzeelor etnografice.

1 Decor simplu

Camera era acoperită de jur împrejur cu lăicere în dungii, țesute în casă. Cea mai utilizată era lăna vopsită în culori vegetale

2 Tehnici populare

Sistemul de prelucrare a firelor pentru țesături era simplu de realizat, cu câteva elemente din lemn îmbinate, dar mai ales ușor de folosit

3 Lumină naturală

Ferestrele din Neamț, fiind mai mari decât în alte zone, permiteau ca în interior să pătrundă mai multă lumină

4 Războiul de țesut

În fiecare locuință exista un război de țesut. Fetele tinere învățau încă de la o vârstă fragedă să își facă zestre pentru vremea măritșului

Cele sfinte...

Cele mai importante icoane din viața țaranului român sunt cele păstrate în propria lui casă. Pictate de meșterii populari sau iconarii din mănăstiri, acestea erau foarte des întâlnite în Moldova, de regulă așezate la est, în *camera de curat*. Lângă ele se puneau uneori buchețele de busuioc, o candelă și deasupra un ștergar. Dacă în trecut aveau importante semnificații religioase, astăzi au în principal valoare decorativă.

Tehnica folosită la pictarea icoanelor pe lemn era una specială. Meșterul își alegea o placă uscată, de preferință din tei sau brad, după care aplica pe partea frontală o bucată de pânză. Peste ea trebuia să întindă mai multe straturi de glet, care uscate, formau ulterior un suport dur. Înainte de pictura propriu-zisă era șlefuită suprafața rezultată până când devenea netedă. Următoarea etapă era zgărierea desenului pe placă. Apoi, mai multe straturi de culoare, de la nuanțe închise la cele deschise, erau aplicate cu ajutorul unei tehnici numită *iluminare*. Icoanele pictate pe lemn erau 100% naturale, vopselele fiind obținute din vegetale, ouă și miere, de fapt cele mai la îndemână materii prime.

În satele de munte din zona Neamțului mai pot fi văzute urmele practicării agriculturii în răzoare, străvechi sistem de lucrare a pământului. Mai exact, pe un teren arat ultimele două brazde sunt trase în sens opus. Tot aici, pot fi admirate formele tradiționale de stână construite pe pășunile montane situate la o distanță nu prea mare de sat.

Stâna, alcătuită dintr-o singură încăpere, avea într-o parte vatra cu *crăciini* sau *cujbă* pe care era atârnată căldarea de fiert zerul din care se obținea urda, și ceaunul pentru mămăligă. Cine are curiozitatea să asiste în timpul prânzului la procesul de prelucrare a produselor lactate, poate descoperi o lume fascinantă. Tehnicile străvechi mai sunt încă menținute în satele de la munte, iar poveștile ciobanilor mai în vârstă sunt cu adevărat pitorești. Impresionante sunt și obiceiurile de iarnă din zona respectivă.

3

4

Măștile populare atrag ca un magnet, mai ales pe cei care ajung pentru prima dată în zonă. Ele sunt confecționate din piele și blană de animale, țesături de pânză sau postav gros, lut ars, lemn cioplit, coajă de tei, mesteacăn sau brad, bucăți de metal sub formă de plăci sau cercuri, sfoară groasă colorată, pene de păsări, cânepă, boabe de fasole sau porumb, păr de cal sau porc, hârtie și carton colorat, mărgelă, nasturi, bucăți de sticlă, coarne de animale, doage de cofe sau funduri de putini. În perioada sărbătorilor de iarnă măștile sunt jucate ca să alunge spiritele rele, conform mitologiei populare. Piatra Șoimului este unul dintre satele românești în care valorile tradiționale încă nu s-au pierdut în negura vremii, fiind păstrate cu grijă, la loc de cinste. ■

Obicei de primăvară prezentat de "Pădureanca"

„Pădureanca”, un grup de tineri frumoși - fete și feciori - din comuna Lelese, Ținutul Pădurenilor, județul Hunedoara prezintă în muzeul nostru, sâmbătă 25 februarie, ora 12:20, secvențe din obiceiul Sântoaderului, ce are multe similitudini cu Dragobetele. De fapt ambele sărbători oferă tinerilor prilejul de a se întâlni și a se împrieteni la început de primăvară.

Tel: 021/317.91.10

021/317.91.03

021/317.91.06

Fax: 021/317.90.68

E-mail: muzeulsatului@xnet.ro

Muzeul Național al Satului

Dimitrie Gusti

Filtre la mijloc de drum

Americanii cumpără anual circa două milioane de filtre individuale, dintre care cele mai multe sunt de osmoză inversă (RO – reverse osmosis). Situația se datorează conștientizării generale a riscului reprezentat de apa așa-zis potabilă. Este adevărat că pe piața noastră au pătruns mult mai târziu miraculoasele filtre, dar asta nu este o scuză pertinentă pentru a spune că nu știm care sunt avantajele oferite de ele.

În ultimul episod am început descrierea celor mai simple, dar probabil și celor mai importante filtre. De data aceasta, continuăm cu câteva dintre variantele complexe care, prin folosirea individuală sau în combinație cu altele, pot atinge un grad înalt de epurare.

Convertirea substanțelor

În ultimii ani, au fost concepute noi tipuri de medii (cartușe) pentru înlăturarea plumbului și a altor metale toxice din apă. Două dintre ele s-au dovedit a fi foarte eficiente. Primul e cel din alumină, obținut prin tratarea minereului de aluminiu până când devine foarte poros și absorbant. El acționează prin atragerea și reținerea metalelor dizolvate în apă. Chiar dacă reține substanțele toxice, e ineficient în privința clorului, chimicalelor organice sau microorganismelor. Ca și în cazul cartușelor din carbon, performanța celui din alumină descrește direct proporțional cu durata folosirii lui. Când este utilizat cu scopul specific de a înlătura plumbul din apă, un cartuș mic din alumină, instalat într-o bucatărie, rezistă la un consum total de 8.000 l, echivalentul a doi ani de întrebuințare medie.

O altă noutate pe piața de specialitate este filtrul redox. Denumirea lui este o abreviere a termenului „oxidoreducere” care, în linii mari, e un proces chimic de schimb. Într-un asemenea filtru, metalele toxice din apă sunt înlocuite cu unele inofensive (zinc și cupru). De asemenea, aceste două elemente rețin clorul și mirosurile dezagreabile cauzate de hidrogenul sulfuros și reduc bacteriile (fără a le elimina în totalitate). Un alt avantaj al filtrului redox, spre deosebire de altele, este că nu acumulează poluanți. Astfel, plumbul, clorul și alte substanțe toxice sunt „convertite” în compuși inofensivi de zinc și cupru.

Datorită acestui aspect pozitiv foarte important, cartușul are o viață extrem de lungă, testele de specialitate în domeniu arătând că eficiența lui nu înregistrează nici o scădere, chiar și după câțiva ani de utilizare. Alte forme de purificare a apei, precum distilarea și osmoza inversă, pot înlătura plumbul și alte metale toxice din apă. Până de curând acești poluanți nu puteau fi eliminați cu o metodă simplă de filtrare. De aceea, filtrele din alumină și redox au pur și simplu un rol de neînlocuit în procesul de epurare.

Molecule prea lente

Osmoza este procesul de trecere a moleculelor prin porii microscopici ai unei membrane sintetice sub influența presiunii. Dacă este o diferență de concentrație a moleculelor între o parte și cealaltă a membranei, în procesul normal de osmoză cele mai saturate vor egaliza cele două părți. În procesul de tratare a apei prin osmoză inversă, este folosită o membrană sintetică subțire. Porii ei sunt suficient de mari pentru ca mo-

leculele de apă să poată pătrunde, dar prea mici pentru altele. Presiunea apei forțează trecerea ei, însă nu și a poluanților. Procesul se numește osmoză inversă, deoarece în loc să egaleze concentrația de substanțe din ambele părți, ca în cazul osmozei, este creată apă pură într-o parte și poluanți în cealaltă. În urma procesului, apa tratată e trecută într-un vas special, iar cea cu poluanți și minerale este evacuată.

Procesul de RO este foarte lent, deoarece moleculele de apă trebuie să treacă indi-

Sfatul nostru

Vasul din imagine este un rezervor care trebuie să se regăsească la toate filtrele cu osmoză inversă. El are rolul de a stoca apa filtrată, iar pentru că cele mai multe au capacități mici de stocare vă recomandăm să le „căutați” pe cele mari.

vidual prin porii microscopici menționați mai sus. Câteva ore bune nu sunt suficiente pentru a obține 4 l de apă filtrată, cu toate că membrana este strâns înfășurată în interiorul unui cilindru, pentru a asigura o suprafață cât mai mare destinată filtrării. Din cauza faptului că procesul de RO este foarte lent, sunt folosite rezervoare mici cu o capacitate de până la 20 l. Când se golesc, unitatea de RO le reumple, încet.

Dacă ne gândim că pentru a obține 4 l de apă pură sunt necesari între 10 și 30 l de ▶

În fotografie avem reprezentat un filtru complet de osmoză inversă (RO) la care au fost adăugate trei filtre suplimentare

apă nefiltrată, restul ajungând la canalul de scurgere, putem afirma că filtrele de RO fac risipă de materie primă. Cu toate acestea, există câteva modele care au o eficiență mai mare, ajungând până la eliminarea totală a pierderilor dacă sunt folosite diferite sisteme complexe de filtre adiționale. Cele mai performante includ patru sau cinci filtre:

- 1 primul pentru sedimente, reține particulele mai mari precum rugina, nisipul și carbonatul de calciu;
- 2 al doilea pentru sedimente este opțional, dar beneficiază de pori mai mici decât cel dinainte;
- 3 filtrul de carbon, reține chimicalele organice și clorul;
- 4 cel de osmoză inversă;
- 5 ultimul este tot de carbon și poate fi utilizat ca post-filtru (opțional).

Filtre cu restricții

Un avantaj al unităților de RO față de celelalte este că înlătură o varietate mai mare de poluanți. Un filtru performant va opri și apoi îndepărta 80–98% din majoritatea mineralelor toxice și chimicalelor organice din apă. Cu toate acestea, radonul și clorul reprezintă încă un obstacol. În teorie, microorganismele, care sunt mult mai mari decât porii moleculari ai membranei, ar trebui să fie înlăturate în totalitate. Dar, în

practică, porii respectivi nu au toți aceeași dimensiune. Din această cauză, unitățile de RO nu pot fi utilizate individual pentru o epurare completă.

Iată și restricțiile acestor filtre de care vă sfătuim să țineți cont. În primul rând, ele nu trebuie instalate la un sistem de apă nepurificată îndeajuns deoarece mineralele dizolvate în cantități mari afectează foarte mult membrana. Totodată, performanța unităților de RO este direct proporțională cu presiunea apei. Cu cât cea din urmă este mai mare, cu atât crește și capacitatea lor filtrantă. Dacă sunt montate la un sistem cu presiune scăzută, este necesară o pompă specială pentru creșterea debitului. Referitor la toate restricțiile de mai sus, vă putem spune că, în cazul în care apa provine de la o rețea publică, iar calitatea ei este cunoscută, nu ar trebui să apară probleme în exploatarea corespunzătoare a unităților de RO. Însă, dacă e un sistem privat de furnizare a apei,

În partea de sus a sistemului se află filtrul de osmoză inversă, iar sub el două prefiltre pentru sedimente și metale toxice

Perioada de funcționare eficientă a filtrelor RO se măsoară în ani de zile...

Majoritatea filtrelor nu au o durată de viață foarte mare din cauza materialelor din care sunt făcute și a modalităților de filtrare. În schimb, sisteme-

le de filtrare prin procesul de osmoză inversă rezistă un timp mai îndelungat. Acest lucru este posibil deoarece membrana prin care trece apa nu se

deteriorează precum cartușele filtrelor, iar cea mai mare parte din poluanții rămași în urma filtrării sunt înlăturați împreună cu apa rămasă în urma filtrării.

trebuie efectuate câteva teste asupra ei, pentru a afla dacă poate fi utilizat un asemenea echipament. Un alt factor care influențează negativ filtrele este temperatura. În funcție de tipul membranei, ideal ar fi ca apa să aibă între 24 și 29°C.

Spre deosebire de majoritatea filtrelor, membranele osmozei inverse nu acumulează nici un fel de poluanți, deoarece ei sunt înlăturați în mod continuu, alăturându-li-se într-o mare măsură și mineralele. Dacă se ține cont de specificațiile de utilizare, iar volumul de apă filtrat se încadrează în consumul mediu al unei locuințe, filtrele de RO necesită a fi înlocuite o dată la șapte ani.

În concluzie, se pare că RO rămân cea mai bună alegere dintre toate filtrele sau sistemele prezente pe piață, ca să nu mai spunem că procesul lor de evoluție nu a cunoscut până acum stagnare. Ultima îmbunătățire le-a fost adusă în 2004, când, pe lângă cele două canale, li s-a mai adăugat unul pentru a permite prelucrarea unui volum mai mare de apă. Pentru următorul episod am păstrat ultimele tipuri de filtre individuale, mai mult sau mai puțin importante, printre care și renumitele filtre cu ultraviolete... ■

Mini-stație de epurare a apelor uzate menajere

aqua
clean

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

Mini-stația este dimensionată pentru 4 persoane, cu un consum mediu total de apă de 600 l / zi.

aquaClean® poate fi extinsă până la un număr maxim de 8 persoane prin montarea a 2 mini-stații în serie.

Avantaje

Caracteristici funcționale:

- încadrarea în reglementările de mediu în vigoare (NTPA 011/2002);
- 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;
- nu miroase;
- calitatea apelor evacuate permite deversarea în soluri permeabile.

VALROM
INDUSTRIE
Atât de simplu.

B-dul Preciziei nr. 28, sector 6, București, 062204
tel.: +4 021 / 317.38.00; fax: +4 021 / 317.38.10
www.valrom.ro, office@valrom.ro

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.

? Pe piață există două feluri de polistiren. Care este diferența dintre ele?

👍 Diferența dintre polistirenul expandat și cel extrudat este datorată densității. Respectiv, cel din urmă este mai dens și, bineînțeles, mai scump. Tot acesta este recomandat pentru termoizolarea planșeelor, peste care poate fi turnată o șapă și apoi finisat cu gresie sau parchet, întrucât rezistențele mecanice sunt mai bune decât la cel expandat. Gama coloristică este irelevantă, nu ca în cazul plăcilor de gips-carton. Și, încă ceva! Caracteristicile de termoizolator ale polistirenului extrudat sunt mai bune ca ale celui expandat.

? Am construit o casă din cărămidă (38 cm), cu structură din beton (25 cm), placată cu cărămidă (11,5 cm). E necesară o placare exterioară cu polistiren extrudat de 3 cm?

👍 Ținând cont de grosimea pereților exteriori ai casei dumneavoastră, vă recomand să realizați niște finisaje exterioare clasice, fără a folosi o termoizolație cu polistiren ex-

trudat. Totuși, în cazul în care vă hotărâți să executați o astfel de termoizolație suplimentară, vă sfătuiesc să utilizați în acest scop polistirenul expandat, nu cel extrudat.

? La circa 2 m de casa mea a fost construită una mai înaltă. După doi ani a început să apară mucegai în cele două camere din acea parte, deși până atunci nu am avut așa ceva. Ce izolație îmi trebuie pentru acel perete din cărămidă?

👍 În acest caz prezentat de dumneavoastră, recomandarea mea este să folosiți un sistem de termoizolare exterioară a casei. Acesta presupune lipirea unor plăci din polistiren expandat, cu mortar adeziv, pe tencuiala existentă. Apoi, trebuie lipită o folie de plasă din fibră de sticlă cu același adeziv. Peste ea veți aplica o tencuială decorativă acrilică. Grosimea ideală a plăcilor de polistiren este de 5 cm.

? Vreau să izolez casa din cărămidă (38 cm) tencuită. Ce polistiren să folosesc?

👍 Sfatul meu este să utilizați polistiren expandat cu grosimea între 3 și 5 cm. Însă, trebuie luat în calcul și un alt aspect: condițiile climatice. Și anume, dacă locuința dumneavoastră se află într-o zonă a țării cu o climă mai aspră vă recomand să îl folosiți pe cel de 5 cm.

? Am igrasie în dormitor! Mi s-a spus să folosesc piatra vântată, ceea ce am și făcut. Dar, peretele a rămas albastru și nu știu ce să fac: să-l spăl sau să îl las așa. E eficientă piatra vântată în combaterea igrasiei sau există soluții mai bune?

👍 Pentru a putea clarifica de la început termenii, vreau să specific faptul că igrasia constă în umezirea unor elemente de construcție. Ea poate fi produsă de mai multe cauze (infiltrații, condens etc.). Atunci când prezența ei se prelungește în timp, este însoțită de apariția mucegaiurilor. Pentru înlăturarea definitivă a acestora din urmă trebuie eliminată sursa umezelii. Tratarea peretelui numai împotriva mucegaiului, fără a înlătura și sursa lui, nu este o rezolvare durabilă. În cazul dumneavoastră,

igrasia a apărut probabil datorită condensului. Pentru a-l înlătura, soluția cea mai potrivită este termoizolarea suplimentară a pereților respectivi pe interior cu sistemul ce conține gips-carton. Concret, operațiunea constă în montarea unor profile din tablă zincată, vată minerală, barieră de vapori din PVC ori aluminiu și plăci din gips-carton de 12,5 mm prinse cu șuruburi rapide pe profilele din tablă. Vă recomand să aveți grijă ca grosimea stratului de vată minerală să fie cuprinsă între 3 și 5 cm.

? Polistirenul se aplică în partea interioară sau exterioară a balconului?

👍 Termoizolarea balconului cu polistiren este recomandată pentru aplicarea pe exterior. Totuși, dacă doriți să realizați una interioară vă sfătuiesc să folosiți sistemul pe

Cereți sfatul specialistului scriindu-i pe adresa:

Str. Puțul lui Zamfir nr. 18-18A, sector 1, București
sau pe adresa de e-mail: revista@misiuneacasa.ro

Adăugați mențiunea: „Pentru rubrica: S.O.S.”

Revendicare nesoluționată

„Am avut un imobil demolat în perioada comunistă. Conform Legii 10 am revendicat valoarea lui, suma oferită de Primărie fiind foarte mică față de prețul pieței. Ce să fac pentru a obține o valoare actuală?”

Stimate cititor, în conformitate cu Legea 10/1991 de care amintiți, privind despăgubirea în cazul imobilelor confiscate, dumneavoastră ar fi trebuit să încasați echivalentul valorii de piață a imobilului respectiv, stabilit la data soluționării revendicării. În acest sens, sunt luate în calcul standardele internaționale de evaluare în funcție de volumul de informații puse la dispoziția evaluatorului. Actul administrativ prin care a fost stabilită despăgubirea dumneavoastră, conform terminologiei legii menționate, poartă titulatura *decizie sau dispoziție motivată a primarului*. Așa cum este stipulat în articolul 26, alin. (3): decizia sau, după caz, dispoziția motivată de respingere a notificării sau a cererii de restituire în natură poate fi atacată de către persoana îndreptățită, la secția civilă a

tribunalului în a cărei circumscripție se află sediul respectivului imobil. După caz, această solicitare de soluționare a notificării trebuie efectuată în termen de maximum 30 de zile de la comunicare. Din interpretarea articolului menționat mai sus rezultă că acest termen legal este aplicabil, în opinia noastră, nu doar cererii de respingere, ci și contestării despăgubirii. Însă, acest articol nu se aplică în cazul dumneavoastră din moment ce ați acceptat despăgubirea inițială. Varianta de restituire prin echivalent reprezintă o ofertă de dare în plată, care, dacă a fost acceptată, intervine un contract liber consimțit între părți. Sfatul nostru este să rezolvați problema pe cale amiabilă sau prin acționarea în instanță a autorității emittente, în baza Legii 554/2004, privind Contenciosul administrativ.

Geani Carașol
consilier juridic
Misiunea Casa

„După o furtună, un copac prăbușit mi-a distrus 70% din mașina parcată pe domeniul public. Cine suportă paguba?”

Furtuni păguboase

Dacă în momentul producerii acestui incident nefericit, nu aveți parcat automobilul pe un loc de parcare plătit anual autorității publice, considerăm că nu puteți acționa în instanță primăria sectorului de care aparțineți sau a orașului în care locuiți dacă sunteți din provincie. Chiar și în cazul unui loc plătit, în eventualitatea unui proces (întrucât primăria pe cale amiabilă nu va acorda o despăgubire), sarcina probei vi se impune dumneavoastră, așa cum spune legea, în calitate de reclamant: *cel ce are o pretenție trebuie să o dovedească*. Astfel, va trebui să dovediți fapta ilicită a primăriei care, fie direct, fie printr-o societate agreată (ADPP în cazul Bucureștiului), nu a întreținut spațiile verzi și, în speța de față, arborii. De aseme-

nea, mai trebuie dovedite: prejudiciul suferit de dumneavoastră (va fi nevoie de o expertiză tehnică auto), legătura de cauzalitate dintre fapta ilicită și prejudiciul respectiv, dar și culpa primăriei. În măsura în care va fi demonstrată această culpă, vă puteți apăra invocând cazul fortuit, cauză care înlătură răspunderea civilă. În opinia unor autori, acolo unde se termină culpa începe cazul fortuit și acolo unde se termină cazul fortuit începe forța majoră. Noi apreciem evenimentul pe care ni-l supuneți atenției drept un caz fortuit. Ca o concluzie la toate lămuririle și considerațiile de mai sus, considerăm că șansele dumneavoastră de a trage la răspundere civilă autoritatea publică sunt foarte reduse.

consilier juridic

Acoperișul bată-l vina!

„Cine plătește pentru pagubele provocate prin deteriorarea hidroizolației acoperișului unui bloc de apartamente cu proprietari, dar pentru casa scării? Cum trebuie să procedăm dacă Asociația dă dovadă de neglijență în această privință?”

Asociația de Proprietari este forma recunoscută de lege a organizării și reprezentării intereselor comune ale proprietarilor unui condominiu (scară sau bloc). Aceasta are drept scop conservarea și dezvoltarea proprietății imobiliare din ansamblul clădirii respective, individuale (apartamente) și comune (scări, casa liftului, acoperișul etc.). Fondurile din care trebuie efectuate absolut orice fel de reparații de către Asociație se numesc *fonduri de reparații*, la care cotizează, conform hotărârii Adunării Generale, fiecare proprietar în cotă parte. Ele sunt constituite la începutul fiecărui an, în funcție de limita maximă aprobată de Adunarea Generală a Asociației, din contribuția lunară a proprietarilor. Sumele sunt stabilite proporțional cu cota parte indiviză din proprietatea comună (fiecare proprietar are înscrise în titlul de proprietate suprafața apartamentului, dar și o cotă indiviză aferentă terenului de sub imobil). Urmare a celor menționate de dumneavoastră, în măsura în care apartamentul unde locuiți a suferit pagube, mai mari sau mai mici, din culpa Asociației de Proprietari, vă puteți adresa instanței de judecată printr-o acțiune în pretenții. Procedând în acest fel veți putea obliga Asociația la plata despăgubirilor pe baza hotărârii judecătorești obținute. Casa scării este parte comună și trebuie reparată din fondul de reparații al Asociației. Vă recomandăm să apelați la instanța de judecată numai după ce ați încercat o rezolvare pe cale amiabilă.

Dacă aveți întrebări din domeniul juridic, scrieți-ne pe adresa:

Str. Puțul lui Zamfir nr. 18-18A,
sector 1, București
sau pe adresa de e-mail:
revista@misiuneacasa.ro

Adăugați mențiunea:
„Pentru rubrica: Consilier juridic”

Misiunea CASA

Nr. 3/2006 apare pe 15 aprilie

Din sumar:

Used Look

Acesta este termenul actual pentru obiectele noi și moderne care au un aspect învechit.

Ventilație

În Jurnalul de șantier de viitor al revistei, omul nostru ne va povesti cum a reușit să rezolve problema ventilației casei lui interbelice.

Scări interioare

Mulți dintre cei care au o casă cu nivel își doresc o cale de acces interesantă către acesta. Iată cum o puteți realiza!

Amenajarea bucătăriei

...se va încheia cu cel de-al treilea episod în care vom executa ultimele detalii.

Talon de abonament

Achitați contravaloarea abonamentului prin mandat postal în contul Cod IBAN: **RO24BITRBU1ROLO15893CC01** deschis la Banca Italo Romena, Sucursala București, pentru Leon Consulting S.R.L. (nr. operator **2850**, CUI **14479702**)
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

- | | |
|---------------------------------------|--------------------------|
| <input type="checkbox"/> 3 apariții: | 16,58 RON (1.65.750 ROL) |
| <input type="checkbox"/> 6 apariții: | 31,20 RON (312.000 ROL) |
| <input type="checkbox"/> 12 apariții: | 58,50 RON (585.000 ROL) |

Nume Prenume
strada nr ... bl ... sc
ap .. sector ... localitate
județ cod

Doresc să primesc revista începând cu nr.:
Doresc să primesc din numerele anterioare:

Oferă o carte cadou Mărțișor

100 de aranjamente florale pentru terase și balcoane
Sfaturi ale experților privind cultura plantelor ornamentale.
165 x 235 mm, 136 pagini, copertă flexibilă

18,90

Ghidul Castor Fă-ți singur casa!

Din Ghidul Castor ați ce proiecte obligatorii trebuie să ai, ce avize și autorizații trebuie obținute, care sunt legile în domeniu, cum poți obține credite, cum calculezi necesarul de materiale, soluții pentru realizarea instalațiilor și tot ce altceva ai nevoie să știi.

18,90

165 x 235 mm, 352 pagini, copertă flexibilă

Ghidul gastronomic al României
Conține 1500 de rețete.
165 x 235 mm, 336 pagini, copertă flexibilă

25,90

Ghidul viitoarei mame – de la testul de sarcină, până la naștere

165 x 235 mm, 160 pagini, copertă flexibilă

Ghidul cosmeticelor și parfumurilor 2006

Din sumar: parfumuri, case și creatori celebri, cosmetica, machiaj, îngrijirea tenului și a corpului, îngrijirea părului și coafura, salon de frumusețe la tine acasă.
165 x 235 mm, 336 pagini, copertă cartonată

18,90

Date de contact:

House of Guides, P-ța Presei Libere nr. 1, Casa Presei Libere, corp C, et. 4, cam. 410, sect. 1, București;
Tel.: 021-317 91 31, 317 91 32; Fax: 021-224 31 86;
www.houseofguides.ro; e-mail: distributie@houseofguides.ro

Nume și prenume: _____
Adresa: _____
Telefon: _____ E-mail: _____
Doresc să comand: _____

Pentru a comanda unul sau mai multe ghiduri, vă rugăm trimiteți acest cupon pe adresa House of Guides OP 33 – CP 423, București. Comenzile vor fi onorate în limita stocului disponibil. Plata se va efectua prin ramburs (la primirea coletului).

oblique magazin

 Alegerea ta ne privește

**împreună
suntem
antena1**