

Misiunea CASA

*secretul
amenajărilor
de calitate*

anul II, nr. 10
decembrie 2006
ianuarie 2007
6 50
LEI
65.000 ROL

www.misiuneacasa.ro

Idei pentru
sufagerie

Pag. 16

**Cursuri
practice**

Bucătărie:
Tejgheaua teppan

Pag. 24

- **Sănătatea casei**
Beneficiile hidroterapieii
în propria casă Pag. 40
- **Căldură prin pereți**
Noi sisteme de încălzire,
cu tehnologii inovatoare Pag. 44

Modernizarea energetică

Pag. 49

Pagini albastre

Misiunea Casa
vă urează în noul an

*Amenajări
Fericite!*

Pagini speciale:
Coronița de Advent
La pagina 36

Alege cadoul perfect!

Vin Sărbătorile, vin cu bucurie și multe cadouri pentru cei dragi! Te-ai gândit deja ce daruri să le oferi? Noi avem o soluție, ca de obicei, una practică: lasă-i pe cei dragi să își aleagă cadoul dorit. Tu nu trebuie decât să cumperi unul dintre bonurile-cadou cu valori diferite pe care le găsești în orice magazin Praktiker, iar cel care îl primește poate veni oricând să își aleagă orice produs își dorește în limita valorii bonului* respectiv.

Praktiker

* se utilizează exclusiv în magazinele Praktiker

Lucian Nicolescu – redactor șef

Farmecul secret al gratuității

Decorațiunile pentru sărbătorile de iarnă înfrumusețează casele oamenilor și vitrinele magazinelor cu o exuberanță care arată că ceva se întâmplă cu noi în această perioadă a anului. Se vând peste tot, finisate până la ultimul fir de beteală,

chiar dacă magazinele respective nu sunt specializate în cadouri sau design. Totul devine feeric și plin de semnificații, până când cineva deschide gura, neîntrebat, spunând acru: „Ce atâta fandoseală? O grămadă de bani pentru niște bețe înșirate...”. Într-adevăr, unele decorațiuni sunt scumpe – vedem câteodată unicate ornate cu pietre prețioase, la prețuri stupefianțe. Dar sunt și oferte accesibile pentru un buzunar mai strâmt iar, pentru cei care vor să încerce satisfacția de a realiza ceva prin concepție proprie, prețul nu se ridică peste cel al câtorva cumpărături obișnuite: o creangă de brad, câteva lumânări sau portocale. Restul e creație, afecțiune, mister, adică ceea ce ne face să ne considerăm oameni. E adevărat, la noi dreptul de autor are o valoare mai puțin luată în seamă, considerându-se că prețul unui obiect este format din suma elementelor componente. E un soi de pragmatism care nu trebuie luat în seamă, deoarece printre noi se află tot timpul și oameni înclinați către frumos, preocupați de ceea ce tind să fie și nu de aspectele secundare ale valorii unui lucru.

Unii evaluează un sentiment după prețul obiectului primit sau etalat. O actriță celebră obișnuia să spună că „nu există iubire, ci numai dovezi de iubire“. E un mod de a gândi, dar... asta să fie tot? Noi credem că semnificația acestei vorbe de duh poate fi reinterpretată: cum poate fi cuantificat un sentiment, în ce se „măsoară“ acesta? Poate în vorbe, poate în gesturi, dar, cu siguranță și în ceea ce arătăm semenilor noștri că simțim. Dacă am lăsa Crăciunul fără toate aceste accesorii, s-ar putea ca noi să nu mai rămânem aceiași. Efectul lor vizual este prea important, mai ales în aceste vremuri în care imaginea înseamnă o formă importantă de cunoaștere. Ca să înțelegem mai bine, am putea să ne privim copiii, să observăm fascinația lor în fața unui glob pentru pomul de Crăciun. Unii dintre noi, care am văzut cum poate arăta o sărbătoare secată de sens (acum 17 ani Revelionul era suficient pentru un comunist autentic), știm că urâtul poate apărea și din lipsa puținței de a exprima total o bucurie.

Așadar, rostul acestei risipe nu are legătură cu gratuitatea. Să acceptăm că nu tot ce costă bani trebuie să aibă un scop practic, întâmpinând cum se cuvine Crăciunul și Anul Nou, exteriorizându-ne prin etalarea unor obiecte frumoase. Ele sunt repere ale vieții noastre intime, nu doar o posibilitate de a ne arăta participarea la niște ritualuri rigide. Iar acest lucru se poate întâmpla prin creație, afecțiune, mister. Adică amenajări și decorațiuni de sărbători.

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTGART

PREȘEDINTE	Ioana Ceccarelli
DIRECTOR GENERAL	Monica Popescu
REDACTOR-ȘEF	Lucian Nicolescu
REDACTORI	Alina Constantin Paul Amfim Robert Malischitz Sebastian Anghel Bogdan Marina
COLABORATORI	Iulia Boian Valentin Boian prof. Virgiliu Z. Teodorescu
DTP & LAYOUT	Rodica Manole
PREPRESS	Dragoș Manole
FOTOGRAFII	Radu Tudor Mihaela Matei
BD & CARICATURĂ	Dan Nistor
CONSULTANȚI DE SPECIALITATE	ing. Florin Boian arh. Maria Buică dr. ing. Alexandrina Amărieuți jr. Geani Carașol
PUBLICITATE	Dan Tomescu
ABONAMENTE	Adrian Neagu
DIRECTOR DIFUZARE	Mihnea Ghedrațuțeanu
DIRECTOR PRODUCȚIE	Cornel Petrescu
DIRECTOR ECONOMIC	Mirela Sorescu
TIPAR	Infopress S.A.
ISSN	841-2432

Publicație auditată pe perioada
iulie-decembrie 2005

Adresa redacției:

Șoseaua Panduri nr. 25,
bl. P3A, sc. A, ap. 1, Sector 5, București

Telefon: 021/411.00.29

Fax: 021/411.03.29

e-mail: revista@misiuneacasa.ro

Modernizarea energetică

Metode moderne și legislație europeană

Paginile 49-56

De la cărbune la... semiconductori

Tipurile principale de surse pentru iluminat, de la clasicul bec la tot mai des utilizatele leduri

Paginile 62-64

Căldură prin pereți

Despre cum puteți câștiga spațiu și confort termic, încălzindu-vă locuința cu sisteme montate în pereți, prin metode umede sau uscate.

Paginile 44-47

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

Ideii pentru sufragerie

Amenajare completă pentru un spațiu care poate fi destinat, în egală măsură, bucătăriei și servirii mesei

Paginile 16-22

Tejghea teppan

Un nou tip de bucătărie, cu amenajări specifice aparatului electrocasnice pe care o presupune

Paginile 24-30

Sumar

Designerii reinventează sufrageria

Diningul a devenit o cameră tot mai des întâlnită în casele noi ale românilor, în rezonanță cu tendințele moderne.

6

Ideii de amenajare

Un spațiu generos, conceput ca sufragerie cu deschidere spre bucătărie, a fost amenajat ca atare.

16

Tejghea teppan

Specialitățile gastronomice exotice pot fi preparate și acasă, într-o bucătărie proiectată pentru o plită teppan.

24

Balustradă, raft sau sursă de lumină?

Meseriașii Misiunea Casa vă propun o nouă temă pentru bricolaj, realizată din lemn, sticlă și cornier de oțel.

32

Lumânarea - avanpremieră pentru lumina divină

Tradițiile de Crăciun sunt o sursă inepuizabilă de idei pentru decorațiuni. De data aceasta - o coroniță de Advent!

36

Hidroterapie în propria casă

Despre ce puteți face atunci când vă doriți o baie utilată cu sisteme care să fie de folos și sănătății familiei.

40

Încălzirea prin pereți

Pereții pot radia căldură dacă sub finisaj sunt realizate rețele de încălzire. Iată cele mai întâlnite tipuri!

44

Modernizarea energetică

Legislația europeană este tot mai importantă pentru modul în care trebuie concepută energetică unei locuințe.

49

Sistemele parazăpadă

Urmați sfaturile specialiștilor în privința sistemelor parazăpadă ce trebuie atașate unui acoperiș de calitate.

56

De la cărbune la semiconductori

Economisirea energiei depinde și de felul în care vă alegeți sursele de iluminat, în funcție de consum și eficiență.

60

Paginile 96-97

Shopping

Decorațiuni de Crăciun propuse de câteva dintre firmele specializate în design, la prețuri dintre cele mai variate

Eleganța caldă a pardoselilor închise

Nuanțele exotice pentru pardoseli pot fi obținute și pentru esențele autohtone, dacă știți să le tratați corespunzător. 66

Să dăm culoare interioarelor!

Tapetul rămâne o modalitate de a decora pereții. În plus, apar materiale noi, care oferă perspective moderne de amenajare. 69

O altă poveste cu Moș Crăciun

Valeriu are șansa de a face o faptă bună. Deși ne-a convins deseori că poate greși, de data aceasta a fost la înălțime. 72

Problema bunului plac în urbanism

În tot ceea ce facem influențăm și viața celorlalți, mai cu seamă când construim. 74

Sărbătoarea culorilor din grădina de iarnă

Iată câteva specii de arbuști care amintesc, prin verdele lor intens pe timp de iarnă, de vitalitatea plantelor! 78

Povești cu tâlc la gura sobei

Țesăturile au avut rolul lor în arta populară și îl au în continuare. Să facem o nouă vizită la Muzeul Satului! 82

Biserica Armenească

Vă prezentăm în aceste pagini un nou lăcaș de cult supus agresivității urbanistice a bucureștenilor. 88

Mai aproape de cer

Cheia, o localitate montană renumită prin mănăstirea ei, dar și pentru locațiile deosebite pentru case de vacanță. 90

Între legendă și adevăr

Clădire a începutului de secol XX, Casa Bucur continuă să ne încante prin proporțiile și finisajele stilului brâncovenesc. 93

Shopping

Dacă optați pentru achiziționarea decorațiunilor de Crăciun, fără a le confecționa în familie, iată ofertele firmelor specializate. 96

Hidroterapie în propria casă

Remedii pe care apa le oferă celor care au achiziționat sisteme de hidroterapie, mai mult sau mai puțin elaborate

Paginile 40-42

Să dăm culoare interioarelor!

Ce mai este nou în ceea ce privește finisajele? Tapetul, întotdeauna!

Paginile 72-74

Eleganța caldă a pardoselilor închise

Metode de a obține pentru pardoselile dumneavoastră culori specifice esențelor exotice

Paginile 66-70

Balustradă, raft sau sursă de lumină?

Toate aceste trei utilități într-un articol de bricolaj care vă poate ridica la rangul de „avansat” în domeniul amenajărilor

Paginile 32-34

Lumânarea – avanpremieră pentru lumina divină

Cum se realizează o coroniță de Advent: materiale necesare și etape de execuție

Paginile 36-39

Noutăți pentru casă

Dacă dispuneți de o casă suficient de mare, puteți opta pentru amenajarea a două spații de luat masa: o bucatărie și un dining.

Până nu demult, vechile sufragerii aveau aproape obligatoriu prevăzute în amenajare și o masă cu scaune în mijlocul spațiului. Deschiderea către nou a făcut posibilă apariția livingurilor și o nouă interpreta-

re a zonei destinate mesei, sub denumirea de *dining*. Cele două amplasamente, chiar dacă au destinații diferite, încă împart același spațiu. Poziționate față în față, au suprafețe identice și amenajări asemănătoare ca stil. ▶

Sufrageria poate deveni living prin delimitarea unui spațiu de luat masa, așa cum susțin designerii.

Zilnic, sau la anumite intervale de timp, familia se reunește pentru a lua masa împreună. Un dining poate reprezenta spațiul ideal.

Designerii reinventează

SUFRAGERIA

Invitație la cină

Diningul a „migrat“ din vechea zonă de zi într-un spațiu destinat special. Astfel, aranjarea mesei a devenit un adevărat ritual, atent organizat.

Fără îndoială, masa pe care o oferim este un bun prilej pentru a stabili o întâlnire cu prietenii sau familia. Nu doar discuțiile interesante fac atmosfera plăcută, aici contribuind și obiceiul de a ne onora invitații cu o masă impecabilă, elegant aranjată. În amenajările

moderne, se tinde tot mai mult spre simplitate și comoditate, renunțându-se la ceea ce ar încărcă în mod inutil. Puteți experimenta, în ton sau în contrast cu mobilierul, diverse nuanțe îndrăznețe, care își fac loc în spațiul casnic, precum portocaliu, cobalt sau indigo.

Atmosfera plăcută este creată și prin decorațiuni amplasate în punctele-cheie.

Creați un dialog de nuanțe sau un acord subtil între culorile de ansamblu și naturalețea florilor.

Fierul forjat este un material care atrage prin liniile rafinate, aparent fragile.

creative effect

bucătării deschise

Efect Frunze presate

Culoarea este cea care iese în evidență prima dată când intrăm într-o cameră, oricând are puterea de a schimba forma și mărimea aceluia spațiu. De aceea, în decorarea bucătăriilor deschise (de tip american) trebuie să ținem cont de toate elementele cromatice și funcționale. În amenajările din imagini am folosit sistemul IRIS CREATIVE EFFECT de la POLICOLOR. Zona bucătăriei se întrepătrunde cu cea de relaxare și primire a livingului, într-o comunicare cursivă din punct de vedere cromatic. Am folosit tehnici decorative simple de realizat. Este momentul să vă puneți în valoare creativitatea și capacitatea de a combina miile de nuanțe ale sistemului IRIS!

Efect Țesătură

Efect Impresionist

Sistemul se compune din 2 vopsele de calitate superioară superlavabile, rezistente la factorii de mediu - IRIS Creative Bază (cu o putere mare de acoperire) și IRIS Creative Lazură (o vopsea transparentă) cu un timp de uscare mare. Un litru de lazură acoperă 10-12 mp/strat, iar un litru de bază acoperă până la 10 mp/strat. Se pot realiza efecte decorative deosebite atât pentru încăperi întregi, cât și numai arcade, coloane sau grinzi etc.

Efect Geometrie ritmică

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

Telverde
08008-265677
08008-COLORS
APEL GRATUIT

www.policolor.ro

www.deko-professional.ro

www.iris-color.ro

Policolor

efect decorativ

amenajări interioare

Cochet și primitor
Lemnul de culoare închisă și
finisajele din rattan își aduc
aportul în estetica diningului.

Inspirați de natură,
designerii recomandă aceste
piese de mobilier pentru
orice colț al casei.

Formule cu efect

Împletiturile își fac din ce în ce mai pregnant apariția în moda mobilierului, fiind pretabile pentru crearea unor decoruri cât mai variate.

Mobilierul destinat dining-ului are o misiune grea, aceea de a fi aspectuos și funcțional, în același timp. Dacă la aceste calități esențiale se adaugă și originalitatea, atunci puteți spune că ați descoperit secretul unei amenajări reușite. Iar sfatul unui designer este întotdeauna binevenit, în ciuda faptului că este considerat, de regulă, un mic capriciu. Fără discuții, acesta vă

poate schimba viziunea asupra lucrurilor. Să nu uităm, totuși, că ei sunt profesioniștii. În topul preferințelor au apărut piesele de mobilier din împletitură de rattan sau zambilă de apă pentru că acestea creează o atmosferă plăcută și dau senzația de intimitate. Originale ca design și delicate, ele pot lua forme dintre cele mai neobișnuite datorită flexibilității.

O tentă de exotism
poate fi obținută ușor atât prin mobilierul realizat din fibre vegetale, cât și prin decorațiuni tradiționale ce provin din zone îndepărtate.

Mereu la modă

Florile și lumânările așezate sugestiv, oferă un ambient călduros, primitor și elegant, adecvat zonei de luat masa.

FOTO: Exotique

Scaune cu stil

În funcție de spațiul în care sunt amplasate, scaunele trebuie să asigure confort și funcționalitate, fără a incomoda.

Iată un mahon nobil, lemn exotic ce variază cromatic de la negru luminos la culoarea ciocolatei.

Tendențele actuale înlocuiesc mesele clasice din lemn cu unele moderne, având blat din sticlă.

Designul, în cazul meselor și scaunelor, este asemănător, pentru că, de obicei, se folosesc împreună. Cele mai multe dintre ele sunt plasate în dining, acolo unde, zi de zi, este testată rezistența lor. Deși nu pare, totuși scaunul este piesa de mobilier cea mai complexă, pentru că el este realizat după standarde speciale, stabilite prin nenumărate studii ergonomice, întreprinse în timp. Se pare că acesta se găsește în mii de modele și forme, clasice sau moderne, mobile, fixe sau masive, utilizând piele, crom, fier forjat, lemn, aluminiu sau plastic.

Funcționale, scaunele se aleg după adâncimea șezutului, dar și după înălțimea picioarelor sau a spătarului.

Detalii de efect
create prin îmbinarea lemnului cu inoxidul și sticla

Eleganță sobră
dată de nuanțele pământii, accentuate prin aplicarea unor tonuri deschise

Simple și modern
este conceptul aplicat în noile tendințe pentru amenajare, pentru că oferă un plus de stil și eleganță căminului.

Varietate de forme

Există multe posibilități de aranjare a unui dining, ca urmare găsiți și o multitudine de „rețete“ pentru toate gusturile.

Aplicarea cu succes a unui concept modern stă în măiestria cu care sunt folosite toate coordonatele elementelor, pornind de la dimensiune, formă și culoare, până la ergonomie și adaptarea la stilul propus. Un dining din lemn masiv (atât masa, cât și scaunele) reprezintă o notă elegantă pentru casă. Multe dintre scaune-

le pentru dining sunt disponibile cu tapițerii în diverse culori, stofe și tipuri de piele. Acest lucru vă permite să realizați o amenajare specială, care să reflecte gusturile dumneavoastră. Coloristica trebuie și ea atent gestionată, astfel încât să nu pară excesivă și obositoare, ci dimpotrivă să însuflețească spațiul în ansamblu.

Decorul modern
pune accent pe combinații de lemn cu sticlă transparentă sau mată.

Colecția Urban

Mai sus puteți admira un Cesarom.

Cesarom presară încredere și optimism asupra afacerii dumneavoastră, lansând o nouă colecție destinată în special spațiilor publice, precum birouri, spații comerciale, săli de fitness sau hoteluri. Colecția URBAN deține plăci ale căror design și culoare au fost, în mod deosebit, create pentru astfel de spații. Design-ul modern al plăcilor, precum și finisajul mat, discret și rezistent fac din această colecție cea mai bună alegere în obținerea unui ambient mereu modern, discret și curat. Creată în cinci culori neutre, respectiv bej deschis, maro, gri deschis și gri antracit, plus o culoare specială de maro-vișiniu, colecția URBAN conferă dinamism și atractivitate amenajărilor de spații publice.

www.cesarom.ro

Adresa: Bd. Preciziei nr. 1, sector 6, 062202 București, România
Tel.: +4021 318 38 32 | Fax +4021 221 15 00
E-mail: office@ro.lasselsberger.com

Cesarom

Fii atent ce detalii!

A member of
Lasselsberger Group

amenajări interioare

Forme pline de grație, transparență și strălucire pentru suprafețe

O nouă provocare pune la încercare creativitatea specialiștilor – sticla și metalul sunt elementele de bază.

Jocul de culori și forme a avut, nu doar în cazul mobilierului, un rol esențial în crearea unei ambiante tonice.

Accentele decorative bine alese înobilează interiorul, mai ales dacă ele vin din culoarea draperiei sau a covorului.

Un decor feeric

Efectele de lumină fac parte din decorul mesei și pot transforma radical atmosfera. Naturale sau artificiale, ele trebuie adaptate fiecărui interior.

Din lemn masiv sau concepută dintr-o combinație lemn-metal-sticlă, masa pentru zona de dining devine un reper, centrul atenției într-o casă. Însă, pentru a putea fi pusă în valoare, lumina joacă un rol foarte important. Un corp de iluminat poziționat către centrul mesei, lumânările plutitoare așezate în vase speciale sau,

pentru zi, ferestre largi prin care să pătrundă razele soarelui din belșug, completează perfect o masă de sărbătoare. Nu uitați să țineți cont ca nuanțele alese să fie în ton cu restul amenajării iar decorațiunile adaptate în funcție de eveniment. Pentru un aspect rafinat, așezați în centrul mesei un bol cu flori, fructe sau chiar un obiect decorativ. ■

FOTO: Gran Feria

Oferta tehnică Porta cuprinde pe lângă vasta gamă de uși de interior (vopsite, laminate cu CPL sau PVC, finisate cu PortaDur, PortaDecor, furnir natural clasic sau furnir natural modificat) și uși cu diferite proprietăți tehnice. Destinațiile propuse în cazul ușilor tehnice sunt: hoteluri, școli, spitale, clădiri cu trafic intens.

UȘILE TEHNICE PORTA

Ușile cu izolație fonică de 27 dB și de 32 dB. Ușile de 27 dB se pot combina cu tocuri reglabile din placă aglomerată Porta System sau cu tocuri metalice, în timp ce ușile de 32 dB se pot combina doar cu tocuri metalice. Porta recomandă întregul set pentru a putea garanta astfel că parametrii tehnici menționați anterior sunt păstrați. Canatul este echipat cu o garnitură de etanșare între prag și canat precum și cu o garnitură pe toc.

Ușile cu izolație fonică de 42 dB sunt recomandate în cazul clădirilor publice sau al apartamentelor. La fel ca în cazul ușilor de 27 dB și de 32 dB și ușile de 42 dB se recomandă a fi achiziționate ca set, împreună cu tocul din lemn sau metalic. Accesoriile tehnice ale acestui tip de uși cuprind, de asemenea, garnitura de etanșare și garnitura expandabilă de la prag. Ceea ce le diferențiază de prima categorie este garnitura termo-expandabilă pentru rezistență la foc, ele având și această caracteristică.

Ușile tehnice cu rezistență la foc timp de 30 minute și 60 minute trebuie utilizate pentru pereți cu rezistență la foc. Clasa ușilor cu rezistență la foc trebuie să echivaleze cu jumătate din valoarea de rezistență la foc a zidului (ex: clasa rezistenței la foc a zidului este 60 minute, prin urmare ușa trebuie să aibă 30 minute). Ușile cu rezistență la foc timp de 30 minute se caracterizează suplimentar prin izolație acustică 32 dB.

Toate aceste canaturi sunt disponibile finisate cu CPL (alb neted, alb striat, fag, stejar, arțar, mahon, gri striat), PVC (alb striat, fag, stejar, măr, arin nuc) și furnir natural (stejar nuanțe 1-5, arțar 1, Sapelli 1-4, Limba 1-4).

Ușă tehnică Porta

Ușă metalică de interior din oțel inoxidabil

Ușă batantă Enduro

Ușile metalice de interior din tablă rezistentă la acizi. Sunt folosite în clădiri care necesită condiții igienice ridicate, caracteristice pentru industria alimentară, fabrici de preparare a produselor alimentare, etc. Datorită proprietăților chimice și mecanice ale tablei rezistente la acizi, întrebuințarea acestora asigură rezistența totală față de agenții externi (chiar și în mediu chimic).

Ușile metalice de interior galvanizate sunt supuse unui tratament chimic special și vopsite electrostatic cu vopsea poliester, asigurând astfel rezistență excepțională la abraziune și solicitări mecanice. Porta recomandă utilizarea lor pentru subsoluri, garaje, încăperi administrative etc.

Ușile Enduro reprezintă o noutate în oferta Porta. Se caracterizează printr-un ridicat nivel tehnic de rezistență, ceea ce le recomandă pentru încăperile cu trafic intens, spre exemplu aeroporturi, centre sau spații comerciale, hoteluri, laboratoare și fabrici industriale moderne. Caracteristica de bază este finisarea canatului cu HPL de 0,7 mm. Garanția acestor uși este de zece ani datorită durabilității și rezistenței lor.

Cu Porta Doors, fiecare client găsește ușa preferată.

Ideii pentru sufragerie

Aspirația către eleganță și tehnologia avansată în domeniul electrocasnicelor specifice fac astăzi, din amenajarea unei bucătării, o disciplină strictă, fundamentată în mare măsură pe funcționalitate și ergonomie. Acest lucru nu împiedică și o mare libertate în compoziție.

Având la dispoziție un spațiu de dimensiuni considerabile, vom încerca amenajarea unei bucătării moderne, cu sufragerie. Încăperea va fi împărțită prin elemente deschise de compartimentare în două zone: una

pentru gătit și alta pentru luat masa. Astfel, accesul dintre cele două zone este simplu, fără a reduce senzația de spațiu larg. Să vedem, deci, care trebuie să fie succesiunea etapelor, pentru a nu pierde prea mult timp.

Primul pas în amenajare îl constituie amorsarea zonei ce va fi placată cu faianță, operațiune realizată cu bidineaua. Se folosește un grund de profunzime, rezistent la factorii atmosferici agresivi, ce întărește stratul-suport și reduce capacitatea de absorbție a peretelui.

Înainte de a demara acțiunea de placare cu faianță, se trasează suprafața exactă care urmează a fi acoperită. La placare, se va utiliza un adeziv flexibil (preparat mecanic) folosind gletiera cu dinți de 10 mm. Timpul de pu-

nerie în operă a adezivului este de aproximativ 3 ore. Acesta se poate utiliza numai în condiții uscate și la temperaturi cuprinse între 5 și 30 de °C. Am utilizat plăci ceramice de 20/30 cm cu finisaj mat, recomandate ca având rezistență la zgâriere și la acțiunea agenților chimici din gama detergentilor casnici; prin urmare se întrețin foarte ușor. Această colecție de plăci ceramice cuprinde și un brâu cu dimensiunea de 20/6 cm, decorat cu modele geometrice, culoarea sa putându-se asorta cu mai

1. Pentru vopsirea peretelui, cea mai simplă variantă este utilizarea unui trafalet prevăzut cu prelungitor, pentru acoperirea zonelor mai înalte.

2. Efectul decorativ se realizează cu ajutorul unui burete marin, prin apăsări ușoare, perpendiculare pe perete. Este o vopsea lavabilă profesională.

3. În această zonă am optat pentru efectul „nisipuri”, pentru că imită textura dunelor de nisip și este recomandat pentru spații mari, aerisite.

4. Pentru celălalt efect, folosim două nuanțe de lazură, aproximativ din aceeași gamă, aplicate peste vopseaua de bază.

5. În continuare, peste lazura umedă se trece cu pieptenele de cauciuc pe toată suprafața. Sunt realizate linii verticale și orizontale suprapuse.

6. Rezultatul dă impresia unui efort susținut al mai multor profesioniști. S-a obținut o decorațiune specifică încăperilor amenajate în stil rustic.

multe tipuri de mobilier în diverse nuanțe de maro.

Dacă pentru sălile mici se pot folosi doar nuanțe deschise care dau impresia de mai mult spațiu, în acest caz, având la dispoziție o încăpere generoasă, există mai multe variante. Am preferat bejul, deoarece conferă naturalețe și eleganță.

Finisajele: vopsele și cărămidă aparentă

În zona pentru servit masa, pereții vor fi acoperiți cu o vopsea lavabilă profesională, de culoare galben-banan. Această peliculă

va constitui suportul pentru vopseaua-lazură ce se va folosi la decorarea peretelui din dreapta. Cum intenția noastră este să imprimăm bucătăriei un stil rustic, vom realiza un efect decorativ numit „carpetă țărănească”. Culoarea vopselei de bază trebuie să fie mai deschisă decât cea a vopselei-lazură, dar va trebui să se încadreze în aceeași gamă de nuanțe. Se lucrează pe o suprafață cu înălțimea de aproximativ 1 metru, pentru ca prelucrarea ulterioară cu pieptenele de cauciuc să fie mai simplă de realizat. Textura obținută amintește de covoarele țesute manual. ▶

amenajare

Cărămida aparentă are și un rol decorativ dar, în același timp protejează peretele împotriva umezelii. Vom folosi și noi acest tip de placare pentru finisarea bucătăriei. Se va întrebuița același adeziv utilizat și la placarea cu faianță, precum și gletiera cu dinți de 10 mm. Se ia în calcul un consum de adeziv de aproximativ 1,8 kg/mp. O uscare relativă se obține în 24 de ore, putându-se chitui suprafața după acest interval.

Pentru a obține un aspect cât mai neted, peretele din bucătărie (placat cu faianță) și scafa vor trebui finisate cu glet de umplere și nivelare, iar în zonele de îmbinare se vor monta colțare, pentru a prelua din sarcinile mecanice ale zonei. Avem astfel garanția unui perete drept, șlefuit corespunzător. Pasta de glet are un timp de punere în operă mare, respectiv de 48 de ore. Poate fi aplicată la temperaturi cuprinse între 5 și 30 °C, timpul de uscare fiind de aproximativ o zi pentru un strat de circa un mm.

Accesorii din lemn

În ceea ce privește elementele de mobilier, putem începe execuția unora dintre ele chiar în faza actuală.

Această încăpere are un scop în primul rând util, iar accesoriile trebuie să fie dispuse în așa fel încât să poată fi manevrate cu un efort minim. Prin urmare, dintr-o bucătărie nu pot lipsi rafturile. Noi le vom fixa în zona din perete placată cu cărămidă aparentă. Cea mai practică variantă de montaj este cea cu găuri și dibluri în perete. Pentru a realiza aceste găuri, va trebui să ținem cont de instalația electrică și de cea de alimentare cu apă, deoarece acestea se pot suprapune chiar cu zona în care se intenționează penetrarea zidului. Dacă nu avem la îndemână proiectul de

7. Pentru a conferi încăperii un aer elegant, placarea cu cărămidă aparentă este soluția optimă. Vom realiza această operațiune doar pe spații clar delimitate.

8. Până ca adezivul să se întărească în totalitate, se îndepărtează distanțierele. Operațiunea ce urmează este curățarea rosturilor de surplusul de adeziv.

11. Timpul de întărire al soluției de lipit lemn peste vopsea nu permite prelungirea acțiunii de punere în operă. Rama poate fi lăsată în culoarea naturală sau vopsită.

12. La final, după ce s-a realizat montarea faianței iar cele două suprafețe au fost chituite și curățate, sala de gătit are suficiente elemente decorative.

15. Lambriul necesită o atenție aparte la montare. Trebuie evitată fixarea înclinată a acestuia, precum și lăsarea unei distanțe prea mici între șipcile transversale și perete.

16. Această soluție pentru decorarea zonei de luat masa este una foarte inspirată, ea dând un aer special încăperii în care a fost pusă în aplicare; iar montajul este simplu.

9. Placarea se usucă în 24 de ore și abia după acest interval de timp se poate chitui suprafața. Vom utiliza pentru această operațiune un chit de culoare caramel.

10. Pentru a obține un efect estetic superior putem realiza un tablou din cărămidă aparentă. Acesta va fi încadrat de o ramă din lemn lipită cu un adeziv special.

13. Peretele despărțitor va trebui finisat în zonele ce prezintă denivelări. Prin urmare se montează colțare cu glet de umplere și nivelare și se finisează zidul din gips-carton.

14. Gletul - un produs pe bază de ipsos aditivat, poate fi folosit în interiorul clădirilor, în zone unde umezeala pătrunde mai greu. Se va utiliza o gletieră clasică.

17. După cum puteți vedea, încadrarea lambrului în restul sălii, alături de efectul decorativ *carpetă țărănească*, este foarte reușită.

instalații al locuinței, putem folosi un detector special, pentru a identifica eventualele circuite expuse. Odată lămurită această problemă, fixarea polițelor devine o simplă formalitate. Noi am ales varianta unor rafturi din lemn, asamblate cu ajutorul cerpurilor și având cadru metalic.

Elemente decorative

În zona de luat masa, sub elementul decorativ, am ales să montăm lambruri, iar pardoseala o vom placi cu o dușumea din lemn masiv. Aceeași dușumea va fi folosită și în spațiul pentru gătit, dar nu pe toată suprafața. În zona în care se gătește și este umiditate crescută, vom placi pardoseala cu gresie. Tot aici, vom decora unul dintre pereți.

Începem cu montarea lambrului. Avem nevoie de șipci transversale, cleme, un ciocan și cuie. Șipcile transversale se fixează din 60 în 60 de cm. Prima lamelă se fixează cu ajutorul nivelei cu bulă. Fiecare element se montează apoi pe șipci prin intermediul unor cleme. La capăt, se montează un colțar de MDF, folosind un adeziv special, pe bază de apă cu dispersie de material plastic. Acest tip de adeziv se aplică extrem de simplu, fiind rezistent la umiditate și la temperaturi extreme cuprinse între -20 și 70 grade Celsius.

Înainte de a începe decorarea peretelui, se pregătește suprafața prin aplicarea bazei – o vopsea lavabilă profesională, ce constituie un suport ideal pentru lazură. Efectul pe care vi-l recomandăm de această dată este cel numit „nisipuri“, potrivit pentru spații mari, aerisite. Culoarea de bază este indicat să fie deschisă, în contrast cu vopseaua-lazură cu care se va realiza efectul. Instrumentul folosit este un burete natural marin. Acesta se umezește și se stoarce bine de apă. Ulterior se încarcă cu lazură și se tamponează de două-trei ori pe ▶

amenajare

un recipient din plastic, pentru îndepărtarea excesului. Aplicarea propriu-zisă se face prin apăsări ușoare, perpendiculare pe perete. Se pot folosi trei sau patru culori de lazură, în funcție de sistemul decorativ ales.

O pardoseală... combinată

Soluția modernă recomandată de noi este alăturarea a două tipuri diferite de pardoseală: cea din lemn cu una ceramică. Dușumeaua din lemn masiv se lipește de planșeu cu un adeziv special. Înainte de lipire, suprafața a fost obligatoriu șlefuită și aspirată deoarece, pentru un montaj de durată, suportul nu trebuie să aibă defecte și nici praf.

Sfatul nostru

Atenție!!! Adezivul conține ciment și, după amestecarea cu apă, are loc o reacție alcalină. Se recomandă evitarea contactului cu pielea și ochii.

Temperatura de depozitare a soluției de lipit, precum și temperatura la aplicare, trebuie să fie cuprinse între 0 și 50 °C. Timpul de lucru pentru acest adeziv este de 60 de minute, acesta având o întărire rapidă și rezistență finală mare. Întărirea totală se realizează după 7 zile. Suprafața poate fi circulabilă în 24 de ore.

În porțiunea de pardoseală rămasă neacoperită vom plasa suprafața cu gresie. Deoarece grosimea dușumelei (3 cm) nu poate fi suplinită prin această operațiune, vom turna o șapă autonivelantă. Mai întâi planșeul trebuie amorțat. Pentru aplicarea amorței, poate fi utilizată bidinea. Amorsa fixează praful și îmbunătățește aderența. Temperatura suprafeței de bază nu trebuie să fie sub 15 °C. După

18. Muchiile pieselor pentru pardoseala din lemn masiv au fost ajustate cu freza. Aceasta realizează operații de fălțuire, canelare, tăiere de fante și șanțuri prelucrate.

19. În momentul în care dușumeaua este 100 % pregătită pentru montaj, suprafața ce urmează a fi placată se acoperă cu adeziv, cu ajutorul unei spatule cu dinți de 3 mm.

22. Deoarece diferența de nivel dintre podeaua din lemn și spațiul ce urmează a fi placat cu gresie este destul de mare, vom turna o șapă de egalizare. Începem cu amorsarea.

23. Pasta obținută prin omogenizarea mecanică a conținutului unui sac de material se va turna direct din găleată, urmând ca aceasta să se egalizeze datorită gravitației.

26. Pentru placare, folosim un adeziv flexibil, (același ca și la faianță), produs recomandat pentru plăcări la interior și exterior cu elemente ceramice absorbante și neabsorbante.

27. Culoarea gresiei utilizate imită textura lemnului, obținându-se astfel un efect deosebit, asemănător cu cel dobândit prin combinarea a două nuanțe diferite de lemn.

20. Dușumeaua se aplică imediat pe adezivul proaspăt, asigurându-se astfel un transfer total de adeziv. Verificați dacă întinderea soluției de lipit este corespunzătoare.

21. Podeaua se potrivește foarte bine cu lambrul din lemn. Dușumeaua poate fi lăsată în culoarea naturală sau se poate vopsi în culoarea lambrului.

24. În zona extremităților, materialul poate fi întins cu gletiera. Se urmărește astfel o uniformizare perfectă a pardoselii ce urmează a fi acoperită cu gresie.

25. Pentru a obține o suprafață perfectă, fără pori, trebuie să eliminăm bulele de aer din masa șapei. Acest lucru se realizează cel mai simplu cu rola cu țepi.

uscarea amorsei, se poate turna șapa ce va fi preparată conform indicațiilor înscrise pe ambalajul produsului. Materialul se toarnă în benzi de 30 cm lățime, până la acoperirea întregii suprafețe. În zonele greu accesibile, materialul poate fi întins cu ajutorul unei gletiere metalice cu dinți. Pentru a obține o suprafață fără pori, trebuie să scoatem bulele de aer din masa șapei cu ajutorul rolei cu țepi.

După uscarea pardoselii, se poate trece la montarea gresiei. Pentru că am turnat șapă, nu mai este necesară amorsarea suprafeței. La placare folosim un adeziv flexibil. Produsul se aplică în pat subțire, cu ajutorul unei gletiere cu dinți de 10 mm. Plăcile ceramice se montează pe stratul de adeziv în maxim 20 minute. Timpul de punere în operă a adezivului este de aproximativ 3 ore, iar în 30 de minute se mai poate ajusta montajul plăcilor. Acest produs are aplicabilitate și în placarea pardoselilor încălzite. Este utilizat pentru obținerea unui strat flexibil de adeziv, evitându-se apariția tensiunilor interne pe suprafețe critice. Chiar și suprafețele din gips-carton pot fi placate utilizând acest material.

După ce mortarul-adeziv s-a uscat, conform prospectului, ros- ▶

28. Pentru a confecționa o masă din fier și PAL, am început cu debitarea cornierului, folosind polizorul unghiular. Astfel, vom obține structura.

29. Cu ajutorul unui ferăstrău circular se taie piesele din PAL. Se assemblează structura metalică și apoi se pot monta blatul mesei și celelalte piese.

30. Pentru a facilita accesul rapid la accesoriile cele mai utile într-o bucătărie, este necesară confecționarea unor rafturi din lemn și metal.

31. Aspectul acestor rafturi este și el important. Pentru o finisare superioară a elementelor din lemn, am utilizat o mașină de șlefuit cu vibrații.

32. Modalitatea de îmbinare cea mai potrivită în această situație a fost cea cu ajutorul cepurilor din lemn întărite cu adeziv special pentru lemn.

turile dintre plăci vor fi chituite. Porțiunea pe care a fost montată gresia devine circulabilă după 24 de ore.

Piese de mobilier mai simple

La confecționarea unei mese am optat pentru materiale ușor de prelucrat și durabile cum ar fi PAL-ul și fierul. Pentru debitarea cornierului din fier se va utiliza polizorul unghiular. Piesele astfel obținute vor fi vopsite iar după uscare se vor asambla cu șuruburi de fixare. Blatul de PAL se va tăia la dimensiunile necesare cu ajutorul ferăstrăului circular. Elementele din PAL rezultate vor fi mărginite pe cant cu un material autoadeziv ce va fi aplicat cu suflanta cu aer cald.

Asamblarea finală a mesei este de acum un simplu exercițiu de îndemănare. Odată realizat scheletul din cornier, atașarea elementelor din PAL se va face într-un timp relativ scurt. Odată amenajată sala de gătit și cea de luat masa, va trebui să le dotați și cu echipamentele necesare. Urmează o vizită într-un magazin de mobilier și într-un showroom de produse profesionale pentru bucătărie.

33. Fixarea rafturilor s-a realizat cu ajutorul unei mașini de găurit și înfiletat cu acumulator. Anterior, au fost făcute găuri în zid și introduse dibluri.

34. La sfârșit, nu a trebuit decât să cerem părerea unei gospodine în legătură cu utilitatea acestor polițe, pentru a le utila în modul cel mai avantajos.

De aici vă veți achiziționa mobilierul necesar, precum și aragazul, hota, frigiderul, cuptorul cu microunde, robotul de bucătărie, prăjitorul de pâine, cafetiera și toate celelalte dotări necesare într-o astfel de încăpere.

Dotarea va fi pe măsura bugetului. Vă mai rămâne, totuși, o variantă: achiziționarea în timp a tuturor acestor produse mai mult sau mai puțin indispensabile. Acest lucru vă poate fi de mare folos, deoarece veți putea proiecta lucrarea în detaliu. ■

Ceresit

SISTEME DE HIDROIZOLAȚII SUB PLACĂRI CERESIT

Apa reprezintă un pericol pentru aproape toate elementele unei clădiri. Umiditatea nu influențează numai aspectul estetic al clădirilor – are ca efect distrugerea structurală și coroziunea biologică a materialelor de construcție – ci creează și un climat neplăcut în încăperi.

În toate clădirile există locuri în care prezența apei este permanentă.

Pentru finisarea pereților și pardoselilor

în aceste spații în care umiditatea este ridicată, se folosesc adesea plăci ceramice, dar acestea nu oferă o hidroizolație completă. Pentru a împiedica apariția daunelor

produse de apă este necesară utilizarea materialelor de hidroizolație. O marcă de tradiție în acest domeniu, Ceresit, vine cu un sistem de produse pentru hidroizolație perfectă.

Henkel Bautechnik România, producătorul și importatorul mărcii Ceresit, pune la dispoziție o soluție completă pentru acest tip de aplicație. Sistemul de hidroizolații sub placări Ceresit asigură o izolare atât la interior cât și la exterior.

Hidroizolațiile sub placări pot fi folosite la izolarea spațiilor umede cum ar fi băi, dușuri, bucătării cât și a teraselor, balcoanelor și a piscinelor cu pereții din beton. Sunt hidroizolații flexibile care se pot folosi și pe suprafețe deformabile cum ar fi pardoseli la construcțiile din lemn sau pereții din gips carton. Marele avantaj al produselor Ceresit este acela că pot fi placate direct într-un timp relativ scurt de la aplicare.

Ceresit CL 50 este o pastă de etanșare impermeabilă, bicomponentă, fără solvenți, cu uscare rapidă. Protejează suprafețele de infiltrarea apei și de apa sub presiune. Se folosește la etanșarea suprafețelor înainte de fixarea plăcilor ceramice. Este recomandată pentru utilizarea la clădirile comune: în toalete, spălătorii, în încăperile cu

găuri în pardoseală sau în băi (în jurul cabinelor de duș, căzilor și chiuvetelor). Poate fi folosit la hidroizolarea pardoselilor încălzite, teraselor, balcoanelor și la impermeabilizarea piscinelor cu pereți din beton care sunt acoperite ulterior cu plăci ceramice. Colțurile, muchiile și îmbinările trebuie întărite cu o bandă de etanșare Ceresit CL 52, înglobată între cele două straturi de izolație. Suprafața etanșată cu Ceresit CL 50 poate fi placată numai după 3 ore.

Ceresit CL 51 este o pastă hidroizolantă gata preparată pentru realizarea etanșărilor elastice de sub plăcile ceramice din băi, din jurul cabinelor de duș, căzilor, chiuvetelor, toaletelor și din bucătării. Se poate folosi și în interiorul clădirilor pentru etanșarea tencuielilor sau a podelelor monolite și a pardoselilor încălzite. Muchiile, colțurile, rosturile de dilatație, locurile de trecere a conductelor se întăresc prin lipirea benzii de etanșare Ceresit CL 52, înglobată între cele două straturi de izolație.

Henkel Bautechnik România

Școala Herăstrău Business Center, Str. Daniel Danielopolu nr. 4-6,
Sector 1, București, 014134, România, Tel: 021 203 26 92, Fax: 021 204 86 55

Henkel

Calitate pentru profesioniști

Tejghea teppan

Acest ansamblu reunește mai multe funcțiuni, servind în același timp ca separator de spațiu, loc de depozitare, tejghea pentru luat masa și plită teppan. Originară din Japonia, plita de gătit din oțel e încorporată ferm în tejgheaua din lemn.

bucătăria

Spațiul generos de depozitare aferent dulapului e folosibil din ambele părți: înspre living se găsesc câteva sertare din lemn, iar înspre bucătărie un element manevrabil.

Variațiile de accente luminoase asigură o stare de spirit plăcută: o poliță luminată, fixată pe partea exterioră a dulapului înalt, la care se adaugă șase spoturi șic, integrate în panoul suspendat în consolă. Cât privește pardoseala, a fost aleasă una din linoleum, bucătăria fiind amenajată într-o nuanță de gri.

extindere

Soluția de amenajare pe care v-o prezentăm în articolul de față constă în combinarea oarecum neobișnuită între un mobilier de bucătărie gata confecționat și o teștea aparte din lemn masiv, realizată după un proiect personal al proprietăresei. Lemnul dă senzația de confort și permite o prelucrare absolut remarcabilă, iar dulăpioarele albe aferente teștelei și fron-

1. După debitare, plăcile de lemn trebuie ajustate riguros cu un ferăstrău circular manual, în vederea îmbinării perfecte pe o șină de ghidare.

2. Atât pentru o mai bună stabilitate, cât și pentru un aspect mai plăcut, plăcile de teștea vor fi dublate. De aceea, pe plăcile de bază se aplică adeziv pentru lemn.

6. Cu ajutorul unei mașini de frezat și a unui tăiș concav de finisat, muchiile exterioare ale plăcilor din lemn de fag vor fi rotunjite ușor.

7. Montarea teștelei începe fixând cu șuruburi o placă orizontală pe una dublă verticală, ce constituie partea laterală a mobilierului. Abia apoi...

8. ... va fi suprapusă cea de-a doua placă a blatului teștelei. Ea va fi lipită cu adeziv și fixată cu șuruburi de precedenta, acționând de jos în sus.

tul de lucru conferă lejeritate, fără ca totuși această bucătărie modernă, dotată cu aparate din oțel, să producă un efect excesiv de casnic. Chiar și nuanța de galben-verzui a pereților și pardoselii simple din linoleum induce multă prospețime zonei destinate bucătăriei. În imediata apropiere a teștelei late de optzeci de centimetri sunt dispuse două scaune speciale, foarte confortabile. Blatul teștelei iese în consolă înspre living cu douăzeci de centimetri față de dulăpioarele pe care e montat, fapt de natură să înlesnească o ședere comodă. Nici statul în picioare nu reprezintă o problemă dacă se dorește pregătirea mâncării la această teștea, deoarece dulăpioarele nu ajung până jos la pardoseală.

Plita teppan reprezintă, fără îndoială, atracția principală

12. Plăcile din lemn de fag trebuie tratate cu o vopsea protectoare. Pe lemnul neted și curățat de praf va fi aplicat mai întâi un ulei, drept grund...

a acestei teștele. Teppanyaki sunt niște specialități gastronomice definitorii pentru arta culinară japoneză, ce se prepară pe suprafața unui grătar plan, portabil sau înglobat în piesa de mobilier unde se ia

„De multe ori, îmi invit prietenii la un pahar, chiar la teștea.“

3. Suprapuse în acest fel, plăcile duble sunt fixate în menghine. Apoi trebuie executate găuri prealabile pentru șuruburi.

4. Mai întâi, găurile vor fi alezate cu un teșitor, urmând ca apoi plăcile duble din lemn să fie asamblate și cu șuruburi.

5. Pe suprafețele de îmbinare ale plăcilor va fi aplicat în zig-zag un adeziv pentru construcții, care va expanda, etanșând rostul.

9. Cu ajutorul unei schițe, pe placa teighelei veți trasa conturul pentru plita teppan, pentru ca apoi, folosind un burghiu mai mare, să dați găuri...

10. ... în colțurile acestuia pentru introducerea ferăstrăului pendular. Operațiunea de tăiere trebuie executată atent, pentru a nu rupe placa.

11. Pe conturul plitei se aplică o bandă de etanșare. Apoi aparatul va fi montat în locaș și fixat cu elemente de montaj, acționând de jos în sus.

13. ... surplusul fiind îndepărtat după 20 de minute. După mai multe ore necesare uscării, urmează și stratul final de ceară naturală, aplicată cu o bucată de postav.

14. În continuare, vor fi executate sertarele dulapului, prin îmbinarea componentelor cap la cap. Asamblarea lor are loc folosind o freză, cepuri plate și adeziv.

masa. Cu ajutorul acestei așa-numite “plite fierbinți” pot fi pregătite (fără a folosi ulei sau grăsime) legume, carne, pește și, bineînțeles, specialități asiatice de tot felul. În plus, la plita specială teppan, servirea oaspeților reprezintă un aspect

cel puțin la fel de important precum prepararea alimentelor. Astfel, aceștia au posibilitatea de a sta în jurul aparatului, privind demonstrația de măiestrie culinară a gazdei – dacă nu cumva, biruiți de poftă și inițiativă gastronomică, nu se apucă să

așeze ei înșiși bunătățile pe plita încinsă. Un alt avantaj notabil, de data aceasta pentru amfitrion, constă în faptul că după ce se gătește, nu prea rămân vase murdare, exceptând eventual un bol, necesar pentru prepararea majorității rețetelor. Mo-

Din secretele meșterilor

Îmbinare profesională a plăcilor

Marginile plăcilor pot fi îmbinate aproape inesizabil folosind cepuri plate fixate cu adeziv și elemente suplimentare de asamblare, aplicate în locașuri frezate și fixate cu o cheie franceză.

15. După îmbinarea cu cepuri, toate elementele componente ale dulapului și sertarelor trebuie fixate suplimentar cu șuruburi.

16. Plăcile de susținere ale sertarelor vor fi înșurubate înainte de a dubla lateralele. În acest fel, capetele șuruburilor vor fi automat acoperite.

17. Înspre bucătărie, în dulap va fi montat un sistem manevrabil din interior, pe toată înălțimea. Suportii acestuia trebuie fixați de corpul dulapului.

18. Vă sfătuim ca înainte de a continua operațiunea să atașați mai întâi de probă placa frontală la cadrul sistemului de manevrare.

19. Dulapul înalt și teigheaua au fost alăturate, iar dulapurile de la partea de jos a acesteia, confecționate din PAL alb, fixate cu șuruburi. În funcție de lungimea teighelei, vor fi necesare sau nu picioare de susținere suplimentare.

delul de plită înglobat în acest exemplu permite reglarea temperaturii între 50 și 250 grade și dispune de două zone diferite de încălzire, ce pot fi acționate independent una de cealaltă. În cazul prezentat de noi, comutatoarele fixate pe un suport au fost montate separat pe blatul din lemn de fag.

Suprafețele de lucru din bucătărie au fost multă vreme proiectate la o înălțime situată sub nivelul adecvat. Înălțimea teighelei noastre este similară cu cea a blatului de lucru și a fost stabilită la 96 de centimetri pentru a corespunde ergonomic cu statura proprietăresei. Dar această înălțime e prezentată numai cu titlu orientativ și, desigur, poate fi schimbată după

necesități. Să mai spunem că înălțimea unei teighele trebuie adaptată întotdeauna pentru a se potrivi cu poziția în picioare a gospodinei, iar în cazul în care nu e posibilă amenajarea unor spații pentru stat jos, soluția corectă presupune amplasarea ulterioară a unor scaune de bar (mai înalte).

Pentru a da impresia de masivitate și a obține lungimea dorită a teighelei, plăcile de lemn au fost dublate și îmbinate cu adeziv. La fel s-a procedat și la panoul suspendat în consolă, situat deasupra teighelei, la un nivel ce depășește înălțimea unui om. A fost aplicată, de asemenea, o șipcă pe contur, ce servește și la mascarea cablurilor aferente spoturilor integrate.

20. Iată cum trebuie fixat mânerul pe placa frontală a dulapului înalt: dați două găuri, introduceți în ele distanțiere, așezați pe poziție mânerul și înșurubați-l acționând din partea opusă.

Ele au fost introduse și fixate cu ușurință, de jos în sus, în cele șase decupaje circulare practicate în panou. Folosind șipca marginală drept trucaj iluzo-

riu al unui element voluminos, greutatea panoului (1500 x 800 x 28 mm) s-a redus considerabil. Totuși, pentru a împiedica înclinarea sa spre teighea, la ▶

2 ANI*
GARANȚIE

Cadoul Skil - la comanda ta!

Mașină cu radiocomandă cadou!

Pachetul Skil - e și plăcut, e și util!

Cumpără o șurubelniță Skil de 12V cu 2 acumulatori și primești cadou o mașină cu radiocomandă. Mașina poate atinge o viteză de 5 km/h și funcționează cu același acumulator ca și șurubelnița Skil. Acumulatorul conferă mașinii o autonomie de 2,5 ore.

Ofertă valabilă în luna decembrie în rețeaua de magazine Praktiker.

Ai tot ce-ți trebuie

SKIL

21. Tejgheaua urmează a fi iluminată de spoturi încorporate în panoul de sus, suspendat în consolă. În acest scop, pot fi realizate decupaje cu un ferăstrău pendular.

„Pregătirea mâncării pe plita teppan integrată reprezintă o experiență cu totul specială.“

22. La sertarele confecționate din plăci din lemn de mesteacăn groase de 15 mm va fi atașată drept fund o placă de 6 mm grosime. Gaura aferentă mânerului va fi dată cu un burghiu având diametru de 25 mm.

23. Panoul suspendat în consolă deasupra tejghelei trebuie fixat în șuruburi cu aripioare și dublat doar pe margini. În acest fel, greutatea lui se va reduce, fiind mascată totodată și instalația aferentă spoturilor.

montarea lui s-a impus utilizarea unor șuruburi cu aripioară, plus șabițele aferente.

Realizat cu forțe proprii, dulapul înalt are pe una din laturi doar câteva sertare simple, din lemn de mesteacăn, pe partea opusă fiind un element manevrabil dotat cu suporturi mobile. Sertarele și placa frontală a elementului menționat au fost accentuate cromatic prin aplicarea unei lazuri. Deși esența lemnului din care sunt realizate nu mai e recognoscibilă în urma vopsirii, structura fibrelor rămâne vizibilă și frumoasă.

Pentru a mări rezistența în timp a plăcilor din lemn de fag, acestea au fost grunduite cu un ulei protector și tratate ulterior mai consistent cu ceară. În acest

24. În final, toate laturile sertarelor expuse vederii, precum și placa frontală a dulapului înalt, vor fi tratate în diferite culori cu o vopsea lazurată de interior. Sunt necesare cel puțin două straturi de vopsea.

fel, structura lor interesantă a fost subliniată, căpătând chiar o strălucire mătăsoasă. În plus, suprafața acestora a devenit rezistentă la umiditate și

murdărie, un aspect demn de luat în seamă. În fine, la un interval de câteva zile, pe blatul tejghelei a fost aplicat și un al doilea strat de ceară. ■

INFO

Printre altele, la amenajarea acestei bucătării moderne au fost utilizate următoarele **produse și materiale**: plăci de lemn (HDM), unelte electrice, elemente de feronerie, ulei pentru lemn, ceară, vopsea lazurată, linoleum, plită teppan de producție japoneză, hotă, combină frigorifică, spoturi, prize, întrerupătoare.

Materiale pentru tejghea și dulap: blat de lucru din lemn de fag masiv, 150 x 800 x 28 mm.

Dimensiuni exterioare tejghea:

- înălțime 960 mm,
- lățime 800 mm,
- lungime 2400 mm.

Dimensiuni exterioare dulap:

- lățime 421 mm,
- înălțime 2.000 mm.

Sertarele sunt executate din plăci din lemn de mesteacăn în diferite grosimi, după cum urmează:

- corp 15 mm,
- frontal 18 mm,
- fund 6 mm.

Ceresit

Protejează-ți baia cu
Siliconul Sanitar **Ceresit** !

- ▶ Protecție antimucegai de durată
- ▶ Rezistență la apă
- ▶ Aderență și elasticitate excelente
- ▶ Gamă variată de culori

Henkel

Calitate pentru profesioniști

lemn și sticlă

Dacă în cabinetul personal de studiu aveți construit un podium, atunci puteți realiza și un parapet cu rol practic și decorativ. Prin urmare, să construim o balustradă din lemn, prevăzută cu rafturi și o casetă iluminată, din sticlă.

Este firesc să faceți din camera de zi punctul de atracție al locuinței. Amenajați acest spațiu ca birou, într-un mod mai aparte. Ideea propusă are aplicație mai ales dacă încăperea este prevăzută cu diferențe de nivel ale pardoselii. Această condiție fiind îndeplinită, vă ajutăm să realizați o zonă care să delimiteze spațiul, dându-i volum și perspectivă. Va fi ceva deosebit deoarece nici forma și nici dimensiunile nu sunt cele ale unei balustrade clasice.

Încadrarea în spațiu

În funcție de mărimea, forma și poziția podiumului, se poate stabili locul cel mai potrivit pentru realizarea construcției noastre. Dacă podiumul încadrează total încăperea există mai multe variante de poziționare a parapetului. Sfatul nostru este să îl amplasați în apropierea ușii de intrare, dar în așa fel încât să nu mascheze, prin dimesiuni, biroul de lucru și celelalte elemente importante ale camerei, obturând perspectiva. Lățimea balustradei trebuie adaptată, de asemenea, la spațiul oferit de podium. Prin urmare, va trebui să păstrați un culoar cu lățimea de cel puțin 1 m între balustradă și perete, pentru a se putea circula și a permite mutarea mobilierului. Toate aceste condiții ▶

Balustradă, raft sau sursă de lumină?

Din secretele meșterilor

Finisaj superior

Pentru a obține o suprafață cât mai fină a blatului din lemn, recomandăm utilizarea unei mașini de șlefuit cu vibrații, dotată cu hârtie abrazivă, de diferite granulații.

1 Măsurați cu atenție dimensiunile pieselor ce trebuie obținute prin tăierea blatului. Marcați cu creionul traiectoria ce va fi urmată de pânza ferăstrăului circular.

2 Odată marcate reperele necesare, se poate trece la debitarea lemnului. Operațiunea va fi înlesnită considerabil dacă meșterul are un ajutor.

3 Piesele din lemn rezultate în urma tăierii se vor finisa cu ajutorul unei mașini de șlefuit cu bandă. Astfel, suprafața va căpăta un aspect mult mai neted.

4 Îmbinările între elemente se pot realiza atât cu ajutorul cepurilor din lemn, cât și prin utilizarea șuruburilor autofiletante. Importantă e calitatea finală.

5 După finalizarea cadrului din lemn se poate monta și rama metalică ce va susține plăcile din sticlă mată. Prin urmare, scheletul este realizat 100%.

6 Realizarea casetei luminoase presupune acoperirea cadrului metalic cu sticlă mată. Fixarea sticlei se va face cu ajutorul adezivului special pentru sticlă și metal.

lemn și sticlă

sunt simplu de respectat printr-o proiectare atentă, ținând cont de situația reală și măsurând cu rigurozitate.

De ce am ales lemnul

Pentru o lucrare de mică anvergură, cum e aceasta, realizată cu mijloace uzuale, cel mai potrivit material este lemnul. Un corp exclusiv metalic ar fi fost mult mai dificil de realizat, necesitând mai multă muncă, pricipere și consum de energie suplimentar. Un ansamblu din zidărie de orice fel nu ar fi cadrat cu podiumul din lemn. O variantă ceva mai la îndemână poate fi gips-cartonul dar, în această situație, când există mai multe elemente de mobilier din lemn în încăperea, între care se integrează în mod ideal, am optat pentru soluția de față.

Prin urmare, aveți nevoie de câteva bucăți de lemn stratificat, cepuri sau șuruburi autofiletante, colțare, o structură metalică din cornier, silicon pentru sticlă și metal, ruletă, creion, ferăstrău circular, mașină de găurit/înfiletat cu acumulator și mașină de șlefuit cu bandă sau cu vibrații.

Odată achiziționate materialele și sculele vă puteți apuca de bricolat. În aproximativ o oră, lucrarea ar trebui finalizată, dacă dispuneți de toate elementele încă de la început. ■

Sfatul nostru

Pentru a obține un produs fiabil, este bine de știut că siliconul nu se poate aplica pe rama ruginită. De aceea, cornierul se va curăța și grundul cu un grund special pentru fier.

7 Vă recomandăm să începeți montarea elementelor din sticlă cu partea superioară, în plan orizontal. Luați în seamă timpul de punere în operă a adezivului.

9 Cu sticla este destul de dificil de lucrat. Fiind un material casant, este bine să îl manevrați cu grijă. Un om în plus dă siguranță în scopul unei asamblări fiabile.

11 Fixarea colțarelor este una din ultimele etape în realizarea acestui ansamblu. Ele au un rol estetic, dar în același timp protejează împotriva accidentelor.

8 În continuare întindeți liniar adezivul pe partea laterală. Pistolul special din metal face din această operațiune una destul de simplă și igienică.

10 Pentru mascarea îmbinărilor dintre piesele de sticlă, se vor utiliza colțare speciale. La lipirea acestora, adezivul se va întinde pe ambele laturi.

12 În încheiere, corpul din lemn poate fi acoperit cu lac pentru a i se da un aspect mai plăcut. Astfel, culoarea naturală a lemnului se va păstra mai bine.

Ceresit

Ceresit CE 40 și Ceresit CE 43 Chit de rosturi **Aquastatic**

- ▶ Pentru rosturi între 2 - 5 mm, respectiv între 5 - 20 mm
- ▶ Rezistent la acțiunea apei
- ▶ Flexibil, recomandat pentru suprafețele încălzite
- ▶ Ușor de aplicat
- ▶ Rezistent la zgârieturi și la murdărie
- ▶ Pentru interior și pentru exterior

Henkel Bautechnik România

Școala Herăstrău Business Center, Str. Daniel Danielopolu nr. 4-6,
Sector 1, București, 014134, România, Tel: 021 203 26 92, Fax: 021 204 86 55

Henkel

Calitate pentru profesioniști

Cum se realizează o coroniță de Advent

Înainte de a începe, am căutat magazine specializate în decorațiuni pentru sărbători. Iată ce materiale ne-au inspirat: o coroniță din crengi de rășinoase, densă și strânsă cu sârmă subțire, 4 lumânări și panglică ornamentală Sarra Blu', 4 portocale, glitter, 4 cuie mari, fixativ de păr, scorțișoară (opțional) și ciușoare alimentare.

Articol realizat în colaborare cu Passiflora - Trading SRL, Drumul Taberei nr. 24, București

1. Am pulverizat peste coroniță fixativ de păr care are rolul de a fixa glitterul pe frunzele de rășinoase. Spray-ul a fost folosit de câte ori a fost nevoie.

Lumânarea – avanpremieră pentru lumina divină

Puține elemente pentru decorațiune interioară dispun de acea agreabilă însușire pe care o au lumânările: puterea de a ne atinge sufletul cu lumina și cu farmecul lor ornamental discret, însă atât de profund.

Începuturi timide

Obiecte de uz casnic cu o istorie de mii de ani, ele ne îmbie azi să facem din orice clipă de liniște o sărbătoare a simțurilor. În trecut, situația era un pic

diferită. Până la începutul secolului al XX-lea, fără a constitui încă elemente de înfrumusețare a locuințelor, lumânările reprezentau singura sursă de iluminare artificială a acestora.

Nu există o datare exactă a primei lor utilizări, totuși, în urma săpăturilor arheologice din Grecia și Egipt, au fost descoperite suporturi de lumânări confecționate din argilă, datând din secolul al IV-lea î.Ch. În Antichitate, ele erau realizate cu ajutorul seului extras din

grăsimile animale, însă acestea ardeau slab și, probabil, nu miroseau prea frumos.

Dovezi privind dezvoltarea lumânărilor până la forma pe care o cunoaștem noi azi s-au găsit abia din perioada expansiunii Imperiului Roman. Metoda romană consta în încălzirea seului până când acesta devenea lichid, soluția rezultată fiind apoi turnată peste fire de in, cânepă sau bumbac, utilizate ca fitil. Pe măsură ce seul era turnat, meșterul lumânărar își folosea mâinile pentru a da substanței forma dorită, modelând-o pe tot parcursul procesului de răcire. O adevărată dovadă de măiestrie a lui era aceea de a reuși să albească lumânările agățându-le afară, în aer liber. Artizanul trebuia să le protejeze de soare, de vânt sau de ploaie și, cu toate acestea, le ținea în exterior timp de 8 până la 10 zile. Sub lumânările suspendate de o nuia orizontală, se așezau vase în care era colectat excesul de seul. Acesta era apoi turnat în recipientul pentru topit și refolosit. Lumânările rezultate astfel aveau funcțiunea de a lumina artificial interioarele ca-

2. Glitterul, o pulbere aurie cu rol ornamental, pe care o puteți găsi în magazinele pentru decorațiuni, a fost presărat peste coroniță.

3. Portocalele au fost decorate cu o bandă ornamentală îngustă, aplicată pe două circumferințe. Aspectul de cruce este semnificativ pentru Crăciun.

4. Partea superioară a portocalei poate fi ornată cu o fundiță, tot în formă de cruce. Pentru mai multă operativitate, a fost folosit un capsator.

5. Un pic de ață ajută la crearea unei forme riguroase pentru fundiță. Noi am folosit ață de nailon, mai puțin vizibilă.

6. După ce cuișoarele alimentare au fost înfipte în portocale, printre benzile decorative, a fost aplicată fundița, cu ajutorul unui ac cu gămălie.

7. Lumânarea este fixată în cuiul introdus prin partea de jos a coroniței. Dacă lumânarea nu este specială pentru Advent, folosiți cuișoare mai scurte.

selor, dar și de a însoți venerația oamenilor față de zei, în timpul ceremoniilor religioase.

Produse de lux

Mai târziu, în timpul Evului Mediu, întrebuințarea lumânărilor în practici bisericești a luat o amploare mult mai mare. În această perioadă a început să fie utilizată și ceara de albine. Cele mai multe lumânări din ceară pentru ritualuri erau reali-

zate chiar de către preoți, folosind metoda romană: turnau materialul fierbinte în jurul unui fitil textil. Ceara era, însă, destul de limitată cantitativ, ceea ce le ridica costul și le făcea accesibile numai clericilor și nobilimii. Un secol mai târziu, în Franța, apărea obiceiul de a se folosi matrițele. Ceara era turnată în recipiente cilindrice deschise la capătul de sus, dispunând de un capac cu orificiu în centru, pentru fitil.

Apariția parafinei

Secolul al XIX-lea a adus cu sine renașterea lumânăritului prin îmbunătățirea tehnologiilor de confecționare și prin noi materii prime. Astfel, în 1825 a început fabricarea acidului stearic, un aditiv întrebuințat pentru a substitui grăsimea animală și care era amestecat în ceară pentru întărirea și opacizarea acesteia. Executate cu această nouă tehnolo-

gie, lumânările deveneau mai practice, arzând o perioadă mai lungă de timp. Revoluția industrială de la mijlocul secolului al XIX-lea a schimbat modul de fabricare, în sensul că parafina începea să înlocuiască venerabilul său, iar dezvoltarea meșteșugului de realizare a lumânărilor prin procese de mulaj lua o amploare deosebită. Practic, începând din acea perioadă, procesul de fabricare nu a mai suportat

Sfaturi și idei pentru decorarea cu lumânări

- Pentru un impact vizual puternic, grupați lumânări de înălțimi diferite, ansamblul ornamental fiind astfel mult mai expresiv. De asemenea, se poate obține un efect interesant așezând, pe o etajeră, lumânări de aceeași culoare dar cu forme și mărimi diferite.

- Realizați un aranjament floral sau un buchet de materiale naturale (frunze, crengi, castane, flori, trandafiri uscați, crenguțe de brad etc.). Așezați-le în jurul sfeșnicelor și al lumânărilor decorative și folosiți această dispunere a elementelor numai cu suporturi înalte. Din motive de siguranță,

locașul trebuie să fie deasupra aranjamentelor, pentru a fi ferite de zona flăcării.

- Îndrăzniți să fiți creativi și realizați singuri suporturi din materialele pe care le aveți la îndemână: oale și căni înflorate din ceramică sau farfurii mari, care pot fi amplasate în grădină. Aceste vase le puteți umple, de pildă, cu pietriș de acvariu, foarte potrivit ca suport pentru una sau mai multe lumânări. Puteți crea o temă specială, cum ar fi un ambient marin, adăugând steluțe de mare, lemn plutitor sau scoici. Lumânările vor da acestor ornamente o frumusețe și un farmec aparte.

- Obțineți întotdeauna un efect vizual irezistibil aprinzând candelile pentru aromoterapie. Ele sunt prevăzute cu câte un mic recipient pentru esențe care, datorită căldurii ema-

nate de flacăra lumânării, împrăștie în cameră miresme discrete, cu efect terapeutic. Există în comerț o gamă largă de forme, stiluri și culori. Alegeți, în funcție de gusturile și stilul casei, modelul de candelă preferat și decorați-vă interioarele cu lumina lor feerică. Armonia decorurilor din căminul dumneavoastră își va găsi mereu un aliat în parfumul dăruit de căldura lumânărilor.

8. Cele patru lumânări au fost poziționate în careu. Stabilitatea lor a fost corespunzătoare, deoarece am folosit o coroniță densă, bine „închegată”.

9. Portocalele au fost așezate între lumânări, la distanțe suficient de mari față de acestea, pentru a nu se aprinde banda ornamentală.

10. Opțional, se pot adăuga câteva bucăți de scorțișoară nemăcinată, care vor degaja un miros plăcut peste întreaga decorațiune.

modificări esențiale, altele decât cele legate de stil. Desigur, tehnologia turnării în matrice s-a îmbunătățit, au apărut noi aditivi, noi culori și parfumuri care astăzi dau amploare unui fenomen încântător, acela de a reconsidera ornamentele cu lumânări ca pe o formă distinctă de artă. Acum, simbolurile asociate au, în egală măsură, o semnificație religioasă, dar și una decorativă sau reconfortantă. ■

Lumânări în cununa de Advent – simbol al magiei Crăciunului

Conform tradiției occidentale, în cele patru săptămâni care preced Sfânta Sărbătoare a Crăciunului este celebrat Adventul, intervalul de timp în care, așteptând nașterea pruncului Isus, credincioșii aprind lumânări și se bucură. De-a lungul timpului, a devenit un obicei ca ei să aibă în casă sfeșnice special create pentru acest moment deosebit, dar mai ales să realizeze coronițe de brad cu care să decoreze interioarele caselor și bisericilor. În cununile de Advent sunt prinse câte patru lumânări colorate, fiecare cu propria ei semnificație, și diferite alte elemente decorative. Lumânările reprezintă însăși lumina lui Dumnezeu venind în lume, prin

nașterea fiului Său, iar numărul lor este egal cu cel al duminicilor în care oamenii se pregătesc și anticipează evenimentul sacru al Crăciunului. O altă semnificație pentru acest număr 4 sunt cei 4.000 de ani în care evreii au așteptat mântuirea de la Dumnezeu. Se mai spune că aceste lumânări simbolizează Speranța, Pacea, Dragostea și Bucuria de a trăi. Obiceiurile sunt specifice zonei. De exemplu, uneori se așază și o a cincea lumânare în centru, denumită lumânarea lui Cristos. Prin poziția ei, ne reamintește că nașterea Mântuitorului este semnificația centrală a acestei perioade a anului, dăruind lumină întregii lumi.

Iarna asta îți petreci sărbătorile la SCHI!

Schi în Austria de la 225 EUR/pers/1 săptămână.
Schi în Italia de la 280 EUR/pers/1 săptămână.

Pentru oferta completă a Sărbătorilor de Iarnă puteți accesa siteul www.babeltour.ro

Hidroterapie *în propria*

Apa este prezentă peste tot în jurul și în interiorul nostru. Ea este esențială pentru supraviețuirea biologică, igienă, menaj, industrie sau agricultură. Aunci când se află în exces sau, dimpotrivă, când lipsește cu desăvârșire, apar dezechilibre atât la nivelul macrouniversului (al mediului înconjurător), cât și la cel al microuniversului uman, în complexitatea aparatelor și sistemelor organismului său.

Centrele specializate de terapii adjuvante (folosite ca metode suplimentare) au dezvoltat instalațiile prin care apa este utilizată în beneficiul sănătății. Dar amenajarea unui spațiu, în acest sens, poate fi realizată chiar și în propria casă. Hidroterapia reprezintă o metodă terapeutică pe cât de veche, pe atât de simplă și folositoare, bazându-se pe proprietățile fizice și chimice ale apei. Iată prin-

FOTO: Delta Design

casă

cipalele particule prezente în apă: sodiu, magneziu, calciu, fier, în combinații cu acizii pentru a forma cloruri, fosfați sau carbonați.

Hidrotermoterapia

Este cunoscută încă din timpuri străvechi în Roma, China sau Japonia. În timp ce, în Egiptul antic, faraonii se îmbăiau în ape parfumate, cu esențe uleioase,

Dușurile în scop terapeutic

Acestea constau în jeturi de apă liniare, aplicate ușor, la nivelul diferitelor zone ale corpului, păstrând direcția de aplicare dinspre periferie spre inimă. Prin acest procedeu sunt eficiente:

Dușul genunchiului, care constă în direcționarea jetului de la nivelul degetului mic al piciorului, spre marginea externă a tălpii, apoi spre genunchi și, (traseul invers) de la genunchi, pe marginea internă a gambei, spre talpă, până la nivelul degetului mare. Se repetă, în același mod, și pentru celălalt picior. Tehnica este folosită în cazul migrenelor și durerilor de cap, hipotensiunii, insomniilor și bolilor varicoase în stadii incipiente, însă trebuie evitată în cazul suferințelor de tract urinar sau sciatică.

Dușul brațelor are o tehnică similară, pornind de la nivelul palmei, până la umăr, și se utilizează cu succes pentru reumatismul brațelor, sindromul mâinilor reci, catarul nasului și al gâtului (guturai).

Dușul spatelui este util în cazul afecțiunilor musculare de la acest nivel, durerilor de spate, ameliorarea simptomatică în scleroza

multiplă, cu menținerea evitării procedurii în cazul pacienților psihiatrici și al celor neurastenici.

Dușul feței pornește de la tâmplă dreaptă, până la bărbie, spre tâmplă stângă. Se mai fac mișcări transversale la nivelul frunții și circulare ascendente la nivelul obrajilor. Este util în cazul migrenelor și nevralgiei trigeminale, durerilor de dinți și pentru relaxarea ochilor oboșiți.

Dușurile contrastante se referă la introducerea, în mod alternativ, a unei părți a corpului în apa fierbinte și rece; efectele sale fiziologice constau în contracția și dilatarea vaselor de sânge (gimnastică vasculară), creșterea fluxului sangvin local, intensificarea metabolismului local, grăbirea vindecării. Această metodă

FOTO: Delta Design

se folosește cu succes în tratarea durerilor de cap cronice, în întinderi, luxații sau traumatisme.

se, la Roma existau băi publice pentru cetățeni. Argumente în privința beneficiilor izvoarelor cu apă caldă, în cazul bolilor reumatismale cronice, există încă de pe vremea lui Hipocrate. Inițial, la baza dezvoltării hidroterapiei au stat curiozitatea și veșnica dorință de cunoaștere, dar, cu timpul, oamenii au fost atrași de speranța vindecării sau ameliorării unor boli cu care se luptau din greu.

Proprietățile recuperatorii și terapeutice ale apei se bazează pe efectele sale mecanice și termale. Este exploatată reacția corpului la stimuli calzi sau reci, la presiunea exercitată de apă, însă nu sunt neglijate nici senzațiile și relaxarea. Stimulii, „recoltați” de la suprafața pielii, poartă mesaje în interior, fiind capabili să influențeze și alte funcții precum imunitatea, producția hormonală la stress, revigorarea circulației și a digestiei, creșterea fluxului sangvin și

diminuarea senzației de durere. Ca o caracteristică generală, căldura diminuează reactivitatea organismului, în timp ce frigul stimulează și revigorează. Astfel, hidroterapia și hidrotermoterapia sunt folosite cu succes de secole pentru tonifierea organismului, stimularea digestiei, circulației, a sistemului imunitar și pentru îndepărtarea durerii.

De-a lungul timpului, tehnicile prin care apa a fost folosită în sens curativ și profilactic au variat considerabil. Pe cele mai simple și eficiente din-

tre acestea le puteți încerca și dumneavoastră, fără o investiție în dotări speciale.

Masajul rece și împachetările ude

Introduceți o haină de lână în apă rece, stoarceți-o bine, îmbrăcați-o și apoi masați energetic întregul corp, dar trebuie să vă asigurați, în același timp, că vă așteaptă un pat cald și uscat. Acest tip de masaj este indicat pentru revigorarea organismului, pentru a promova fluxul ▶

Factorii de risc și contraindicații

- diabetul scade sensibilitatea cutanată, în general, și există pericolul incapacității de a aprecia temperatura corectă a apei; apar astfel accidente serioase (arsuri grave);
- aplicațiile reci trebuie evitate în cazul sindromului Raynaud;
- în timpul infecțiilor acute sau în perioadele de acutizare a bolilor reumatismale, trebuie evitate procedurile fierbinți;
- durata expunerii este importantă iar precauții deosebite trebuie să aibă gravidele, cardiicii și hipertensivii;
- vârstnicii și copiii sunt adesea epuizați de procedurile sau băile extrem de fierbinți.

terapii **alternative**

sanguin cutanat, dar trebuie exceptate persoanele cărora medicul le interzice asemenea terapii „de soc”. Împachetările ude reprezintă o metodă foarte veche de tratament simptomatic, în cazul febrei și al inflamației locale. Se va folosi un material textil din lână, introdus în apă rece, stors și apoi înfășurat în jurul zonei afectate. Totul este acoperit cu un alt textil uscat și lăsat așa circa 50-60 de minute. Va apărea o senzație de „îmbibare caldă” a materialului. Puteți folosi împachetările pentru inflamațiile din diferite zone ale organismului: genunchi, cot, gât, abdomen, gambă, coapsă etc.

Hidromasajul

Îmbină efectele relaxante și decongestionante ale apei și masajului sub numele binecunoscut de jacuzzi. Jetul de apă, direcționat pe diferite căi, se îndreaptă spre corp creând un efect de masaj la nivelul zonei respective.

Studiile clinice din domeniul hidrotermoterapiei au ajuns la concluzia că un tratament (uneori chiar și profilactic) de lungă durată, efectuat acasă, prin manevre simple ca cele prezentate mai sus, vin în ajutorul bolnavilor într-o serie largă de evenimente patologice:

- dureri de spate, care sunt atenuate de băile calde cu jet de masaj direcționat la acest nivel;
- artrită;
- boli pulmonare obstructive cronice, în cazul celor cu rezerve pulmonare suficiente, la sfatul medicului, hidroterapia aducând beneficii în gimnastica respiratorie;
- insuficiență venoasă cronică;
- nivelul crescut al colesterolului (responsabil de ateroscleroză), caz în care ședințele repetate de saună sunt de un real ajutor celor cu factori de risc, pentru că protejează împotriva stresului oxidativ. ■

Sauna și băile cu aburi

Sauna și băile cu aburi au, de asemenea, efecte importante: prima acționează benefic prin eliminarea toxinelor din corp, iar cea de-a doua are merite mai ales la nivelul aparatului respirator. Sauna este o procedură de reînnoire, de circulație a fluidelor organismului, datorită acțiunii sale generalizate asupra întregului organism: stimulează fluxul sanguin (vasele de sânge devin mai flexibile și este facilitată irigarea extremităților printr-un proces denumit vasodilatație, aducând la nivel cutanat substanțele nutritive și oxigenul). De asemenea, crește frecvența cardiacă, apar efecte imunomodulatoare, este promovată producția hormonală, corpul se relaxează, cresc tolerabilitatea respirației în condiții de stres și secreția mucoaselor de la nivelul tractului respirator, este indusă transpirația abundentă, cu deschiderea porilor și eliminarea pe această cale a substanțelor toxice. Cercetările în domeniu au arătat faptul că metaboliții finali ai medicamentelor sunt rapid eliminați la cei care au practicat sauna; într-o manieră asemănătoare, fumătorii beneficiază din plin de detoxifierea pe această cale. Prin capacitatea de a stimula frecvența cardiacă în procent de până la 50-75% față

FOTO: Delta Design

de valorile obișnuite, se obține un efect metabolic similar exercițiilor fizice. Temperatura corpului se ridică la 40°C, creând o febră artificială cunoscută sub numele de hipertermie. Febra este un proces natural de apărare a organismului și, atunci

când apare, este semn că acesta funcționează și se poate proteja prin resurse proprii. Astfel, febra obținută artificial, în cazul nostru prin saună, stimulează sistemul imunitar prin producerea de globule roșii, anticorpi și interferon. Este indicată atât celor sănătoși, ca metodă de tonifiere și revigorare, pentru creșterea toleranței cardiace și respiratorii (pregătind terenul pentru eventualele afecțiuni la acest nivel), cât și în cazul pacienților cu poliartrită reumatoidă, astm bronșic moderat, perturbări ale circulației periferice sau hipertensiune în stadii incipiente, cu excepția episoadelor de acutizare a simptomelor.

Sauna nu este indicată, însă, celor cu afecțiuni severe la orice nivel, în timpul infecțiilor acute, celor cu afecțiuni vasculare importante la nivel cerebral și cardiac. Expunerea poate dura de la 15-20 de minute, până la 2 ore, la temperaturi în jurul valorii de 100°C.

Sfaturi utile pentru hidroterapie

- Folosiți apa caldă pentru reducerea durerii osoase de origine traumatică sau reumatică, pentru relaxarea musculară sau pentru durerile de cap.
- Optați pentru o temperatură apropiată de cea a corpului, deci neutră, pentru reducerea tensiunii.
- Pregătiți o baie conformă cerințelor organismului dumneavoastră, mai ales seara, pentru a avea un somn profund și odihnitor.
- Puteți încerca, după baie, un duș cu temperatura scăzută, pentru a revigora organismul (alternând 3 minute de apă caldă cu 30 de secunde de apă rece).

MICROORGANISMELE DIN APĂ
POT UCIDE

Pentru o apă sănătoasă,
folosește rezervorul

aquaPUR®

Rezervorul tău de sănătate

În caz că nu știi, microorganismele din apă pot cauza grave probleme de sănătate. Iar cu sănătatea, știi bine, nu e de glumit. Ce ai putea să faci? Montează-ți un rezervor **aquaPUR**; este singurul care îmbunătățește potabilitatea apei folosind ioni de argint. Pentru că apa înseamnă viață. Cu **aquaPUR**, înseamnă și sănătate.

Utilizare: se conectează la rețeaua de apă potabilă, la intrarea acesteia în casă. Capacitate: 750l. Sistem modular.

Brevetat, produs și distribuit de:

VALROM

Tel.: 021 317 38 00
www.valrom.ro

Distribuit de:

romstol
UNIVERSUL INSTALATIILOR

... cu cărămizi de șamotă

Pe zidurile cu suprafața din cărămizi speciale de șamotă, sunt realizate nuturi pentru traseul țevilor. Ele integrează țevile create dintr-un aliaj flexibil de metal și mase plastice, iar roca minerală acționează ca un acumulator de căldură, împiedicând producerea apei de condens. Suprafața

peretelui poate fi placată cu faianță sau gips-carton, existând și posibilitatea aplicării unei tencuieli minerale sau pe bază de var. Montate la dreapta, stânga sau dedesubtul ferestrelor, sistemele de încălzire prin pereți au menirea de a împiedica producerea de punți termice.

... cu elemente de gips-carton

Aceste plăci speciale de încălzire a suprafețelor sunt prevăzute cu șanțuri prin care trec țevi sintetice de 8 mm și pot fi asamblate în forma unor corpuri de încălzire cu o suprafață de maximum șase metri pătrați. Plăcile, confecționate din gips-carton, sunt montate pe o construcție-suport din lemn, fixată în prealabil în perete

cu șuruburi. Peste aceste panouri, deasupra țevilor, vor fi lipite alte plăci de gips-carton. În ceea ce privește modul de realizare a suprafeței aparente, un material potrivit este faianța, dar plăcile pot fi și tapetate direct, fără a fi tencuite în prealabil.

... cu elemente de încălzire din cupru

Elementii de încălzire sunt țevi prefabricate din cupru, cu diametrul de 15 mm, racordate la rețeaua agentului termic. Panourile cu montaj uscat, astfel constituite, sunt fixate pe o construcție-suport, din lemn sau metal, pentru ca, în final modulul să fie fixat pe șine. Peste modul

pot fi înșurubate plăci de gips-carton sau din fibre de ipsos. Pentru un circuit de încălzire pot fi îmbinate, în serie sau în paralel, până la 8 asemenea module. Temperatura maximă a plăcilor este de 70°C, și poate fi reglată în funcție de necesități.

... cu module în sistem nut și feder

lătă un sistem de țevi din cupru, perfect integrate într-un amestec special de ipsos natural, întărit cu fibre de sticlă și montat în sistem de construcție modulară. Plăcile de încălzire sunt prefabricate, având aproximativ forma unui calorifer, iar în cadrul unui singur circuit pot fi montate rapid și ușor până la zece plăci. De aceea, ele se potrivesc mai cu seamă la renovarea și modernizarea construcțiilor vechi, unde pot fi montate după un proiect de amenajare interioară. Ipsosul natural este inodor și, în plus, nu conține substanțe dăunătoare sănătății. Marginile plăcilor sunt realizate în sistem nut și feder, astfel încât ele pot fi montate și independent de un perete. Plăcile de încălzire din ipsos pot fi vopsite, tapetate sau placate cu faianță. Temperatura maximă a sistemului poate ajunge la 70°C.

... cu rogojini și țevi capilare

Realizate din materiale sintetice, țevile de încălzire sunt integrate în rogojini prevăzute cu fire capilare, iar grosimea finală e de numai 8 mm. Astfel, acest sistem cu țevi capilare din polipropilenă e ușor de preluat și se potrivește foarte bine pentru renovare. Ca strat suport, se pot folosi panouri cu montaj uscat din gips-carton, pe care se aplică un grund adeziv cu conținut de nisip cuarțos. Rogojinile se rulează pe grundul adeziv, fiind conectate la rețea ulterioară, după ce priza este realizată. În final, ele pot fi tencuite sau tapetate. Datorită structurii cu ochiuri mărunte a firelor capilare, sistemul este economic, temperatura necesară cuprinsă între 26 și 32 grade Celsius putând fi obținută după un timp scurt de încălzire.

... cu tablă de aluminiu

Țevile de încălzire realizate din polietilenă sunt introduse prin apăsare în canalele speciale practicate în tabla termoconductoare de aluminiu și montate pe plăcile de polistiren fixate în perete. Canelurile din tabla termoconductoare de aluminiu și sistemul de aplicare al plăcilor oferă posibilitatea adaptării flexibile a elementelor de încălzire la particularitățile încăperii. Șipurile din lemn servesc la aplicarea plăcilor de gips-carton, care pot fi tapetate sau placate ulterior cu faianță. Sistemul poate fi montat deopotrivă dacă pereții camerei vizate sunt de interior sau de exterior pentru locuință.

Căldură prin pereți

Sistemele de încălzire prin pereți sunt tot mai preferate, iar producătorii au rezonat la acest trend, dezvoltând modele pe măsură. În cele ce urmează, vi le prezentăm pe cele mai uzitate.

... cu radiatoare tencuite

Pe zid se montează plăci de ceramică, groase de 25 mm și prevăzute cu țevi integrate pentru circulația apei calde (vezi foto stânga), ce pot fi racordate și la alte elemente de climatizare. Ca și plăcile de egalizare, cele de încălzire sunt armate cu o plasă specială, urmând ca apoi întreaga suprafață să fie șpăcluită cu o tencuială fină (vezi foto mijloc). În final, suprafețele de perete pot fi zugrăvite în diferite culori (vezi foto sus). Dacă elementele de climatizare trebuie să rămână vizibile, respectiv lăsate în relief, după fixarea în perete vor fi tratate doar cu o tencuială elegantă (vezi foto dreapta).

În ultimele decenii, sistemele de încălzire prin diferitele suprafețe ale unei încăperi au câștigat o importanță tot mai mare în statele dezvoltate. O serie de studii efectuate de autorități comunitare abilitate au reliefat că, de exemplu, în Germania, fiecare a doua locuință mono sau multifamilială e dotată în prezent cu un atare sistem. Dintre acestea, 10% reprezintă sisteme de încălzire prin pereți, preferate mai ales dacă încălzirea

prin pardoseală nu poate fi pusă în operă din motive tehnice sau arhitecturale. Încălzirea prin pereți are o lungă tradiție. Încă de acum 2000 de ani, românii foloseau, pentru încălzirea încăperilor, aerul cald transportat prin canale speciale. Acest principiu e cât se poate de actual și astăzi, dar tehnologia permite o varietate mult mai mare de sisteme constructive.

Astfel, există o ofertă vastă de sisteme de încălzire prin pereți (ce funcționează pe bază

de apă caldă) care se bucură de o mare apreciere. Sistemele convenționale încălzesc aerul și cauzează praf în încăpere, fapt care produce neajunsuri din punctul de vedere al sănătății nu doar persoanelor alergice.

Dimpotrivă, sistemele de încălzire prin pereți radiază o căldură plăcută, ce încălzește direct obiectele și persoanele din casă. Un motiv suplimentar al senzației de bine pe care o generează acestea rezidă în temperatura medie a corpuri-

lor de încălzire din pereți, ce o depășește doar cu puțin pe cea a aerului din încăpere, evitând, astfel, accidentele prin arsuri. Prin repartiția optimă a căldurii în încăpere, sistemul poate fi setat să funcționeze cu până la două grade mai puțin decât varianta lui convențională, cu calorifere. Faptul denotă o funcționare eficientă energetică.

Cât privește reglarea individuală a temperaturii, aceasta e preluată automat de un dispozitiv special al instalației. ▶

... cu radiatoare din țevi sintetice

Realizate din materiale sintetice, țevile de 12 mm sunt racordate la agentul termic și fixate cu suporturi direct în peretele nefinisat. Distanța redusă dintre țevile principale care transportă agentul termic diminuează viteza de transport a acestuia și pierderile, facilitând astfel

obținerea unei temperaturi de 32 grade Celsius după numai 4 minute. Fiind de dimensiuni reduse, ca grosime, radiatoarele sunt integrate direct în tencuiala de ciment, ipsos sau var a pereților, care pot fi unii de exterior (respectiv în termoizolația acestora).

... cu plăci fibrolemnoase

Țevile din aliaj de aluminiu și materiale sintetice sunt introduse prin apăsare în panouri fibrolemnoase de 30 mm, iar aceste elemente ecologice sunt lipite pe perete. În funcție de structura sistemului de încălzire prin pereți, ele pot fi fixate suplimentar cu dibluri. Totodată, elementele portante fibrolemnoase

servesc și protecției termice și fonice. Tabla termoconductoare din aluminiu, lipită peste acestea, asigură o repartiție omogenă a căldurii în perete. Pe plăcile de încălzire sunt fixate cu dibluri plase de susținere pentru tencuială, ce pot fi apoi acoperite cu tencuiei minerale sau pe bază de ipsos.

... cu șine adezive

Țevile din aliaj de aluminiu și materiale sintetice sunt fixate cu clichet de o construcție-suport ce constă din șine autoadezive. Acestea sunt disponibile la dimensiunea de 1 m și permit un montaj flexibil, deci o adaptare a sistemului de încălzire la particularitățile încăperii. Șinele se fixează direct pe peretele aflat în stadiul de execuție „la roșu”, iar datorită faptului că pe spatele lor se găsește un adeziv special, montarea lor

devine mai ușoară. Acest sistem de încălzire prin suprafețe poate fi tratat ulterior cu toate tipurile de tencuiei obișnuite.

... cu țevi din aliaj de aluminiu

Țevile din aliaj de aluminiu sunt montate în sistem clichet de șinele portante, fixate la rândul lor direct în peretele brut din cărămidă, BCA, lemn sau orice alt material convențional. Țevile sunt apoi acoperite cu mortar, ipsos sau var. Temperatura la care pot ajunge acestea, după încălzire, se situează între 25 și 55

grade Celsius. Dacă, după montare și tencuire, se dorește introducerea unor cuie sau dibluri în perete, trebuie determinat mai întâi traseul exact al țevilor de apă, altfel există riscul perforării lor. Folia termică poate evidenția aceste trasee.

... cu țevi din cupru

Țevile de cupru de diferite diametre sunt dispuse în forma unui calorifer și montate, încă din fabrică, pe niște șine de fixare. Corpul de încălzire se fixează cu șuruburi direct în pereți și e potrivit pentru toate materialele uzitate

la construcția acestora. Peste această rețea de țevi, pot fi aplicate apoi var sau tencuiei minerale. Conform declarațiilor producătorilor, toate materialele folosite la sistemul de încălzire sunt ecologice și pot fi reciclate fără reziduuri sau substanțe dăunătoare. În anumite cazuri, sistemele pot fi obținute în urma unei comenzi speciale.

... cu plase pentru tencuială

Țevile din aliaj de aluminiu și materiale sintetice sunt montate în sistem clichet de șinele care, la rândul lor, sunt fixate cu dibluri și șuruburi în peretele cu sau fără tencuială. Țevile pot fi amplasate în diferite moduri. În cazul izolației realizate la interior, sistemul de susținere al șinelor e aplicat peste stratul izolator. Deasupra țevilor de încălzire cu diametrul de 14 mm, e aplicată apoi o tencuială, iar, dacă e necesar, și o țesătură de armare. În acest scop, pot fi utilizate toate felurile obișnuite de tencuială. În cazul unei tencuiei pe bază de ipsos, temperatura e limitată la maximum 50 grade Celsius, pentru a nu se deteriora.

Sisteme aerate

... cu spații goale

Prin blocurile de BCA prevăzute cu canale (foto stânga) circulă aer cald la întreaga înălțime a încăperii, încălzind cărămizile și tencuiala. Cât privește compartimentele goale ale pereților cu structură din lemn (foto dreapta), și acestea servesc drept canale de circulație a aerului cald. Căldura provine

de la o rețea de țevi amplasată în zona soclului, acoperită cu o șipcă din lemn sau aluminiu și parțial deschisă spre încăperea. Ca placare, pot fi utilizate, în final, panouri cu montaj uscat.

În cadrul acestui sistem cu două camere, aerul cald circulă printr-un cofraj executat din cărămizi goale și încălzit de un schimbător de căldură aflat în zona soclului. Deoarece circulă exclusiv aer cald, acest sistem de încălzire, ireproșabil din punctul de vedere al sănătății, nu este afectat de solicitările mecanice precum găuri sau dibluri. Deși cele mai potrivite sunt tencuielile pe bază de var, pot fi utilizate și alte tipuri. Acest sistem de încălzire prin cărămizi are o temperatură de 40-50 grade Celsius și poate fi montat atât singur, cât și în combinație cu alte sisteme care să asigure un grad mai ridicat de climatizare, pentru iernile cu temperaturi excesive..

... cu încălzire prin soclu

Denumit de unii producători și încălzire prin canal, acest sistem reunește, într-un singur ansamblu, radiatorul, țevile necesare circulației apei și elementele de dirijare a perdelei de aer cald generate, putând fi montat cu ușurință

pe perete. Scândura frontală și șipca de acoperire ascund corpul de încălzire. Apa caldă circulă prin niște țevi de cupru ce conduc în sus căldura realizată în șipci, încălzind întreaga suprafață a pereților. În plus, pentru uși, respectiv ferestre, pot fi montate pervaze și tocuri speciale, ce beneficiază de aceeași calitate ale sistemului descris. Pervazele tencuite pot fi combinate cu stâlpi de încălzire amplasați între ferestre, căldura radiată de aceștia rezolvând optim și problema suprafețelor mai reci din sticlă. Este o soluție de ultimă oră, care se găsește și pe piața autohtonă.

În principiu, toți pereții încăperii pot fi încălziți cu un atare sistem. În cazul pereților de exterior, el are și efect termozolator, transformând (chiar și în timpul iernii) cel mai rece perete într-o suprafață caldă la interior. Sistemele de încălzire prin pereți sunt predestinate unei exploatare economice și ecologice, funcționând pe principiul regenerării energiei.

De regulă, ele pot fi combinate cu alte sisteme de încălzire convenționale, de pildă cele prin pardoseală sau plafon. Dacă sunt dimensionate corespunzător, putem spune chiar că le pot înlocui complet, permițând astfel îndepărtarea caloriferelor inestetice și „consumatoare” de spațiu, cel puțin din unele încăperi (de exemplu, din baie). Sistemele de încălzire prin suprafețe se dovedesc salutare mai ales în locuințele private. Ele oferă mai multe posibilități pentru dispunerea mobilierului și accesoriilor de-a lungul pereților și au calitatea de a conferi un efect de generozitate spațială încăperilor mici.

În plus, dacă optați pentru un atare sistem, nu mai aveți grija anevoioasei curățări și întreținerii a caloriferelor. Montajul unui sistem de încălzire prin suprafețe e o alternativă interesantă și atunci când, din cauza lipsei șemineului, se impune supradimensionarea sistemelor de încălzire. Iar în cazul în care se dorește o aplicare cu montaj uscat a pereților, aceasta poate fi facilitată de un sistem de încălzire prin suprafețe.

În plus, pentru asigurarea încălzirii regulate, mulți producători oferă, la sistemul cu aplicare la ud, și alternativa montajului uscat. Rămâne o întrebare: ce e de făcut dacă trebuie să introducem cuie sau dibluri într-un perete încălzit? La sistemele cu țevi de apă, traseul acestora poate fi indicat cu exactitate folosind detectoare, termofolii și termometre cu infraroșu, iar la cele pe bază de

aer, această precauție ce ține de siguranță nu e necesară. Este important de menționat aici un principiu de bază al funcționării celor din urmă sisteme descrise, cele cu încălzire prin soclu. Acestea funcționează după următoarea regulă: aerul cald se mișcă întotdeauna prin urcare de-a lungul suprafețelor (de exemplu de-a lungul pereților reci aflați la exteriorul clădirii). Este un fenomen descoperit, la începutul secolului al XX-lea, de către fizicianul Henri Coandă, compatriotul nostru, iar principiul a rămas în istoria științei cu numele lui. Iată explicația cât se poate de clară a omului de știință:

„În cazul în care curentul de aer rece intră, dintr-o fisură, la o anumită distanță sau într-un anumit unghi, în contact cu o suprafață, atunci curentul se va sprijini de suprafață, ca urmare a vârtejului indus și a subpresiunii unilaterale mai mari; se lipește în oarecare măsură de suprafață, atât timp cât sunt respectate anumite raporturi (distanța și grosimea curentului)”. Datorită efectului Coandă, sistemele de încălzire mai au o caracteristică pozitivă: întrucât, în timpul încălzirii, aerul se mișcă foarte puțin, mișcările de praf sunt la rândul lor extrem de reduse. Sistemele de încălzire prin pereți, mai ales cele prin spații goale și prin soclu, sunt ajutate de această lege fizică, făcându-le deosebit de eficiente. Totuși, așa cum a fost menționat, este important ca elementele acestor sisteme să fie calibrate în urma unor studii efectuate științific, care să stabilească la rândul lor detaliile constructive. ■

Apariții inedite

Deși aceste sisteme de încălzire ni se par noi și neconvenționale, ele sunt de multă vreme folosite cu succes în țările dezvoltate. Pe piața românească au apărut o multitudine de variante. Așadar, dacă vă construiți o casă, studiați în prealabil ofertele firmelor specializate!

Surprize pentru colecționari

Completează-ți colecția Misiunea Casa cu edițiile anului 2005!

Poți comanda una dintre reviste la prețul de 6,5 RON, iar dacă optezi pentru toate șase, **OBȚII O REDUCERE DE 30%!**

Nr. 1

- Vopsirea pereților de interior în culori de efect
- Montarea pardoselii din lemn pe șapă flotantă
- Paravane din cărămizi de sticlă - curs practic
- Valuri de mozaic într-o cabină de duș
- Secretele montării spoturilor de lumină
- Detalii interesante despre copertine și garaje

Nr. 2

- O mică dilemă: polistiren extrudat sau expandat?
- Despre rolul incontestabil al unui inspector de șantier
- Clematitele - florile de senzație ale unei grădini
- Construcția unei saune, de la primul la ultimul șurub
- Montarea parchetului, într-un curs complet
- Despre faianță, din perspective practice și estetice

Nr. 3

- Moda în ceea ce privește pardoselile
- Tâmplăria din PVC și aluminiu - diferențe și asemănări
- Informații generale și realizarea plăcilor ceramice
- Pavarea aleilor din grădină - curs practic de montare
- Îndreptarea pereților denvelați cu panouri din gips-carton
- Casă ecologică construită cu materiale naturale

Nr. 4

- Tipuri de învelitori și sfaturi pentru alegerea lor
- Construcții, acoperiri și amenajări din lemn
- Diferențele dintre mobilierul din lemn și cel din MDF
- Varietatea de forme și culori a crizantemelor
- Bricolarea unui paravan pentru dormitorul dumneavoastră
- Curs practic pentru montarea plafoanelor din gips-carton

Nr. 5

- Idei cromatice inspirate pentru pereții locuinței
- Materiale apărute recent: betoanele celulare ușoare
- Izolarea termică a fundației - curs practic
- Totul despre obloane și rulouri într-un articol amplu
- Întreținerea învelitorii pentru diferite tipuri de acoperiș
- Pericole pe care le presupune consumul apei nefiltrate

Nr. 6

- Alegerea șemineului potrivit din perspectiva zodiacului
- Montarea pragurilor de trecere pentru pardoseli
- Termografia: utilizarea în construcția a unei noi științe
- Case vechi, tradiționale din Țara Oașului
- Avantajele unei fonoizolații cu vată minerală
- O dilemă: calorifere din fontă sau din aluminiu?

Nume
Prenume
Strada
nr. ... bl. ... sc. ... ap. ... sector. ...
Localitate
Județ Cod
Data nașterii
Telefon
email: secretul.amenajărilor.de.calitate@talon.ro

Da, vreau să primesc ediția:

- 1/2005 2/2005
 3/2005 4/2005
 5/2005 6/2005
 toate șase: 27 RON

**Surprize pentru
colecționari**

Achitați contravaloarea revistelor prin mandat postal în contul
Cod IBAN: **RO24BITRBU1ROLO15893CC01**
deschis la Banca Italo Romena, Sucursala București,
pentru Leon Consulting S.R.L.
(nr. operator **2343**, CUI **14479702**)
Completați talonul și trimiteți-l, împreună
cu copia chitanței postale, pe adresa:

Leon Consulting S.R.L.
Șoseaua Panduri nr. 25, bl. P3A, sc. 1, ap. 1,
Sector 5, București.

Menționați pe plic:
„Surprize pentru colecționari”

TALON

Paginile albastre

Tema: modernizarea energetică a casei

Consumul de energie al unei clădiri existente poate fi redus substanțial printr-o termoizolație îmbunătățită, aparate casnice moderne, ferestre noi șamd. Acest fapt diminuează cheltuielile, protejează mediul înconjurător și, în plus, sporește simțitor confortul din locuință.

Renovare și termoizolare simultană a fațadelor

Orice fațadă necesită după un anumit timp o renovare. Acest lucru e valabil mai ales atunci când apar crăpături în tencuiala zidurilor exterioare, ce permit infiltrarea umezelii, deteriorând evident calitățile termoizolatoare ale fațadei. Specialiștii din domeniu ne informează că într-un asemenea caz se recomandă aplicarea unui sistem termoizolator special. Căci simpla acoperire a fisurilor din tencuială cu un strat din același material poate conduce la reparația

un procent de până la 16% din totalul costurilor aferente încălzirii. Pentru realizarea unui sistem combinat, plăcile termoizolatoare sunt lipite cu adeziv, respectiv fixate cu dibluri sau șine pe rețelele exterior al clădirii. În final, ele trebuie protejate prin acoperire cu o tencuială armată cu țesătură din mătase de sticlă, peste care urmează aplicarea ultimului strat de tencuială, respectiv finisarea fațadei cu un alt material preferat, precum: lemn, ceramică, metal sau clincher.

acelorași probleme. Pe de altă parte, costurile suplimentare presupuse de aplicarea unei termoizolații mai eficiente se amortizează în doar câțiva ani, prin diminuarea cheltuielilor de încălzire. Spre exemplificare, utilizând un sistem de termoizolare combinat, proprietarii de locuințe uni- sau bifamiliale pot economisi

- Termoizolarea fațadelor
- Certificatul energetic
- Termografie
- Etanșeitate la curenți de aer
- Termoizolarea acoperișului
- Verificarea ferestrelor
- Case pasive
- Încălzirea solară
- Schimbarea radiatoarelor
- Înnoirea pompelor
- Înlocuirea ferestrelor
- Încălzire cu peleți
- Radiatoare cu ventilație

Confrunțați cu prețurile tot mai mari la păcură și gaze, precum și cu apropiata perspectivă a implementării legislației europene (vezi certificatul energetic al stării clădirilor), tot mai mulți proprietari se gândesc la oportunitatea unor măsuri de modernizare energetică. Prin urmare, nevoia de informații și consultanță specializată în acest domeniu este extraordinar de mare. Ca și până acum, site-ul nostru internet, www.misiuneaacasa.ro, stă la dispoziția celor interesați cu toate informațiile necesare.

Legislație comunitară 2006: economisirea energiei

Certificatul energetic și Regulamentul privind economisirea energiei

Certificat
Cine are nevoie?

Proprietarii locuințelor mono- și multifamiliale, în cazul închirierii acestora

Proprietarii imobilelor aflate în folosință proprie, în momentul vânzării acestora

Regulament*
Ce trebuie făcut?

Modernizarea cazanelor de încălzire instalate înainte de 1.10.1978 **

Izolarea termică a planșeelor dintre etaje dacă se află deasupra unor încăperi încălzite

Izolarea întregului traseu al țevilor dacă prin acestea circulă apă caldă

* Relevant numai pentru locuințe mono- sau bifamiliale, în cazul transferului de proprietate.

** Dacă arzătorul a fost instalat după 1996, termenul se prelungește până în 2008.

Certificatul energetic și regulamentul privind economisirea energiei

Mijloace de informare
Cetățenii Uniunii Europene au la dispoziție multe posibilități de a se informa asupra modalităților optime de a reduce consumul de energie prin intermediul modernizării clădirilor sau montării unor aparate economice într-o construcție nouă. Începând cu 1 ianuarie 2007, normele comunitare în vigoare devin în bună măsură aplicabile și cetățenilor români. În acest context, așa cum v-a obișnuit, site-ul nostru de internet, www.misiuneacasa.ro, vă stă în continuare la dispoziție cu toate noutățile din domeniu.

Deoarece până la aderarea efectivă a țării noastre la UE a rămas mai puțin de o lună, iată un exemplu concret al modului în care se aplică, la nivel comunitar, legislația din domeniul modernizării energetice a clădirilor. Am ales Germania, cel mai mare stat al Uniunii ca număr de locuitori și cel mai puternic din punct de vedere economic. UE a mandatat statele membre în anul 2006 să includă în legislația națională „Directiva europeană privind eficiența energetică a clădirilor”. În Germania a fost elaborat Regulamentul pentru economisirea energiei, în cadrul căruia Certificatul Energetic are un rol central. Certificatul Energetic indică fără echivoc cărei clase de eficiență energetică îi corespunde o clădire. Astfel, poate fi determinat clar necesarul mediu de energie termică pentru încălzirea unui mp de suprafață locuibilă. În opinia legiuitorului federal, noile reglementări vor schimba comportamentul cumpărătorilor de imobile, consumul de energie devenind unul dintre criteriile decisive.

Certificatul Energetic are o valabilitate estimată la 10 ani. Posesorii caselor mono- sau bifamiliale nu au nevoie de acest document decât la înstrăinarea imobilului. Costurile variantei scurte a Certificatului sunt între 150 și 250 euro. Versiunea detaliată (și mai scumpă) conține și câteva recomandări de eficientizare a modernizării energetice, precum înlocuirea vechiului cazan cu o instalație modernă, pe bază de gaz și cu recuperare de căldură. Pe lângă obținerea Certificatului, proprietarii de imobile trebuie să țină seama și de obligativitatea de a-și moderniza locuințele, prevăzută în Regulamentul european privind economisirea energiei din 2002. Astfel, cazanele instalate înainte de octombrie 1978 trebuie înlocuite în 2006, exceptând cazul în care au fost dotate cu un arzător nou după anul 1996. În plus, trebuie termoizolate planșeele dintre etaje, dacă sunt situate deasupra încăperilor încălzite și țevile prin care circulă apa caldă (îndatoriri relevante pentru locuințele mono- sau bifamiliale doar în cazul transferului de proprietate).

Termoizolarea planșelor podului

Având dimensiunile de 500 x 1500 mm, aceste elemente rigide aplicate pe planșeu pot fi introduse în pod și prin lucarnele înguste. Partea lor superioară constă dintr-o placă de gips-carton, cu o suprafață dură și netedă, în scopul vopsirii ulterioare. Ele pot fi aplicate cu ușurință datorită falțului executat lateral în formă de treaptă. Sub placa de gips-carton se află o altă, de polistiren din spumă rigidă, cu rol de izolație termică. Aceste panouri sunt disponibile în diferite variante, în funcție de grosimea stratului termoizolant necesar și de structura-suport pe care se aplică.

Termografia

Termograma unei locuințe monofamiliale identifică zonele mai delicate în care temperatura diferă de cea normală, indiferent de vechimea construcției. Pierderile de căldură ale clădirilor (reprezentate cu nuanțe de roșu) apar mai ales la ferestre și uși, în zona parapetilor de fereastră și a celei adiacente rulourilor. Aceste imagini se pot realiza cu un

aparat special, fotografiind clădirile încălzite în sezonul rece - căci numai atunci pot fi sesizate zonele prin care se pierde căldură. Punctele termice identificate astfel pot fi remediate apoi prin măsuri de renovare. Dacă doriți să aflați mai multe pe acest subiect sau să contactați un specialist pentru a efectua termograma propriei locuințe, puteți accesa site-ul nostru: www.misiunea.ro.

Termoizolație între căpriori

Datorită formei lor triunghiulare, aceste elemente din vată minerală sunt adecvate atât pentru izolația termică a spațiului dintre căpriorii unor case noi, cât și renovării ulterioare a acoperișului celor vechi, unde se pot întâlni distanțe inegale între căpriori. Procedul presupune asamblarea prin împingere reciprocă pe diagonală a două bucăți debitate în formă de pană, pentru a le aduce la lățimea necesară fără a mai folosi alte mijloace suplimentare de fixare. În timpul prelucrării nu rezultă deșeuri, deoarece resturile de material pot fi utilizate la izolația termică a colțurilor sau în unghiurile mai dificile. La casele vechi, dacă înălțimea căpriorilor nu e suficientă pentru fixarea izolației, ei trebuie dublați.

Testul etanșeității la curenții de aer

Pentru verificarea etanșeității la curenții de aer a locuințelor monofamiliale – indiferent de anul execuției și sistemul de construcție al acestora - experții din domeniu folosesc o procedură specială. Astfel, în timp ce toate ușile și ferestrele sunt închise, în deschiderea unei uși de intrare sau din balcon se aplică perfect etanș o folie la care e anexat un ventilator, creându-se astfel o stare de subpresiune a

aerului în respectiva clădire. Prin eventualele zone neetanșe, aerul de afară va pătrunde în interiorul imobilului, iar pentru a păstra starea de subpresiune obținută, el va trebui evacuat din nou în exterior. Volumul de aer măsurat în timpul acestei operațiuni corespunde cantității celui infiltrat în clădire prin zonele neetanșe. În a doua etapă a procedurii, specialiștii depistează exact unde anume sunt situate zonele neetanșe, folosind un aparat pentru măsurarea vitezei aerului, ca în final, măsurarea să le poată remedia.

Termoizolare și placare simultană cu clincher

Îmbinarea dințată foarte exactă pe fațadă a acestor elemente izolatoare de clincher împiedică formarea punților termice și asigură o dispunere armonioasă a rosturilor, făcând superfluă adăugarea de adeziv pe fiecare cărămidă. Sistemul de îmbinare de-a lungul zidului cu nut și feder garantează etanșeitatea placajului de cărămidă chiar și la averse de ploaie. Elementele de fixare înglobate în materialul spongios permit ghidarea optimă a șuruburilor și diblurilor, ancorând și cărămizile în zid.

Izolarea ulterioară a casetelor rulourilor

Acest sistem de termoizolare poate fi aplicat atât la renovările parțiale, cât și la cele totale. În cazul primei variante, ferestrele și capacele de revizie existente pot fi păstrate. Monteurul va deschide caseta rulourilor, pentru a avea acces la locașul în care se înfășoară acestea. Mai întâi va fi montat un element termoizolant în formă de L. Acesta ecranează atât partea de sus a casetei, cât și pe cea dinspre încăperile încălzite. Folosind două distanțiere cu lungimi diferite, elementul poate fi apropiat cât mai mult de rulourile înfășurate.

Termometru pentru verificarea ferestrelor

Cu ajutorul unui asemenea set de teste puteți stabili temperatura de afară, din interiorul locuinței, respectiv dintre foile de geam, pentru a deter-

mina exact, prin intermediul calculelor, ce cantitate de căldură din încăperea se pierde spre exterior.

Case pasive și alte tipuri de clădiri

Conform declarațiilor cercetătorilor din domeniu, în zilele noastre e posibil, din punct de vedere tehnic, să construiești o casă ce nu necesită energie, dar această soluție e foarte costisitoare. În schimb, există clădiri cu un consum foarte redus de energie (de două până la patru ori mai mare decât cel al unei case pasive), care dispun de o instalație specială de ventilare și pot fi încălzite, în general, cu metode convenționale. Consumul energetic al caselor pasive nu e nuli, ci aproape nuli, fiind mai mic de o zecime, comparativ cu cel al unei case obișnuite. Foarte compact și convenabil ca preț, tehnologia unei case pasive e bazată pe un sistem special

de ventilație. În acest fel se pot obține avantajele unei case cu un consum energetic aproape nul fără a cheltui totuși sume exorbitante. Când privește considerentele ecologice, între un consum energetic nul și unul aproape nul nu există o diferență semnificativă. În plus, necesarul energetic foarte

redus al caselor pasive poate fi asigurat din surse disponibile la nivel regional, ce pot fi reînnoite. Depozitarea lor în interiorul locuinței nu ridică probleme deoarece casele pasive pot fi racordate la rețelele de alimentare cu energie neconvențională, produsă de centrale eoliene, fotovoltaice sau biomasice. Totuși, specialiștii avertizează că o casă pasivă nu poate fi realizată în lipsa unei termoizolații performante.

Sisteme monolit cu plăci fibrolemnoase

Nenumărate experimente au condus la dezvoltarea acestui sistem termoizolator monolit, ce constă dintr-o placă suport pentru tencuială realizată din așchii de lemn și care se remarcă prin capacitatea de difuzie. Pe placa fibrolemnoasă rezistentă la presiune se aplică apoi un strat de tencuială în grosime de aproximativ 8 mm. Acesta poate fi pregătit direct în culorile dorite sau vopsit ulterior. Siguranța și utilitatea sistemului sunt testate și confirmate printr-un certificat de calitate.

Plăcile fibrolemnoase groase sunt lipite pe pereți cu adeziv și trebuie fixate cu dibluri speciale pentru materiale termoizolante.

Aport de energie solară

Cine folosește energia solară, gratuită, pentru încălzirea apei de consum și drept substitut parțial al instalației de încălzire a casei, se poate bucura, mai ales în lunile de toamnă și primăvară, de reducerea consumului de energie convențională. Căci în aceste perioade ale anului, soarele strălucește suficient de puternic pentru a garanta un randament bun și a degreva astfel parțial cazanul de încălzire. De exemplu, o instalație pe bază de energie solară având o suprafață de captare de 10 mp și care funcționează din septembrie până în noiembrie poate acoperi în medie un sfert din necesarul energetic general pentru încălzirea încăperilor și producerea apei calde într-o gospodărie de patru persoane, cu o suprafață locuibilă de 120 mp. Un aspect foarte interesant e că în septembrie, instalația de încălzire solară furnizează, în medie, peste 80% din necesarul de energie. În octombrie, poate fi asigurat în acest fel un procent de 40% din energia necesară producerii apei calde, respectiv 30% din cea aferentă încălzirii casei. În noiembrie, puterea razelor solare scade, reducându-se implicit și aportul de energie obținut pe această cale, dar nu total. Statele Uniunii Europene stimulează puternic inițiativele de combinare a instalațiilor de încălzire pe bază de energie solară cu cele de alt tip, menite deopotrivă încălzirii

apei de consum și sprijinirii instalației de încălzire a locuinței. Dat fiind că aceste sisteme necesită o suprafață mai mare pentru captare și înmagazinare, comparativ cu cele menite exclusiv încălzirii apei, statele membre se implică activ și îi cointereesează financiar pe cei care optează pentru montarea lor. Pentru a rămâne la exemplul Germaniei, acolo, pentru o suprafață de captare a energiei solare cu elemente aplatizate mai mare de 10 mp, statul acordă o subvenție de 135 euro pe mp, în loc de numai 105. Cât privește sistemele eficiente cu țevi de captare în vid, o suprafață de 8 mp e suficientă pentru furnizarea unei cantități mari de energie.

Economisiți energie

Soarele asigură tot anul energia necesară producerii apei calde

Afară cu vechea instalație de încălzire!

Autoritățile europene au lansat și o broșură destinată informării corecte a cetățenilor asupra

Consultanță gratuită în domeniu

Credem că v-am convins deja că în UE se pune un accent deosebit pe modernizarea energetică a clădirilor. Dacă nu, iată încă un argument: consultanța în privința instalațiilor de încălzire e gratuită! Acest concept nu e nou, fiind de multă vreme la ordinea zilei în domeniul asigurărilor auto. El e acum disponibil și pentru instalațiile de încălzire. Astfel,

cetățenii comunitari care doresc, pot beneficia de un ghid complet referitor la sistemele de încălzire. În plus, cei care comandă acest ghid gratuit primesc și o broșură ce cuprinde informațiile de bază necesare modernizării instalației de încălzire, datele tehnice despre centrale termice economice, reglementări legale în vigoare și adresele autorităților competente în domeniu.

Afară cu vechii energofagi!

Cu noile cazane economisiți imediat energie și bani

- Prețul energiei crește pe tot mapamondul.
- Evaluată la 77% în medie, instalația de încălzire e cel mai mare consumator de energie din locuință.
- Instalând o nouă centrală pe bază de gaz, reduceți consumul și economisiți bani.

Recuperarea căldurii

Sistemele cu recuperare de căldură se disting printr-un randament deosebit, adică pot produce căldură multă cu puțin combustibil. În afară de aceasta, ele pot contribui la reducerea substanțială a emisiilor de noxe respectiv la menajarea resurselor aflate deja pe cale de dispariție.

posibilităților de înlocuire a vechilor instalații de încălzire. În cele 32 de pagini ale sale, sunt descrise detaliat tehnologia de funcționare a noilor centrale cu recuperare de căldură pe bază de gaz, dar și avantajele ecologice și economice ale acestora.

Amplasate în spatele canapelei sau draperiilor, ventilele termostatului nu pot capta corect temperatura din încăperea, făcând imposibilă reglarea precisă a acesteia. Adesea, această situație îi determină pe locatari să rotească dispozitivul în încercarea de a regla personal tempera-

tura optimă - urmarea firească a unui atare comportament se traduce prin pierderi de energie. Astfel, cine dorește ca ventilele termostatului său să funcționeze cum se cuvine, trebuie să-l lase la vedere. Dar odată ce nu se mai găsesc ascunse în spatele perdelelor sau altor accesorii, e recomandat să aibă și un aspect onorabil.

Înlocuirea străvechilor calorifere

Vechile radiatoare grevează inutil bugetul de cheltuieli al casei: timpul lent de reacție și puterea calorică excesivă consumă mult mai multă energie decât ar fi necesar. În același timp, acești adevărați "dinozauri termici" sunt afectați semnificativ de trecerea timpului, astfel încât, nu de puține ori, prezintă rugină și calcar în interior. Din cauza coroziunii și altor deteriorări se pot produce scurgeri de apă, ce distrug covoarele sau parchetul. Dar un motiv decisiv în favoarea schimbării lor îl constituie chiar sănătatea locatarilor. Un climat sănătos într-o încăperea depinde semnificativ de concentrația de praf din aerul respirat. Iar vechile calorifere, din cauza pierderilor de căldură prin convecție, generează mult praf. În aceste condiții, trebuie să știți că pe piață există numeroase modele pentru înlocuirea caloriferelor din baie sau încăperi. De exemplu, sunt disponibile radiatoare ce pot fi racordate la țevile existente curat și fără lucrări de modificare a instalației.

Vechea pompă neregabilă e demontată din centrala termică.

În continuare, are loc montarea și reglarea noii pompe.

Pe ecranul dispozitivului sunt afișate toate valorile importante. Stăpâna casei primește câteva indicații de la specialist.

O nouă pompă scade costurile de curent

Majoritatea centralelor termice din locuințele mono sau bifamiliale sunt prevăzute cu pompe standard. Acestea funcționează total neeconomic, având un randament constant pe parcursul întregului an. În plus, adeseori sunt supradimensionate în raport cu eficiența lor. Acest lucru se întâmplă deoarece în faza de proiectare apare teama ca radiatoarele aflate la distanță mare de centrală să nu dispună de suficientă căldură. Procedând astfel, se ajunge întotdeauna la situația în care centrala termică utilizează mai mult curent electric decât e nevoie. Și, ca și cum nu ar fi de ajuns, cu cât sunt mai vechi, cu atât pompele au un grad de eficiență mai redus: ele nu redau decât 10% din energia electrică pe care o consumă. Așa că e mult mai rațional să optați pentru monta-

rea unei pompe cu reglare electronică, ce consumă evident mai puțin curent electric. În acest caz turația pompei poate fi schimbată, reglându-se automat și debitul. Dacă e nevoie de mai puțină căldură, de exemplu pe timpul nopții, debitul de agent termic pompat se reduce instantaneu. Aceste pompe își adaptează randamentul automat după necesități. Prin instalarea lor, consumul de curent electric scade la aproximativ jumătate. Cele mai economice sunt însă pompele de mare eficiență, cu o eficacitate dublă.

Înlocuirea ferestrelor

Chiar dacă proprietarii sunt perfect conștienți de avantajele unor măsuri de renovare, mulți sunt reticenți în a se apuca efectiv de treabă de teama deranjului, zgomotului și murdăriei pe care-și imaginează că le presupun acestea, amânând astfel decizia pe termen nedeterminat. Dar cel puțin în ceea ce privește schimbarea ferestrelor, aceste temeri sunt nefondate: o echipă de specialiști poate înlocui vechile ferestre ale casei cu altele noi într-o singură zi, răstimp în care locatarii își continuă aproape netulburată activitățile zilnice. Înlocuirea ferestrelor are o multitudine de avantaje pe termen lung, fiind profitabilă chiar și sub aspect financiar, prin economia de energie. Efectuată de o echipă specializată, schimbarea completă a ferestrelor durează numai câteva ore și, în plus, datorită procedurilor moderne folosite, această intervenție lasă urme doar rareori: vechea fereastră e desprinsă din zid, în locul ei fiind montată cea nouă. De cele mai multe ori, nu sunt necesare lucrări ulterioare de zugrăvire sau tapetare. După finalizarea montajului, vechile ferestre sunt transportate de specialiști la un centru de colectare al deșeurilor. Dar, pe lângă faptul că se execută curat și rapid, schimbarea ferestrelor prezintă și alte avantaje. De exemplu, dacă se înlocuiesc niște ferestre vechi și neeficiente energetic cu unele noi, a căror suprafață vitrată are calități termoizolatoare superioare, costurile de încălzire scad semnificativ. Astfel, pentru o locuință unifamilială medie cu o suprafață vitrată de 25 mp, potențialul de economisire e de 500 l de com-

bustibil lichid, raportat la întreaga perioadă a anului în care locuința trebuie încălzită. Luând ca bază de calcul un preț al combustibilului de 0,60 euro/l, rezultă economii de peste 300 euro. Dar avantajele montării unor ferestre noi nu se opresc aici: datorită fonoizolației superioare, zgomotul de afară nu mai pătrunde în casă, iar dispozitivul antifracție descurajează hoții. Nu în ultimul rând, designul modern și nuanța cromatică a tâmplăriei aleasă după preferințe încântă privirile locatarilor și musafirilor. Cât privește materialul din care sunt executate ramele, puteți alege între lemn, materiale sintetice sau aluminiu.

SFATUL NOSTRU

Televizorul, combina, computerul și accesoriile acestora nu trebuie menținute continuu în stand-by deoarece astfel consumă inutil curent.

Vă recomandăm să conectați aparatele prevăzute cu regim de așteptare la un ansamblu de prize dotat cu întrerupător și aflat la îndemână. În acest fel, cu o singură apăsare de buton, puteți decupla mai multe aparate de la rețeaua de curent electric.

Aceeași lumină, consum mai redus

Becurile obișnuite dau din ce în ce mai puțină lumină odată cu trecerea timpului, deoarece pe partea interioară a sticlei se depun reziduuri ale filamentului. Datorită adaosului de halogen, acest neajuns e evitat de becurile de înaltă tensiune cu halogen. Acestea sunt și cu până la 100% mai luminoase decât becurile convenționale. Folosindu-le, puteți economisi energie și, prin urmare, bani. În plus, becurile cu halogen au o durată de exploatare de aproximativ 2000 de ore, deci dublă față de cea a becurilor obișnuite.

Fereastră cu jaluzele integrate

În cazul acestor ferestre speciale, jaluzelele se află între o foaie auxiliară din sticlă securizată și suprafața vitrată izolatoare. Amplasate astfel, jaluzelele sunt ferite de praf, pot fi manevrate electric și reglate foarte ușor. Totodată, datorită acestui mod novator de amplasare, ele pot contribui eficient la protecția termică. Realizate dintr-o combinație de materiale (lemn și aluminiu) aceste ferestre sunt adecvate pentru construcții noi sau modernizarea celor existente. Datorită foii auxiliare de sticlă securizată, oferă o mai bună protecție antifonică.

Obturare elastică a rosturilor

Ferestrele și ușile reacționează la schimbările de temperatură printr-o modificare a volumului. De aceea, materialul termoizolator introdus în rostul de îmbinare dintre ele și perețe trebuie să fie suficient

de elastic pentru a prelua aceste mișcări. Spuma de montaj, folosită de mulți ani la montarea ferestrelor, nu prezintă însă astfel de calități. Dar pe lângă alternativa spumei mai sunt disponibile și alte variante, cum ar fi, de exemplu, elementele din material flexibil tubular, executate din benzi elastice de vată minerală învelite în folie.

Zonele neetanșe de la ferestre

Dacă în dreptul ferestrelor apare senzația neplăcută de curent, puteți verifica etanșeitatea lor folosind o metodă foarte simplă. Intercațați o foaie de hârtie între cercevea și toc, apoi închideți fereastra. Dacă o puteți scoate cu ușurință, atunci fereastra nu e suficient de etanșă. Verificarea rameilor: zonele dintre zidărie și toc prin care intră curentul pot fi identificate atunci când e frig sau vânt, cu o lumânare aprinsă (îndepărtați suficient de mult perdelele!).

Încălzire complet automată, cu lemn

Așa cum v-am prezentat și în numărul anterior al revistei, tot mai multe familii din statele Uniunii Europene optează pentru centralele termice pe bază de pește. Aceștia încălzesc optim și locuințele cu suprafețe mai mari, asigurând totodată necesarul zilnic de apă caldă, remarcându-se printr-un grad de eficiență de peste 90%. Un avantaj im-

portant pentru centralele pe bază de pește e că presupun o exploatare la fel de comodă precum cele pe bază de combustibil lichid sau gaz. Centrala prezentată de noi se alimentează și se curăță automat, îndepărtând instantaneu cenușa rezultată în camera de ardere. Singurul lucru pe care trebuie să-l facă proprietarii este să verifice regulat rezerva de pește, dar acest lucru e valabil și la centralele pe bază de combustibili lichizi. Peștii de lemn sunt depozitați într-un spațiu separat și transportați complet automat în camera de ardere. Capacitatea de aproximativ patru tone este suficientă pentru încălzirea unei locuințe unifamiliale medii pentru o perioadă îndelungată de timp. Când privește refacerea rezervei de pește, aceasta cade în sarcina unor firme specializate care asigură și transportul.

Referitor la considerentele ecologice sau economice, se poate face chiar un pas mai departe. Astfel, o centrală termică pe bază de pește, prevăzută cu un rezervor-tampon e potrivită și pentru integrarea unui dispozitiv de producere a energiei termice folosind căldura solară. Datorită faptului că încălzirea cu pește este neutră la emisia de bioxid de carbon, ea reprezintă un partener ideal pentru tehnologia solară, absolut ecologică.

Peștii de lemn sunt mici brichete presate alcătuite din rumeguș, așchii și deșeurile lemnoase. Ei au un diametru de 6 mm și o lungime cuprinsă între 10 și 30 mm. În privința eficienței energetice, micile brichete sunt remarcabile: două kilograme de pește corespund ca randament unui litru de păcură.

Calorifere cu sistem de ventilație și recuperare a căldurii

Principiul de funcționare al acestor calorifere speciale are la bază un element integrat de ventilație cu recuperare de căldură. Acesta nu asigură doar o aerisire continuă a încăperii, ci și o recuperare de căldură din aerul viciat de până la 70%. Pentru instalarea dispozitivului sunt necesare întotdeauna două mici orificii practicate în zid. Întreținerea sa e facilitată de canalele scurte de aer, special fabricate astfel și de filtrul ușor de înlocuit. Caloriferele cu sistem de ventilație rezolvă optim și problemele legate de calitatea aerului din încăperile caselor mai vechi termozolate temeinic ulterior. Fiind dotate cu sistem de evacuare, ele pot regla permanent umiditatea exagerată.

Dezumidificarea zidurilor

Umiditatea infiltrată prin fenomenul de capilaritate distruge structura construcției, afectează folosirea optimă a încăperilor și determină costuri ridicate de energie. Pe lângă metodele de renovare pe cale mecanică (bariere de vapori plasate orizontal, din tablă sau folie) respectiv chimică (injecție în zidărie) există și variante de remediere ce recurg la ajutorul fizicii: de exemplu, procedura de electroosmoză.

Ceresit

Protejează-ți baia cu **Ceresit** !

- ▶ Aderență foarte bună
- ▶ Rezistență la apă
- ▶ Protecție antimucegai
- ▶ Nu atacă oglinzile

Henkel

Calitate pentru profesioniști

Sezonul rece e în toi și, chiar dacă părerile meteorologilor sunt împărțite vizavi de cantitatea de zăpadă ce va cădea în următorii ani, trebuie să ne luăm măsuri de prevedere în ceea ce privește acoperișul.

Sfaturi utile de la Elpreco

Se pare că schimbarea globală a climei nu ne va ocoli, oricât de specială ni s-ar părea țara noastră, prin amplasament și relief.

Data fiind unicitatea acestui fenomen de încălzire planetară, cel puțin de când omul își scrie istoria, evenimentele meteorologice pe care le așteptăm vor fi, mai degrabă, din categoria surprizei decât a previzibilului. Observăm că anul nu mai are chiar patru anotimpuri, ci doar vreo două, și nici acelea, respectiv iarna și vara, parcă nu mai sunt ce-au fost.

Surprize de iarnă

Să vorbim, deocamdată, despre iarnă și despre cum ne putem proteja casa de excesele ei. Pentru că a devenit deja o obișnuință ca totul să fie excesiv, nu-i așa? E important să menționăm aici că nu toate zonele țării au același grad de so-

licitare pentru acoperișuri, în ceea ce privește încărcarea lor cu zăpadă. Sunt regiuni, precum Câmpia de Vest, cu ninsori reduse, de-a lungul întregului an, sau mai puțin abundente (ne referim aici la cantitatea căzută într-un interval de timp scurt). Dar există și zone de munte unde, în funcție de altitudine, valorile medii ale căderilor de

zăpadă solicită un acoperiș de 7-8 ori mai mult decât la șes. În acest sens, vă recomandăm să studiați harta de pe pagina următoare, din care puteți trage câteva concluzii utile pentru modul în care vă veți construi locuința. În plus, așa cum am menționat mai devreme, oricând pot apărea surprize și câteva măsuri preventive nu strică.

Pas cu pas

O învelitoare solidă, rezistentă la intemperii, este un prim pas, dar nu reprezintă totul din ceea ce ar putea să ne ofere un sistem bine pus la punct. Stratul de omăt va fi susținut cu succes de țiglele din beton, montate de o șarpantă corect realizată, chiar dacă va fi viscol și toată cantitatea de zăpadă se va concentra doar în câteva zone ale acoperișului.

Prin proiectare, țiglele sunt prevăzute să suporte greutatea specifice unei ierni grele. Este posibil, însă, ca o încălzire bruscă să provoace căderea masivă a zăpezii de pe acoperiș. Lăsând la o parte cazurile cu totul nefericite ale posibilităților accidentări sub avalanșa de apă înghețată, mai există un risc major: distrugerea sistemelor de jgheaburi și burlane, cu care este dotat orice acoperiș care se respectă. Oricât de bine ar ►

Calculul țiglelora parazăpadă necesare pentru o învelitoare sigură

Necesarul de țigle parazăpadă se stabilește în funcție de câțiva factori importanți:

1. Încărcarea cu zăpadă a învelitorii (stabilită statistic, în funcție de iernile anterioare și de prognoze); valorile se află în strânsă legătură cu specificul climatic al regiunii în care se află casa;
2. Înclinarea acoperișului, așa cum a prevăzut proprietarul sau arhitectul; aici întâlnim, de asemenea, câteva trăsături specifice zonei, care sunt deseori de natură practică.

Graficul de mai jos vă ajută să calculați numărul de țigle parazăpadă necesare. Iată un exemplu:

- acoperișul are panta de 30° și cunoașteți greutatea de referință a încărcării, conform tabelului din dreapta jos (să zicem aproximativ 1,4);
- găsiți punctul de intersecție între orizontala ce reprezintă panta și linia înclinată corespunzătoare greutății;
- coborând pe verticală, jos puteți citi numărul de țigle parazăpadă 1,4 bucăți/mp.

Sus puteți vedea harta României împărțită în funcție de cantitatea de zăpadă căzută anual, iar în tabelul din dreapta veți găsi valorile greutății de referință, corespunzătoare zonelor geografice vizate.

Zona geografică	Greutatea de referință KN/m^2
A	0,9
B	1,2
C	1,5
D	1,8
E	1,5-7,2 fct. de altitudine

Scheme de montaj pentru țigla parazăpadă

În general, țiglele parazăpadă se montează pe al doilea rând de la streașină, atunci când necesarul este minim. Totuși, dacă ați efectuat calculul de mai sus și ați ajuns la concluzia că aveți nevoie de intercalarea, printre țiglele de câmp, a mai multor țigle parazăpadă, aveți nevoie de o schemă de montaj cu ajutorul căreia să puteți amplasa aceste elemente uniform, pe întregul acoperiș. Desigur, cu cât necesarul este mai mare, cu atât țiglele parazăpadă trebuie montate mai des.

A șaptea țigla de câmp se înlocuiește cu o țigla parazăpadă

A șasea țigla de câmp se înlocuiește cu o țigla parazăpadă

A cincea țigla de câmp se înlocuiește cu o țigla parazăpadă

A patra țigla de câmp se înlocuiește cu o țigla parazăpadă

Montaj combinat, cu țigle parazăpadă amplasate mai des în zona streașinii.

Montaj simplu, cu țigle parazăpadă amplasate doar în zona streașinii

sisteme parazăpadă

fi montate acestea, concentrarea zăpezii în zona streșinii va avea consecințe nefaste.

Fără exces de viteză

Există soluții pentru a preveni aceste probleme și specialiștii le recomandă de fiecare dată. Sistemele de învelitori pot fi dotate cu diferite dispozitive destinate prevenirii efectelor dăunătoare ale acumulării de zăpadă pe acoperiș. Cu ajutorul lor, masa de zăpadă are o viteză de alunecare diminuată considerabil și este fragmentată, fiind redus, astfel, potențialul distructiv. În funcție de schema de montaj aleasă, este evitată căderea blocurilor masive iar sistemul de jgheaburi și burlane este protejat.

Un alt argument pentru folosirea acestor sisteme este că, dacă nu se iau măsuri de degajare, aglomerările de zăpadă pot solicita excesiv țiglele din zona streșinii, rupându-le. O distribuție uniformă a zăpezii reduce riscurile considerabil și, e bine de reținut, zăpada constituie un excelent izolator termic!

Sistemele de învelitori Elpreco dispun de trei tipuri de protecție: prin țigle parazăpadă, opritoare și grilaje metalice, fiecare având proprietăți specifice, ce răspund diverselor situații. Acestea sunt utilizate pentru orice fel de învelitoare din beton, mai ales în cazul când acoperișul se află deasupra unei zone de circulație rutieră sau pietonală ori deasupra acoperișurilor altor clădiri.

Sfatul nostru

Țiglele parazăpadă, opritorii și grilajele metalice sunt variante care se pot completa reciproc, dar nu întotdeauna este cazul unei ample desfășurări de forțe, folosindu-le pe toate. Pentru a evalua exact necesarul pentru aceste elemente, vă recomandăm consultarea unui specialist.

Elemente metalice de stabilizare a zăpezii

Rolul țiglelor parazăpadă poate fi preluat sau suplimentat de unul dintre sistemele Elpreco de reținere a zăpezii pe acoperiș. Enumerăm aici grilajul și opritorul, ambele elemente fiind realizate din oțel. Primul dintre ele, pe care îl puteți vedea în dreapta, este format din suporturi de fixare și un grilaj cu lungimea de 3 m. Suporturile, amplasate la distanțe de circa 1,4 m, se fixează pe scândura din lemn de sub învelitoare, prin intermediul cuielor zincate. Grilajul metalic parazăpadă se montează astfel încât între suport și capătul grilajului să rămână o distanță de aproximativ 10 cm. Montarea ansamblului trebuie realizată pe al doilea sau al treilea rând de țiglă, numărând de la streșină.

Dimensiuni	300x20 cm
Material	oțel
Necesar	1 buc. /3 m streșină
Culoare	negru

Montați concomitent cu țiglele de câmp, opritorii metalici trebuie dispuși în mod similar țiglelor parazăpadă, cu aceleași calcule privind numărul lor.

La acoperișuri cu lungimi de pantă mai mari de 10 m, sunt recomandate mai multe rânduri de țigle parazăpadă. Acestea sunt montate sub diferite scheme de montaj, după zona climatică în care se află locuința. În primul rând, se stabilește necesarul de țigle parazăpadă, în funcție de încărcarea pe metrul pătrat de acoperiș și înclinarea acestuia. Există o diagramă care reflectă exact necesarul, diagramă pe care o puteți consulta și dumneavoastră în cadrul acestui articol.

Unul dintre parametri, și anume cantitatea de zăpadă pe metrul pătrat, a fost determinat statistic și se poate vorbi despre niște valori medii care sunt reflectate de harta împărțită în

zone geografice distincte. Veți putea stabili, astfel, care este necesarul dacă aveți locuința pe malul mării, în Capitală sau la munte. Panta acoperișului este la fel de importantă, deoarece un unghi de înclinare mai mare va necesita un număr sporit de țigle parazăpadă, pentru a preveni căderea bruscă a zăpezii.

Protecție completă

Alături de avantajele menționate mai sus, trebuie avute în vedere și alte câteva aspecte, de ordin practic și estetic. În primul rând, este de preferat să optați pentru un sistem care să fie ușor de montat. Costul manoperei se va reduce, iar dumneavoastră veți fi mai satisfăcuți de ale-

gerea făcută. De asemenea, elementele parazăpadă trebuie să fie realizate din materiale solide, care să nu ruginească. Oțelul, prevăzut cu un strat de protecție rezistent, este cea mai bună soluție. Nu în ultimul rând, e bine să fiți atenți și la aspect, folosind componente care să se integreze armonios în structura acoperișului.

Zăpada poate fi unul dintre factorii importanți ai degradării în timp a învelitorii unui acoperiș, dar acest lucru nu trebuie să ne întristeze defel, atunci când vedem căzând primii fulgi de omăt. De fapt, este în firea lucrurilor ca iarna să ningă și noi să ne bucurăm de zăpadă, prevestitoare a unui nou an îmbelșugat. ■

elpreco CONSTRUIEȘTE PENTRU VIITOR.

www.elpreco.ro
infoline: 0800.800.103

SISTEM INVELITOARE - ȚIGLĂ DIN BETON

BCA

ELEMENTE PAVAJ

De la cărbune la... **SEMICONDUCTORI**

Becul electric este considerat ca fiind una dintre cele mai importante invenții tehnice din toate timpurile, alături de motorul cu aburi, automobilul și, mai nou, computerul. De la inventarea becului și până astăzi, gama surselor de iluminare s-a diversificat, la fabricarea lor fiind utilizate cele mai noi descoperiri din domeniul tehnologiei materialelor.

Iluminatul într-o încăpere este mai important decât pare la o primă vedere. Schimbăm sau montăm un bec fără să ne gândim prea mult la detalii, ceea ce poate avea repercusiuni asupra bugetului, confortului și chiar sănătății noastre. Așa cum vom vedea în aceste pagini, e vorba despre un domeniu vast, ce cuprinde multe aspecte economice, multă muncă, știință și cercetare continuă.

Opțiuni: între eficiență și aspect

Alegerea unui bec se face după două criterii majore: eficiența și (sau) aspectul. Astfel că, înainte de a opta pentru o sursă, trebuie să ne gândim ce fel de lumină ne dorim în casă și dacă ne interesează economisirea energiei electrice. De cele mai multe ori, este indicată o cale de mijloc, un compromis între cele două aspecte care, de obicei, se exclud reciproc. Produsele ieftine și de slabă calitate nici nu intră în discuție. Avantajele tehnologiei și inovației sunt evidente la produsele din ultimele generații care, chiar dacă sunt mai scumpe, facilitează investiții profitabile pe termen lung.

Becul cu incandescență

Mulți dintre dumneavoastră au folosit până acum doar clasicul bec cu incandescență. Acesta are un filament de wolfram (metal dur, cenușiu deschis, cunoscut și sub denumirea de tungsten) închis într-un balon de sticlă, umplut cu un gaz (azot sau argon). Principiul de funcționare este relativ simplu și a rămas neschimbat de la construirea primului bec și până astăzi: în urma trecerii curentului electric, filamentul este adus la incandescență (devine alb strălucitor), generând căldură și producând lumină. Primele lămpi construite de inventatorul american Edison aveau filamente din cărbu-

ne sau funingine amestecată cu smoală și funcționau doar câteva ore. În urma cercetărilor proprii, acesta a reușit să obțină un bec ce lumina neîntrerupt 1.500 de ore. Astăzi, durata medie de funcționare a unui bec cu incandescență, pentru uz casnic, este aproximativ aceeași, diferența constând în eficiența produsului. Oferta este variată datorită formelor, modelelor, culorilor și puterilor diferite. Important este și soclul pe care se montează becul. Cunoscut sub numele de dulie, poate fi drept (E27), cu filet mare (E27) sau cu filet mic (E14).

Spoturile

Alături de becul clasic, în ultimul timp sunt folosite tot mai des așa-numitele spoturi. Deocamdată sunt la modă și considerăm că acestea aduc un plus de modernism oricărei încăperi. Dar să vedem ce sunt aceste spoturi și care e diferența dintre ele și becul clasic. Ei bine, ele funcționează pe același principiu ca și becurile cu incandescență, au o formă conică și, în plus, un reflector încorporat care are rolul de a concentra lumina pe o suprafață exactă. Am putea spune că spotul este un bec cu lumină mai bine dirijată, ceea ce îl face să fie utilizat în principal acolo unde se dorește un iluminat localizat. Sunt întâlnite diverse tipuri de alimentare, cele mai uzuale fiind cele conectate direct la rețeaua de 220 V a locuinței și cele cu transformator la 12 V.

Becurile cu halogen

Becurile cu halogen sunt becuri cu incandescență care emit o lumină albă, ceva mai apropiată de lumina solară. În plus, este utilizată o sticlă specială pe bază de cuarț și o atmosferă formată din iod (un gaz halogen). Avantajul lor față de becul clasic este că, datorită celor două elemente noi, filamentul poate atinge temperaturi mai înalte fără a fi distrus. Astfel, acestea au o durată de viață de aproximativ două ori mai mare decât cea a unui bec obișnuit. De regulă, becurile cu halogen au caracteristicile geometrice ale spoturilor, ceea ce poate crea confuzie; mulți clienți sunt nedumeriți atunci când nu regăsesc la spoturi calitățile becurilor cu halogen.

Sfatul nostru

Pentru a utiliza sursa de lumină ce vă avantajează, aveți de făcut mai multe feluri de modificări: trebuie înlocuite componente importante, din cauza schimbării parametrilor curentului electric sau puteți folosi pur și simplu un fasung adaptat.

Tuburile fluorescente (neonele)

Tuburile fluorescente – „neonele“, pe care le știm cu toții, nu au filament și sunt umplute cu un gaz la presiune scăzută, care conține vapori de mercur. Printr-o descărcare electrică se activează fluores-

cența pulberii din interior. Puterea specifică este dată de lungimea tubului, astfel că un tub de 20 cm generează o putere de circa 6 W iar unul de 1,5 m poate ajunge la aproximativ 60 W. În timp, grosi-

mea tubului a fost redusă de la un diametru de 38 mm, pentru standardul vechi, la 26 mm, pentru cele mai noi modele. Aprinderea tubului poate fi instantanee sau întârziată (prin starter).

Becurile economice sau compacte

Aceste becuri de tip nou sunt ușor de recunoscut datorită aspectului lor inedit (în formă de U, spirală etc) și au o durată medie de viață de 5 până la 10 ori mai mare decât cea a becurilor obișnuite, iar luminozitatea este, de asemenea, mai bună (în cazul lor, 10 W echivalează cu 50 W la un bec obișnuit). Becurile compacte funcționează pe același principiu ca tuburile fluorescente și sunt mai scumpe, din cauza tehnologiei încorporate, dar consumă mai puțină energie electrică și, de aceea, pot fi considerate economice. Cele mai bune dintre ele ating 10.000-12.000 de ore de funcționare, ceea ce permite o amortizare a costului ridicat de achiziție. Conferă o luminozitate deplină în 2-3 minute după aprindere și este recomandat ca, la montare, să nu fie ținute de tuburile din sticlă. De asemenea, evitați să aprindeți și să stingeți imediat un bec, pentru că astfel îi reduceți considerabil durata de viață.

Light Emitting Diodes – LED

Ultima inovație în domeniul iluminatului este ledul (LED - Light Emitting Diodes, cu alte cuvinte: diode ce emit lumină). Este vorba despre acele luminițe colorate ce se pot vedea la produsele electronice și electrocasnice, computere, telefoane mobile sau jucării. Datorită modului de asamblare, ledul concentrează lumina într-un spot fără ajutorul altor componente optice. Are o durată de viață foarte mare (în general de 10 ani, de 2 ori mai

mult decât cel mai bun tip de neon și de 20 de ori mai mult decât cel mai bun bec cu filament). Spre deosebire de celelalte dispozitive descrise mai sus, ledul produce lumina printr-un proces „rece”. Când se aplică energie electrică semiconductorilor (de obicei compuși ai galiului, arsenului sau fosforului) electronii acestora sunt stimulați, generând astfel fotoni care sunt percepuți de ochiul uman sub formă de lumină. Conform studiilor, aproximativ 95% din curentul electric consumat de un bec clasic se pierde sub formă de căldură. Ledul, în schimb, transformă aproape toată energia în lumină, datorită principiului de

funcționare diferit, care nu implică încălzirea unui filament fabricat din conductor electric. Pentru a exemplifica, să facem o comparație. Un led consumă, timp de 365 de zile, sub 900 de wați. Alimentarea unui bec cu incandescență timp de 365 de zile consumă 525.600 wați. Iată de ce ledul este printre cele mai eficiente surse de lumină, el depășind cu mult becul incandescent, halogenul sau neonul. Singurul concurent, din această perspectivă, a rămas becul fluorescent compact, mai fragil și cu o lumină nu tocmai odihnită. Un alt aspect este tensiunea de numai 4 volți, necesară ledului pentru a funcționa.

National fm

**este
lângă
tine**

www.nationalfm.ro

**Rețeaua
Radio National FM**

Craiova	107,5
Baia Mare	107,4
Pltești	107,2
Giurgiu	107,1
Oradea	107
Deva	107
Târgu Jiu	102,2
Brad	101,2
Ploiești	100,8
Beiuș	99,9
Blaj	99,4
Câmpia Turzii	98,2
Timișoara	96,1
Brașov	95,8
Zalău	95,8
Marghita	95,8
Lugoj	95,5

Arad	95,5
Bistrița	93,4
Comănești	95,1
Constanța	94,2
București	91,7
Sibiu	87,8
Reșița	97,9
Slatina	107,4
Târgu Mureș	100,6
Târgoviște	89,2

În curând

Petroșani	105,9
Turnu Măgurele	90,7
Tulcea	90,9
Văratec	98,1
Făget	100,9

National fm

Pardoseală din scânduri de stejar arabic, degroșată

Datorită uleiului aromat cu care e tratată, această pardoseală nu încântă doar simțul vizual, ci și pe cel olfactiv.

Eleganța caldă a pardoselilor închise

Pardoselile de nuanță închisă sunt prezente de mult timp la târgurile și expozițiile de profil, așa că ne-am gândit să vă arătăm cum se potrivesc în apartamentele sau casele noastre.

Pardoseală rustică din scânduri de stejar, degroșată și canelată

Orificiile de formă vermiculară de pe scânduri seamănă cu cele existente pe scoarța lemnului natur, fiind realizate manual de către specialiști în domeniu.

pardoseala

Pardoseală din lemn de merbau, cu muchii țesute longitudinal
Formatul generos, fațetele și diferențierea vivace a nuanțelor cromatice accentuează puternic dimensiunea longitudinală a încăperii.

Pardoseală rustică din molid tratat termic
Printr-o prelucrare specială la temperaturi înalte, se obțin (fără niciun adaos de chimicale) nuanțe închise și exotice, întâlnite până acum doar la lemnul tropical sau băițuit.

masiv & laminat

Deoarece ocupă o zonă însemnată din încăperea, pardoselile își pun amprenta asupra amenajării interioare a locuinței. Pe de altă parte, nefiind atât de ușor de schimbat ca zugrăveala tavanului, a pereților, tapetul, faianța sau mobila, majoritatea specialiștilor în construcții sau renovări optează pentru pardoseli deschise la culoare, pe motiv că sunt mai vizibile și se potrivesc fiecărui stil ambiental.

Să admitem că o pardoseală în tonuri închise nu e adecvată tuturor încăperilor. Totuși, această soluție nu trebuie exclusă niciodată din start. Căci tocmai aceste

Parchet din lemn de stejar afumat, tratat cu ulei cafeniu
Fabricate în serie, lamelele acestui parchet deosebit sunt prevăzute pe lungime cu muchii teșite abia perceptibil, fapt de natură să accentueze estetica întregii încăperi.

Pardoseală din lemn de stejar tratat termic

Acest lemn noduros e tratat cu ulei pe bază de ceară solidă. Datorită procedurii de tratare termică, el nu capătă doar o nuanță foarte închisă, ci și o formă deosebit de stabilă.

pardoseli din lemn natural, sau care doar îi imită aspectul, pot conferi locuinței dumneavoastră o atmosferă caldă, confortabilă, chiar extravagantă.

Unul dintre motivele reticenței de a folosi pardoseli din lemn de nuanță închisă era, până nu demult, prețul. De regulă, esențele închise de lemn natural sunt scumpe, fie pentru că sunt mai rare, fie pentru că provin din locații îndepărtate, fie din ambele motive amintite. Trebuie spus, însă, că lucrurile s-au mai schimbat în această privință. În prezent, prin cele mai diferite procedee tehnice, se pot produce pardoseli din lemn de nuanță închisă la un preț convenabil. Cât privește parchetul laminat, prețul său nu e influențat de cel al lemnului natural. O variantă mai economică presupune redu-

Parchet gata confecționat pentru o pardoseală rustică din lemn de cireș brazilian (Jatobá)

Lemnul sud-american de esență tare are o nuanță brun-roșcată și un joc cromatic deosebit, datorat nervurilor mai închise.

Parchet laminat care imită lemnul de wenge

Pe lângă culoarea extrem de închisă, produsul prezentat de noi reproduce și structura tipică a suprafeței acestei esențe rare și, prin urmare, foarte scumpe, de lemn african.

Ceresit

Sistemele **Thomsit** pentru parchet

- ▶ Amorse speciale
- ▶ Șape autonivelante
- ▶ Adezivi pentru parchet
- ▶ Chit pentru rosturi
- ▶ Grund pentru lac
- ▶ Lac pentru parchet
- ▶ Ulei pentru parchet
- ▶ Produse pentru întreținerea și curățarea parchetului

Henkel Bautechnik România

Școala Herăstău Business Center

Str. Daniel Danielopolu nr. 4-6, Sector 1, București, 014134, România

Tel.: 021 203 26 92; Fax: 021 204 86 55

Henkel

Calitate pentru profesioniști

Sfatul nostru

Pentru încăperi umede sau alte spații problematice (partea caselor vechi fără subsol) e disponibil un parchet laminat special, cu rezistență mai mare la umiditate.

cerea cotei-părți de lemn exotic din stratul de uzură al parchetului multistratificat sau furnirit. Dar soluțiile prin care se poate diminua prețul pardoselilor închise la culoare nu se opresc aici. Nuanța esențelor obișnuite poate fi închisă folosind baiți, ceară, uleiuri cu pigmenți sau alte substanțe. Putem aminti procedeul de afumare cu amoniac sau clorură de amoniu, dar, în aceste cazuri, lemnul va căpăta o nuanță închisă doar la suprafață.

Astăzi a luat amploare procedura de schimbare a culorii esențelor de lemn prin intermediul tratării termice. Așa-numitul lemn termic e produs printr-o tratare la temperaturi ridicate, în decursul căreia se pierde oxigen și se adaugă apă. La temperaturi de la 170°C până la 230°C, nuanța lemnului se închide în profunzime, fără a adăuga coloranți. În plus, pardoselile realizate astfel au o formă mai stabilă și radiază mirosul caracteristic al focului din cămin.

Producătorii de parchet laminat imită, din ce în ce mai detaliat, esențele închise: procedurile superioare de tratare la presiune, structura naturală a suprafețelor sau detaliile (precum dispunerea fibrelor pe fiecare lamelă) fac dificilă distingerea originalului de copie. ■

Parchet laminat cu aspectul elegant al lemnului de nuc

Format din elemente liniare, acest parchet laminat, aplicat fără adeziv, prin îmbinare cu clichet, are o suprafață mată și catifelată.

Laminat ce „imită” lemnul de palisandru El impune o linie elegantă în decorul în care e amplasat, aspectul fastuos al pardoselii fiind accentuat de muchii teșite pe întreg conturul lamelelor.

Laminat ce reproduce esența Jatoba (cireșul brazilian) Iată o variantă exotică, în tonul cald de roșu întunecat, cu variații cromatice de la portocaliu deschis la violet închis.

Parchet laminat satinat și foarte strălucitor:

Luciul foarte intens conferă suprafeței pardoselii o nuanțare în tonuri calde, care ies pregnant în evidență mai cu seamă dacă s-a optat pentru culori închise.

Vrei să descoperi universul amenajărilor de calitate?

Atunci navighează către **www.misiuneacasa.ro** și vei găsi toate informațiile de care ai nevoie pentru o construcție sau renovare ca la carte.

Dacă tot nu te-ai lămurit, atunci intră pe forum și discută direct cu specialiștii noștri în construcții care te vor ajuta cu cele mai practice sfaturi.

Să dăm culoare interioarelor!

Mulți dintre noi ezităm atunci când trebuie să alegem între anumite materiale pentru amenajarea locuinței. În cazul unora, trebuie să ținem seama doar de gustul personal. Altele, însă, influențează confortul și, nu în ultimul rând, sănătatea locatarilor. Dacă vrem să decorăm pereții interioari, avem mai multe variante; acum, ne-a reținut atenția tapetul, un produs care evoluează, parcă, de la o zi la alta.

Conform părerilor neautorizate, ale unor persoane neatente la ce se mai găsește prin magazine, tapetul este considerat depășit sau mult prea pretențios. Avantajul acestuia, speculat la maximum de designeri, este că prezintă o imagine dinamică și complexă. Beneficiarii ar trebui să aprecieze și un alt aspect: aplicarea tapetului nu implică atâta deranj cât se produce în cazul unei zugrăveli clasice.

Pentru interioare în stil clasic

Motivele vegetale, inspirate din decorațiunile secolelor anterioare, pot fi abordate și într-o locuință modernă, alături de un mobilier în același ton. Fenomenul este deosebit de clar mai ales în ultima perioadă, când stilul „retro“ a cunoscut o revenire în forță.

FOTO: PHI Solutions

FOTO: PHI Solutions

Direct în natură

Ați putea crede că locuința dumneavoastră are vedere spre o pădure luxuriantă, deși este vorba doar despre un calcan. Efectul e cu atât mai puternic pentru un tapet tridimensional.

Tipuri de tapet

■ *Tapetul imprimat manual* este unul special din punct de vedere al aspectului, asta și datorită procesului de producție ceva mai complicat. Prețul este, bineînțeles, pe măsură. Formele sunt decupate în planșe de lemn, apoi, cu o soluție specială, se imprimă manual pe hârtie groasă.

■ *Tapetul imprimat mecanic* este mai ieftin și este prezent într-o gamă mult mai variată, dar și efectul este corespunzător.

■ *Tapetul lavabil* este acoperit cu o peliculă subțire de plastic - poate fi curățat fără probleme cu apă. Cel pe bază de vinil este, de asemenea, lavabil, fiind totuși mai rezistent și mai simplu de întreținut.

■ *Tapetul din material textil* este destinat interioarelor mai pretențioase. La fabricarea acestui tip de acoperire, se folosesc materiale ca: mătasea, brocartul, taftaua și altele.

■ *Fibrele naturale:* iată o soluție elegantă de material. Astfel, un tapet din în, cânepă, rafie sau alge uscate adaugă distincție unei încăperi decorate în manieră clasică.

Firmele autohtone duc o politică de promovare a noi tipuri, cu care românii sunt mai puțin obișnuiți; dintre acestea vă reținem atenția cu două variante deosebite: *tapetul tridimensional și cel din fibră de sticlă.*

Pentru orice destinație
Tipul de tapet trebuie ales în funcție de camera unde este utilizat. Camera copiilor are nevoie de o variantă rezistentă la uzură, viu colorată și... ușor de înlocuit.

Pereți tridimensionali

Tapetul de acest tip se bazează pe tehnologia compoziției fluorescente, combinate cu grafica 3D. Utilizatorii obțin efecte deosebite sub acțiunea neanelor speciale BLB (neon cu lumină albastră). Se poate reproduce pe zid o imagine, folosindu-se un pigment fluorescent de înaltă rezoluție. Respectivul pigment este reflectat sub acțiunea luminii BLB, activându-se astfel efectul 3D.

Ușor de întreținut, ignifug, impermeabil și antistatic, este confecționat din fibre speciale de poliester, fiind în același timp un produs ecologic, ce nu emite substanțe alergice.

FOTO: Cybertex Romania

Limitele spațiului

Tapetul tridimensional conferă profunzime. Impresia este cu totul specială, mai ales dacă alegeți un peisaj de care vă simțiți atașat.

FOTO: Cybertex Romania

Rezistență și stil

Fibra de sticlă este un produs rezistent și, în același timp, modern. Variantele coloristice sunt adaptate tendințelor modei.

FOTO: Alicarus

Fibra de sticlă

Tapetul din fibră de sticlă este un material ignifug și mai rezistent la șocuri decât celelalte tipuri. Costul de întreținere este foarte mic, deoarece poate fi vopsit de mai multe ori fără a-i fi afectate calitățile. Sticla (un produs anorganic), în combinație cu vopselele pe bază de latex, permite zidului să „respire”, nefiind un mediu propice dezvoltării mușcăiului și ciupercilor. Datorită proprietăților enumerate mai sus, folosirea acestui tip de tapet se recomandă inclusiv în clinici, spitale și hoteluri.

noua colectie

PENTRU TOATA CASA

® casa
roma

uși
bucătării
biblioteci
canapele
mese&scaune
dormitoare
accesorii
copertine

bucurești - piața alba iulia 3, tel.: 021 3162324
otopeni - calea bucureștilor 27, tel.: 021 3510052
constanța - b-dul tomis 117, tel.: 0241 664690
brașov - calea bucurești 203, tel.: 0268 323299
timișoara - b-dul s. Bărnuțiu 56A, tel.: 0256 292330

www.roma.ro

O altă poveste cu Moș Crăciun

Sunt distrus...
POLIȚIAAAA!!!

Intrând în debara, Valeriu a găsit urmele unei spargerii. Multe dintre uneltele lui preferate dispăruseră....

Este al doilea asemenea eveniment în ultima săptămână. Cred că avem o persoană din domeniul amenajărilor, căci fură numai unelte.

Noaptea, Valeriu avea tot felul de coșmaruri. Cele cu Piki au fost terifiante.

È imposibil să nu revină!
Știe că mai este de furat, încă...

A doua zi, a instalat o cameră de luat vederi în debara...

Ăăă...
CEEE?!?

În seara următoare, a observat cu uimire cum vecinul lui de la 9 a intrat și a pus la loc uneltele furate.

Am venit
SĂ LE ADUC
ÎNAPOI!!!

Sunt zidar și am avut o lucrare urgentă. Știam că n-o să-mi dați uneltele dacă vi le cer. Am terminat și le-am pus la loc...

Vecinul a fost arestat. Valeriu s-a dus să îl vadă la închisoare și a aflat câteva lucruri interesante despre el.

O să avem și noi ce pune pe masă în seara de Crăciun.

Ce prostie a putut să facă!... Acum o să intre la închisoare?

Familia lui se afla într-o situație disperată. Valeriu nu știa ce să facă...

Eu îmi retrag plângerea. A fost o neînțelegere... Ar fi bine dacă și dumneavoastră ați renunța la Dosarul Penal.

Ho-Ho-Hoooo!!!
O bormașină nou-nouță pentru un copil care a fost cuminte măcar o zi pe an.

În seara de Crăciun, Valeriu a avut o surpriză de proporții, întâlnindu-se cu cineva pe care nu-l mai văzuse din copilărie...

Problema bunului plac în urbanism

Ați fost revoltați, poate, de birocrăția serviciilor de urbanism. Lucrurile sunt un pic mai complexe, deoarece o comunitate se poate dezvolta defectuos, fără urbanști.

Evoluția generală a spațiului construit dintr-o localitate este, de multe ori, în contradicție cu modalitatea rațională în care ar trebui să fie utilizate terenurile. Pare că regimul construcțiilor este încă un rezultat al voinței personale. Ceea ce se impune, prin legislația adoptată în domeniul construcțiilor, poate fi uneori neglijat, în condițiile unor deficiențe în a trasa foarte clar limitările firești de dezvoltare a habitatului. Modul de sistematizare a folosirii teritoriului cunoaște, desigur, perspective diferite: ori se încearcă o dez-

voltare armonioasă a clădirilor, din punct de vedere estetic, ori o eficientizare a rețelilor de interes public. Totuși, întotdeauna, punctul de plecare începe de la „rezerva“ de spațiu disponibil, privită ca resursă de prim rang.

În concepția actuală a omenirii despre semnificația diverselor resurse, terenul și apa sunt prioritare. Fără ele, nicio activitate umană nu poate exista. Acest lucru a devenit evident în timpurile recente, când toate ramurile economice au început o adevărată dispută pentru a ocupa poziții cât mai favorabile în spațiu. În prezent, s-a ajuns ca teritoriul unei țări să fie judecat și împărțit - în planurile de dezvoltare - pe procente, pentru fiecare domeniu de activitate în parte. Astfel, construcțiile sunt închise între limitele intravilanului, un intravilan ce suportă, aproape în majoritatea cazurilor, o moștenire destul de apăsătoare din punct de vedere al densității rezidențiale, al procentului de ocupare a teritoriului, etc.

Proiect și realitate

Cum și cât de bine se distribuie acest teritoriu diverselor utilizări este o problemă extrem de importantă, pentru care se alocă fonduri bugetare însemnate și se folosește experiența unor echipe întregi de specialiști în domeniu. Rezultatul este întocmirea planu-

rilor de amenajare a teritoriului la nivel național, zonal și județean, și a planurilor urbanistice generale, zonale și de detaliu. Aceste documente sunt cele care impun restricții în regimul construcțiilor; de exemplu, autorizațiile de construcție se eliberează numai după ce se constată că există o compatibilitate între proiectul propus și Planul Urbanistic de Detaliu (PUD). Acesta definește teritoriul prin filtrul unor criterii esențiale, foarte variate ca arie de acoperire, și încearcă să confere spațiului o funcționalitate cât mai durabilă. Între obiectivele amenajării teritoriului și urbanismului, se distinge o categorie foarte importantă re-

feritoare la legătura strânsă cu mediul natural, ale cărui caracteristici și manifestări reprezintă suportul necesar oricărei activități.

Importanța hărților

Cele mai eficiente moduri de a analiza rezerva de spațiu disponibil pentru construcții de orice tip sunt reprezentate de întocmirea hărților tematice, pe care se conturează, în arealul studiat, zonele ce nu se pretează din punct de vedere geotehnic (în sens larg) la a fi destinate construirii. Astfel, interesează îndeosebi hărțile de risc seismic, susceptibilitatea la poluare, riscul alunecărilor

Amenajarea teritoriului

Aceasta are drept scop de bază armonizarea la nivelul întregului teritoriu a politicilor economice, sociale, ecologice și culturale, iar ca obiective se remarcă:

- dezvoltarea economică și socială echilibrată ;
- îmbunătățirea calității vieții oamenilor și colectivităților umane;
- gestionarea responsabilă a resurselor naturale și protecția mediului;
- utilizarea rațională a teritoriului.

Urbanismul

Are ca principal scop stimularea evoluției complexe a localităților, obiectivele fiind definite astfel:

- îmbunătățirea condițiilor de viață prin eliminarea disfuncționalităților, asigurarea accesului la infrastructuri, servicii publice și locuințe convenabile pentru toți locuitorii;
- crearea condițiilor pentru satisfacerea cerințelor speciale ale copiilor, vârstnicilor și ale persoanelor cu handicap;
- utilizarea eficientă a terenurilor, în acord cu funcțiunile urbanistice adecvate și extinderea controlată a zonelor construite;
- protejarea și punerea în valoare a patrimoniului cultural construit și natural;
- asigurarea calității cadrului construit, amenajat și plantat din toate localitățile urbane și rurale;
- protejarea localităților împotriva dezastrelor naturale.

de teren și al inundațiilor. Locurile potrivite pentru construirea depozitelor de deșuri sunt de un interes crescând pentru o dezvoltare armonioasă, în bună înțelegere cu principiile ecologice. Ele trebuie identificate pe o hartă separată, deoarece, în orice comunitate în expansiune, problema depozitării reziduurilor de orice tip este majoră, cu atât mai mult cu cât spațiul disponibil devine limitat chiar și pentru activitățile de bază.

Studiind aceste hărți, se evaluează posibilitatea extinderii zonei locuite pe un anumit teritoriu. Ele sunt absolut necesare acolo unde se fac investiții mari, deoarece riscurile cauzate de necunoaștere pot fi iminente, chiar dacă nu sunt ușor de bănuț. Când se suprapun zonele susceptibile de a fi afectate de fenomene naturale distructive cu zonele locuite, rezultă hărți prin care se arată vulnerabilitatea și gradul de expunere a diverselor sectoare dintr-o localitate și se conturează o serie de scenarii posibile în care construcțiile sunt afectate în diferite moduri.

Soluții constructive

Întocmirea hărților de risc, cu aplicații directe în sistematizarea teritoriului, este numai o abordare calitativă a problemei, dar care reușește să confere o imagine de ansamblu asupra

vulnerabilității unei arii locuite. Mai departe, când se trece la analiza fiecărui amplasament în parte, la cererea proprietarului sau a unui potențial investitor, studiile geotehnice detaliate realizate pe o suprafață mică arată cu exactitate limitările naturale ale locației respective și precizează soluția constructivă ce trebuie abordată.

Așa cum precizează și Legea privind Amenajarea Teritoriului și Urbanismului, România trebuie să devină spațiul necesar procesului de dezvoltare durabilă, prin care se realizează totodată protecția patrimoniului natural și construit, în contextul îmbunătățirii condițiilor de viață. Fără o cunoaștere atentă, specializată a terenului pe care se construiește, aceste obiective nu pot fi realizate, deoarece investițiile vor fi supuse hazardului natural. ■

Rolul geotehnicii

Categoriile generale de probleme cu specific geotehnic, abordate în planurile urbanistice și planurile de amenajare a teritoriului se referă la:

- valorificarea potențialului natural;
- stabilirea și delimitarea zonelor construibile;
- măsuri de delimitare, până la eliminarea a efectelor unor riscuri naturale, dacă acestea există în zona studiată;
- protecția mediului.

Sărbătoarea culorilor din grădina de iarnă

Frigul și gerul iernii nu sunt întotdeauna inamicii plantelor verzi, astfel încât o grădină bine realizată va fi extrem de atractivă și în anotimpul alb. Forma unor specii de arbuști și petele de galben auriu sau roșu purpuriu ale frunzelor pot contrasta minunat cu albul zăpezii.

Poate că în nicio altă perioadă din an nu ne aprindem mai mult imaginația pentru a ne decora casa și împrejurimile ei, ca în perioada Sărbătorilor de Iarnă. Împodobim bradul de Crăciun și ghirlandele strălucitoare, iar jocurile de lumini și ornamentele multicolore inundă cu farmecul lor interioarele, curțile și grădinile noastre. În acest peisaj de poveste, arbuștii decorativi vin să întregască prin culoare și magie basmul trăit de fiecare dintre noi. În grădină este sărbătoare; acum putem deschide poarta colindătorilor.

Contrar aparențelor, iarna nu este doar un sezon al capriciilor naturii, al ninsorilor neașteptate și al înghețurilor nemiloase. Ea poate fi un anotimp care, prin resurse nebănuite de culoare, să încânte privirile iubitorilor de natură și să le ofere acestora posibilitatea de a-și decora în mod iscusit spațiile din jurul caselor.

Alături de conifere, această misiune poate fi îndeplinită și de anumite specii de arbuști care,

spre deosebire de celelalte plante lemnoase, nu își pierd po-doaba de frunze verzi odată cu scăderea temperaturii. Varietatea de arbuști ce își păstrează frunzele în anotimpul rece este foarte mare, astfel încât proprietarii de grădini care se temeau că frigul și zăpada le vor pustii grădinile, se pot liniști acum. Vor avea de ales dintre mai multe specii cu ajutorul cărora frumusețea decorațiunilor vii va învinge gerul și zăpezile.

Tineretea fără bătrânețe a frunzelor

Din bazinul mediteranean vine să dea culoare și prospețime peisajelor albe de iarnă un arbust cu frunze persistente, *Ilex aquifolium*. Cu o statură impozantă, acesta poate ajunge uneori până la dimensiunile unui arbore. Lăstarii sunt verzi și îmbrăcați cu frunze tari, rigide, de culoare verde închis, cu marginea spinos-zimțată. Fructele delicate, roșii și sferice, apar în septembrie și rămân pe ramuri până la apariția ghiocelilor, în martie, când se maturează. De altfel, ramurile împodobite cu fructe ale acestui arbust reprezintă un simbol al Sărbătorilor de Iarnă.

Horticultorii au creat, motivați de frumusețea lui deosebită, forme decorative: *Aureomarginata*, care încântă privirea cu frunze bordate cu galben, *Golden Queen*, cu frunze eliptice, bordate cu auriu, *Golden King*, cu frunze oval-rotunjite, bordate de asemenea cu auriu (însă în mod neregulat), precum și *Albomarginata*, care are frunze obișnuite, cu bordură albă-crem. Toate aceste varietăți sunt termofile, adică preferă iernile blânde – sunt sensibile la ger și nu rezistă înghețurilor aspre. Nu fac parte, însă, nici dintre acele plante care se simt confortabil la soare, frunzele lor bicolore netolerând bine lumina din zilele înzăpezite și senine. Se poate adapta unei asemenea expunerii, dar preferă semi-umbra. Pentru a crește și a rezista în timp, *Ilex aquifolium* are nevoie de soluri mijlocii, ușor acide. Înmulțirea acestui gen de arbust se face prin butași sau marcotaj (lăstarii se îngroapă în pământ, cu vârful afară și, după ce au prins rădăcini, se separă de planta-mamă, formând una nouă). Puteți admira acest arbust în aranjamente solitare, în grupuri, dar mai ales în formă de garduri vii, amenajate prin tundere.

Asemănător ca aspect este *Mahonia aquifolium*, un arbust originar din America de Nord, foarte atractiv pe perioada iernii. Acesta formează tufe largi, cu frunzișul persistent, care capătă toamna nuanțe purpurii. Florile

sunt mici, galbene, ușor parfumate, dispuse sub formă de fascicule, și apar în lunile martie și aprilie, locul lor fiind apoi luat de fructe mici (0,8 cm), de culoare albastru închis, brumate.

Mahonia se poate planta cu rezultate foarte bune (atât din punct de vedere estetic, cât și al rezistenței la mediu) sub coroanele umbroase ale arborilor, dar și liber, direct sub soarele cu dinți al iernii.

Ilex aquifolium

Mahonia aquifolium

Înflorirea de iarnă

Face parte din familia Brassicaceae și i se spune, pur și simplu, varză decorativă. Împreună cu speciile de arbuști descrise aici, poate deveni atracția unei grădini la începutul iernii. Odată cu primul îngheț, ea se colorează parcă și mai intens, întrucât preferă temperaturile scăzute.

Garduri vii sub zăpadă

Adus tot din bazinul Mării Mediterane, arbustul *Buxus sempervirens* este foarte apreciat datorită ușurinței lui de adaptare la orice tip de sol – fie că este fertil, bogat în humus, fie sărac și calcaros. Pretențiile acestuia sunt minime, el putând fi expus atât direct în soare, cât și în penumbră permanentă, fără ca acest lucru să îi afecteze, în vreun fel, creșterea. Plantele au frunze mici, persistente, de formă ovală până la lung eliptică. Grădinarii pot „modela” coroanele plantelor de buxus, realizând astfel garduri vii și borduri

Var. *Suffruticosa*

compacte, care vor avea culoarea verde închis. Această specie cuprinde numeroase varietăți, printre care *Rotundifolia* (cu frunze oval-rotunjite), *Angustifolia* (cu frunze lanceolate), *Aureo-variegata* (cu frunze înspicate cu galben) și *Suffruticosa* (de talie mai mică și cu frunze mai mărunte). În principiu, există două modalități de

compacte, care vor avea culoarea verde închis. Această specie cuprinde numeroase varietăți, printre care *Rotundifolia* (cu frunze oval-rotunjite), *Angustifolia* (cu frunze lanceolate), *Aureo-variegata* (cu frunze înspicate cu galben) și *Suffruticosa* (de

înmulțire a acestor plante: prin semințe și prin butași (obținuți din lăstarii rezultați la tunderea arbuștilor). Folosirea semințelor fiind foarte puțin productivă, butășirea plantei rămâne, totuși, metoda cel mai des utilizată pentru reproducere. Butașii necesită o perioadă de cel puțin 2 ani pentru a-și dezvolta rădăcini sănătoase și pentru a suporta apoi replantarea. Mutarea lor în noul teren se va face în perioada august – februarie, cu balotul de pământ al fiecărui butaș.

Bordurile cu *Buxus sempervirens* ajută la delimitarea zonelor iar, prin tundere regulată, pot fi obținute efecte spectaculoase. Această operațiune are efecte minore înainte de intrarea în vegetație.

Farmec oriental în grădinile acoperite de nea

Oriental îndepărtat nu ne-a oferit doar moștenirea valorilor unor extraordinare culturi și civilizații. Suntem captivați de măreția Marelui Zid

Gracilis

Chinezesc, cucerii de istoria Drumului Mătăsii și fascinați de teribila onoare a samurailor japonezi. În plus, însă, misteriosul Orient ne aduce în suflute și ne prezintă în grădini adevărate minuni ornamentale, menite să ne încânte cu farmecul lor colorat și exotic. De acolo au fost aduși, ca prezență decorativă pe timpul iernii, arbuștii aparținând genului *Evonymus*. Sunt arbuști cu lăstari verzi și frunze eliptice, de culoare verde-închis, care înfloresc și fac fructe abia când planta este bătrână. Dintre speciile foarte decorative pe timpul iernii menționăm pe cele de talie joasă: *Evonymus fortunei* și *japonica*.

Prima varietate este cea originară din îndepărtata Chină.

Aureamarginata

Albomarginata

Frunzele ei sunt persistente și foarte estetice în perioada sezonului rece. Și în cazul acestei specii de arbuști, au fost create mai multe forme horticoale, dintre care amintim:

– *Emerald'n Gold*, arbust înalt până la 40 cm, cu lăstari uneori supli care devin târători pendenți, alteori viguroși și alungiți, putându-se urca pe suporturi sau pe ziduri. Frunzele sunt verzi, bordate cu galben, iar toamna devin roșii-purpurii.

– *Gracilis* – un arbust, de asemenea, foarte scund, de până la 30 cm înălțime și 50 cm lărgime, care se târăște pe sol, cu frunzele mici (3cm) marginite cu alb. Adesea, vârfurile lăstarilor de *Gracilis* devin roz. Unele varietăți ajung la numai 15 cm înălțime, însă ramurile acestora se pot urca pe ziduri și pe trunchiuri de arbori. La maturitate (în lunile mai-iunie), apar flori albe, minuscule, grupate în buchețele mici.

După cum o spune și numele, arbuștii aparținând celei de-a doua specii a genului, *Evonymus japonica*, sunt originari din țara Soarelui-Răsare. Spre deosebire de *Evonymus fortunei*, aceștia sunt tufoși, foarte ramificați, cu frunze de culoare verde închis lucios, iar înălțimea lor poate ajunge până la doi metri. Au fost create forme horticoale cu frunze bicolore din care amintim: *Albomarginata* (cu frunze bordate cu alb) și *Aureomarginata* (cu frunze bordate cu galben auriu). Arbuștii *Albomarginata* produc flori mici, albe, grupate în buchețele, asemănătoare cu cele de *Evonymus fortunei*, varietatea *Gracilis*. Foarte decorativă este și varietatea *Microphyllus* (cu frunze lucioase, de culoare verde), având portul asemănător cu cel al plantelor de buxus.

Microphyllus

Dacă sunt „încurajate”, plantele de *Evonymus fortunei*, varietatea *Emerald'n Gold* pot deveni urcătoare.

Evonymus japonica și varietățile sale pot fi plantate solitar sau în grupuri; se pot modela în forme artistice și pot alcătui garduri vii deosebit de frumoase, deoarece suportă foarte bine tunderea. De asemenea, importante de relevat sunt rezistența la poluarea atmosferică a acestor arbuști, precum și posibilitatea de a fi plantați pe soluri mijlocii, chiar și calcaroase.

Complexul Expozițional ROMEXPO
Târgul Internațional București

17 - 21 aprilie 2007

Program de vizitare: zilnic 10.00 - 18.00

Informații:

Tel: (021) 207.70.00

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

18 Aprilie 2007 - Ziua Arhitectului

www.constructexpo-antreprenor.ro

Construct Expo Antreprenor

Expoziție internațională de materiale și sisteme pentru construcții

ROMTHERM
www.romtherm.ro

Expoziție internațională
pentru echipamente de încălzire,
răcire și aer condiționat

Parteneri media:

Organizator:

Membru:

Kuma

De la vis la realitate

Kuma își extinde activitatea în România printr-o nouă fabrică inaugurată la Bănești, în apropierea orașului Câmpina. Compania Kuma Produkter din Danemarca, producătoare de concepte unice pentru băi și bucătării, este prezentă pe piața românească din august 1999, prin subsidiara sa Kuma România. Cu o investiție de aproximativ 1,5 milioane euro, Kuma România a pus bazele uneia dintre cele mai moderne fabrici de turnare a lavoarelor din marmură și granit. „Tehnologia pe care o utilizăm ne permite să răspundem prompt cererilor, ceea ce a asigurat companiei-mamă, Kuma Danemarca, un loc între

primii trei producători de lavoare din Scandinavia, cea mai exigentă piață din întreaga lume“ a declarat directorul executiv al Kuma România, d-na Camelia Martinescu.

La rândul său Hans Christiansen, directorul general Kuma Danemarca a completat: „Investiția era necesară, datorită creșterii permanente a cererilor de produse noi, Kuma România fiind furnizor al marilor lanțuri de retail din Scandinavia. Dorim să devenim un jucător important și în producția de lavoare standard, fiind pregătiți să realizăm produsele solicitate de clienți sau parteneri în 15 zile. Produsele Kuma, care se disting printr-un design unic, se adresează în pri-

mul rând clienților care au stil și bun gust, nu caută neapărat produse ieftine și, în niciun caz, nu își doresc un simplu lavoar alb. În viziunea Kuma, lavoarul este piesa de rezistență într-o cameră de baie și nu numai. El trebuie să ofere o pată de culoare și o notă de personalitate“.

VELUX

Premiile internaționale VELUX 2006

În acest an, concursul Internațional Velux Award 2006 pentru studenții arhitecți s-a încheiat la Muzeul Guggenheim din Bilbao, unde s-au anunțat oficial și au fost premiați câștigătorii. În total, s-au înscris 557 de studenți, reprezentând 53 de țări din întreaga lume. Juriul internațional a selectat din toate proiectele participante 3 premii principale și 17 mențiuni onorifice. Scopul organizării acestui concurs a fost acela de a discuta, stimula și regândi folosirea luminii naturale în arhitectură, ca element principal în designul construcțiilor.

Opiniile membrilor juriului au fost concludente pentru noile orientări: există un curent de orientare înspre lumina artificială, cu toate acestea oamenii încep să aprecieze tot mai mult importanța luminii naturale. În nordul Europei și în zonele cu climat rece, se pune accent pe utilizarea luminii naturale, în schimb, în zonele mai calde din sud, proiectele se concentrează pe crearea de umbre. Decernarea premiilor de la Bilbao a coincis cu alte două evenimente: lansarea proiectului VELUX Átika (o casă-concept creată să combine climatul exterior și

lumina naturală cu tehnici moderne de economisire a energiei) și Velux 5 Oceans, o cursă de yachting în jurul lumii. Următorul concurs Internațional Velux Award se va desfășura peste doi ani, în 2008.

IKEA

În 2007, IKEA vine în România

La începutul anului 2007 își va deschide porțile pentru clienții români primul magazin IKEA, specializat în produse de mobilier, accesorii și soluții pentru casă. Acesta va fi situat în nordul Bucureștiului, în cadrul Zonei Comerciale Băneasa, pe o suprafață totală de 26.000 metri pătrați. Magazinul IKEA va pune la dispoziția clienților săi o gamă completă de produse, fiind disponibile peste 7.000 de articole de mobilier ce vor acoperi toate ariile casei: sufragerie, bucătărie, dormitor, birou,

camera de baie sau camera copilului, dar și textile de casă, corpuri de iluminat, articole pentru depozitare, articole pentru bucătărie sau accesorii și decorațiuni pentru grădina. „IKEA este recunoscută pe plan mondial pentru gama foarte largă de produse de mobilier, accesorii și soluții funcționale, cu design practic, și în același timp, cu prețuri foarte accesibile. La baza conceptului IKEA stă o filosofie proprie cu privire la producerea, distribuția și comercializarea produselor sale, totul având ca scop fi-

nal reducerea prețurilor, ca urmare a costurilor reduse“ a declarat Cornel Opreșan, Retail Manager IKEA România.

Praktiker

Continuitate și dezvoltare în ritmul Praktiker România

Praktiker România se află la finalul celui de-al doilea an de „Soluții Praktice“. Față de anul trecut, când show-ul a fost organizat numai în magazinul din București-Militari, anul acesta Praktiker România a organizat periodic, în magazinele sale din țară, evenimentul interactiv „Soluții practice“ (din două în două săptămâni, sâmbăta, la ora 13.00). Evenimentele organizate anul acesta în țară au avut loc la Oradea, Timișoara, Constanța, Brașov, Craiova, Arad, Ploiești, Bacău și Cluj-Napoca. Formatul evenimentului a inclus demonstrații susținute în fața clienților prezenți în magazin. Soluțiile au fost prezentate pas cu pas, cu explicații asupra tuturor operațiunilor și detaliind informațiile referitoare la uneltele și materialele folosite.

Praktiker România, liderul pieței locale do-it-yourself (DIY), și-a început activitatea în 2002, când a inaugurat primul magazin, București-Voluntari, în 2003 fiind deschis

se alte 3: București-Militari, Cluj-Napoca și Ploiești. Anul 2004 a adus o nouă creștere a rețelei, aceasta ajungând în Bacău, Brașov și Timișoara. Praktiker România a reușit să inaugureze în 2005 4 locații, la Oradea,

Constanța, Craiova și Arad. Anul acesta, a fost deschis un magazin la Târgu-Mureș, fiind prevăzute noi locații, pentru luna decembrie, la Satu Mare, Baia Mare,

Brăila și București Vitan. Praktiker România s-a impus pe piața locală ca furnizor de soluții integrate, complete. Compania pune la dispoziția clienților săi atât materialele și uneltele necesare, cât și soluțiile de folosire eficiente a lor, pentru obținerea rezultatelor dorite. Fie că sunt profesioniști în domeniu sau beneficiari finali, clienții Praktiker pot conta pe experiența personalului din magazin pentru a găsi soluțiile de amenajare care să corespundă așteptărilor.

Lista celor peste 40.000 de articole din ofertă cuprinde materiale de construcții, decorațiuni pentru interior și exterior, accesorii sanitare, mobilier, produse electronice și electrocasnice, articole pentru amenajarea și întreținerea grădinii. Aceștia li se adaugă gama de servicii disponibile direct în magazin: comenzi speciale, combinare cromatică pentru vopsele, servicii financiare, transport, garanție retur, debitare lemn și servicii de cusut.

cel mai plăcut drum
către noua ta casă.

CREDITUL IPOTECAR ȘI IMOBILIAR

Știm că ești o persoană ocupată, așa că îți oferim un credit imobiliar perfect adaptat stilului tău de viață: **1.** Ești asistat de un Personal Banker pe tot parcursul procesului de creditare; **2.** Afli pe loc suma pe care o poți obține; **3.** Primești gratuit asigurarea de viață; **4.** Creditul ți se acordă pe o perioadă de până la 25 de ani. Așa că treci pe la noi. Alături de UniCredit, drumul anevoios către noua ta casă poate deveni o plimbare relaxată!

Linie telefonică gratuită: 0800 110 101

 UniCredit Romania
Banca adaptabilă
www.unicredit.ro

Sfârșitul de an te prinde la Praga!

Misiune

www.misiuneacasa.ro

în

Anul acesta îți petreci revelionul la Praga!

Trebuie doar să te abonezi până pe 15 decembrie la revista Misiunea Casa (pe 12 numere), să-ți convingi 2 prieteni să se aboneze și ei (pe minim 3 numere) iar apoi, să vă înscrieți în tombola "Misiune în 3". Câștigătorul va petrece un revelion de vis (în doi) la Praga, din 29 decembrie până pe 2 ianuarie, iar prietenii lui vor fi recompensați cu DVDul Soluții Praktice și cu un coș cu premii surpriză oferit de Ceresit. Dacă nu ai câștigat excursia la Praga, Misiunea Casa te va răsplăti automat cu DVDul Soluții Praktice, iar prietenii tăi vor fi premiați de Ceresit cu produse promoționale. Completează talonul de mai jos împreună cu prietenii tăi, decupează-l și trimite-l, până pe 15 decembrie 2006 data poștei, împreună cu cele trei copii ale chitanțelor poștale care justifică achitarea sumei de 58,50 RON (abonament pe 12 apariții) și respectiv a celor două sume de 16,58 RON (abonament pe 3 apariții) în contul Cod IBAN: RO24BITRBU1ROL015893CC01 deschis la Banca Italo Romena, sucursala București, pentru Leon Consulting S.R.L. (nr. operator 2343, CUI 14479702) pe adresa: Leon Consulting S.R.L., Str. Puțul lui Zamfir, Nr. 18-18A, Sector 1, București. Extragerea va avea loc în data de 20 decembrie și câștigătorii vor fi anunțați pe siteul oficial al revistei Misiunea Casa: www.misiuneacasa.ro

Nume: Prenume: Telefon:

Adresă: Ocupație:

Prieten 1
Nume: Prenume:
Adresă:
Ocupație: Tel.:

Prieten 2
Nume: Prenume:
Adresă:
Ocupație: Tel.:

Sunt de acord ca datele mele să fie prelucrate de către SC Leon Consulting S.R.L., București, Șos. Panduri Nr. 25, Bloc P3A, Scara 1, Apartament 3, sector 5, operator număr 2343, în scopul identificării de către acesta a câștigătorilor campaniei. Am luat cunoștință asupra drepturilor mele (acces, intervenție și opoziție asupra datelor).

Fiecare dintre noi are în minte câte o bună, torcând, fir după fir, povești de neuitat la gura sobei. Iarna pune stăpânire peste toate și, în fiecare casă, exista câte un război de țesut...

Povești cu tâlc la gura sobei

Imagina unei familii reunite la o cană de vin fierț, în jurul buștenilor ce trosnesc în sobă, pare desprinsă din povești de mult timp uitate. În așteptarea Crăciunului, fiecare casă de român capătă o altă valoare și devine principalul spațiu de desfășurare a vieții de familie.

Viața la țară

Odată ce s-au instalat zăpada și gerul, în mediul rural încă se mai nasc adevărate creații populare, realizate cu ajutorul războiului de țesut. Transmise din generație în generație și perfecționate continuu, modelele aplicate pe covoare,

ștergare și costume populare uimesc prin varietatea coloristică și simbolurile pe care le transmit. Pe lângă destinația de zestre a fetei de măritat, țesăturile au și un rol decorativ în locuința tradițională, ele fiind așezate pe grindă, pereți și mobilier.

Interiorul uimește prin bogăția țesăturilor amplasate la nivelul pereților, paturilor, lavieților și meselor. Acestea creează impresia de confort într-un spațiu restrâns.

Credințe și obiceiuri

Meșteșugul torsului și țesutului are o veche tradiție și a inspirat nu doar tehnici și obiceiuri, ci chiar credințe și mituri. Se spune că există trei urcitoare care torc firul vieții:

prima îl trage pe furcă, a doua îl răsucesce pe fus, iar a treia îl taie. La șezători erau nelipsite poveștile cu zâne și vrăjitoare, în timp ce mâinile dibace ale femeilor realizau o multitudine de imagini pe pânză. Țesăturile, cusute sau brodate, însoțeau obiceiurile de nuntă, botez sau înmormântare. Înainte de logodnă, feciorul care dorea mâna fetei îi lucra o furcă de tors ornamentată cu stele, sori sau cruci, acceptarea ei însemnând un acord al logodnei. Cămașa mirelui trebuia lucrată de viitoarea mireasă iar, mai târziu, din ea se croiau scutecele și cămășuța pruncului, pentru a impregna copilului din puterile bărbatului casei. Pentru realizarea lor, se utilizau fire de cânepă, in sau bumbac, vopsite în culori obținute natural.

Interioare cu gust

Simplitatea căsuțelor era înviorată de belșugul lucrurilor țesute manual. Torsul, urzitul, răsucitul, vopsitul și cusutul erau realizate cu ustensile mai mult sau mai puțin elaborate. Românele au dovedit un talent special în împodobirea locuințelor și pieselor de port popular.

muzeul satului

Lada de zestre

Frumos decorate cu creștături sau pictate, umplute apoi cu țesături așezate teanc, la nuntă, lăzile de zestre erau așezate în car și plimbate cu alai în tot satul. Zestrea era strigată, cântată și jucată apoi la petrecere.

Covoarele

erau concepute, inițial, cu linii drepte, frânte, romburi sau cruci, după care au apărut motive noi: flori, păsări, cai și oameni, alcătuind pe suprafața lor o lume de basm.

Materiale naturale

Țesăturile erau confecționate din materii prime existente în gospodărie, atât de origine animală (lână oilor, părul caprelor, borangicul), cât și vegetală (cânepa, bumbacul, inul). În unele cazuri, aceste materiale se utilizau combinate.

Muzeul Național al Satului
"Dimitrie Gusti"

70

1936-2006

Motive ornamentale

Motivele pot fi geometrice, vegetale, zoomorfe, cosmice și antropomorfe. Dintre cel mai des întâlnite, amintim aici florile, strugurii, frunzele de vie și stejar, coarnele de berbec, melcii, cocoșii, luceferii sau crenguțele de brad.

Tehnici

Pentru a începe țesutul, sunt necesare două operații premergătoare: urzitul și năvăditul. Prin urzit, firele de pe mosoare sunt așezate pe o distanță stabilită, care va fi lungimea țesăturii, lățimea fiind dată de numărul firelor. Năvăditul stabilește ordinea în care sunt ridicate sau coborâte itele.

Tel.: 021/317.91.10

021/317.91.03

021/317.91.06

Fax: 021/317.90.68

Adresa: Șoseaua Kiseleff 28

E-mail: muzeulsatului@xnet.ro

Muzeul Național al Satului

Dimitrie Gusti

pastila de **cultură**

Un alt edificiu al Capitalei ce suferă de indiferența urbaniștilor

În centrul Capitalei, privirile sunt adeseori reținute de elemente arhitecturale cu trăsături specifice, definind caracteristica autohtonă a trăitorilor acestor plaiuri.

Ansamblul arhitectural de pe strada Armenească nr. 9 este un asemenea exemplu. El găzduiește un complex al comunității armenice, incluzând biserica cu hramul Sfinții Arhangheli, ce servește la oficierea activității Catedralei Arhiepiscopiei Armenilor, reședința episcopală, Casa de Cultură cu Muzeul și Biblioteca, o grădiniță și sediul Comunității cu diversele sale servicii.

Din vremuri uitate

Comunitatea armeană din București, consemnată în documentele veacului al XVI-lea, a ridicat, spre finalul respectivului secol, o biserică a cărei existență a durat circa 100 de ani. Ce materiale au fost folosite la edificarea ei și care i-a fost amplasamentul... este greu de spus astăzi. Cert este că, la 1742, armenii obțineau, din partea domnului Mihai Racoviță, învoirea de a ridica o biserică de piatră pe actuala vatră a comunității. Fondurile au fost oferite de negustorul *Harutiun amira Hovviant*, ce își desfășura activitatea la Istanbul, având însă legături și cu lumea nord-dunăreană. Existența bisericii a fost de scurtă durată - un incendiu a impus, la 1781, refacerea ei. Urmașii ctitorului s-au implicat financiar în această operațiune. Au fost deceniile de la cumpăna veacuri-

Secolele de conviețuire dintre români și armeni au dat naștere unor valori arhitecturale incontestabile, ce cu greu pot fi salvate de „entuziasmul“ constructorilor.

Biserica

1

2

3

Detalii de arhitectură

1. Clopotnița și foișoarele sunt prevăzute cu lanternouri.
2. Privitorul poate observa din stradă volumetria și finisajele.
3. O parte a ornamentelor de interior sunt finisate în aur.
4. Naosul și altarul sunt mobilate cu elemente din lemn masiv.
5. Turla, cilindrică la interior, este definită la exterior pe 12 laturi.
6. Stâlpii masivi dinspre pronaos și altar susțin turla monumentală.
7. Vitraliile filtrează lumina din exterior, creând o atmosferă propice reculegerii.

lor al XVIII-lea și al XIX-lea, când comunitatea armeană, în condițiile dobândite după pacea de la Kuciuk-Kainargi din 1774, a crescut numeric și a dobândit importanță în viața economică a orașului și a țării.

Această nouă biserică a dăinuit până în primele decenii ale secolului al XX-lea, când amplul proces de primenire a Capitalei a mobilizat și comuni-

tatea armeană la o amplă operă constructivă. Pentru edificarea bisericii actuale s-a recurs la serviciile arhitectului Dumitru Maimarolu, căruia i s-a cerut să proiecteze o impunătoare construcție, alături de cea a veacului al XVIII-lea.

Comanditarii au dorit o biserică de mari proporții, dar totodată evocatoare a construcțiilor de pe plaiurile na-

tale, reclamând proiectantului o amplă documentare ce a determinat luarea ca model a catedralei Vagarșapat-Ecmiadzin din Armenia. Lucrările la biserică din București au fost începute prin solemnitatea punerii pietrei de temelie la 24 iulie 1911 și finalizate la 6 septembrie 1915.

Latura sudică a bisericii se evidențiază din axul bulevard-

Armenească

4

5

6

7

Antecedente îngrijorătoare

Din păcate, acest complex a avut parte, în ultimii ani, de o nefericită intervenție care i-a afectat rezistența.

Lucrările declanșate pe fâșia de teren limitrofă ansamblului, pe latura sud-vestică, prin excavările de mare adâncime, fără o prealabilă operațiune de consolidare a terenului, au condus la o deteriorare a pereților, probabil chiar a fundațiilor. S-a procedat la o tratare a fisurilor și retencurii parțiale, pe care suntem tentați a le considera operațiuni de cosmetizare. Viitorul va demonstra cât de eficiente sunt asemenea costisitoare paleative. Este regretabil, dacă ținem seama că edificiul bisericii, prin suprafață și volumetrie, a trecut cu bine peste duritatea unor seisme ca cele din 1912 (când lucrarea era în curs de execuție), 1940, 1977, 1986, și 1990, fără a suferi degradări ca cele provocate prin ignoranța umană. Este cazul să ne întrebăm chiar: de ce a fost necesar ca în „coasta” acestui ansamblu să fie amplasat o asemenea colos de metal, care, prin prezența dominantă, înlătură mesajul pe care bune decenii l-au avut turlele bisericii? Hătri analiști bucureșteni, atenți la tot ce se întreprinde în acest oraș, au ajuns să realizeze o similitudine între soarta acestui ansamblu și cea a Bisericii Romano-Catolice, respectiv biserica Sf. Iosif. Știut este, cel puțin teoretic, că toate monumentele se bucură de o zonă de protecție. O asemenea legislație trebuie avută în vedere și de către cei care au calitatea de a aviza asemenea acțiuni. Și o ultimă îngrijorare: care este următorul monument pe listă?

dului, privitorul având posibilitatea să remarce volumetria componentelor și modul de realizare a finisajelor. Edificiul este o bazilică trinavată, cu lungimea de 30 m și lățimea de 15 m. Accesul pentru enoriași se face sub turnul clopotniță cu plan pătrat (7x7 m). La intrarea în curte, pe partea care flanchează latura sudică a bisericii, poate fi remarcată o mică grădină cu

flori, o fântână votivă, o cruce decorată cu elemente specifice artei armene și un monument în memoria conducătorului din 1911-1915 al armenilor, în lupta împotriva otomanilor: generalul Antraning.

Clădirea Casei de Cultură a fost realizată între 1939 și 1944, pornind, și în acest caz, de la elementele clasice ale arhitecturii armene. Etajul Casei de Cultură

Armene „Hovsep și Victoria Dudian” include valoroasa Colecție Muzeală a Episcopiei Armeano-Gregoriene, având, predilect, un caracter religios. Sunt reunite odăjdii bisericești, veșminte, draperii de altar, tablouri în ulei și gravuri în lemn sau metal. Clădirea găzduiește și Biblioteca. De la acumulări incipiente „întru salvarea de la pieire și pentru conservarea

unor cărți de mare preț și a unor obiecte vechi de artă, aflătoare în sânul comunității armene din țară”, s-a ajuns la realizarea cumulativă a prețiosului tezaur.

În holul bibliotecii Casei de Cultură, personalitatea donatorului Hovsep Dudian (1879-1942) este cinstită și prin așezarea, la loc de cinste, a unui bust modelat de sculptorul Oscar Han. ■

Mai aproape de cer

Întocmirea unor planuri de vacanță prea detaliate nu reprezintă cheia succesului în petrecerea timpului liber. Pot da un gust amar dacă nu se îndeplinesc întru totul sau dacă anticipează prea bine fiecare moment mult așteptat. Vacanțele reușite sunt cele marcate de elemente-surpriză. Surprize din partea prietenilor, familiei sau din partea... naturii. Și ce poate fi mai frumos decât un sfârșit de săptămână la munte, într-un cadru hibernal, animat de o ninsoare darnică, venită pe neașteptate. Ei bine, așa ceva se poate întâmpla oricând la Cheia.

Prima impresie

Din regiunile înconjurătoare, drumurile urcă până la Cheia pe culoare înguste, adâncite în pereții muntelui și în arborii pădurii, pentru ca aici, sus, să întâlnească un spațiu larg. Apele repezi ce coboară de sub vârfurile munților se regăsesc una pe alta și pleacă mai departe la vale, unite în apa Teleajenului. Întregul peisaj este ca un buzunar natural, la poalele munților Ciucaș, ce domină, prin înălțime și masivitate, orizontul oricărui călător pornit la drum în această parte a țării.

Prin zona aceasta trec, negreșit, foarte mulți turiști, în căutarea unui loc de vacanță, unde să poată veni în propria casă oricând timpul le este prielnic. Ce vede fiecare la aceste locuri, ce îl atrage, este întotdeauna determinat de amprenta pe care o lasă primele impresii,

Știută odinioară doar de ciobani și de turmele lor, Cheia a devenit o mică stațiune cu pensiuni și hoteluri, destinată adevăraților iubitori ai muntelui.

Mănăstirea a respectat, până în 1960, rânduielile lăcașurilor de la Muntele Athos.

sii, conturate de personalitatea proprie. Pragmaticii și spirituali, sportivii și sedentarii își află deopotrivă aici un mediu îmbietor, deoarece, pe un spațiu restrâns, se îmbină elemente diverse, fără a se incomoda reciproc.

Sacru și profan

Pe cea mai netedă porțiune de teren s-a construit, încă de acum trei secole, Mănăstirea Cheia. În jurul ei se păstrează un spațiu liber care temperează contactul între noua civilizație

Străzile duc spre numeroase trasee montane: Muntele Roșu, Cabana Ciucaș sau Poiana Stânei.

Împătimiții de schi pot merge, în cadrul unei excursii, pe pantele de la Cabana Muntele Roșu.

O casă de vacanță se poate transforma, bineînțeles, într-o mică afacere: pensiune sau mini-hotel.

Bine de știut:

- Prețul terenului a crescut până la 100 Euro/mp, în centrul localității, dar materialele de construcție sunt încă ieftine.
- Există și zone cu prețuri ceva mai scăzute (pot coborî până la 20 Euro/mp, dar în afara „civilizației”, fără utilități.

Spiritul muntelui se regăsește, totuși în arhitectură: acoperișuri cu pante înclinate, lemn și piatră la discreție.

Este întâlnită și o altă variantă: mai multe familii își „unesc” bugetele și construiesc împreună o vilă.

Originalitatea cromatică este la ea acasă, în cadrul unei comunități în formare.

și spiritualitatea profundă ce se cultivă între zidurile lăcașului. În stațiune, vilele și casele cochete se înșiră fără oprire, în toate direcțiile, iar în fața lor sunt așezate indicatoarele traseelor turistice spre munți. Drumurile se întretaie în mijlocul stațiunii, iar noii veniți sunt liberi de a-și alege propria cale.

Pe oriunde ar colinda în timpul zilei, până la urmă se vor întoarce tot acasă. Iar „acasă” se materializează într-o multitudine de forme la Cheia, ce trădează originea diferită a pro-

prietarilor, încât fiecare colțișor are nuanțe diferite. Se întâlnesc deopotrivă areale aglomerate, în care curțile mici sunt neîncăpătoare, chiar și pentru casele tradiționale, și terenuri aerisite, achiziționate recent, cu case mari, expansive. Pretutindeni se remarcă bogăția de culori și lipsa unui tipar care să impună o anumită tendință unitară în dezvoltarea habitatului. Este o asociere aleatoare de spații cu funcționalități diverse: multe pensiuni și cabane turistice, terenuri virane, case

de vacanță din toate categoriile, vechi vile cu iz aristocratic, case tradiționale, etc.

Libertate în munți

Drumurile largi aduc în vecinătate toate aceste detalii, unindu-le într-un tablou unic ce nu poate fi bănuț. Este un tablou creat din aproape în aproape, în care fiecare nouă apariție a modificat aspectul local. Tocmai din acest motiv, al toleranței crescute față de ideile interesante cu care vine fieca-

re, Cheia este destinația ideală pentru cei care vor să experimenteze noi forme de exprimare, respectând rigorile legii și ale bunului simț.

Decizii afective

În final, tot ce contează și poate determina pe cineva să construiască sau să cumpere aici o casă de vacanță este propria impresie despre mediul acesta și gradul de afinitate ce se dezvoltă. Casa nu este un scop în sine, căruia îi dedicăm timpul liber al vacanței; de aceea nu trebuie privită strict ca o investiție imobiliară și judecată după legile avantajelor bănești, ci ca o facilitare a accesului într-un mediu propice. Odată dobândită, casa de vacanță impune proprietarilor o oarecare strictețe în alegerea destinației de vacanță pe viitor și, ca atare, o asemenea hotărâre este expresia afecțiunii față de un loc anume, în numele căruia unele lipsuri sau dezavantaje pot părea ne semnificative. ■

Începuturile orașului București rămân învăluite în mister. O veche legendă vorbește despre povestea unui cioban numit Bucur care a dat acestor locuri numele lui. Bucur este și numele unei case vechi din centrul Capitalei, unde se spune că a poposit, pentru prima dată, legendarul cioban.

Multora le place să creadă că Bucureștiul de astăzi a apărut ca urmare a unei povești de dragoste, între fata unui pădurar și ciobanul Bucur. Este mai degrabă o preferință a romanticilor, pentru că această versiune nu este agreată de către istorici. Și totuși legenda a dăinuit în timp și o mai auzim, în diverse situații, și astăzi.

Ce spune legenda

A fost odată un pădurar care avea o fiică pe nume Dâmbovița, ce cunoștea toate tainele pădurii în care trăia. Într-o zi, aceasta s-a întâlnit cu un prinț, rățâcit prin zonă, și l-a ajutat să găsească drumul spre casă. Gingășia și frumusețea ei l-au făcut pe fiul de împărat să o ceară de nevastă, însă fata a refuzat, deoarece ea promisese dragoste veșnică ciobanului Bucur. Totuși, în semn de mulțumire, prințul i-a dăruit un cuțit și o sfârlează care să-i îndeplinească orice dorință. Fata a povestit cele întâmplate iubitului ei și, dorind să-i dovedească fidelitatea, a înfipt cuțitul într-o stâncă. Din locul acela, a țâșnit un izvor cu apă curată ca lacrima. Dâmbovița l-a botezat cu numele ei și, împreună cu Bucur, au fost primii locuitori ai unui sătuc la marginea pădurii, pe malul izvorului. Bărbatul a dat așezării numele său și se pare că sătucul de atunci a devenit metropola de astăzi ce se numește București, cu apa care îl străbate - Dâmbovița. Mai spune acea legendă că cei doi au avut copii mulți și vrednici care au trăit fericiți până la adânci bătrâneți...

În stilul brâncovenesc

Nu se știe cu exactitate când a sosit Bucur pe aceste ținuturi, dar cu siguranță povestea lui este mai veche de 1459, când apare atestat în documente orașul București. Proprietarilor „Casei Bucur” le place să menționeze

Intrarea monumentală etalează un șemineu elegant, perfect adaptat ambientului.

Stilul rustic reprezintă una dintre valențele arhitecturii brâncovenesti de aici.

Dantelăria în lemn a fost transfigurată prin întâlnirea cu renașcentismul venețian.

Între legendă

că aici, pe locul unde este amplasată, și-a stabilit acest cioban, pentru prima dată, turma lui de mioare.

În cazul Bucureștiului, fiecare clădire veche dă o anume personalitate orașului, constituindu-se ca reper în arhitectură. Situată în centrul istoric, pe malul râului Dâmbovița, Casa Bucur atrage numeroși turiști, români și străini, prin arhitectura sa cu rădăcini în stilurile brâncovenesc și neorenascentist. Într-un cuvânt, este tipică stilului neoromânesc, cu elementele lui de bază:

ornamentația exterioară bogată, lucrată în piatră, precum și o reconfigurare a vechilor elemente specifice casei țărănești, cum ar fi cerdacul sau foisorul. Totodată, stilul impune prin coloanele subliniate cu grație.

Între 1678 și 1725, arta românească a cunoscut o fază de înflorire arhitecturală, mai ales prin apariția stilului brâncovenesc, numit astfel după numele domnitorului român Constantin Brâncoveanu (1688-1714). În cadrul acestui curent, acadramentele ferestrelor au fost conturate prin forme curbe,

și adevăr

iar elementele de piatrărie prelucrată artistic s-au înmulțit. Forma lucarnelor a fost atent studiată iar podul, folosit pe timpuri doar ca spațiu de depozitare, poate fi astăzi mansardat, dimensiunile fiind generoase.

Construită în anul 1914 după planurile arhitectului Petre Antonescu, această casă impune o anumită prestanță prin felul în care a fost amenajată, păstrând destul de mult din farmecul epocii în care a apărut. A fost un restaurant celebru, încă de la începuturile ei, aici întâlnindu-se multe personalități ale

vremii interbelice. Pentru a-și putea menține forma inițială, imobilul a fost trecut pe lista monumentelor istorice.

Acum, arhitectura veche se îmbină perfect cu dotările tehnice din interior. În prezent, aici funcționează un hotel - restaurant și o cramă cu vinuri tradiționale.

Astfel, pentru cei care doresc să simtă parfumul începutului de secol XX, Casa Bucur reprezintă o variantă. ■

Destinația actuală este propice promovării valorilor culturii românești, în primul rând prin arhitectura specifică.

shopping

Cinnamon Cookies

Set de 2 ceșcuțe pentru cappuccino, din porțelan, ambalat într-o cutie-cadou **59 lei + TVA (Mobexpert)**

Funny Reindeer

Set de 4 farfurii din porțelan, cu diametrul de 21 cm **59 lei + TVA (Mobexpert)**

Fashion Gold

- Set de 2 căni din porțelan, ambalat în cutie-cadou – **65 lei**
 - Set pentru espresso din porțelan, ambalat în cutie-cadou – **53 lei**
 - Set de șervețele – **14 lei**
- TVA inclus
(Mobexpert)

decorațiuni

Ideii pentru un decor

Masă și scaune

- Masă de lemn (110x110 cm)
 - Scaun din lemn și piele
- Colecția Selva/Solitaire (Class)

Decorațiuni din lemn masiv, design: Colonial

- 28 cm (**67 euro fără TVA**), 38 cm (**167 euro**), 46 cm (**98 euro**) și 69 cm (**194 euro**)
- (Gran Feria)

- **Garnitură de pat** din tafta (cuprinde tot ansamblul de perne și pernuțe)
- **Perdea** din tafta roșie închisă Felipe/Colecția Giusti Portos (Class)

Suporturi lumânări (lumânări incluse)

Metal cu diferite finisaje
Hugo/Laverne – Colecția Giusti Portos (Class)

Decorațiuni din sticlă, design:

La Mediterranea
Prețuri începând de la **15 euro** (modelul 1) și de la **17 euro** (modelul 2), fără TVA (Gran Feria)

Seturi pentru servit masa

Porțelan de Limoges
 Modele: Ginkgo (sus) și
 Senat Platinum (dreapta)
 Brand: Philippe Deshoulières
 Se pot comanda seturi în funcție
 de numărul de persoane și
 piesele de centru necesare.
 Preț: ofertă personalizată
 (Living)

Suport sferic pentru lumânări

Porțelan de Limoges,
 model Litosfera.
 229 lei, TVA inclus (Living)

Masă Bobine: 601 euro

Designer: Michael Koenig

Set - 4 suporturi pen- tru lumânări: 66 euro

Designer: De Castelbajac

Prețuri fără TVA

(Ligne Roset)

Canapea Lover

Designer: Pascal

Mourgue (Ligne Roset)

Fotoliu Pop: 1.546 euro

Designer Christian Werner

Footstool Pop: 950 euro

Designer Christian Werner

Covor Galileo: 1.980 euro

Designer Peter Mally

Biblioteca Exlibris: 4.500 euro

Designer Pascal Mourgue,

Prețuri fără TVA (Ligne Roset)

special de Crăciun

Veioza Bocca

din metal satinat
 și policarbonat (brand Kundalini)
 3.319 lei, TVA inclus (Orion Lighting)

Suporturi pentru lumânări

din ceramică Chai (brand: ASA); prețuri între
 2,9 și 4,5 euro + TVA (Orion Design)

Lampadar Shakti

din policarbo-
 nat, cu baza
 din metal
 satinat (brand
 Kundalini)
 1.976 lei,
 TVA inclus
 (Orion)

Bol decorativ

din lemn de mango,
 decorat cu frunze
 85 lei (Exotique)

Platou decorativ

din lemn de mango
 39 lei (Exotique)

Set: platou decorativ
 și suport de lumânare
 din scoică laminată
 50 lei (Exotique)

Lampă cu abajur
 din mătase aurie
 65 lei (Exotique)

Misiunea CASA

Nr. 1/2007 va apărea pe 5 februarie

Din sumar:

Bricolaj cu lemn natur

Rafturi, lădițe și alte obiecte pe care le puteți confecționa din scânduri debitate și asamblate

Cărămizi de sticlă

Curs practic și exemple concrete de compartimentări realizate cu cărămidă de sticlă

NOU! Acum vă puteți abona și online, accesând site-ul www.misiuneacasa.ro

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 2343, CUI 14479702).

Completați talonul și trimiteți-l, împreună cu copia chitanței postale, pe adresa:

**Leon Consulting S.R.L., Șoseaua Panduri nr. 25,
bl. P3A, sc. A, ap. 1, Sector 5, București**

Menționați pe plic:

„Abonament Misiunea Casa“

ABONAMENT Misiunea CASA

- | | | |
|--------------------------|--------------|-------------------------|
| <input type="checkbox"/> | 3 apariții: | 16,58 RON (165.750 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

Telefon Data nașterii

email

Doresc să primesc revista începând cu nr.:

Doresc să primesc din numerele anterioare:

Izolarea rosturilor

Metoda corectă de tratare a infiltrațiilor prin rosturile dintre plăcile de beton ale blocurilor

FII CEL MAI RAPID DIN ORAȘ ȘI PARTICIPĂ LA
OBLIQUE RACER, CONCURSUL ONLINE VIDEO GAME
WWW.OBLIQUEMAGAZIN.RO

oblique
RACER

INCEPÂND CU
16 DECEMBRIE

AI ȘANSA
SĂ CÂȘTIGI
SUPER PREMII

precum Home Cinema,
DVD Readers...iar dacă
ești foarte bun, poate ai șansa să
câștigi un premiu pe roți... Mergi pe
www.obliquemagazin.ro
și intră în competiția Oblique Racer

oblique

Philips DVD Home Theatre HTS3100

Philips DVD Player DVP3040

PHILIPS

*Anul acesta, Moș Crăciun
bate la ușă!*

**PORTA
DOORS**

www.portadoors.com

Porta NOVA

REPREZANTANȚI REGIONALI PORTA: EST – 0788.767.077, VEST – 0788.350.649

Distribuitori autorizați: Alba-Iulia: SC FLORIDA CONSTRUCT SRL, tel: 0744.544.261, fax: 0258 823 333; Bacău: SC DEDEMAN SRL, tel: 0234.206.281, fax: 0234.581.539, mobil: 0744.577.128; Bistrița Nasaud: SC FRANCESCA COMSERV SRL, tel: 0722.555.661, fax: 0263.234.115; București: SC ARABESQUE SRL, tel: 031.405.65.36, fax: 031.405.59.78, mobil: 0747.493.318; București: SC CHEMICAL COM ADYA SRL, tel: 021.318.00.69, fax: 021.318.00.71, mobil: 0746.179.797; București: SC DOORS INTERNATIONAL SRL, tel: 021.211.56.08, fax: 021.318.92.29, mobil: 0722.436.677; București: SC FAR EST IMP-EXP SRL, tel: 021.350.41.73, fax: 021.350.41.72, mobil: 0726.711.355; SC REI PRODIMEX SRL, tel: 021.410.87.88, fax: 021.410.87.88, mobil: 0726.388.601; Caransebeș: SC HRISTOGAMMA SERV SRL, tel: 0255.512.765, fax: 0255.512.765, mobil: 0720.440.169; Cluj: SC AX PERPETUUM IMPEX SRL, tel: 0264.424.842, fax: 0264.594.708, mobil: 0740.064.144; Cluj: SC WOODCOTE ROMANIA SRL, tel: 0264.456.128, fax: 0264.415.535, mobil: 0723.311.772; Craiova: SC CASA NOASTRĂ SRL, tel: 0251.429.532, fax: 0251.429.533, mobil: 0720.700.680; Deva: SC SIMAL EXIM SRL, tel: 0254.233.170, fax: 0254.224.550, mobil: 0723.222.630; Oradea: SC EUROBAC ROMANIA SRL, tel: 0259.415.811, fax: 0259.415.911, mobil: 0744.778.779; Oradea: SC HEXOL LUBRICANTS SA, tel: 0259.427.967, fax: 0259.427.968, mobil: 0724.322.997; Oradea: SC PROGES SRL, tel: 0259.406.290, fax: 0259.406.291, mobil: 0746.046.301; Petroșani: SC QUASAR INDUSTRIES SRL, tel: 0254.209.291, fax: 0254.222.999; Satu-Mare: SC PAVIMENTI SRL, tel: 0261 769 801, fax: 0261 710 977, mobil: 0788 332 830; Sibiu: SC AVI & F SRL, tel: 0269.248.080, fax: 0269.227.655, mobil: 0727.200.102; Turda: SC AGROLIV SRL, tel: 0264.314.501, fax: 0264.317.894, mobil: 0729.636.342