

Misiunea CASA

*Secretul
amenajărilor
de calitate*

www.misiuneacasa.ro

Garajul – o problemă rezolvată

**Ușile
secționale**

Pag. 38

Design interior

KALIMERA!

Pag. 6

- Cele mai noi tipuri de sticlă pentru construcții
- Bricolaj: realizarea unei măsuțe rabatabile din lemn
- Porți glisante – sisteme complet automatizate
- Geotehnică: rezultatele investigării terenului

CONCURS

cu premii în scule electrice

LA PAGINA 77

Mini-apartamentul copilului tău
Compartimentarea și alegerea finisajelor

Pag. 62

SPECIAL: Reportaj
Acasă la Adriana
Bahmuțeanu
La pagina 28

20% din partea casei!

Între 15 mai și 15 iunie,
Lindab îți servește o reducere pe cinste
la țiglă metalică Nordic 400.

Timpe de o lună alege orice culoare poțtești și ai **20% reducere**
din partea Lindab!

Oferta este valabilă numai la distribuitorii Lindab.

Lindab SRL

Șoseaua de Centură nr. 8
Ștefăneștii de Jos - Ilfov, 077175, România
Tel.: 021 2094100; Fax: 021 2094124
E-mail: office@lindab.ro

*Produsele Lindab sunt autentificate
pe partea inferioară cu sigla companiei și data fabricației.*

www.lindab.ro

Editorial

La Bulivar, birjar! La Bulivar!...

Piața Kogălniceanu are, pentru bucureșteni, o semnificație privilegiată. E o zonă în jurul căreia se concentrează cea mai mare parte a simbolurilor acestui oraș: Primăria Mare, Opera Națională, Universitatea cu numeroasele ei amplasamente, Teatrul Bulandra, Cișmigiul, ce a mai rămas din berăria Gambrinus... Lucrurile sunt relativ simple pentru un turist care se limitează la contemplarea de la nivelul străzii a caselor elegante, măturii ale îndepărtatului an 1900. Neoclasic, eclectic sau neoromânești – toate aceste fațade spectaculoase par a spune povești cu Nenea Iancu și Carol I – spirite riguroase prin educație și aspirații, făcându-ne să uităm că trăim într-o țară unde aparențele au datoria fundamentală de a fi înșelătoare, de multe ori cu concursul ageamiilor în „scenografia” unui oraș.

Pentru cei care trăiesc în aceste case, foste naționalizate în bună parte, viața de zi cu zi seamănă, privită malițios, cu o condamnare la domiciliu forțat. Bineînțeles, fiecare trăiește cu sentimentul că participă la ceva important numai prin faptul că locuiește în această zonă. Epitetele de *boierești* ori *nemțești*, acordate odinioară caselor respective par a se răsfrânge și asupra locatarilor lor.

Din păcate, avantajele se termină pe undeva pe-aici. Problemele sociale nu se opresc nicidecum la intrarea pe bulevard, din contră, parcă au o afinitate pentru „ultracentral”. Bucureștenii din centru nu sunt privilegiații capitalismului românesc, ci pensionari care lasă aceste biju-

terii arhitectonice să se degradeze. Privilegiații doar supraveghează zona, în așteptarea unui nou tun imobiliar, pe locul vechii clădiri năruite. Puține inițiative au avut ca rezultat renovarea și transformarea unor edificii de excepție în hoteluri, imobile de birouri sau apartamente pentru închiriat. Excepțiile sunt doar argumente în favoarea celor care dau din umeri: „doar atât s-a putut”.

În campania electorală, edilii nu s-au sfiit să ne amăgească prezentând proiecte cu pasaje kilometrice din oțel și sticlă, suspendate și insinuate prin centrul Capitalei. Turisții vor avea ce vedea: programele sociale cu oameni ai străzii la grătar prin curți părăsite sau camere cu vedere direct din stradă, pitoreștile acoperișuri care au rezistat bombardamentelor din aprilie '44 și colecțiile vestimentare de toamnă-iarnă expuse la balcoane și ferestre. „La Bulivar, birjar! La Bulivar!...”

Lucian Nicolescu
Redactor-șef

Misiunea CASA

Revistă editată lunar de

LEON CONSULTING

în colaborare cu

FACHSCHRIFTEN VERLAG STUTTGART

PREȘEDINTE Ioana Ceccarelli

REDACTOR-ȘEF Lucian Nicolescu

S.G.R. Andreea Cernatoni

REDACTORI Alina Constantin

Paul Amfim

Robert Malischitz

COLABORATORI dr. Iulia Boian

Ana Tomescu

ing. Valentin Boian

prof. Virgiliu Z. Teodorescu

DTP & LAYOUT Rodica Manole

PREPRESS Dragoș Manole

FOTOGRAF Mihaela Matei

FOTO COPERTĂ DEDON

CONSULTANȚI ing. Florin Boian

DE SPECIALITATE arh. Maria Buică

dr. ing. Alexandrina Amărieuței

PUBLICITATE Dan Tomescu

Lavinia Cojocar

ABONAMENTE Adrian Neagu

DIRECTOR DIFUZARE Mihnea Ghedrașteanu

DIRECTOR ECONOMIC Livia Bărăgan

TIPAR Infopress S.A.

ISSN 841-2432

Publicație auditată
în perioada
ianuarie – iunie 2007

Revista MISIUNEA CASA beneficiază
de rezultate de audiență conform
Studiului Național de Audiență măsurate
în perioada aprilie – iulie 2006

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

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

REPORTAJ

Adriana Bahmuțeanu și Silviu Prigoană așteaptă cu nerăbdare finalizarea lucrărilor la casa din Pipera

Paginile 28-32

Adriana Bahmuțeanu

între Piața Kogălniceanu și Pipera

Sumar

Kalimera!

Mai actual ca niciodată: clasicul grecesc și influențele lui incontestabile în amenajările zilelor noastre

6

Rolul casei pentru o familie mondenă

La Adriana Bahmuțeanu, despre viața la „ultracentral“, între obiecte dragi și planuri de viitor

28

Tehnologii inteligente – porți glisante

Protecția accesului pe proprietate și utilizarea comodă a sistemelor de deschidere-închidere

34

Pe patru roți

Pick-Up și Van – cei mai puternici membri ai echipei Dacia continuă ofensiva pe piața auto

36

Uși de garaj

Înlocuirea clasicei uși pivotante, în cazul lipsei de spațiu, cu o ușă modernă, secționată

38

Colores del Mundo

Colecție de vopsele cu nuanțe inspirate din natură, menite să aducă o nouă înfățișare locuinței

42

Zilele Misiunea Casa în orașul tău

Cum a cucerit caravana noastră Universitatea din Cluj și centrul comercial Iulius Mall

46

Noi tehnologii în construcții

Opțiuni transparente – despre sticlă și multiplele ei întrebuițări în arhitectura modernă

47

Paginile 6-25

KALIMERA!

Un salut venit din Vechea Grecie, care ne însoțește și în relaxantul nostru periplu prin designul modern

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

Paginile 34-35

Porți glisante

Caz problematic:

Accesul larg impune diminuarea spațiului curții

Soluția:

O poartă glisantă, în locul celei cu două canaturi

Paginile 38-40

Uși de garaj

Caz problematic:

Garaj îngust, accesibil din stradă

Soluția:

O poartă secționată

Paginile 96-97

Surprize pentru colecționari

Completați-vă cunoștințele din domeniul amenajărilor colecționând edițiile revistei noastre apărute în anii anteriori!

Între clasic și modern

Vitraliul – element decorativ și funcțional care pătrunde tot mai frecvent în casele noastre

54

Sănătatea casei

Purificatoarele de aer – soluții uneori costisitoare, însă alegeri raționale atunci când vorbim despre sănătate

58

Mini-apartamentul copilului

Un dormitor și o baie obținute de specialiștii noștri prin recompartimentarea unei camere

62

Bricolaj

Despre cum puteți realiza o policioară cochetă, cu multiple întrebuițări și ușor de personalizat

74

Geotehnică

Prezentare detaliată a fazelor și rezultatelor investigării terenului de fundare al unui imobil

80

Biserica Ghica-Tei

Evocarea unui monument istoric la ceas aniversar – 175 de ani de la sfințirea lăcașului

82

Mesager între zei și oameni

O floare plâpândă, însă cu istorie veche și simbolică puternică: irisul, denumit popular „stânjenel“

86

Jurnal de călătorie

Puglia – veche provincie italiană cu multe clădiri aflate în patrimoniul UNESCO

92

Paginile 54-55

Strălucitor, cu umbre medievale

Vitralii tradiționale și moderne, rezultate ale unor procese laborioase, cu multe etape și operațiuni minuțioase

Purificatoarele de aer

Cum putem aduce o părticică din sănătatea naturii în casele noastre, folosind dispozitive moderne de purificare

Paginile 58-60

Prezentarea rezultatelor investigării terenului de fundație

Paginile 80-81

Investigare preliminară a terenului de fundare care, conform legislației actuale, se finalizează cu un aviz geotehnic conținând cele mai importante componente ale studiului

BRICOLAJ:

O policioară cochetă

Paginile 74-76

Un model de policioară care poate fi pliat de-a lungul peretelui, datorită balamalelor montate între componentele ei

Mini-apartamentul copilului tău

O cameră spațioasă, care ne poate inspira pentru diverse modalități de compartimentare și amenajare

Paginile 62-71

design de efect

KALIMERA!

Toți cei care au pus piciorul măcar o dată pe tărâmul zeilor din Olimp au auzit cu siguranță rostindu-se cuvântul „Kalimera“. Este salutul tradițional al grecilor, o formă de respect acordată turiștilor de către ghizi și localnici, un fel de „Bună ziua!“ spus cu optimism și prietenie.

Albastru și alb sunt, la propriu și la figurat, culorile Greciei. Dincolo de faptul că drapelul național le integrează, aici pot fi văzute multe imagini cu marea albastră și clădirile albe.

Design și pasiune pentru mituri

Unii oameni se îndrăgostesc de Grecia chiar înainte să ajungă acolo, fascinați fiind de legendele legate de religia vechii civilizații elene, cu zei creatori și eroi având puteri supranaturale. Pornind de la aceste pasiuni și inspirați de nuanțele de la verde la azuriu oferite de Marea Egee, designerii de mobilier și-au adaptat colecțiile pentru un stil de viață special.

stilul elenistic

Obiectele de mobilier au fost mereu prezente în viața omului. Evoluția lor a mers în paralel cu arhitectura, ambele fiind legate de apariția unor noi materiale și de nevoia de schimbare.

Noile generații își impun și ele personalitatea în decorarea locuinței. Puteți crea astfel un colțisor de paradis pentru copiii dumneavoastră.

Bunul-gust în decorarea locuințelor nu mai este legat de un model stilistic stereotip. Fără limitări de stil și prejudecăți inutile, se poate ajunge la casa visată.

Foto: DEDON

design de efect

O notă de exotism este imprimată interioarelor sofisticate, prin folosirea în amenajarea locuinței a mobilierului din împletituri de fibre naturale.

O asemănare izbitoare, ce dovedește că designerii s-au inspirat din arhitectura Greciei antice, se vede între piesele de mobilier și băncile sau scaunele din teatrul lui Dionysos Eleuthereus, situat la poalele Acropolei..

Fibrele naturale întâlnite desul de des în amenajările specifice mediteraneene prezintă elasticitate și rezistență, ceea ce le face ideale pentru realizarea de împletituri cu forme extrem de variate.

Modernismul își spune cuvântul în amenajări

În ultimii ani, stilul modern, minimalist a invadat interioarele și a lăsat în urmă farmecul epocilor trecute. Pentru a echilibra parcă balanța, între cele două stiluri de bază - clasic și modern - s-a impus pe piața mobilierului din fibre naturale, o adaptare a designului la o variantă ușor rustică, ce poate fi utilizată atât într-un decor vechi sau nou.

Prețuri începând de la

183 €*

*Prețul afișat este pentru fereastra
GZL C02 1054 și include TVA

Ferestre de mansardă pentru orice anotimp

Nimic nu poate fi mai imprevizibil și mai distructiv decât natura. De mai bine de 60 de ani, ferestrele de mansardă VELUX rezistă intemperțiilor. Oricum ar fi vremea - ploaie torențială, vânt puternic, zăpadă abundentă - o fereastră VELUX va dăinui în timp. VELUX - Ferestre de mansardă pentru orice anotimp.

Pentru mai multe informații cu privire la gama noastră de produse, precum și pentru a primi o broșură VELUX, contactați-ne la numărul de telefon 0-8008-83589 sau vizitați www.velux.ro.

**Adresați-vă unui distribuitor VELUX
și puteți câștiga o excursie la Islanda.**

VELUX®

design de efect

Scaune grațioase

Forma obiectelor de mobilier în Grecia Antică era inspirată din arhitecturile egipteană și asiriană. Am putea spune că la originea formelor reinventate astăzi sunt aceste civilizații străvechi. Tot în Grecia se pare că s-au folosit pentru prima dată saltelele pentru mobilierul destinat odihnei și tapițerii din diverse materiale pentru șezutul scaunelor.

**Spiritul zilelor
însorite de vară**

Nu mai este mult până ce zilele călduroase de vară ne vor îndemna la clipe de relaxare și - de ce nu - la o meritată vacanță. În acest sens, designerii au creat o linie de mobilier lejer, confortabil, cu un look modern, care oferă ingredientul perfect pentru un aspect ce combină rusticul rafinat cu un subtil accent exotic. Ultimele trenduri în design se orientează către linii curbe, ample și forme îndrăznețe.

Naturalul este la modă și acest lucru implică atât materialele utilizate ca finisaje, cât și culorile inspirate din natură. Curentul nou în design integrează armonios în decor și piesele de mobilier din împletituri.

Foto: CANE-LINE

În spatele unui polistiren de fațadă performant,
se ascunde de cele mai multe ori un elefant.

Polistiren de fațadă DALMATINA – **Inovație de la CAPAROL**

Plăcile de polistiren expandat Dalmatina®, o combinație de perle albe și perle grafitate, îmbină termoizolarea superioară a plăcilor grafitate cu avantajele termodinamice ale plăcilor albe de polistiren, oferind în același timp importante avantaje comparativ cu plăcile termoizolante standard.

Termoizolare superioară cu 15% la aceeași grosime a plăcii, față de polistirenul alb de fațadă.

design de efect

Arcadele și bolțile în arcuri sunt întâlnite destul de des în arhitectura și designul modern. Acestea „îndulcesc” liniile drepte ale mobilierului de tip clasic, mai ales pe cele influențate de vechiul stil doric al grecilor. Ele au fost inventate cu mult înainte de a fi preluate de egipteni, greci și romani, cea mai veche arcadă din lume aparținând Mesopotamiei.

Istorie și inspirație

De la începuturile lui, mobilierul din Grecia era caracterizat prin armonie și comoditate, dar cel mai important lucru este că formele și ornamentele inventate în acest spațiu, în Antichitate au format baza pentru evoluția stilurilor de mobilier ulterioare. Designerii au folosit aceste informații drept model și izvor de inspirație.

Evoluția mobilierului
a depins de tehnologiile cunoscute într-un anumit moment. Până în secolul al XIX-lea, la realizarea lui s-a folosit doar lemn masiv, specific stilului clasic, iar ulterior acesta a fost înlocuit treptat de noile materiale descoperite, cum ar fi PAL-ul și PFL-ul.

Colonadele au fost și ele transpuse în amenajările interioare. Le descoperim în structura unui ansamblu de piese de mobilier, copiate aproape în detaliu după construcții arhitecturale concepute de vechii greci în scop decorativ.

Foto: CAVIO

design de efect

Vechii greci

au fost printre primii designeri care au creat armonie între mobilier și decorațiuni, prin simetria și echilibrul amenajării.

Nevoia de design

De la patul de odihnă al grecilor și romanilor, la diversitatea luxuriantă a paturilor nobiliare din Renaștere și până la variantele noastre ergonomice, de la hamac la tatami, s-a „scris” o istorie a civilizațiilor. Construit în jurul patului, dormitorul reproduce nevoia de intimitate.

O ambianță primitoare, astfel ar putea fi definit un spațiu destinat odihnei, pentru care nu este suficientă doar alegerea opțiunii de funcționalitate.

Configurația spațială a dormitorului depinde, în mare măsură, de spațiul disponibil, care determină atât poziția și mărimea patului, cât și locul altor piese de mobilier.

Unica TOP Merlin Gerin

Noblețea stilului tău!

Schneider
Electric

design de efect

Organizarea spațiului

În bucătărie poate deveni una dintre cele mai dificile misiuni, dacă nu se oferă atenție zonelor de depozitare. Pentru a economisi timp și energie, ar fi bine să cereți sfatul unui designer care vă poate învăța cum să utilizați mai eficient fiecare colțisor.

Detalii importante

În evoluția lor, istorică și decorativă, amenajările interioare au fost direct influențate de principalele stiluri de mobilier și de combinațiile dintre ele. Dacă unei perioade i-a aparținut un anumit stil și totul a gravitat în jurul lui, până în cele mai mici detalii, astăzi, tendințele în design pun accentul pe necesitățile funcționale și estetice. În amenajările moderne, stilurile se întrepătrund în măsura în care acestea nu aglomerează interioarele.

Dulap suspendat, de inspirație bizantină

Coloanele și arcadele ce au făcut istorie în arhitectura bizantină, dar și intensitatea pasiunii grecilor pentru edificiile culturale, au trecut dincolo de granița strictă a domeniului de care aparțin și au fost transformate în elemente decorative pentru mobilier.

Schema coloristică

pentru amenajarea bucătăriei nu trebuie să fie alcătuită numai din culorile preferate. Ideal ar fi să crești un echilibru între mobilier, electrocasnice și restul amenajării. Efectele de culoare pot fi realizate prin amplasarea unor accente decorative cu o anumite însemnătate pentru dumneavoastră. Bucătăria clasică este aceea zugrăvită în alb, fiind știut faptul că acesta nu se demodează.

■ Foto: RATIONAL

design de efect

Finisajele rustice

oferă ceva din eleganța interioarelor antice, mai ales când se păstrează culoarea lemnului natur. Mobilierul în linii drepte se încadrează perfect într-un spațiu generos luminat.

Minimalism în bucătărie

Dacă vă tentează stilul rustic, dar vreți și ceva modern, alegeți un mobilier minimalist și finisaje simple.

Bucătăria – inima casei

Indiferent dacă preferați ca design o bucătărie tradițională sau contemporană, ea trebuie să fie și practică. Începeți deci amenajarea din perspectiva spațiului și a mobilierului pe care l-ați ales, apoi folosiți propria creativitate pentru a dezvolta un stil unic.

Din vremea bunicilor ne amintim de mobilierul cu vitrină în care erau puse la vedere vasele din ceramică. Variantele retro sunt acum la modă.

Foto: ADVA

Eleganță naturală

Mobilează-ți grădina cu Adya!

Mobilierul de grădină trebuie să aibă câteva trăsături de care să vă puteți bucura în decursul sezonului cald: rezistență, aspect plăcut și armonie cu mediul în care este amplasat. Toate aceste calități se regăsesc din plin la produsele comercializate în rețeaua de magazine **Adya**, aparținând grupului **Chemicalcom Adya**. Aici puteți găsi o gamă largă de elemente de mobilier pentru grădini, terase și piscine, produse de grupul italian **Pircher**.

Mobilierul prezentat este realizat din lemn de teck, eucalipt sau pin nordic, în combinații echilibrate și atractive cu elemente de aluminiu, diferite tipuri de texturi, teflon și materiale textile marca Benetton.

Elementele constitutive ale **pergolelor, gazebourilor, căsuțelor și pardoselilor** sunt realizate din lemn stratificat (obținut din pin nordic selecționat) fiind tratate sub presiune cu săruri minerale speciale. Pentru acest motiv, garanția produselor din gama respectivă este de circa 10 ani. **Adya** asigură atât serviciile de proiectare a acestor construcții din lemn, în funcție

de dorințele clienților, cât și montajul acestora. Pentru o mai bună vizualizare a aspectului final, se fac simulări tridimensionale.

INFO

Mai multe detalii aflați în showroomul de la sediul nostru, aflat pe Șoseaua de Centură nr. 6, Ștefănești de Jos, Județul Ilfov, sau sunând la 0740.157.759.

design de efect

Obiectele de colecție au, în mare parte, și un rol decorativ pentru locuință. Indiferent de spațiul în care le expuneți (bucătărie, living sau bibliotecă) grecii ne-au oferit soluția perfectă: nișa în perete.

La prima vedere, avem în față o simplă bucătărie, dar, în detaliu, dulapul suspendat „copiază” într-o oarecare măsură, silueta unui templu grecesc.

Preferința grecilor pentru viața îmbelșugată este de sute de ani reprezentată prin crenguța de măslin, un ornament întâlnit și astăzi în arhitectură și design – în cazul nostru: mobilierul de bucătărie. De altfel, uleiul de măsline este ingredientul de bază pentru toate rețetele tradiționale grecești.

Savoare și arome

Pe lângă templul zeiței Atena, Acropole și muntele Athos, bucătăria tradițională reprezintă pentru greci un bun de patrimoniu, punct de atracție pentru milioanele de turiști. Nicăieri în lume, specificul bucătăriei nu a fost mai mult influențat de istorie ca în Grecia. Aici fiecare fel de mâncare, bazat pe vegetale, mirodenii și ulei de măsline are o poveste milenară.

Accente mediteraneene
Amenajările care vor să adopte măcar câteva elemente din stilul mediteraneean pot „importa” nuanțe de galben, lavandă sau teracotă, dar și reflexii ale mării sau cerului Mediteranei.

Foto: CAESAR

design de efect

Pasiune pentru decor

În Antichitate, grecii și romanii au dezvoltat un stil arhitectural destul de sofisticat, oferind o atenție deosebită decorării locurilor publice și caselor. Mozaicurile și frescele erau nelipsite, mai ales din casele celor bogați.

În afara sezonului rece, șemineul nu își pierde din valoarea estetică. Așezați în cămin lemne de mesteacăn (culoare albă, textură fină) pentru a crea impresia că e gata de aprins. La ocazii speciale, poate da lumină, în completarea lumânărilor.

Spațiile deschise

pentru depozitare, create din placări cu faianță, unde se renunță la clasicul mobilier din lemn, oferă imaginea unui interior antic în care rafturile și mesele din piatră erau cele mai simple variante.

Designul este un instrument

prin care specialiștii ne învață că nu e suficient doar să fie frumos, ci trebuie și să se introducă ordinea sau rațiunea în folosirea obiectelor care ne înconjoară. În istoria artei decorative, utilul cu plăcutul au mers mereu împreună.

Culorile pale se vor asorta cu albul, prin urmare puteți alege gresia și faianța din baie în orice nuanță vă place: roz, verde pal, galben și bleu. Încăperea va arăta mai spațioasă și plină de lumină.

Foto: GRES DE GRES

Atât de rezistenți - rezistență la coroziune, la răsucire și la deșănare, toleranță de înălțare unică, nedemonstrabilă; durata de viață estimată: 50 ani.

Atât de accesibil - preț de achiziționare redus, costuri reduse pentru manopera de montare.

Atât de sigur - stabilitate bună în timp și rezistență mecanică, aronșare perfectă; rezistență mare la temperaturi scăzute/înalte și la presiuni înalte; combustibilitate termică redusă; etc.

Atât de silențios - PexKIT cu barieră de oxigen prezintă nivelul de protecție FRCM, cu rol de izolare fonică.

Armonia dintre apă și căldură

Sistem complet, destinat instalațiilor de alimentare cu apă rece/caldă și de încălzire, cu aplicabilitate în locuințe noi sau plurifamiliale, instituții publice și construcții industriale.

Pex KIT

Sistem unic, trei aplicații

numai beneficii

VALROM
Atât de simplu.

Bld. Preciziei Nr. 28, Sector 4, București
Tel. 021 317 38 00
www.valrom.ro

design de efect

Stilul modern-minimalist, oferă multiple variante de amenajare prin obiecte sanitare suspendate, de tip hi-tech și combinații de placări ceramice cu sticlă semitransparentă.

Primele băi placate cu mozaic ceramic se pot vedea și astăzi în cetățile grecești, însă vechimea placărilor de acest tip a fost evaluată la 4000-5000 de ani, fiind descoperite în interiorul piramidelor egiptene.

Baia modernă aduce conceptul de lavoar dublu, suspendat sau încastat în corpul de mobilier și baterii aplicate pe perete. Într-o variantă clasică, apar bateriile antichizate și căzile cu forme rotunjite. Trebuie subliniat însă că cel care a făcut prima mențiune scrisă despre baie a fost Homer, în „Iliada”, unde vorbește despre pasiunea grecilor pentru îmbăiat și sfaturile lui Hippocrat pentru sănătate. Apa era adusă din izvoarele montane, prin conducte din lut ars, iar căzile aveau forma unor vase largi din marmură.

Accente mediteraneene

Mobilierul de baie oscilează de la simplu și funcțional până la formal-superficial, iar culorile devin „ecouri” ale mării și cerului mediteranean. Nici nisipul cu tente de auriu nu este scăpat din vedere, el fiind reprezentat prin aplicații de bronz patinat ce se regăsesc atât în plăcile ceramice, cât și în accesoriile din baie.

Arta mozaicului și testul timpului...

Mozaicul împodobește adesea interioarele din Grecia Antică, fiind un material durabil, rezista cu succes trecerii timpului. Tehnica mozaicului era cunoscută încă din Mesopotamia, unde acesta se realiza din bucăți mici de piatră fină. Adevăratele mozaicuri însă, din pietricele monocrome sau ușor colorate au apărut în Grecia secolelor V-IV î.Hr., iar, ulterior, în perioada elenistică, au fost realizate din prisme de marmură divers colorate. Evoluția acestei arte a trecut testul timpului, iar băile moderne se încadrează în tendințe mai ales prin folosirea mozaicului.

Armonia vizuală este dată de asortarea componentelor, ca formă și culoare, păstrând o atenție deosebită pentru detalii. Conturate pe linii moderne sau clasice, suprafețele sunt lucioase, transparente sau opace.

Foto: DELTA DESIGN

Grădina de vară a bunei-dispoziții

Dacă vremea bună vă îndeamnă să ieșiți cu mic cu mare în aer liber, atunci ai grijă să profitați din plin de fiecare moment.

La magazinul IKEA ți-am pregătit accesorii și piese de mobilier cu care poți transforma un colț de grădină într-un loc potrivit atât pentru mesele în familie, cât și pentru musafiri.

Iată, spre exemplu, mobilierul de grădină KVARNÖ. Te vei bucura de timpul petrecut în aer liber și mai mult, pentru că odată montat, îl poți lăsa liniștit afară. Lemnul masiv de acacia din care este fabricat, este un material rezistent, ales special pentru uzul în exterior.

Așadar, mai adaugă doar niște perne colorate pentru cei mici și o copertină care să vă protejeze în zilele prea însorite. Și grădina ta de vară este gata! Va fi mult mai plăcut să pregătești fiecare masă și să primești musafirii. Mai ales dacă musafirii sunt cei mai buni prieteni ai celor mici și trebuie primiți cum se cuvine.

Sos. București - Ploiești, nr. 42A,
Zona Comercială Băneasa

Luni - Sâmbătă: 10:00 - 22:00
Duminică: 10:00 - 20:00

www.ikea.ro

Idei pentru acasă

Gama KVARNÖ. Lemn-masiv de acacia, un material rezistent, potrivit uzului în exterior. **Bancă 179 RON.** L100xA34 cm, H45 cm. **Masă 399 RON** L100xlat100 cm, H72 cm. Cu 1 poliță pentru depozitare. **Scaun 199 RON.**
Gama SVEPA. Sticlă. **Set 12 pahare 10,9 RON,** 22 cl. **Carafă 5 RON.** 1l.

Adriana Bahmuțeanu

Între Piața Kogălniceanu și Pipera

„Rolul casei, pentru mine: să mă relaxez după o zi obositoare de muncă.”

Într-un apartament din apropierea Pieței Kogălniceanu din București, Adriana Bahmuțeanu și Silviu Prigoană așteaptă cu nerăbdare finalizarea lucrărilor de reamenajare a casei din Pipera. În privința termenelor de execuție, socotelile de dinaintea nașterii fiului lor nu s-au potrivit cu cele de pe șantier, așa că, momentan, trebuie să se mulțumească cu condițiile oferite de această locație, ultracentrală dar nelipsită de problemele inerente zonei: trafic

intens, zgomot, lipsa parcarilor și spațiul restrâns al unui apartament de 130 mp, conceput pentru nevoile unei familii de la începutul secolului trecut.

Chiar și așa, câteva piese de mobilier, finisajele și decorațiunile din acest apartament ne-au ajutat să ne facem o idee despre stilul de viață al unui cuplu cu vizibilitate în peisajul monden. Dialogul purtat cu Adriana, proprietara locuinței, ne-a edificat și asupra gusturilor în amenajări ale

„Pretențiile“ unui locatar din centrul Bucureștiului: o scară curată și utilizată, pe cât posibil, de către cei din bloc și nu de oamenii străzii.

Vorbind de securitate, nu ne referim neapărat la obiecte de preț, ci la liniștea familiei. Un portar la intrare... poate în filmele americane; sau, mai nou, în ansamblurile rezidențiale de lux din afara Capitalei.

celor doi parteneri, gusturi care se vor materializa pe deplin în viitoarea lor casă de la marginea Capitalei.

Viața la „ultracentral“

Se consideră că un apartament la Piața Kogălniceanu este un avantaj, iar gazda noastră este parțial de acord, deoarece poate ajunge pe drumul cel mai scurt în orice punct al orașului. „Avantajul este însă mai mult teoretic. În realitate, e un bulevard murdar, traficul e infernal și nu sunt locuri de parcare - lăsăm mașinile pe trotuar, prilej de continuă rivalitate, iar primăria pune borne, redu-

când zona utilizabilă. Ne-am făcut doar iluzia că vom locui civilizat. Nici apropierea Cișmigiului nu ne salvează - e foarte aglomerat. Inițial, de desubtul apartamentului fusese o băcănie... acum e un club de striptease. A fost nevoie de câteva reclamații și de notorietatea soțului meu pentru a putea dormi noaptea. S-a făcut o izolație fonică, zgomotul s-a redus, dar încă nu e suficient. În privința serviciului, aș putea spune că, prin natura meseriei (presa mondenă - n.r.) „biroul“ meu e mai degrabă câte o cafea din zona Dorobanți. Deci... nu e greu de ajuns din Pipera, unde o să locuim“.

Dacă ar fi numai atât, probabil că așteptarea mutării nu ar fi atât de grea. Dar viața în acest apartament are o istorie complicată și plină de peripeții. În primul rând, au fost modernizarea și transformarea într-un spațiu locuibil. Din fericire, este vorba de o clădire încă solidă, fără „bulina roșie“, pe care clădirea alăturată o are. Reconfigurarea, cu demolarea câtorva pereți care nu contribuiau la structura de rezistență, au făcut posibilă amenajarea unui living. „Am acoperit pereții cu gips-carton - aceasta a fost soluția la momentul respectiv, acum nu știu dacă ar mai fi cazul să recurgem la această variantă, chiar și pen-

tru faptul că... nu se mai poartă. Oricum, apartamentul pe care îl vedeți a fost gata într-un an de zile, timp în care puteam să ridic o casă la roșu“, își amintește gazda, nu fără resentimente.

Vecini de tot felul

Dar greu abia avea să înceapă. În fiecare noapte, în clădire se strecurau oameni ai străzii sau tineri sub influența drogurilor, veniți de prin cluburile din apropiere. „Aproape că m-am îmbolnăvit de inimă în perioada aceea, când intram pe întuneric și îi găseam aici. Mă edificam după miros dacă am musafiri și uneori eram nevoită să apelez la Poliție, pentru că erau violenți. Pe perioada iernii, toți cerșetorii se refugiau în scările blocurilor din zonă. Am reamenajat scara, din banii noștri, am pus interfon, am tras un bec de la mine din casă, deoarece vecinii îl stingeau, și... văd că s-au mai rărit. Chiar și așa, seara când vin acasă, mă mai împiedic de câte unul...“

O altă problemă sunt vecinii, cei legali. În general, sunt pensionari care nu-și permit să suporte cheltuielile unei întrețineri decente a clădirii, așa că perechea Bahmuțeanu-Prigoană e cam singura cotizantă. Când a fost cazul să fie făcută dezinfecția, aceiași vecini s-au opus, ca să nu li se impute lucrarea (și chiar nu era cazul).

Un alt subiect de discuție a fost interfonul, pe care l-au privit cu neîncredere - le era teamă că n-o să mai poată intra în imobil - și pe care, bineînțeles, nu l-au plătit. „Oamenii nu vor să se mute de aici, chiar dacă ar lua un preț bun pe apartament, să-și cumpere în altă parte și să le rămână o sumă frumușică... Iar după ce am făcut toate îmbunătățirile, inclusiv reamenajarea scării, nici măcar nu ne-au mulțumit“, a punctat Adriana destul de senină.

acasă

Ecosisteme complexe

Apartamentul era unul „de rezervă” dar a trebuit să se transforme în locuință relativ permanentă. „Inițial, arăta ca o peșteră. După ce am născut, la câteva săptămâni, am observat că prin bucătărie au început să circule un soi de viermi. Nu îmi dădeam seama de unde vin.” Bineînțeles, s-a apelat la firma de dezinsecție a domnului Prigoană. Enigma avea să fie dezvăluită: în afară de ușa principală de la scară, care fusese dotată cu interfon, mai exista o intrare. Una dintre clădirile învecinate avea o ușă de serviciu, pe unde intrau, odinioară, cei care se ocupau de întreținerea casei. Era o cale de acces dosită în spatele unei cafenele. Astfel, se ajungea într-un pod care avea legătură cu celelalte clădiri. Cineva spărsese ușa și, în consecință, își făcuseră loc aici vreo 20 de „aurolaci” care creau mediul propice pentru o colonie de fluturi. Conform declarațiilor celor implicați, 6 muncitori au încărcat, timp de 2 zile, 3 camioane cu gunoi - cartoane, saltele vechi, haine etc. Au fost schimbate ușile, s-a curățat, s-a dezinfectat iar arealul acestor specii urbane a fost afectat serios. Pericolul, însă, planează continuu asupra locuitorilor zonei...

Pasiunea pentru lămpile Berger

Poveștile neplăcute pe care le-am ascultat de la gazda noastră nu ne-au împiedicat să observăm câteva elemente de mobilier sau decor cu totul speciale. Pasiunea pentru antichități sau piese rare este un subiect dezbătut deseori în cadrul întâlnirilor cu persoane publice și nici de această dată nu s-a făcut excepție. Nu ne-am putut lua ochii de la un secrétaire din lemn de nuc de la 1700, cumpărat de la un magazin de

O felicitare de la președintele țării, un secrétaire din secolul al XVIII-lea, mici statuete și colecția de lămpi Berger – obiecte de preț care intră, de la un anumit punct, în „zestrea” familiei, definind-o. Noul amplasament din afara orașului le va pune, probabil, într-o altă lumină, neestompată de praf și gaze de eșapament.

antichități din România. „A fost un cadou de-al meu pentru Silviu și a rămas aici. Oricum, câteva obiecte din apartament vor ajunge în casa din Pipera, în special lămpile mele Berger. În general, el cumpără antichități. Uneori, le căutăm împreună, în măsura timpului pe care îl avem la dispoziție. Ne place să avem obiecte vechi. Nefiind loc pentru depozitare, am dus foarte multe la el la firmă: statui, tablouri, mic mobilier.”

Inedite sunt și ușile de interior realizate cu ajutorul unor foi de sticlă sablată și colorată. Sunt piese unice, semnate de artistul plastic Divriceanu. Mai este un set de măsuțe cu tăble de

Ușile de interior sunt piese unice, datorită geamurilor care intră în componența lor, realizate de artistul plastic Divriceanu.

Din lumea exclusivă a colecționarilor

Lămpile Berger au fost inventate în 1898 de un farmacist francez (Maurice Berger) care a găsit o metodă de a arde, cu ajutorul unui amestec pe bază de alcool, atât mirosurile neplăcute din aer (de la fum de țigară, animale etc). În plus, sunt emanate parfumuri plăcute. Folosite inițial în spitale, lămpile Berger au pus bazele unei ramuri a industriei parfumurilor. Multe piese sunt create de artiști și fac parte din colecții renumite, vândute numai în cercuri restrânse de cunoscători. Unele colecții se vând integral aceleiași persoane, pentru ca aceasta să se poată înscrie în cercul colecționarilor (ca în cazul pieselor Swarovski).

nu le-am folosit niciodată, de frică să nu le stric. Cele mai multe sunt aduse din străinătate și fiecare are o poveste a ei. Odată am cumpărat una din Germania, împreună cu uleiul, și mi-a fost teamă să nu-mi fie confiscată la urcarea în avion. Am ascuns totul printre haine și am trecut cu bine. M-am bucurat să descopăr un magazin de uleiuri în București. Mai iau din străinătate doar lămpile. Ori-cum, firmele din Occident și-au deschis reprezentanțe în România, așa că pot comanda. Multe sunt de la soțul meu - știe că îmi plac și, atunci când găsește pe undeva, îmi cumpără. Eu, la rândul meu, le trimit prietenilor lămpițe din acestea. E un cadou frumos.“

Muncitorul român

Orice am face, revenim, fără plăcere neapărat, la subiecte care „ard“. Tocmai admiram un șemineu din fontă, cu ceramică smălțuită, când Adriana ne-a redus simțitor entuziasmul: „L-am comandat cu 4 ani în urmă și nici acum nu funcționează. E cu gaz, îi lipsește o bucsă, iar firma de la care l-am cumpărat îmi tot promite că mi-o aduce. A venit deja căldura și... deocamdată nu-și mai are rostul. De fapt, întotdeauna, la orice amenajare, am avut probleme cu muncitorul român. Se crede un mic Dumnezeu, e nerios, face multă mizerie, trebuie să stai lângă el ca să lucreze bine și niciodată nu termină la timp. Apoi te muți în casă și încep să se spargă țevile. Nici când e vorba de firme lucrurile nu stau mai bine. Încarcă de-vizele, în acte se consumă mult mai multe materiale decât este cazul... De exemplu, în casa din Pipera s-a pus parchet, s-a lustruit și a trebuit să insist pentru a-l proteja, pentru că voiau să treacă peste el cu materialele și noroiul de afară. Faptul că lucrează pentru o persoană publică nu are nicio influență.“

Stilul clasic - iată un motiv pentru care membrii echipei Misiunea Casa s-au simțit relaxați în casa din Bdul Kogălniceanu. Ioana Ceccarelli și Adriana Bahmuțeanu au schimbat fără rețineri impresii despre tendințele actuale în design.

marmură și picioare metalice patinate, care a fost cumpărat de la Curtea Sticlarilor.

Deși aflată într-un colț al livingului, nu poate trece neobservată vitrina cu lămpi Berger. Interesul gazdei noastre pentru acestea e relativ cunoscut - chiar și pe site-ul personal sunt scoase în evidență. „E o pasiune care s-a dezvoltat în timp și, în momentul acesta, de câte ori merg undeva și văd o lămpiță, nu mă pot abține să n-o cumpăr“, a recunoscut Adriana Bahmuțeanu. „Unele, pe care mi le-a adus Silviu, sunt foarte vechi, au peste 100 de ani. Funcționează tot pe principiul spirtierei, dar pe cele de colecție

acasă

Despre firmele „de fițe“

Peste puțin timp, casa de la marginea Bucureștiului va fi gata, până la ultimul retuș. Un specialist în draperii va lucra acolo cu mașina lui de cusut. „M-am săturat de firmele de bani mulți care confecționează perdele; descoperi că nu oferă calitatea dorită, galeria abia se ține... și m-am hotărât să le fac la fața locului. Materialele «de firmă» nu sunt neapărat

Un tonomat Juke Box își găsește locul în orice casă, oricare ar fi stilul ei de amenajare. Are un aer retro, iar ineditul formei, luciul suprafețelor și bogăția ornamentelor îl transformă instantaneu în „vedeta“ unei încăperi.

O mască din lemn pentru calorifer poate deveni element de mobilier, pe care să fie așezate diverse obiecte.

cele mai bune. Am cumpărat o faianță de la un creator cu renume și plăcile nu se potriveau. Am fost apoi în Valea Cascadeilor, am găsit o faianță la ofertă, foarte bună: ieftină, fără defecte și frumoasă. Chiar și aici avem o gresie «de fițe». Acum 4 ani era în vogă, dar... nici nu se mai observă acum, găsești ceva similar și la un magazin obișnuit, cu 20 de lei/mp. La mobilă sau parchet poate că merită să fii atent la firmă, dar în cazul ceramicii - nu e cazul.“

Casa ca un hotel

Adriana Bahmuțeanu are o agendă de serviciu destul de încărcată. Director executiv la

revista „Zău“, director editorial la „Ideal Mariaj“, o rubrică în „Libertatea“, transformată în emisiune la Kanal D, plus o grădiniță particulară (se pregătește pentru deschiderea celei de-a doua) - acestea sunt doar câteva dintre sarcinile tinerei mămică. „Plec dimineața și vin noaptea. Mai sunt și evenimente mondene... până la urmă, casa este un hotel în care vin să dorm și să stau cu copilul. Nu am activități casnice decât foarte rar. Îmi place să gătesc, dar nu am când. Nu prea primim oaspeți, evităm restaurantele și preferăm să mâncăm împreună - stăm de vorbă, ne jucăm cu copilul și cam atât. Acesta e rolul casei pentru mine: să mă re-

Spațiul restrâns a determinat evitarea gratuităților. Și totuși, s-a găsit loc și pentru câteva fotografii.

laxează după o zi obositoare de muncă.“

În puținul timp liber, sarcinile în casă sunt oarecum împărțite: mulțimea de aparate, cu cablurile aferente, sunt în grija lui Silviu Prigoană, iar Adriana se ocupă cu decorațiunile. Se poate întrevedea cum se vor desfășura lucrurile în casa nouă. „Până să ne mutăm aici, unde ne simțim ca niște sinistrați, eram obișnuiți cu o casă mare,

fiecare cu camera și baia lui. Avem tot felul de obiecte împrăștiate prin apartament, pe care o să ne gândim dacă le vom duce în Pipera - de pildă un cuier din metal care a aparținut lui Alexandru Ioan Cuza. Și în Pipera se circulă greu, trebuie să plecăm la serviciu cu o jumătate de oră mai devreme, dar avem unde să ieșim cu copilul și este o casă mare. Când o să fie gata, vă invit s-o vedeți!“ ■

Iarba vă așteaptă!

Și pentru că spațiile verzi și grădinile Dumneavoastră așteaptă să fie îngrijite, **STIHL** vă oferă și utilajele potrivite - motocoasele **STIHL**.

În perioada 1 mai - 30 iunie **STIHL** promovează următoarele modele de motocoase: FS 38, FS 45, FS 45 C-BE, FS 55, FS 80, FS 90.

La achiziția unuia dintre modelele de mai sus veți primi gratuități reprezentând accesorii și consumabile. Detalii la toți distribuitorii **STIHL** din țară sau pe www.stihl.ro

STIHL®

porți **glisante**

Caz problematic: Accesul larg impune diminuarea spațiului curții

Pentru accesul pe proprietate, s-a ales o poartă glisantă de mari dimensiuni în locul uneia cu două canaturi. Acționată printr-un singur dispozitiv, nu necesită spațiu la interior, precum la deschiderea prin pivotare.

Dacă în curte nu e spațiu suficient pentru deschiderea spre interior a unei porți pivotante (mai ales dacă mașina va fi parcată alături de canaturile ei), ori dacă nu doriți să renunțați la suprafața reclamată de o atare soluție, aveți posibilitatea de a monta o poartă glisantă ce permite o intrare de lățime mare și e acționată de un motor corespunzător.

Avantajul unei soluții de acest tip este și faptul că nu necesită două motoare, respectiv dispozitive de acționare, ca la sistemul cu două canaturi. E suficient unul singur, de glisare, plasat pe latura spre care se deschide poarta. Execuția presupune o fundație continuă, rezistentă la îngheț, și suficient spațiu pentru culisarea porții. În cazul prezentat de noi, tranzitul se derulează pe o lățime de 4 metri, ceea ce impune o extensie a șinelor de minimum 3,90 m în dreapta porții.

Poarta (în cazul nostru o variantă din metal) culisează în lateral pe o șină, acționată fiind de un motor puternic

1. Șina dințată, realizată din elemente din plastic dur, trebuie asamblată mai întâi de probă, pentru a se stabili necesarul de componente ce va acoperi lungimea porții.

2. Amplasați apoi provizoriu dispozitivul de acționare al porții, cu roata dințată în spate, pentru a determina înălțimea optimă a șinei dințate (cremalierei).

6. Iată lucrări pregătitoare pentru conectarea cablurilor de alimentare și rețea (trase prin soclul din beton).

7. Blocul dispozitivului (fără capul de acoperire) e ancorat în soclul din beton, cu 4 dibluri metalice.

8. Segmentele de șină se pun acum pe roata dințată și se înșurubează în tocul porții, etapizat.

Vedere dinspre curte: Poarta de mari dimensiuni așezată pe șină e gata de rulare prin intermediul dispozitivului de acționare plasat la dreapta, în fața stâlpului. În prealabil, se efectuează lucrări pregătitoare constând în turnarea betonului pentru soclu și executarea traseului cablurilor aferente instalației.

(corespunzător greutateii porții) și este pusă în mișcare mecanic, prin intermediul unei roți dințate. În timpul funcționării, roata dințată din alamă, fixată pe arborele motor, se îmbucă în dantura șinei înșurubate pe panoul porții.

De aceea, la montarea dispozitivului, e important să fie determinat exact locul acestuia, iar poarta să ruleze fără oprire, proces care depinde și de fixarea cât mai riguroasă a cremalierii în șuruburi. În cazul de față, aceasta e compusă din segmente separate de plastic dur, ce urmează a fi înșurubate succesiv în partea de jos a cadrului porții. Așa cum v-am obișnuit, fotografiile din reportajul nostru vă arată exact ceea ce trebuie să faceți pentru o reușită ireproșabilă. Dacă aveți o poartă metalică, deformată sub propria greutate, soluția noastră este cea mai potrivită. ■

3. La capătul porții, în prelungirea ramei de jos, a mai fost sudată o țevă pătrată ...

4. ... pentru ca ulterior șina dințată (cremaliera) să poată trece dincolo de poartă. Această operațiune este necesară numai atunci când unitatea de acționare e situată în afara porții aflate în poziția „închis“.

5. În fața fundației e instalat un tub gol destinat introducerii și izolării cablurilor electrice necesare.

9. Capătul cremalierii ajunge chiar și pe țeava de prelungire, înlesnind roții dințate intrarea în contact imediat.

10. Poarta e acționată din interior prin taster, din exterior prin comutatorul cu cheie iar din mașină, prin telecomandă.

11. Poarta alunecă ușor pe șină înainte și înapoi. Cremaliera e rezistentă la intemperii, nefăcând nici prea mult zgomot. Poarta primește semnalele printr-o antenă radio externă, dar poate funcționa și fără aceasta, deoarece are și receptor integrat.

advertorial

În domeniul construcțiilor și amenajărilor, fără un partener de nădejde calitatea și rapiditatea lucrărilor au de suferit. Dacia vine în ajutorul specialiștilor în amenajări cu noul Logan Pick-Up.

Acesta completează suita de modele Logan, alcătuită din cunoscuta berlină, break-ul aflat în plină ascensiune a vânzărilor și o versiune utilitară pe gustul multor clienți. Vehiculul a fost conceput pentru a răspunde așteptărilor unei categorii largi de utilizatori, de la micii antreprenori și comercianți, până la cei aflați în căutarea unui vehicul pentru escapade în timpul liber. Noul model este echipat cu motoare pe benzină sau Diesel, fabricate de Renault, și preia baza rulantă a modelului Logan MCV. Vehicul robust și modern, Logan Pick-Up se remarcă prin latura sa practică.

Pregătit pentru orice experiență

Bena Loganului Pick-Up are o lungime de încărcare de 1,80 m și o sarcină utilă de 800 kg.

Vehiculul este conceput pentru a face față celor mai dificile drumuri, datorită arcurilor elicoidale și amortizoarelor verticale. În plus, șasiul este echipat, în serie, cu o bară anti-ruliu în față. Toate aceste elemente fac din Dacia Logan Pick-Up un vehicul sigur în orice condiții.

Modelul mai include airbag frontal pentru șofer în dotarea standard iar, opțional, oferă airbag frontal pentru pasager. Versiunile Logan Pick-Up prevăzute cu ABS sunt echipate cu un sistem Bosch 8.0 de ultimă generație, cu repartitor electronic de frânare EBV.

Logan Pick-Up este echipat cu un propulsor pe benzină 1,6 MPI (90 CP) și o motorizare Diesel 1,5 dCi, având disponibile două variante de putere: 70 CP și 85 CP.

Exigență și inovație

Logan Pick-Up vine în sprijinul celor mai exigenți, remarcându-se prin lățimea maximă de încărcare de 1,37 m și oblonul de închidere a benei ce poate suporta în poziția rabatată o încărcătură de până la 300 kg. Treapta dispusă în partea inferioară a oblonului permite un acces rapid și ușor

către interiorul benei. Bena are 16 puncte pentru ancorare, ce facilitează fixarea solidă a oricărei încărcături.

Mai mult decât un pick-up

Logan Pick-Up dispune de numeroase posibilități de depozitare. Pe lângă torpedou și spațiile de depozitare din portiere sau de la baza consolei centrale, ocupanții vehiculului au la dispoziție o zonă cu o capacitate de aproape 300 litri, situată în spatele scaunelor. Modelul Pick-Up este prevăzut cu două niveluri de echipare, care includ: airbag șofer, scaun pasager rabatabil, direcție asistată, închidere centralizată, retrovizoare reglabile din interior sau baghete de protecție laterală. Opțional, vehiculul poate fi echipat cu aer condiționat, radioCD, pack siguranță (ABS + airbag pasager) sau pack electric (geamuri electrice + telecomandă pentru uși).

Dacia Logan Pick-Up oferă un raport imbatabil între preț și prestații, putând fi achiziționat de pe piața internă pentru o sumă începând de la 7.250 euro (TVA inclus).

În 2008, Logan Pick-Up va fi comercializat, în afară de România, și în Bulgaria, Turcia iar, începând cu 2009, modelul va fi disponibil și pe alte piețe.

MOTOR	1.6 MPI 90CP	1.5 dCi 70CP	1.5 dCi 85CP
Tipul de cutie de viteze	Manuală	Manuală	Manuală
Nivel de depoluare	Euro 4	Euro 4	Euro 4
Număr de locuri	2	2	2
Tip motor	K7M 710	K9K 792	K9K 796
Cilindree (cm ³)	1.598	1.461	1.461
Alezaj x cursa (mm)	79,5 x 80,5	76 x 80,5	76 x 80,5
Număr de cilindri	4	4	4
Raport volumetric	9,5	17,9	17,9
Număr total de supape	8	8	8
Putere maximă kW CEE (CP)	64 (90)	50 (70)	63 (85)
Regim putere maximă (rot/min)	5.500	4.000	3.750
Cuplu maxim Nm CEE	128	160	200
Regim cuplu maxim (rot/min)	3.000	1.700	1.900
Tip de injecție	Electronică multipunct	Directă Common Rail cu turbo-compresor și schimbător aer-aer	
Carburant	Benzină	Diesel	
Viteză maximă (km/h)	163	146	160
0-100 km/h (s)	13,0	16,8	13,5
CONSUM norme CEE n° 99/100 (l/100 km)			
CO ₂ (g/km)	192	140	137
Urban	11,0	6,2	5,9
Extra-urban	6,5	4,8	4,8
Mixt	8,1	5,3	5,2
CAPACITATE			
Rezervor carburant (l)	50		
Total maxim autorizat (MMAC)	1.890	1.940	1.940
Total rulant (MTR)	2.540	2.590	2.590
Sarcină utilă (CU)	800	800	800
Remorcabilă cu frânare	650	650	650
Remorcabilă fără frânare	580	605	605

Dacia Logan VAN

continuă ofensiva pe piața utilităților

Modern, robust și economic, Logan VAN este rezultatul experienței îndelungate acumulate de grupul Renault în materie de vehicule utilitare.

Atuul constructorului - prețul

Chiar dacă unele caracteristici tehnice ar reclama un preț mai ridicat, această premisă nu este aplicabilă pentru Logan VAN. Vehiculul răspunde așteptărilor unei categorii largi de clienți care se află în căutarea unui mijloc de transport cu o capacitate de încărcare cât mai mare, dar cu o investiție minimă. Logan VAN poate fi achiziționat, în prezent, pentru un preț pornind de la 5.840 euro, fără TVA, costurile de întreținere fiind de asemenea accesibile.

Cuvântul de ordine - fiabilitate

Logan VAN a fost creat pentru a rezista cu succes în condiții severe de exploatare și trafic. Interiorul este spațios și confortabil, șoferul regăsind aici aceeași ambianță a postului de conducere și aceleași comentarii cu care s-a familiarizat pe versiunea break. Panourile portierelor, tapițeria, planșa de bord sunt concepute pentru a rezista uzurii. Autoutilitara este dotată cu bandouri de protecție a portierelor, are garda la sol mai înaltă decât media iar scutul de protecție este amplasat sub grupul moto-propulsor.

Consum redus de combustibil

Logan VAN este disponibil în două variante de motorizare: pe benzină - 1,4 (75 CP) și 1,6 (90 CP) și Diesel 1,5 dCi (70 CP). Varianta Diesel are un consum extrem de redus de combustibil - 5,3 litri/100 km în ciclu mixt; motorul de 70 CP este echipat cu un sistem de injecție common rail din a doua generație, contribuind la menținerea emisiilor de CO₂ la un nivel scăzut, de numai 140 g/km.

Siguranța, un deziderat împlinit

Logan VAN este echipat cu arcuri elicoidale și amortizoare verticale având cursa de suspensie mărită pentru a permite vehiculului să ruleze în condiții de siguranță chiar și pe șoselele cele mai dificile. Șasiul este prevăzut, în echiparea standard, cu bară anti-ruliu în față. Sistemul de frânare a fost adaptat conform scopului practic al vehiculului. Versiunile dotate cu ABS dispun de un sistem Bosch 8.0 de ultimă generație, cu repartitor electronic al forței de frânare EBV. Logan VAN dispune, în funcție de variantă, de airbag frontal șofer și, opțional, de airbag frontal pasager.

Portiere originale

Logan VAN preia designul și dimensiunile Logan MCV. Astfel, el

dispune de portiere laterale în spate de tip VP (vehicul de persoane). Panourile interioare ale portierelor sunt prevăzute cu elemente de protecție din material plastic. În spate, există două portiere batante care au trei poziții de deschidere, la 40°, 90° și 180°, în funcție de necesitate și de natura încărcăturii. Autoutilitara are geamurile laterale spate și portierele batante spate acoperite cu tablă, la fel ca și geamurile de custodă din spate.

O capacitate de încărcare remarcabilă

Logan VAN are o structură de rezistență special concepută pentru a face față unor încărcări de până la 800 kg. Lungimea caroseriei asigură variantei Logan VAN o capacitate de încărcare pe o lungime de 1.936 mm, o valoare inedită pentru această categorie de ve-

hicule. În ceea ce privește volumul de încărcare, acesta se situează la 2,5 m³. Lățimea de încărcare se ridică la 1.420 mm, iar înălțimea utilă la 940 mm. Pragul de încărcare este la 582 mm, pentru a se asigura o utilizare confortabilă.

O zonă de încărcare bine delimitată

Logan VAN dispune de un planșeu în două segmente montate pe un cadru fixat de planșeu de origine. Astfel, rezultă o zonă de încărcare total plană. Cabina este separată de zona de încărcare printr-un perete cu rol protector și izolator pentru habitacul. Există și opțiunea de mascare, cu un covor de protecție plastifiat, a zonei de încărcare. Autoutilitara poate fi dotată cu o gamă largă de accesorii, printre care panouri laterale din plastic și galerie de pavilion.

uși de garaj

Caz problematic: Garaj îngust, accesibil direct din stradă

aces

Dacă, din rațiuni practice și de siguranță, e contraindicată montarea unei uși pivotante ample, cu deschidere spre exterior, există opțiunea pentru o poartă secțională, ce nu necesită deloc spațiu în fața garajului, degajându-l și pe cel din interior.

Renovarea cu succes a unei clădiri vechi și impunătoare ce include și un garaj nu trebuie să omită aplicarea tehnologiilor de ultimă oră pentru acționarea ușii acestuia. În cazul de față, pentru soluționarea problemelor ridicate de garajul amplasat la stradă, a fost aleasă o variantă de ușă simplă de manevrat, cu un finisaj conceput să satisfacă gusturile cele mai exigente. E vorba de o ușă secțională, perfect armonizată cu frumoasa clădire de epocă.

Ea a corespuns întocmai necesității garării unui vehicul ceva mai înalt decât media - o mașină de teren, eventual - și a permis utilizarea completă a spațiului din interior (atât la sol, pentru parcare mașinii, cât și pe toată suprafața pereților, în alte scopuri). În plus, această variantă înlesnea folosirea ▶

1. Garajului renovat îi mai trebuie doar o ușă nouă. A fost aleasă una secțională, realizată la dimensiuni corespunzătoare.

2. Segmentele ușii unicat sunt livrate în balturi compacte. Montatorii le transportă mai ușor spre locul de montare.

3. Mai întâi, e fixat tocul (adică rama ușii) de latura dinspre interior a buiandrugului. Se vede și cum a fost obturată denivelarea dintre aceste elemente.

4. Profilele sunt fixate bine cu ajutorul diblurilor amplasate în diferite puncte de montaj.

Garajul prezentat e realizat în același stil constructiv și cromatic cu vila. Cât privește ușa, ea a fost vopsită în verde chiar de către proprietarul locuinței.

5. Elementele ușii au fost inversate de pe verticală pe orizontală prin intermediul unei role de ghidare.

6. În plus, pe ambele laturi a fost necesar câte un ghidaj arcuit, fixat corespunzător de șina marginală.

Pentru construcțiile noi și renovări: uși și porți de calitate de la Hörmann

Pentru garajul dumneavoastră.... Ușa de garaj Hörmann vă oferă atât calitate cât și siguranță. Indiferent dacă este o ușă de garaj basculantă sau secționară automată, ea înglobează experiența a peste 50 de ani de know-how în construcția ușilor de garaj.

....și pentru casa dumneavoastră. Pentru intrarea principală, pentru intrarea în siguranță la subsol, uscătorie, atelierul de lucru, camera copiilor, pentru mansardă sau pentru trecerea din garaj în casă.

HÖRMANN

Porți • Uși • Tocuri • Acționări

Mai multe informații la

www.hoermann.com

Tel. 0040 21 334 38 49 • 0040 21 334 38 50
0040 21 334 38 51 • Fax 0040 21 334 38 53

uși de garaj

7. Mecanismul cu arc de înfășurare a cablului de tracțiune pe stânga și dreapta e în spate, oblic, sub plafon.

8. Acum poate fi montat fiecare segment al ușii, de jos în sus. Segmentele sunt îmbinate între ele cu piese metalice speciale.

9. În nuturile longitudinale sunt introduse un profil de protecție a clemei și unul de etanșare.

10. Ușa garajului realizată din patru segmente e deja finalizată și montată la locul ei. Mai trebuie executate însă ultimele operațiuni de ajustare.

11. Abia acum e rândul montării șinei de rulare din plafon și a dispozitivului de acționare. În cazul nostru, șina a fost ...

12 fixată direct sub tavan. Aici mecanismul de antrenare e asamblat printr-o articulație cu panoul ușii de garaj.

aces

la maximum a lățimii utile, luându-se în considerare și deschiderea portierelor vehiculului. Spre deosebire de ușile pivotante rigide, de mari dimensiuni, la deschidere, elementele celor secționale se pliază în spatele buiandrugului, sub plafon. Această segmentare necesită așadar numai o rază redusă de ghidare pentru a ajunge în spatele grinzii, fără a reduce sensibil înălțimea utilă a incintei.

Deoarece ușa se deschide vertical în sus, toată suprafața garajului rămâne disponibilă și totodată e evitat orice pericol pentru persoanele care circulă pe trotuar. În plus, ușa se poate deschide chiar dacă în zona situată imediat în fața garajului (în funcție și de suprafața ei) staționează altă mașină, amplasată în mod nefericit. Acționarea ușilor secționale se petrece ca la cele pivotante, prin intermediul unei șine de rulare montate în plafon. De fapt, motorul dispozitivului e

13. Poarta e montată perfect pe poziție în spatele buiandrugului. Segmentele nu se disting din afară.

cel care ridică segmentele ușii, antrenând deschiderea acesteia.

Iată, așadar, cum a fost găsită soluția păstrării acestei mici construcții de la stradă, pe care proprietarii ar fi fost nevoiți să o demoleze sau să o modifice pentru a nu crea dificultăți de trafic pe stradă și pe trotuar, dacă ar fi întrebuițat un sistem de uși batante. Nici sistemele glisante nu erau utile, din cauza pantei ușoare a terenului de construcție. ■

Soluții alternative de uși secționale

Cine are un garaj cu lățime mare poate rezolva optim problema ușii cu ajutorul unei variante secționale ghidate de-a lungul peretelui acestuia. Aici, dispozitivul de acționare este amplasat la capătul șinei de rulare.

Acest dispozitiv automat aferent porților sau ușilor secționale e construit în așa fel încât nu necesită absolut deloc spațiu suplimentar pe plafon ori buiandrug, fiind montat chiar pe șina de rulare.

Există și modele pentru trasee ce își schimbă direcția pe raze foarte mici, alcătuite din profile mobile, spre a se evita ruperea segmentelor.

**2 ani
GARANȚIE***

*pentru utilizări gospodărești (persoane fizice)

**Vara asta ai un singur hobby:
meșteritul!**

E cel mai bun moment să începi renovarea locuinței tale! Acum beneficiezi la toate sculele electrice Skil de prețuri speciale și **primești accesoriile extra!** Apucă-te de treabă! Profită de promoția din perioada 5 mai – 20 iunie la toți distribuitorii Bosch și Skil.

Ai tot ce-ți trebuie

SKIL

Colores del Mundo!

Prima colecție pe care dorim să o prezentăm este *Sahara*. Inspirată de deșertul cel mai întins și frumos din lume, care pare că se topește sub soarele arzător al Africii, Sahara invocă o paletă incredibil de frumoasă a nuanțelor galbene. Vopselele din această gamă vor acoperi pereții cu o frumusețe naturală și vor aduce energie în locuința dumneavoastră.

Negrul este non-culoarea formală și convențională, aflată în antiteză cu verdele, care este culoarea vieții. De obicei, negrul este asociat cu moartea și durerea provocată de aceasta, dar, în unele țări – cum este China – ritualul morții este simbolizat de culoarea albă. Albul simbolizează Luna, prin urmare feminitatea și puritatea. Oare ce s-ar întâmpla dacă am trăi într-o lume „pictată” numai în alb și negru?

Din fericire pentru noi și sănătatea noastră, nu se întâmplă deloc așa. Lumea noastră este o lume plină de culoare. Culori-

le ierburilor sau ale florilor, hainele, mașinile sau reclamele viu colorate, toate se mișcă în jurul nostru în același dans al culorilor, care ne inspiră în fiecare zi și ne influențează starea de spirit și chiar sentimentele.

Pe lângă cele două „non-culori”, albul și negrul, există șapte culori principale, care pot fi observate atunci când se formează curcubeul, după ploaie, sau prin reflectarea razelor soarelui într-o prismă de cristal. Cele șapte culori sunt: roșu, portocaliu, galben, albastru, verde, violet și indigo. Dintre acestea, roșul, galbenul și al-

bastrul sunt culori primare sau fundamentale, iar culorile rezultate din combinațiile lor sunt culori secundare: verde, oranj, violet.

În lumea fizică, toate lucrurile se supun unor legi bine definite. Pe scurt, lumina reprezintă o frecvență, iar fiecărei culori prezente în spectru îi corespunde o anumită frecvență. Se naște întrebarea: „Cum percepem culorile?”. Explicația este simplă: fiecare obiect reflectă lumina pe anumite frecvențe de undă, iar ochiul uman receptează aceste frecvențe. Spre exemplu, gazonul din

parcuri este verde pentru că reflectă verdele și absoarbe în schimb toate culorile luminii solare sau artificiale. Spectrul de lungimi de undă are la limita inferioară culoarea roșie, care este caracterizată de o frecvență joasă și o lungime de undă înaltă, iar la limita superioară, culoarea violet este caracterizată de o frecvență înaltă și o lungime de undă joasă.

Dacă veți merge la un curs de pictură, veți începe desigur cu tema nuanțelor spectrului ROGVAIV; specialiștii clasifică toate culorile în culori calde (roșu, oranj, galben)

Colecția *Toscana* ne duce cu gândul la descoperirile culturale ale lumii, la frumusețile unui univers de inspirație artistică și a deliciilor culinare. Nuanțele colecției *Toscana* – din gama roșului cardinal – înnobilează razele solare care pătrund în locuința dumneavoastră. Astfel, pereții frumos colorați vor genera o atmosferă specială, caldă, intimă și plină de confort.

Din această categorie de vopseluri colorate nu putea să lipsească verdele. De aceea, specialiștii au creat pentru dumneavoastră colecția *Bali*. Nuanțele colecției ne poartă cu gândul la verdețea și palmierii unui paradis, care ne calmează și ne inspiră. Cele cinci nuanțe de verde natural din colecția *Bali* pot fi combinate ușor și vor sugera o atmosferă tropicală locuinței dumneavoastră.

și reci (albastru, violet, verde). Și totuși, pornind de la această clasificare, să ne gândim la următoarea problemă: ce ne place mai mult la un tablou, în comparație cu altul, sau ce ne atrage mai mult la un interior, în comparație cu un altul? În fiecare zi suntem mai mult sau mai puțin influențați de culorile din jurul nostru; de altfel, aceasta este o descoperire care datează din timpuri străvechi, când diferite culturi foloseau culorile în tratarea anumitor afecțiuni. Această știință, veche de secole, care folosește culoarea pentru vindecări miraculoa-

se se numește cromoterapie. Terapia prin culori face parte din medicina complementară, alături de acupunctură, homeopatie, aromaterapie și altele. Cei care practică cromoterapia au indicații precise de utilizare a fiecărei culori.

Culoarea din mediul înconjurător ne influențează starea de spirit, relațiile, sănătatea, deciziile. Culorile îmbrăcămintii sau culorile pereților unei camere îți pot modifica în mod inconștient acțiunile, nivelul de energie fizică și starea emoțională. Experții în marketing, psihologii, specialiștii în

publicitate și creatorii de modă jonglează cu întreaga gamă coloristică, conștienți de faptul că diversele combinații de culori îți vor afecta deciziile și starea de spirit. De exemplu, ambalajul oricărui lucru pe care îl cumperi este rezultatul lucrului asupra unei scheme coloristice, al cărui efect este încurajarea acțiunii de cumpărare. Culorile din restaurante sunt deseori aranjate special pentru a deschide apetitul (roșu, portocaliu), sau pentru a-ți prelungi sau scurta șederea într-o anumită încăpere. Mai mult, culorile alimentelor îți pot deschide

sau distruge pofa de mâncare. Culoarea poate fi folosită pentru a crea o stare de bine și de mulțumire, pentru a agita spiritele, pentru a calma și vindeca, pentru a exprima frivolitate sau seriozitate.

Este demonstrat științific faptul că lumina și culorile au efecte diferite asupra afectivității indivizilor. Reacțiile și atitudinile față de anumite tonuri de culoare sunt cauzate de puterea pe care culorile „o exercită” asupra psihicului nostru: ele ne pot calma, relaxa sau vindeca, sau ne pot face triști, pot induce o stare de nervozitate etc.

fascinația culorii

Albastrul ne îndeamnă să ne gândim la mare și la nemărginirea ei. Plecând de la cea mai frumoasă mare a Europei, Akzo Nobel Coatings a creat colecția *Mediterraneo*. Poate o să vă întrebați ce semnifică această colecție de nuanțe albastre? Răspunsul este simplu: *Mediterraneo* înseamnă un temperament particular, vegetație densă și transparența mării. Este un amestec al tentației și al plăcerilor, în ambianța plăcută a valurilor care se răsfrâng pe mal. Culorile acestei colecții aduc farmecul unui albastru infinit în locuința dumneavoastră, vă descătușează și vă îndeamnă către tentații și plăceri infinite.

Ultima colecție de nuanțe a gamei *Colores del Mundo* este *Havana*, care are un stil aparte, unic și romantic. Luminile și umbrele portocalii sunt tandre și luxoase, creând un fundal perfect pentru obiectele sau colecțiile personale.

De asemenea, putem ghici calitățile sau defectele unei persoane în funcție de preferințele pe care aceasta le are pentru anumite culori.

De ce Colores del Mundo?

În alegerea culorilor care vă înfrumusețează casa, trebuie să țineți cont de gusturi, tendințe, grupe de vârstă, destinația camerei, forma și dimensiunea acesteia, tipul de iluminare (naturală sau artificială). Dacă ați fost vreodată în excursii în locuri exotice sau ați admirat fotografii din acele locuri, probabil că v-au fermecat culorile fantastice întâlnite în astfel de peisaje. Pentru a putea pune aceste culori exotice pe pereții caselor dumneavoastră, Akzo Nobel Coatings a creat colecția *Colores del Mundo*. Acestea sunt vopseluri lavabile colorate, care fac parte din gama *Supralux*. Nuanțele colecției vă colorează casa într-o paletă de culori ușor aplicabile și variate. Cu ajutorul lui *Supralux Colores del Mundo*, locuința dumneavoastră va obține un strop din atmosfera locurilor celor mai inspirate din lume.

Culorile acestei colecții dau un aspect unic și special pereților. În fiecare colecție a gamei *Supralux Colores del Mundo* găsim 4 nuanțe. Acestea se pot îmbina într-o armonie perfectă, indiferent de numărul de nuanțe pe care le alegeți. Există și posibilitatea de a combina nuanțele diferitelor grupe. De exemplu, puteți folosi foarte bine colecția *Mediterraneo* pe lângă *Havana*. De ce să nu faceți o combinație interesantă? Și, pentru că tot vorbim despre combinații deosebite, care să încante privirea, revenim la aceeași întrebare: „De ce *Colores del Mundo*?”. Răspunsul este simplu: pentru că astfel plecăm într-o călătorie imaginară în cele mai exotice și îndepărtate zone ale lumii. ■

Vopsește spre vacanța Supralux

1x Excursie de 7 zile pentru 2 persoane in Bali

1x Excursie de 7 zile pentru 2 persoane in Toscana

1x Excursie de 7 zile pentru 2 persoane la Mediterană

Akzo Nobel te trimite în vacanță, tu cumpără în perioada 21 aprilie - 29 iunie 2008 oricare din vopselele lavabile SuperAkryl sau Colores del Mundo și pregătește-te să pleci într-o călătorie exotică la Marea Mediterană, în frumosul Bali sau în liniștita Toscana la Florența.

Tot ce trebuie să faci e să trimiți un SMS la 1836* conținând numele tău, nr. facturii sau al bonului fiscal și răspunsul la întrebarea: "Cine te trimite în vacanță în Bali, Mediterana și Toscana?". Păstrează factura sau bonul pentru validare.

Pentru mai multe informații caută Pașaportul pe cutiile de la rafturile Supralux din marile magazine de construcții sau citește regulamentul promoției pe site-ul www.infopromotii.ro

* Număr cu tarif normal, valabil în rețelele Vodafone, Orange și Cosmote

Clujul a fost gazdă pentru Zilele Misiunea Casa în orașul tău

Clujul a fost marcat luna trecută de „Zilele Misiunea Casa în orașul tău”. Caravana noastră a cucerit pe 3 aprilie Universitatea din Cluj, iar pe 6 a fost rândul centrului comercial Iulius Mall să fie gazda manifestărilor acestui eveniment. La sesiunile de discuții dedicate construcțiilor au fost prezenți studenți, specialiști din domeniul construcțiilor sau *do it yourselferi*, pasionați de acest domeniu. Sponsorii caravanei clujene au fost: Henkel, Schneider Electric, Bosch și Logan Pick-Up de la Dacia.

Pentru specialiști: Lider Construct

Universitatea Tehnică din Cluj, prin Facultatea de Construcții, a găzduit „Lider Construct”, prima întâlnire a caravanei. Adresate studenților în construcții și specialiștilor din domeniu, discuțiile s-au dovedit o reală sursă de informare pentru cei prezenți. Câteva argumente în acest sens au fost discuțiile aprinse și întrebările pertinente venite dinspre

public – într-un cuvânt, dialogul. Sala a fost plină până la sfârșit!

„Alături de alte instituții de învățământ superior și sponsori care înțeleg valoarea de comunicare a proiectului, vom implementa Lider Construct și în alte centre universitare din țară. Următoarea noastră țintă este Iași”, declara Mihaela Cârstea, directorul proiectului.

Arhitectul Șerban Țigănaș, vorbind în fața unui public format din studenți, specialiști și pasionați de domeniul construcțiilor

Pe 6 a fost show!

Evenimentul desfășurat în incinta complexului Iulius Mall a fost gândit ca un show live în care specialiștii Misiunea Casa au interacționat cu publicul. Reprezentația „Hanging Man” cu Loctite și, după ora 18, apariția formației Direcția 5 au încins atmosfera pentru cei 10 mii de spectatori din Cluj. Logan Pick-Up de la Dacia, prezent lângă scenă, a fost testat cu atenție, fiind una dintre atracțiile serii.

Vom prezenta în continuare cele mai întâlnite tipuri de geam, obținute cu tehnologii moderne care le asigură durabilitatea și aspectul plăcut.

Geamul float incolor este un geam clar, transparent, cu fețele plane paralele, obținut prin procedeul de flotare pe baie de staniu topit. Acest tip de sticlă este folosit în construcții, amenajări interioare sau exterioare și pentru obținerea altor tipuri de geam: securizat, duplex, emailat, sablat sau termoizolant.

Sticla float colorată în masă (bronz, gri, verde etc) este destinată tuturor tipurilor de aplicații, inclusiv pentru geamuri duble cu unele performanțe de control (respectiv protecție) în privința radiației solare, dar și pentru aranjamente interioare sau mobilier. Grosimile obținute în mod uzual se situează între 3 și 9 mm.

Geamul reflexiv și absorbant are proprietatea de a controla lumina, mai ales cea solară. Este obținut prin pulverizarea la cald a unui oxid metalic pe geamul float, incolor sau colorat. Procedeul de fabricație industrială, prin piroliză (depunere la temperaturi înalte), asigură stratului de oxid metalic o rezistență ridicată și o mare stabilitate în timp. Stratul meta-

Opțiuni TRANSPARENTE

Pentru o construcție nouă sau o reamenajare, puteți recurge la o abordare nouă a esteticii și confortului termic informându-vă asupra multitudinii de tipuri de sticlă comercializate astăzi pe piața românească.

lic, care se integrează complet în sticlă, conferă geamurilor reflexive și calități estetice. Geamul reflexiv și absorbant oferă o mare variație în ceea ce privește aspectul - pot fi obținute nuanțe diferite, potențate de natura și poziționarea stratului metalic. ▶

noi tehnologii

Astfel, dacă stratul metalic e situat la exterior, sticla are o reflexie fidelă, conferind suprafețelor fațadei un aspect animat. Când stratul metalic e la interior, reflexivitatea este atenuată și culoarea geamului folosit este pusă în valoare. În funcție de modelul selecționat, se va favoriza iluminatul natural de interior sau se va limita factorul solar. Este importantă și culoarea geamului pe care a fost depus stratul metalic, pentru alegerea nuanțelor - bronz, gri, albastru sau verde.

Geamurile reflexive și absorbante au diferite aplicații, în special execuția de ferestre pentru birouri, magazine, școli, construcții industriale sau locuințe. Sunt recomandate, de asemenea, pentru realizarea de sere, verande și mansarde. Grosimea uzuală pentru construcții variază între 4 și 10 mm.

Geamul termoizolant este un geam izolator și constă din două foi de geam (sau trei, ca în imaginea de mai jos) asamblate prin intermediul distanțierelor metalice din aluminiu. Sistemul de dublă lipire este compus dintr-o lipire primară împotriva umidității, obținută prin aplicarea unei benzi de poliizobutilenă și o a doua lipire periferică, folosind adeziv de polisulfură. Distanțierul conține o sită

moleculară care absoarbe vaporii din spațiul de aer închis.

Gama de grosimi pentru foaia de sticlă din compoziția geamului termoizolant variază între 3 mm și 19 mm (pentru

Marile hoteluri, centre comerciale sau de birouri din Occident se mândresc etalând asemenea construcții de anvergură. Este vorba de acvarii imense, la care presiunea apei nu poate fi suportată decât folosind pentru pereți un tip special de sticlă curbată, de grosime mare.

Producătorii din România fac investiții continue în noi tehnologii, pentru a veni în întâmpinarea arhitecților și, implicit, a clienților. Din această lună, în premieră în această zonă a Europei, Gerom SA Buzău are un nou cuptor care produce geam termoizolant din sticlă curbă securizată.

construcțiile de mare anvergură, în general), iar spațiul distanțier poate fi de la 6 la 24 mm. Astfel, grosimea totală depinde de elementele de construcție utilizate, de domeniul, scopul și amplasarea acestui tip de geam.

La execuția geamului termoizolant sunt posibile diverse combinații ale variantelor de sticlă:

- 1 Geamul pentru foaia din exterior poate fi: float incolor, colorat în masă, reflexiv, ornament, serigrafat, securizat sau duplex.
- 2 Geamul standard pentru foaia din interior este float incolor sau float Low-E (poate fi și alt tip, în funcție de dorința utilizatorului).

Pentru a se înțelege aportul geamului termoizolant în economisirea energiei termice, sunt de notat valorile factorului „K”, privind transferul termic. Menționăm că gradul de izolare crește odată cu scăderea coeficientului de transfer termic K.

TIPUL DE GEAM	Factorul K
Simplu, 4 mm	5,4 W/mpK
Termoizolant, 4 - 12* - 4 mm, din geam float clar cu aer	2,8 - 3 W/mpK
Termoizolant, 4 - 12* - 4, având o foaie de geam float clar și una de geam float Low-E cu aer	1,1 - 1,4 W/mpK

* lățimea distanțierului

În concluzie, geamul termoizolant de înaltă performanță constă dintr-o foaie de geam float în exterior și, în interior, una de geam float obișnuit sau Low-E (geam cu strat metalizat transparent, foarte subțire, aplicat prin depunere magnetică în vacuum sau prin metoda pirolitică).

Geamul Low-E este avantajos atât pentru sezonul rece (rezultă un consum redus de energie prin reducerea pierderilor de căldură din interiorul clădirii către exterior), cât și pentru cel cald (stratul metalizat acționează în direcția reducerii schimbului termic între exterior și interior).

noi tehnologii

Reducerea transferului termic se poate accentua dacă aerul din interiorul geamului termoizolant se înlocuiește cu alt gaz (argon, kripton), valoarea K fiind de 1 W/mpK sau chiar mai puțin. Pe lângă efectul de izolator termic, acest produs mai are și rolul de izolator fonic, reducând nivelul de zgomot de la 60-100 dB la 36-52 dB.

După cum v-ați familiarizat deja, geamul termoizolant este folosit în construcții, la ferestre cu tâmplărie din PVC, Al sau lemn, suprafețe de vitrine structurale, pereți despărțitori în spații deschise etc. Dar există și alte domenii în care este utilizat cu succes: vitrine și lăzi frigorifice, geamuri pentru vagoane și alte mijloace de transport, pe scurt în toate domeniile în care este necesară o bună izolare termică și fonică.

Geamul armat este un geam plan, translucid, incolor sau color, consolidat cu o plasă metalică. El are numeroase aplicații: devine parte integrantă a ușilor, ferestrelor sau mobilierului, constituie luminatoare pentru halele industriale sau pereți despărțitori în interiorul unei construcții.

Trebuie specificat că geamul armat nu se poate amplasa deasupra instalațiilor care degajă căldură, pentru a nu-și modifica proprietățile fizice. Ca toate geamurile imprimate, cu rol estetic, acesta are un sens al modelului, de care trebuie să se țină seama pentru a obține un aspect uniform. În general, grosimea poate fi de 6-8 mm.

Geamul duplex (sau stratificat) este o combinație de două sau mai multe foi de sticlă, cu una sau mai multe folii PVB (polivinilbutiral) lipite sub acțiunea presiunii și temperaturii. Poate fi color, incolor sau translucid în funcție de configurația folosită la combinarea straturilor. Nuanța poate fi dată de culoarea geamu-

Avem în această imagine un exemplu de geam duplex sablat, suficient de rezistent pentru a susține traficul mediu și chiar intens dintr-un centru comercial

lui sau de cea a foliei PVB folosite. Datorită unei varietăți impresionante de culori conferite foliei PVB, produsele VANGER, prezente pe piața românească, au o coloristică diversă.

Geamul duplex arhitectural este mult mai eficient în reducerea transmisiei de zgomote nedorite datorită amortizării oferite de materialul PVB. Aceste geamuri au un rol important și în privința securității: rezistă la penetrare în caz de impact accidental și rămân în ramă în urma impactului. Aplicațiile tipice includ fațade ale clădirilor, uși de in-

trare (eventual rezistente la vânt puternic) panouri de duș, pereți despărțitori, tavane etc.

Geamurile duplex reprezintă un ecran efectiv împotriva radiațiilor ultraviolete și reduc transmisia solară. Se știe că unele obiecte din interiorul locuinței își schimbă culoarea în timp sub acțiunea radiației solare și chiar s-au făcut studii pe această temă. Atenuarea culorii este cauzată de o serie de factori cum sunt radiația UV, radiația vizibilă, oxigenul, umezeala și poluanții atmosferici. În competiția dintre ge-

mul duplex și cel obișnuit, testele de atenuare a culorii arată o reducere semnificativă a ratei de atenuare a coloranților din țesături sau mobilier, în favoarea celui dintâi. Prin micșorarea efectelor acestor factori, se reduce substanțial procesul de deteriorare, geamul duplex fiind practic opac la radiația UV, proprietate stabilă în timp.

Domeniul de utilizare este același cu al variantelor menționate anterior, grosimile obținute și folosite fiind între 5 și 20 mm, uneori și mai mult.

Geamul securizat este realizat prin încălzirea geamului plan la o temperatură de circa 700°C, urmată de o răcire bruscă și uniformă, tratament termic care induce tensiuni de compresie în stratul superficial. Poate fi obținut din geam normal și geam ornamental incolor sau peliculizat colorat. Drept urmare, sunt obținute caracteristici deosebite, precum un grad ridicat de rezistență la impact, ceea ce micșorează posibilitățile de spargere a ferestrelor. Atunci când se sparg, totuși, ele se divizează în

Sticla securizată, plană sau de formă curbă va contribui la protecția apartamentelor sau balcoanelor, oferind totodată un aspect futurist.

nessli îți menține
cafeaua caldă zilnic

Calorifere pentru o viață
mai confortabilă
Gama largă de dimensiuni
40 cm - 300 cm
Produse în România

Nessli garanția calității!!!

Atuurile noastre:

- durată sporită de viață datorită materialului din care sunt realizate și anume: tablă de oțel neagră, cu conținut scăzut de carbon, cu grosime de 1,15 cm la nivelul panourilor și 0,4 mm la nivelul convectorilor
- pentru caloriferele portprosop elemente din țevă cu diametrul de 22 mm care sunt montați pe colectoare realizate din țevă rectangulară cu dimensiunea de 40/30 mm
- port prosopale sunt produse moderne cu design atractiv care își pot găsi locul în orice tip de amenajare ele fiind disponibile în mai multe modele ce urmăresc linii drepte sau curbe
- produse garantate să funcționeze cu apă caldă la presiuni de până la 4 bar
- operațiile de prelucrare sunt controlate electronic
- vopsire în câmp electrostatic sau cromare
- livrare din stoc, fără întârziere, produsele ajung la beneficiar însoțite de certificatul de garanție

nessli
caldură pentru o viață mai bună

www.nessli.ro

Distribuție națională prin lanțurile de magazine:
Baumax, Brico Store, Metro ... etc

*Căutăm distribuitori în toată țara.

Adunații Copăceni, Giurgiu, România
Telefon: 00-40 246 282 270 Email: info@nessli.ro

Vă așteptăm la Construct Expo Ambient 21-25 mai, pavilion 19, stand 53-55.

noi tehnologii

mici particule care micșorează posibilitatea de rănire. Excelenta rezistență termică, inclusiv în cazul schimbărilor bruște de temperatură, este o altă proprietate generală a geamurilor securizate. Ele sunt folosite cu succes la construcții în care se impun reglementări de protecție și siguranță cum ar fi instituții financiare, magazine, școli, spitale, birouri etc. Atunci când se folosesc la vitrine, se recomandă să se acorde o atenție specială calității și fiabilității materialelor auxiliare cum ar fi adezivii sau feronieria. Alt aspect important este că, după fabricare, geamurile securizate nu mai pot fi tăiate, găurite sau prelucrate, deci este foarte important a se preciza forma și dimensiunile la emiterea comenzii. Securizarea geamului trebuie să răspundă standardelor SR EN 12150, ANSI - Z - 97 și BS 6206. Se poate securiza o gamă variată de sortimente de geam float: Low - E, reflexiv, incolor, colorat în masă și ornamental. Grosimea variază între 3 și 20 mm, iar dimensiunile maxime ale unei foi sunt de 2,4 x 4,2 m.

Geamul antiefracție reprezintă un geam stratificat care, printr-o configurație corectă, asigură o protecție ridicată în caz de pătrundere prin efracție.

Oglinda argintată se obține, prin depunerea pe un geam incolor sau colorat, a următoarelor straturi: argint, cupru și unul sau mai multe straturi de protecție.

Oglinzile argintate au multiple aplicații, de pildă pentru zonele comune din imobilele colective și publice (holuri de intrare, paliere, ascensoare). În cadrul locuințelor, devin parte integrantă a mobilei, se pot monta pe pereți, mai ales pentru a compensa iluminarea naturală scăzută și pentru a crea impresia de spațiu în cazul locuințelor de dimensiuni reduse. Mai pot fi

menționate magazinele, barurile, restaurantele, hotelurile, sălile de spectacole, de sport, piscinele și altele. Grosimile uzuale sunt de 3 – 4 mm.

Geamul sablat provine din șlefuirea suprafețelor de sticlă folosind un jet de nisip sub presiune. Prin acest tratament, particulele abrazive atacă suprafața geamului, eliminând aspectul strălucitor (sticla devine translucidă). Granulometria materialului utilizat (nisipul) influențează nivelul de abraziune a geamului și, prin aceasta, gradul său de transluciditate.

Utilizarea geamului sablat permite crearea unei ambianțe deosebite prin alternarea efectelor de transparență și transluciditate.

El are numeroase aplicații în amenajări interioare, atât pentru locuri publice, cât și private. În urma securizării, poate fi utilizat la balustrade, vitrine de magazin sau geamuri termoizolante. Tabla școlară se obține prin aplicarea unui strat de vopsea de culoare verde, albastru intens sau negru pe partea strălucitoare a geamului sablat de 6 mm. Apoi, se montează o ramă de lemn sau PVC și... tabla e gata.

Geamul serigrafiat este un geam pe care a fost depus, prin intermediul unei site de poliamidă, un desen specific, din email opac sau translucid. Apoi, acesta poate fi expus la o temperatură înaltă. Unele procedee folosite vor conferi geamului seri-

Serigrafiera oferă oportunități decorative care cu greu pot fi realizate prin altă metodă. Fiind vorba și de un geam securizat, montat în sistemul fațadelor ventilate, serviciile sunt complete!

grafiat o excepțională stabilitate și durabilitate - i se asigură totodată proprietățile unui geam securizat. Tehnica de serigrafie permite realizarea unei mari varietăți de desene, în conformitate cu dorințele clientului. Este posibilă realizarea desenului în mai multe culori.

La fațade sau interior, geamul serigrafiat oferă multiple posibilități de creație. În funcție de model, acest tip de geam poate acționa ca un filtru de ecranare a razelor solare. El oferă, în plus, avantajele unei durabilități la ambianța umedă, la agenți de curățare sau zgârieturi.

Articol realizat cu sprijinul
GEROM S.A. BUZĂU
www.gerom-buzau.ro

Henkel

Quality for Professionals

EXPRESS FIX

Primul adeziv de montaj cu

ADERENȚĂ INSTANTANEE

- Aderență instantanee
- Aplicare directă, fără aerisire solvent
- Foarte puternic ($60\text{kg}/\text{cm}^2$)

60
kg/cm²

INSTANT TACK

Strălucitor, cu umbre me

Despre vitralii, avem în minte imagini culese de prin catedrale gotice, cu scene religioase sau personaje încoronate. Le asociem, prea grăbit, cu pioșenia catolică sau cu regate apusene abia născute.

Istoria lor începe, practic, prin secolul al X-lea, în Evul Mediu, ca tehnică de închidere a ferestrelor, la început în biserici și catedrale, apoi în castelele medievale. Și în Antichitate se folosea sticla colorată, fixată în rame metalice, dar arta vitraliului apare și se perfecționează în construcția edificiilor gotice. Denumirea de „vitraliu” e atestată la primul monument gotic, mănăstirea Saint Denis. Efectele extraordinare, măreția

și misterul au dus la crearea unor opere de artă, cu profund caracter religios.

Renașterea și Reforma au venit cu un suflu nou. Vitraliul a pătruns în arhitectura laică; s-au consacrat marii maeștri ai concepției și realizării unor opere de artă autentice, astfel încât a devenit pictură ilustrativă și element la modă. În secolele al XVII-lea și al XVIII-lea, moda vitraliilor a fost înlocuită cu alte soluții decorative, iar meșterii și-au

pierdut îndemânarea. Tehnica laborioasă de realizare a fost aproape uitată. Poate că Romantismul și apetența lui spre medieval au făcut ca tehnica artizanilor să renască în Anglia secolului al XIX-lea. Este meritul arhitectului Pugin și al lui Charles Winston. Ei au redescoperit tehnica vitraliilor în stil gotic și au introdus vitraliul ca element decorativ esențial. Apar astfel ateliere de sticlărie care produc ferestre în stil și cu tehnică medievală. Pe la 1850, frații Bolton, englezi emigranți, deschid ateliere de vitralii în America și, prin tehnica și creațiile dezvoltate de ei, pot fi considerați precursorii stilului american în arta sticlei.

În ultimii 30 de ani, interesul pentru produsele din această gamă a crescut. Noile tehnologii, materialele diversificate, modalitățile artistice insolite au dus la o veritabilă „epocă de aur” a vitraliului. Panoplia decorațiilor interioare merge azi de la ferestre și uși cu geamuri, la panouri decorative, plafoane și candelabre, abajururi și mese. În SUA, numeroase edificii publice te surprind cu opere de artă realizate în tehnica vitraliului. La noi, încercările sunt încă timide, țin de ambientul privat. Ar fi timpul ca arhitecții să fie mai îndrăzneți, să includă vitraliul printre opțiunile eficiente dar și generatoare de originalitate și frumos.

dievale

Pentru cunoscători, vitraliul clasic

Două tehnici clasice sunt îndrăgite și recunoscute de artiștii în vitralii, dar și de colecționari și cunoscători.

■ Cea mai veche este *tehnica plumbului*, folosită de secole, prin care bucățile de sticlă colorată care alcătuiesc desenul conceptual sunt asamblate în șină de plumb. Vitraliul tradițional, cel mai prețios, este rezultatul unui proces laborios, în care sunt incluse alegerea subiectului, crearea unei machete, alegerea și tăierea sticlei colorate, pictarea sticlei și arderea în cuptor, prinderea într-o grilă de plumb și cositorirea.

■ Inventată în secolul al XIX-lea, de către *L. C. Tiffany*, o nouă tehnică spectaculoasă (care-i poartă numele) a generat obiecte de mare valoare

■ O metodă mai nouă, născută în America, folosește un *film adeziv* care se laminează la rece pe suprafața sticlei. Deși permite realizarea de lucrări mari și are un preț mai redus, ea este admisă cu rezervă printre tehnicile clasice, fiind considerată doar o imitație.

■ O altă tehnică, de asemenea contestată de maeștrii clasici, este tehnica prin care bucățile de sticlă sunt *încălzite până la topire*, pentru a se lipi între ele.

Folosind materiale costisitoare și fiind realizate artizanal, vitraliile clasice au prețuri mai mari, între câteva sute și mii de euro pe metrul pătrat, în funcție de dimensiuni și de complexitatea motivelor decorative. Oricum, asemenea obiecte se constituie ca opere de artă cu dăinuire în timp și originalitate incontestabilă.

re artistică și economică. Sticla e montată cu ajutorul unei foițe de cupru, ceea ce permite modelarea în forme variate, iar obiectele rezistă peste 100 de ani și pot fi restaurate.

Vitraliul aplicat – artă sau hobby?

Element decorativ și funcțional, vitraliul pătrunde rapid în casele noastre, căci azi este foarte modern și oferă delicii estetice, dar și eficiență în întreținere. Cel aplicat utilizează o tehnică nouă, care poate fi realizată de un specialist dar și de către fiecare dintre noi, devenind un veritabil *hobby*. Tehnica vitraliului aplicat permite împodobirea și înfrumusețarea ferestrelor (chiar a celor termoizolante obișnuite), a ușilor, mobilierului, oglinzilor, veiozelor și a altor obiecte decorative. În ateliere se folosesc *cutplottere* și utilaje speciale, dar dacă iubim frumosul, putem să producem singuri vitralii. În magazinele de specialitate găsim materialele necesare. Filmul pentru vitralii, cu 3 straturi, din poliester laminat, are o durată de viață de până la 25 de ani și o filtrare a radiațiilor UV de

circa 90%. Se aplică ușor și protejează interiorul odăilor de acțiunea luminii. Plumbul autoadeziv, după lipire, creează un ansamblu nedemontabil, rezistent la temperaturi între -40°C și 120°C. Poate fi în-

chis (patină naturală), negru, cenușiu sau auriu. Din păcate, la geamul termopan nu este permisă cositorirea. Vitraliile produse prin tehnici neconvenționale, prin aplicare pe geam a unor folii divers colorate și a

unor baghete de plumb, ușor de obținut, la un preț rezonabil, sunt o alegere pentru modernizarea locuințelor, însă nu au valoarea și frumusețea vitraliilor clasice, adevărate opere de artă.

advertorial

CAPAROL NATÜRLICH INSPIRIERT

Vopsele acrilice pentru lemn

Intermezzo, procesul natural de decolorare în gri

Dacă unii dintre noi preferă caracterul inițial și culoarea lemnului proaspăt, alții aleg nuanța lemnului decolorat. Indiferent de preferințele individuale, starea finală a lemnului decolorat în gri este frumoasă și plăcută. Tocmai pe această certitudine se bazează cercetarea intensă efectuată de CAPAROL în domeniul finisajelor pentru lemn.

Arhitectură modernă pentru construcții din lemn

Scopul final este ca lemnul să își păstreze intactă naturațea.

Să luăm drept model cabanele de la munte, de un frumos gri argintiu. Însă, procesul de decolorare în gri durează mulți ani, iar diferențele de nuanță pot fi mari (în funcție de orientarea către punctele cardinale). Suprafețele protejate (pervazele ferestrelor sau proeminențele acoperișurilor) nu se decolorează. Rezultă un aspect neunitar și pătat.

Soluția salvatoare vine acum de la CAPAROL, cu gama sa de produse Capadur Natürlich Inspiriert, care rezolvă toate aceste probleme:

- **GreyExpress** - reprezintă un catalizator bicomponent pentru accelerarea în mod natural a decolorării în gri din spațiile de interior;
- **GreyWood** - scoate foarte bine în evidență decolorarea naturală în gri;
- **SilverStyle** - este o lazură cu efect maxim pentru finisajul

- deosebit al suprafețelor din lemn (pentru spațiile de interior și exterior);
- **TwinProof** - este conceput ca o lazură transparentă pentru lemn, cu factor de protecție ridicat contra razelor UV și a umezelii, (recomandat pentru suprafețe de exterior).

târgul de Căse REAL BUCHAREST

22-25 mai 2008
București
Sala Palatului

Organizator

Partener Principal

Parteneri media

Cu sprijinul

Parteneri

Partener Internet

Invitat la **Praktiker**

E vremea să te relaxezi!

Primăvara și-a intrat în drepturi și vremea bună te îmbie să stai mai mult pe-afară, în aer liber. Și, dacă tot ai un petic de grădină, de ce să nu îți amenajezi o terasă mai ceva ca în reviste?!? Iată câteva sfaturi care să te ajute să îți duci la bun sfârșit proiectul.

În primul rând, pornește de la mobilă. Fie că alegi o garnitură elegantă de ratan sau că preferi fierul forjat, ai grijă să alegi mobilă rezistentă în timp și care să nu necesite îngrijiri permanente, nici peste vară, când stă sub soarele arzător, nici peste iarnă, când e umezeală și temperatura scade mult sub zero. De asemenea, e important să găsești mobilă care să arate bine, dar să fie și comodă, așa că îți recomandăm fotolii cu perne moi sau, de ce nu, chiar un balansoar!

Pentru că este o continuare a casei, dar și o anticameră pentru grădină, terasa va împrumuta câte un pic din ambele. Chiar dacă e pavată și nu mai e loc și pentru iarbă, pune cât mai multe ghivece și jardiniere cu flori, fie pe jos, fie suspendate. Mai mult, încearcă să construiești o pergolă, oricum ai nevoie de umbră și, astfel, poți îmbina utilul cu plăcutul. Stâlpii pergolei devin suportul ideal pe care cârceii de viță de vie sau iederă se pot cățăra și, în scurt timp, vei avea o adevărată "umbrelă" verde care să te protejeze de razele fierbinți. Dacă nu vrei să te complici, alege o umbrelă de soare sau, dacă spațiul îți permite, chiar un pavilion. Te va proteja nu doar de soare, ci și de curent sau privirile indiscrete ale vecinilor.

Și, dacă peste zi ai umbră, noaptea ai nevoie de lumină, așa că încearcă niște făclii sau lumânări plutitoare, pentru mai multă atmosferă, sau chiar niște lămpi solare. Acestea trebuie plasate în plin soare ca să se încarce de energie peste zi, iar noaptea luminează fără ca factura la curent să aibă de suferit! Dacă ai optat pentru mobilă de fier forjat, păstrează același stil și alege un felinar retro, iar dacă ai mobilierul din ratan sau lemn de tek, poți încerca un lampadar cu abajur din răchită.

Detaliile fac diferența!

Garnitură ratan BAHAMA

Poate fi achiziționat și pe piese - Sofa pentru două persoane
Preț set complet - Două scaune
- Masă

599⁹⁰ lei

Prețuri valabile la închiderea editiei

Umbrelă DELUXE

519⁹⁰ lei

- Diametru: 3,5m
- Înălțime umbrelă: 3,14m
- Culoare: beige
- Greutate: 37-39kg

- Putere 900W
- Lățime de tăiere: 32 cm
- Sac colector: 25L
- Greutate: 12kg

Mașină electrică de tuns iarba CAMPUS 320E

349⁹⁰ lei

Sfaturi practice:

- Nu plasa piese de mobilă lângă grătar, pot să sară scânteii care să le strice aspectul sau să le ardă.
- Confeționează-ți huse pentru mobila de terasă, astfel o protejezi de soare și de umiditate.
- Alege un mobilier de grădină care să ocupe puțin spațiu la depozitare, în timpul anotimpului rece.

www.praktiker.ro

Praktiker

Sănătate la îndemâna oricui

Purificatoarele de aer

Poluarea este un fenomen global, identificabil în toate mediile de viață. Resursele de luptă împotriva sa sunt fie cele individuale, fie cele ale comunității. Nu putem trăi în păduri lipsite de poluanți atmosferici, însă putem aduce o părticică din sănătatea naturii în casele noastre, folosind mijloace simple, necostisitoare, sau mai moderne dispozitive de purificare.

Împotriva cui luptăm și ce anume din aerul casei afectează sănătatea respirației? Există particule materiale (praful, resturile organice rezultate prin deshuamările epidermei, părul animalelor) bacterii și viruși, acarieni; avem însă de înfruntat și poluanții gazoși – fumul de diverse origini, electrosmogul, compușii organici volatili degajați prin degradarea vopselurilor, pro-

duselor de curățare, pesticidele și adezivilor. Bolile alergice sau cu substrat atopic au o incidență în creștere, cu declanșare încă din copilărie. O astfel de patologie poate fi întreținută de spații neaerisite, care înmagazinează o cantitate crescută de alergeni.

Categoria mijloacelor tehnice de îndepărtare a particulelor atmosferice dăunătoare este variată, iar dispozitivele ▶

Recomandări și interdicții

Asociațiile americane de boli pulmonare și agențiile de protecție a mediului insistă pe necesitatea introducerii unor măsuri simple, la îndemâna oricui, care să contribuie substanțial la ridicarea calității aerului respirat în interiorul caselor:

Interzicerea fumatului în cadrul habitatului

Evitarea pătrunderii animalelor de casă în camerele de dormit

Îndepărtarea covoarelor pufoase, a draperiilor din materiale consistente

Aerisirea riguroasă și periodică a camerelor

Asigurarea unui sistem de încălzire eficient

Instalarea ventilatoarelor cu aer extern la nivelul bucătăriei și băii

Ceresit

Protejează-ți baia cu Ceresit MicroProtect!

Alergiile la mușcări și ciupercă sunt două dintre problemele/afecțiunile des întâlnite la copii și adulți. Poți îndepărta acest risc alegând **Ceresit** Chit și Silicon cu Sistemul MicroProtect și astfel baia ta va deveni un loc mult mai sigur.

Aceasta este metoda cea mai bună pentru:

- Protejarea băii tale de mușcări și ciuperci
- Menținerea dușumelei și a rosturilor curate
- O gamă variată de culori pentru finisarea băii

Sistemul MicroProtect. Fii convins că îți vei proteja familia!

Fără protecție

Sistemul MicroProtect

Henkel

Quality for Professionals

sănătatea casei

sunt grupate în funcție de tipul poluanților asupra cărora sunt eficiente.

Particulele materiale cu potențial alergen pot fi eliminate prin filtre mecanice sau electronice. Alergenii volatili, gazoși sunt îndepărtați fie cu ajutorul filtrelor specifice (particulele toxice sunt reținute la trecerea prin filtru), fie prin distrugerea cu ajutorul ultravioletelor, oxidării fotocatalitice sau generării de ozon.

Purificatoarele pentru întreaga casă acționează prin încărcarea particulelor cu forțe electrostatice, urmată de atragerea acestora către sistemul de filtrare. Modalitatea de prezentare variază, de la cele plane, până la filtre curbate; conectarea se realizează întotdeauna la sistemul electric al casei.

Purificatoarele pentru o singură cameră sunt de forma unor cutii, acoperite cu material plastic, care pot fi așezate direct pe podea sau pe masă și sunt destinate eliminării fumului de țigară, polenului și prafului, nefiind eficiente asupra dioxidului de carbon, radonului și virusilor.

Filtrele de aer au avantajul că nu emit ozon și își păstrează eficacitatea în îndepărtarea

prafului, polenului și fumului (ce-i drept, aceasta variază pe o scară destul de largă). Cele mici sunt mai zgomotoase și solicită costuri de întreținere mai mari, prin consumul electric și prin schimbarea repetată a filtrelor.

Sistemele cu precipitare electrostatică au costuri de funcționare reduse, dar emană ozon. Varianta cu ventilator este zgomotoasă la o intensitate înaltă, însă cea fără ventilator este mai redusă ca eficacitate.

În cazul purificatoarelor de aer prin precipitare electrostatică, procesul este succedat de eliminarea unei cantități variabile de ozon în aerul inspirat; deși acesta este necesar la nivelurile înalte ale atmosferei (tocmai pen-

Sistemele de purificare a aerului sunt deseori integrate în cele care asigură climatizarea locuinței. Proiecții de instalații prevăd și amplasarea acestor sisteme, preferate de multe ori în dauna celor mobile, datorită lipsei de tubulatură și componente rămase aparente.

Sfatul nostru

Asigurați revizia periodică a aparatelor de aer condiționat! În cadrul acestei operațiuni, se curăță și filtrele de aer.

Sfaturi pentru alegerea unui sistem de purificare a aerului

- Evitați filtrele mici de cameră lipsite de ventilator, pentru că puterea de curățare este mică, iar cantitatea de ozon emanată este mare.
- Verificați eficiența produsului înainte de cumpărare, întrebând care este valoarea eficacității minime.
- O alegere rațională ar fi achiziționarea unui sistem de filtrare pentru întreaga casă, care să susțină și încălzirea sau răcirea aerului.
- Alegeți un filtru care funcționează adecvat la o intensitate ceva mai mică (low) – în felul acesta nu veți mai fi deranjați de zgomotul creat.

tru a asigura protecția împotriva ultravioletelor solare), la nivelul solului ozonul este un gaz iritant, nociv asupra funcționalității căilor respiratorii, cu potențial de agravare a unor boli.

Poluarea aerului din interiorul casei se găsește printre primii cinci factori de risc pe care mediul înconjurător

îi furnizează asupra sănătății umane. Calea naturală de eliminare a sursei de poluare este ventilarea cu aer liber din exterior, măsură limitată de calitatea îndoielnică a acestuia. Alternativa este reprezentată de dispozitivele de purificare și ventilare interioare, menite să controleze nivelul alergenilor respiratori. ■

LOVITURA
DE LA 11 METRI
PĂTRAȚI

11 EXCURSII
ORIUNDE ÎȚI DOREȘTI

MINGI
TRICOURI
ALE NAȚIONALEI
DE FOTBAL

Cu Cesarom marchezi la fiecare 11 metri pătrați.

Cumpără cel puțin 11 metri pătrați de plăci ceramice de la Cesarom (gresie, faianță și brâu) și poți câștiga una din cele 11 excursii în valoare de 1000 de euro, pentru două persoane, oriunde îți dorești. În plus, cât timp tu te bucuri de vacanță, Cesarom îți pune la dispoziție un designer profesionist pentru ca baia sau bucătăria ta să arate ca într-o revistă.

Solicită în magazin cuponul răzuibil și trimite codul găsit la nr. de SMS 1827*. Vei intra automat în tragerea la sorți pentru una din cele 11 excursii, precum și pentru unul din cele 11 premii săptămânale, mingi și tricouri originale ale Echipii Naționale de Fotbal a României.

Promoția va avea loc între 1 aprilie - 26 mai 2008.

Vezi detalii și regulament oficial pe www.cesarom.ro/11metri.html

* Tarif normal în rețelele Vodafone, Orange și Cosmote.

Cesarom[®]

BRAND OF THE LASSELSBERGER GROUP

PARTENER OFICIAL
AL ECHIIPI NAȚIONALE DE FOTBAL A ROMÂNIEI

original

Mini-apartamentul

O cameră îndeajuns de spațioasă ne poate inspira pentru diverse modalități de amenajare. Specialiștii noștri au lucrat de această dată la un model de mini-apartament format din dormitor și baie, destinat unui copil.

reamenajare

copilului tău

Copiii încep să-și manifeste trăsăturile individualiste la vârste parcă din ce în ce mai mici. Unul din primele semne este dorința de a avea un dormitor personal, după ce, ani de zile, au insistat să doarmă alături de părinți... Poveștile colegilor sau

ale prietenilor despre camera lor, separată de cea a părinților sau de a celorlalți frați, încep să îi fascineze pe cei care nu au avut un spațiu propriu.

În consecință, când fiul sau fiica dumneavoastră vor veni cu propunerea de a le amena-

ja o cameră individuală, cu baie proprie și intrare separată, să nu intrați în panică. Dacă dispuneți de spațiul necesar, este recomandat să le faceți pe plac înainte ca aceștia să resimtă necesitatea ca pe o frustrare. Nu este o cerință exagerată iar cheltuielile

pot fi minime. Pentru a le dezvolta o personalitate echilibrată, este important ca dorințele copiilor să fie tratate cu interes. Astfel, ei vor simți că sunt importanți pentru părinții lor și vor primi sugestiile celor mari cu aceeași receptivitate. ▶

original

1. Mixarea gletului se face mecanic, obținându-se o pastă omogenă.

Este o modalitate de a-i apro-
pia și responsabiliza.

Un dormitor... De ce nu o garsonieră?

Cu o astfel de problemă ne-a
abordat unul din cititorii revis-
tei, prin intermediul forumu-
lui www.misiuneacasa.ro, iar
specialiștii noștri nu au ezitat să
răspundă provocării. După pri-
mele măsurători de la fața locu-
lui, s-a constatat că spațiul pus
la dispoziție este destul de mare.
Instantaneu, în mintea tuturor a
încolțit o idee: de ce să nu ame-
najeze o garsonieră, un mini-
apartament pentru fiica cititoru-
lui nostru? Ideea a prins imediat
iar specialiștii au trecut la rea-
lizarea planului. Au imaginat
un dormitor mic și cochet, se-
parat printr-o compartimenta-
re parțială de baia aferentă. Între
dormitor și sala de baie nu
a fost prevăzută o ușă, ci a fost
lăsată o deschidere în care poa-
te fi amplasată ulterior o perdea
sau un canat glisant.

Lucrarea a debutat cu finisa-
rea dormitorului. Pentru înce-
put, s-au amorsat pereții, apoi au
fost aplicate 2-3 straturi de glet.
A urmat acoperirea cu vopsea
lavabilă și execuția unui efect
decorativ. Finisarea pardoselii
a implicat curățarea și grundu-
irea acesteia, apoi montarea par-
chetului. În baie a fost necesară
grunduirea pereților și pardos-
elii, după care s-a recurs la o

2. Primul strat de finisaj implică un material mai
consistent, pentru acoperirea defectelor.

3. Amorsarea pereților se face cu un grund de
profundime, rezistent la factori agresivi.

4. Pentru realizarea efectului decorativ, s-au folosit vopsele
de mai multe culori, simplu de combinat.

5. Pentru a-i da un aspect incitant, unul din pereți
a fost colorat într-o nuanță plăcută de lila.

6. Cel alăturat a fost vopsit în portocaliu iar fondul
zonei ce va fi decorată - cu un crem închis.

7. Peste această culoare se vopsește cu un galben-muștar,
strat care va fi „modelat” de specialistul decorator.

hidroizolație umedă. În continua-
re, s-au aplicat gresia și faianța,
care ulterior au fost chituite. Sur-
plusul de chit a fost eliminat iar
colțurile interioare – siliconate.
Partea superioară a pereților băii
a putut fi acoperită cu glet, stra-
tul de vopsea de deasupra prelu-
ând rolul de barieră de vapori.
Limita dintre gresie și parchet
a fost marcată printr-o baghetă
de trecere, rezistentă la trafic și
umiditate.

Finisaj în mai multe straturi

Cum zidurile au prezentat une-
le denivelări, acestea necesitau
oarece lucrări de finisare. Înain-
te de toate s-a aplicat un strat de
grund, care să stabilizeze parti-
culele „rebele”. Dacă, după us-
care, suprafața grundului din
această gamă este mată, atunci
amorsa corespunde standarde-
lor prevăzute de producător. A

urmat aplicarea unui sistem de
două gleturi. Primul glet de in-
terior, pe bază de ipsos aditi-
vat, a fost destinat denivelărilor
de până la 10 mm. În general,
el se combină cu apă rece și se
mixează cu ajutorul unui rotator
cu paletă, până la obținerea unei
mase uniforme, fără aglomerări.

Se așteaptă 5 minute, apoi se
repetă operațiunea de mixare.
Acest prim glet are o rezistență
mare și o aderență care sporește ▶

TONDACH®

TONDACH®. Siguranță pentru generații.

Pământ, Apă, Aer, Foc. Realizat din forța primară a acestor patru elemente, acoperișul TONDACH oferă cadrul natural pentru ideile și visele tale. Pentru cele mai frumoase amintiri și încrederea în viitor. Sub un acoperiș TONDACH simți că ai făcut cea mai bună alegere. Pentru tine. Pentru familia ta. Pentru generațiile ce vor urma.

TONDACH - prezent acum cu depozite logistice în:

- Sibiu - 550263, Str. Podului nr. 127;
- București - Progresul 040651, Calea Giurgiului nr. 5;
- Brașov - 500240, Fundătura Hărmanului nr. 2;
- 500177, B-dul. Griviței nr. 1 U.

TONDACH

Țiglă ceramică la înălțime!

TONDACH ROMÂNIA, SIBIU, str. Podului nr. 127 - 550263; Tel.: 0269-25 33 04; Fax: 0269-25 33 96; DESFACERE - Tel.: 0269-25 33 62; Fax: 0269-25 33 36

E-mail: info@tondach.ro; www.tondach.ro

original

calitatea straturilor aplicate ulterior. După 24-48 de ore (în funcție de grosime și temperatură), se poate aplica cel de-al doilea glet, într-un strat fin, de maximum 3 mm grosime. Această pastă are o compoziție pe bază de compuși minerali aditivați și permite finisaje netede. Materialul întărit este permeabil la vapori și are, de asemenea, un grad mare de aderență. El poate constitui chiar finisajul final sau poate fi acoperit cu vopsea.

8. Suprafața proaspăt vopsită în galben se tamponează cu un instrument special conceput de producător, numit „burete marin“.

9. Dungile de culoare mov, alb și roșu se aplică folosind un șpaclu din cauciuc, înmuiat succesiv în fiecare vopsea.

Culori tari pentru o atmosferă veselă

Unul din elementele cheie în amenajarea corespunzătoare a dormitorului unui copil este alegerea culorilor cu care se vopsesc pereții. S-a constatat că majoritatea preferă nuanțele puternice. Culorile vii și calde, în același timp, îi stimulează pe copii, indiferent de vârstă. Noi adăugăm că trebuie să ne oprim, totuși, la anumite limite ale stridenței, care încarcă atmosfera în mod nejustificat.

Dacă un specialist reușește să combine aceste culori în mod inspirat, atunci dormitorul va deveni un spațiu foarte plăcut pentru petrecerea timpului. Problema care se pune totuși este dacă aceste culori pot să inspire în același timp calmul necesar, ținând cont și de faptul că este vorba, totuși, de un loc de odihnă. Secretul constă în ingeniozitatea cu care meșterii

10. În continuare, meșterii încep finisarea pardoselii. Ca de obicei, lucrarea debutează cu operațiunea de grunduire.

11. După uscarea amorsei, se aplică adezivul pe pardoseală și la montarea plăcilor de parchet.

14. Pasul următor este măsurarea și trasarea semnelor unde se vor realiza găurile pentru diblurile baghetei.

15. Fiind o pardoseală de beton, sunt necesare o bormașină cu percuție și un burghiu de calitate.

Amenajarea finală, deși este una extrem de elaborată, se potrivește foarte bine vârstei beneficiarului, fiind practic inspirată din ideile unui copil.

12. În continuare, se aplică adezivul, în linii ondulate, pe plinta ce va masca rosturile de dilatație păstrate.

13. Timpul de punere în operă a adezivului este destul de scurt, astfel că plintele se vor monta într-un ritm alert.

16. Prinderea baghetei de trecere se realizează cu șuruburi. Fixarea acestora se face cu o mașină de găurit și înșurubat, cu acumulator.

reșesc să combine și să echilibreze culorile. Din fericire, avem aici suprafețe largi cu aspect de lemn - pardoseala și mobilierul - ceea ce face din acest habitat un loc relaxant și odihnitor. Dacă pe peretele opus patului există o fereastră, montarea unor draperii de culoare deschisă va contribui la restabilirea echilibrului cromatic.

În această cameră poate fi creat și un perimetru destinat activităților școlare (biro-

ul, eventual calculatorul), fapt care ar completa cerințele acestui spațiu multifuncțional.

Un sistem decorativ de mare efect

Dacă despre vopsirea clasică a pereților mai sunt foarte puține de spus, credem că sistemul decorativ aplicat aici necesită o descriere mai amplă. La prima vedere acesta pare destul de complicat, însă dacă achiziționați sistemul complet, de la aceeași firmă producătoare, veți intra și în posesia informațiilor referitoare la execuție.

Pentru început, peretele frontal se acoperă cu o vopsea portocalie, apoi cu mai multe tipuri de lazuri, pentru efecte estetice. Lazurile au 4 culori: crem, mov, galben-muștar și roșu. Vopseaua portocalie este o lavabilă de interior fabricată pe bază de dispersii apoase de copolimeri acrilico-stirenici, pigmenti și adi-

original

17. În continuare, se prepară amorsa destinată tratării pereților băii.

18. Grunduirea pereților băii este foarte importantă, din cauza umezelii crescute la care vor fi supuși aici.

19. Dacă, verificând suprafața după 3 ore, se constată o grunduire slabă, amorsarea se va repeta.

20. În continuare, se aplică cu bidineaua un strat de hidroizolație.

21. Și pereții băii necesită hidroizolare. Cu această ocazie se acoperă și micile fisuri.

22. Zonele de îmbinare se hidroizolează suplimentar, cu o pastă mai consistentă.

tivi. Acest material este rezistent și la acțiunea ciupercilor, a mușcăturilor și bacteriilor.

După patru ore se poate aplica vopseaua crem, în unul, maximum două straturi. Peste alte 2-4 ore se aplică lazura în cele 4 culori. Pentru aceste operațiuni s-au folosit rola cu blană, buretele marin și șpaclul de cauciuc. Metoda depunerii lazurii constă în îmbibarea mănușii, a buretelui sau a trafaletului, cu lazura. Se îndepărtează excesul de vopsea de bază și se trece la tamponarea zonei vizate. Efectul obținut ține de porozitatea buretelui sau a mănușii.

O tehnică specială este cea a ștergerii lazurii - operațiunea presupune o îndemânare deosebită, deoarece lazura se aplică în tușe scurte - cu pensula, apoi se îndepărtează imediat prin tamponare cu buretele, mănușa sau trafaletul. Modelele geometrice executate ulterior cu șpaclul de cauciuc vor impri-

23. Peste materialul proaspăt aplicat se întinde o bandă de etanșare, elastică și rezistentă.

24. Banda de etanșare se înglobează ulterior în materialul hidroizolant, astfel încât să nu rămână la vedere.

ma aspectului general mai mult dinamism și consistență.

Baie cu rol funcțional sută la sută

După încheierea lucrărilor de finisare a dormitorului, meșterii au luat în primire baia. În prima fază au fost amorsați pereții și pardoseala cu un grund de profunzime, fără solvent, rezis-

tent la factori atmosferici agresivi. Apoi, pe aceleași suprafețe, s-a aplicat o hidroizolație bicomponentă, flexibilă, care va îndepărta umezeala de sub plăcile de gresie și faianță ce urmează a fi montate.

În zona dușului, solicitările sunt extreme, în consecință hidroizolația se suplimentează cu benzi de etanșare elastice. Operațiunea de placare

debutează cu aplicarea adezivului pe zid sau pardoseală, în pat subțire, folosindu-se o gletieră cu dinți de 10 mm, pentru a forma șanțuri în masa de mortar. Acestea vor asigura o distribuție uniformă a adezivului pe intradosul plăcii când piesa este presată pe perete, rezultând o aderență perfectă.

Cele 3 tipuri de plăci de faianță alese fac parte dintr-o colecție ▶

Pentru strategii

Oamenii inteligenți transformă informația în strategie. Iar strategii știu cum să facă șah mat costurile pentru încălzire.

Pentru că ei știu că o bună izolație, odată făcută, reduce cheltuielile de încălzire – acum și pentru totdeauna.

Fă și tu mutarea corectă și crește-ți valoarea proprietății – cu vata de sticlă și vata bazaltică ai câștigat partida.

Oamenii inteligenți găsesc mutarea încă din deschidere.

www.isover.ro

SAINT-GOBAIN
ISOVER ROMÂNIA

original

25. După ce hidroizolația s-a uscat, meșterii au început să lucreze la placarea ceramică a pereților.

26. Piesele de faianță se presează cu grijă peste adeziv. Între plăci se montează distanțiere.

27. Au fost aplicate rânduri de faianță de culori diferite, separate prin brăuri viu colorate.

31. Următoarea operațiune este îndepărtarea surplusului de chit, cu un burete umezit.

32. Meșterii noștri protejează suplimentar colțurile, astfel că, în primă fază, aplică o bandă adezivă.

33. Ulterior, printre benzile ce protejează elementele ceramice, se aplică silicon sanitar.

special concepută pentru băile de copii. Nuanțele de mov, roz și crem au un efect înviorător și generator de bună-dispoziție. Piesele au dimensiunile de 20 x 30 cm, iar finisajul este mat, aderent. Calitățile acestor plăci includ rezistența sporită la zgâriere și la acțiunea agenților chimici din detergenții casnici, întreținerea lor fiind extrem de facilă. Grafica discretă a emailului care le acoperă, în combinație cu brăul multicolor și culorile pastelate generează un mediu în care copiii să se simtă cât mai bine, ca într-un loc de joacă numai al lor.

Piesele de gresie au dimensiunile 30 x 30 cm și suprafața mățuită. S-a folosit aceeași nuanță cu cea a faianței, pentru a crea o sală de baie cu aspect uniform. Conform fișei tehnice, plăcile de gresie au o rezistență medie, fiind destinate traficului domestic. Culorile pot fi combinate cu ușurință între ele, con-

28. În continuare, se montează gresia pe pat de adeziv (aceiași ca în cazul faianței).

29. Se acordă o atenție sporită realizării pantei de scurgere către sifonul din centrul sălii de baie.

30. După 24 de ore, gresia și faianța pot fi chituite. Pentru asta se folosește o gletieră din cauciuc.

34. Apoi se pulverizează apă, pentru ca siliconul să poată fi prelucrat.

35. Cu o linguriță specială, meșterul îndepărtează surplusul de silicon dintre benzile protectoare.

36. La final, benzile de hârtie sunt îndepărtate cu grijă, pentru a nu rămâne urme pe ceramică.

Pentru a spori efectul estetic, într-unul din pereții băii s-a confecționat o nișă în care au fost amplasate câteva roci.

ferind spațiului luminozitate și senzația de spațiu deschis.

Elementele sanitare și accesoriile cu care a fost dotată baia fac parte dintr-o colecție modernă, adaptată, de asemenea, în scopul utilizării de către copii.

Mobilier și accesorii potrivite vârstei

După încheierea lucrărilor de amenajare, a urmat automat operațiunea de mobilare și decorare a dormitorului. Mobilierul a fost compus din piese clasice, la care pot fi adăugate corpuri suspendate și elemente pliante. Noi am optat pentru o mobilare sumară ce include patul, un șifonier, noptieră, o comandă și două corpuri suspendate. Numărul elementelor de mobilier poate fi adaptat în funcție de dimensiunile camerei. Important este ca acestea să se asorteze cu finisajele iar la alegerea pieselor să fie consultat și beneficiarul. ■

DACĂ PERETII AR PUTEA VORBI, AR SPUNE LA UNISON... LIBERTATE!

Să-ți amenajezi casa așa cum simți, să te exprimi așa cum îți place, să lași spațiul să vorbească despre starea ta de spirit... toate astea înseamnă să îndrăznești. Gata cu amenajările opace sau cu decorurile făcute după ureche, gata cu amenajările moștenite de la bunica! Ai în sfârșit ocazia să te exteriorizezi, să comunici liber cu spațiul ce te înconjoară, să te oglindești în el reconstruind în jurul tău, piesă cu piesă, lumea care te reprezintă.

Camera de baie este locul în care te poți desfășura cel mai în voie. Aici poți lăsa deoparte măștile de peste zi, aici poți fi exact așa cum ești. Poți să cânti sub duș, poți să te joci, să dansezi, să sari în cadă improșcând totul în jur, poți să te răstești la oglindă, sau să zâmbești așa cum n-ai făcut-o niciodată, să strigi până când auzi bătăi în țeavă... și să continui nestingherit. Este un spațiu numai al tău, iar aici nimeni nu are voie să te întrerupă! Totul e posibil. Aici totul emană o singură vibrație: a ta.

Pentru a te ajuta să-ți construiești cât mai ușor acest mediu, Cesarom a creat special pentru tine colecția Bubble. Colecția surprinde un stil elegant, contemporan, adresându-se oamenilor îndrăzneți, celor care doresc să-și creeze un mediu puternic, capabil să le reflecte emoțiile și dorințele. Aceia dintre noi, dornici să-și descrie stările în tonuri și culori variate, vor fi încântați. Colecția Bubble surprinde o întreagă paletă de stări de spirit în care fiecare se va putea regăsi: nuanțe calde de bej, portocaliu, albastru sau maro.

Un brâu modern în culori pastelate, completează colecția Bubble. Iar pentru ca totul să capete dimensiunea unei cartografii exacte a dorințelor noastre, cel mai adecvat pentru obținerea unei atmosfere stilate este mobilierul din sticlă sablată, inox, sau cel din lemn închis la culoare.

www.cesarom.ro
Tel: +4021 318 38 32
Fax: +4021 318 38 40

Cesarom
BRAND OF THE LASSELLSBERGER GROUP

creație proprie

Acest model de policioară, pe care îl puteți personaliza prin culorile folosite, poate fi pliat de-a lungul peretelui, datorită balamalelor care îi asigură mai multe grade de libertate.

O policioară cochetă

3 În principiu, suportul poate fi și un triunghi dreptunghic, dar noi am ales o formă avantajoasă estetic.

4 Parcurgeți contururile în ritul pe care vi-l permite turația ferăstrăului, altfel riscați să distrugeți lama instrumentului. E o scândură destul de groasă, deci va trebui să aveți un pic de răbdare.

5 Urmează finisarea apeland la șlefuitorul cu bandă. Sunt îndepărtate neregularitățile și chiar se poate realiza o ușoară rotunjire a marginilor suportului.

1 Procurați-vă materialele: o bucată (panou) de lemn stratificat, vopsele de diverse culori, balamale care să asigure o mobilitate de minimum 90°.

6 Am decis ca vopsirea platformei să se facă în carouri. Pentru aceasta, au fost necesare câteva linii trasate cu creionul de tâmplărie.

2 Tăiați lemnul după un model prestabilit, folosind ferăstrăul pendular care permite debitarea cu linii curbe. Vor rezulta platforma policioarei și suportul ei mobil.

7 De aici încolo trebuie să dețineți un control perfect asupra pensulei. Dacă amorsați lemnul „crud“, nu va mai fi nevoie...

Sfatul nostru

Nu diluați vopseaua în mod excesiv, chiar dacă vi se pare că pensula nu alunecă! Altfel, va trebui să reluați acoperirea de mai multe ori.

8 ... să aplicați decât un singur strat de vopsea, eventual rectificat în ultima etapă. Folosiți o pensulă de calitate, care nu își „pierde“ firele.

creație proprie

9 Colorarea pătratelor verzi presupune o concentrare deosebită, dar rezultatul obținut va fi pe măsură.

10 Pentru a nu rămâne urme inestetice de vopsea (în relief), încălcați pensula cât mai puțin.

11 Urmează montarea balamalelor. Întrucât între blat și perete se va plia și suportul, aceste balamale se vor fixa pe distanțiere de lemn.

12 Cealaltă pereche de balamale se fixează pe suport și blat. Întrebuințați șuruburi scurte, pentru lemn.

13 După ce toate șuruburile pentru lemn sunt la locurile lor, mai este necesară fixarea în perete (de preferat cu dibluri). Sistemul de balamale permite ridicarea platformei și plierea ei, după necesități. Puteți amplasa această policoară în bucătărie, pe hol sau într-o altă zonă de acces.

CONCURS

cu premii în scule electrice

Câștigătorul ediției din luna martie:

Mariana Suciu
Veștem, jud. Sibiu

Premiul:
O NIVELĂ CU LASER

Cu ce unealtă au fost debitate elementele de lemn ale măsuței?

Trimite-ne răspunsul completând talonul de pe pagina următoare.

Concurs!

Îndemânarea cere unelte, uneltele se cer câștigate!

Îndemânarea, ideile și soluțiile sunt importante într-o operațiune de bricolaj, dar uneltele sunt absolut necesare. Secretul unei amenajări de calitate stă în alegerea uneltei potrivite.

Citește articolul de bricolaj cu idei și soluții noi, răspunde corect la întrebare și noi te premiem cu o sculă electrică marca Skil, necesară pentru orice tip de amenajare.

Din martie - anul curent, până în ianuarie - anul viitor, revista Misiunea Casa te premiază lunar cu o sculă electrică marca Skil. Citește articolul de bricolaj, completează talonul cu datele tale personale și cu răspunsul corect la întrebarea de la finalul articolului și trimite-l până la data de 5 a fiecărei luni pe adresa: Șos. Panduri, nr. 25, bl. P3A, sc. 1, ap. 1, sector 5, București. Menționează pe plic: pentru concursul "Îndemânarea cere unelte, uneltele se cer câștigate!" Extragerea va avea loc în fiecare zi de 7 a lunii. Numele câștigătorilor vor fi publicate în revistă.

Regulamentul concursului poate fi citit pe:
www.misiuneacasa.ro.

PARDOSELI DE LEMN - cel mai natural lucru

Spațiul natural, accesibil prin Thomsit

www.thomsit.ro

Durabil, tradițional și totuși inovator, parchetul a fost și a rămas cel mai bun material pentru realizarea pardoselilor. Lemnul este inițiatorul stării de bine, ne stimulează simțurile și rezonează sub pașii noștri. Îl putem întâlni atât în spațiile de locuit cât și în cele publice, acolo unde se dorește crearea unui spațiu familiar, ca acasă. Realizarea unei pardoseli de calitate constă nu numai în calitatea acoperirii finale, dar și în felul în care aceasta este montată și pusă în operă. Pentru produsele THOMSIT acest lucru este o “specialitate”, oferind celor ce le folosesc cel mai natural și simplu lucru.

În proiectarea și mai ales în execuția pardoselilor din lemn, gama THOMSIT răspunde celor mai exigente cerințe de siguranță și garanție în tehnologia de realizare, oferind întregul suport tehnic necesar. De la pregătirea suprafeței suport și până la lipirea efectivă a lamelor de parchet se lucrează doar cu produse 100 % compatibile între ele și care nu conțin solvenți. Gama THOMSIT este numărul 1 în tehnologia de montare a pardoselilor în Germania și restul Europei, fiind prezentă pe toate continentele cu o gamă ce depășește 80 de produse dedicate pardoselilor.

Lemnul folosit ca și pardoseală este un material de la care te aștepti să dureze o viață, însă definiții sunt modul și produsele folosite la montaj. Sistemul THOMSIT pentru parchet cuprinde produse pentru repararea suprafeței suport, amorse, șape autonivelante, adezivi, produse pentru finisarea parchetului. Lacurile Thomsit pentru parchet sunt realizate pe bază de apă și permit obținerea unui aspect final mat, ultra-mat sau lucios. Adezivul poliuretanic pentru parchet THOMSIT P625 oferă o foarte bună rezistență în timp și este compatibil cu diverse tipuri de pardoseli din lemn și esențe.

Protecția împotriva umidității din suprafața suport este realizată prin tratarea acesteia cu amorsă epoxidică bicomponentă Thomsit R755,

cu rol de barieră de vapori. Între stratul barieră și adeziv se aplică șapa autonivelantă THOMSIT DH maxi, care asigură o planeitate perfectă a suprafeței și împiedică adunarea adezivului.

Gama THOMSIT oferă nu numai un sistem complet și compatibil pentru montarea pardoselilor din lemn, dar este diferențiată în funcție de grosimea și tipul de parchet. Produsele Thomsit aderă atât pe suprafețe normale cât și pe suprafețe dificile, oferind soluții alternative, protejând mediul și sănătatea utilizatorilor. În plus, ele asigură cea mai bună protecție posibilă împotriva reclamațiilor, reduc timpul de lucru și fac ca montarea parchetului să fie mai economică.

Ceresit

Ceresit CT 83... Pus pe lipeală

Noul adeziv pentru polistiren

Aderența sporită, permeabilitatea la vapori, rezistența la șocuri și la îngheț-dezgheț recomandă adezivul **Ceresit CT 83** ca fiind un produs superior indispensabil oricărei lucrări de termoizolație.

Polistirenul vrea **Ceresit CT 83!**

Henkel România SRL
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, www.ceresit.ro

Henkel Quality for Professionals

geotehnică

soluții

Studiul geotehnic trebuie să cuprindă inclusiv menționarea metodelor, utilajelor și aparaturii folosite.

Prezentarea rezultatelor investigării terenului de fundare

Investigarea preliminară a terenului de fundare se finalizează, de regulă, cu un aviz geotehnic preliminar care va cuprinde, în măsura în care s-au putut obține în această fază, diversele componente ale studiului. Menționăm că avizul geotehnic preliminar nu se poate substitui studiului geotehnic elaborat în cadrul cercetării geotehnice pentru proiectare.

Investigarea de proiectare

Investigarea terenului de fundare se efectuează pe baza unei teme întocmite de proiectantul construcției, care trebuie să cuprindă:

- precizarea zonei pentru care se realizează investigația respectivă;
- planul de ansamblu și pe secțiuni ale construcțiilor proiectate, cu indicarea principalelor elemente structurale, a construcțiilor învecinate, a conductelor și a instalațiilor proiectate, a celor situate în zona învecinată;
- date generale asupra construcțiilor proiectate (categori și clase de importanță, caracteristici constructive, dimensiuni, încărcări transmise terenului sau la cota zero, tasări și deformații admisibile din punct de vedere tehnologic și al structurii de rezistență, diferite variante de construcție și montaj tehnologic, date despre procesele tehnologice care ar putea influența terenul de fundare - acțiuni dinamice, surse termice, de umezire, de agresivitate chimică etc).

Pe baza temei, executantul investigării terenului de fundare elaborează programul de investigare.

Investigarea de control

Investigarea de control se efectuează în faza de execuție a lucrării și se finalizează printr-un proces-verbal de recepție a terenului de fundare sau printr-un raport de monitorizare geotehnică a execuției.

Raportul de monitorizare geotehnică a execuției cuprinde, de regulă:

- note privind natura și caracteristicile terenurilor întâlnite în timpul execuției și compararea lor cu previziunile din studiul geotehnic;
- dispoziții de șantier privind modificarea unor soluții geotehnice, rapoarte de neconformitate a unor lucrări geotehnice executate, dispoziții de sistare și de reluare, după remediere, a unor lucrări geotehnice;
- note privind comportarea lucrării în curs de execuție și a vecinătăților, în raport cu terenul de fundare.

Componentele studiului geotehnic

Partea din studiul geotehnic care se referă la prezentarea informațiilor va cuprinde:

1 Date generale:

- denumirea obiectivului, adresa amplasamentului (poziționarea pe planul de situație), clientul, faza și scopul cercetării, date de temă, lista documentelor tehnice furnizate de client (sau proiectant);
- numele, adresa și calitatea tuturor unităților care au participat la efectuarea cercetării terenului de fundare;
- caracteristicile topografice, geomorfologice, hidrologice și seismice ale amplasamentului.

2 Încadrarea prealabilă a lucrării într-o anumită categorie geotehnică

3 Sinteza informațiilor obținute din investigarea terenului de fundare:

- volumul de lucrări realizate;
- metodele, utilajele și aparatura folosite;
- datele calendaristice între care s-au efectuat lucrările de teren și de laborator;
- metodele folosite pentru recoltarea, transportul și depozitarea probelor;
- informațiile obținute în faza de documentare și de recunoaștere a amplasamentului, cantitatea și calitatea datelor preexistente privind parametrii geotehnici ai straturilor ce alcătuiesc terenul de fundare;
- stratificația pusă în evidență;
- nivelul apei subterane și caracterul stratului acvifer (cu nivel liber sau sub presiune);
- caracteristicile de agresivitate ale apei subterane și, eventual, ale unor straturi de pământ;
- eventuala existență a unor presiuni excedentare ale apei în porii pământului (față de presiunea hidrostatică);
- rezultatele încercărilor în laborator și pe teren;
- fișe sintetice pentru fiecare foraj sau sondaj deschis, cuprinzând: descrierea straturilor identificate, rezultatele sintetice ale încercărilor de laborator geotehnic, rezultatele penetrărilor standard
- SPT (dacă este cazul), nivelurile de apariție și de stabilizare ale apei subterane;
- releveele sondajelor deschise și eventuale relevee ale fundațiilor construcțiilor învecinate;
- diagrame, grafice și tabele cuprinzând rezultatele lucrărilor experimentale;
- buletine sau centralizatoare pentru analizele chimice;
- planuri de situație cu amplasarea lucrărilor de investigare, hărți cu particularitățile geologico-tehnice, geotehnice, geofizice și hidrogeologice ale amplasamentului sau a unei zone mai extinse (dacă este cazul);
- secțiuni geologice, geotehnice, geofizice, hidrogeologice, bloc-diagrame;
- alte date rezultate din lucrările întreprinse.

OBSERVAȚII

Buletinele de încercare cuprinzând înregistrarea tuturor datelor obținute în timpul încercărilor și toate elementele necesare verificării calculelor care au condus la rezulta-

tele încercărilor respective se păstrează, de regulă, la unitatea elaboreatoare. Copii ale acestor buletine vor fi înaintate beneficiarului, la cererea acestuia.

Partea din studiul geotehnic care se referă la evaluarea informației geotehnice va cuprinde:

- încadrarea definitivă a lucrării într-o anumită categorie geotehnică sau a părților din lucrare în diferite categorii geotehnice;
- analiza și interpretarea datelor lucrărilor de teren și de laborator și a rezultatelor încercărilor, având în vedere metodele de prelevare, transport și depozitare a probelor, precum și caracteristicile aparaturii și ale metodelor de încercare; dacă unele rezultate sunt eronate, nerelevante, insuficiente sau imprecise, acest lucru trebuie menționat și comentat în consecință; după caz, se vor face propuneri pentru efectuarea unor lucrări suplimentare;
- secțiuni (profile) caracteristice ale terenului, cu delimitarea diferitelor formațiuni (straturi) pentru care se stabilesc valorile caracteristice și valorile de calcul ale principalilor parametri geotehnici; se va preciza modul de determinare a valorilor caracteristice, ponderile acordate diferitelor grupuri de valori (determinate prin încercări în laborator sau in situ, preluate din bănci de date etc.) și dispersia acestor valori;
- evaluarea stabilității generale și locale a terenului pe amplasament; evidențierea amplasamentului construcției și sistemelor constructive recomandabile, determinate de condițiile geotehnice, hidrogeologice și seismice;
- adâncimea și sistemul de fundare recomandabile;
- evaluarea presiunii convenționale de bază și a capacității portante (în cazul fundării directe), precum și a capacității portante estimate a piloților sau a baretelor (în cazul fundării indirecte);
- calcule de tasări probabile, presiuni critice, verificări ale stabilității taluzurilor excavațiilor etc;

Informațiile obținute din investigarea de proiectare vor fi verificate în etapele ulterioare ale fundării printr-o monitorizare adecvată.

- soluții de îmbunătățire a terenului (dacă este cazul);
- măsuri în cazul fundării pe pământuri cu caracteristici speciale: sensibile la umezire, cu umflări și contracții mari, lichefiabile, foarte compresibile, sensibile la îngheț, agresive față de construcții (dacă este cazul);
- măsuri speciale pentru prevenirea producerii degradărilor în construcțiile existente, învecinate celei proiectate (dacă este cazul);
- încadrarea terenurilor în categoriile prevăzute de reglementările referitoare la lucrările de terasamente;
- poziția gropilor de împrumut și volumele disponibile (dacă este cazul);
- recomandări privind tehnologiile de execuție a lucrărilor de fundare;
- măsuri privind protejarea construcției împotriva infiltrațiilor apei subterane și a ascensiunii capilare, precum și pentru prevenirea antrenării hidrodinamice din teren;
- măsuri pentru protecția primară a betonului din fundații.

Biserica

La ceas aniversar – 175 de ani de la sfințire – evocăm acest monument istoric cunoscut cu denumirile de Biserica „Înălțarea Domnului“, „Teiul Doamnei” sau „Ghica-Tei”.

Merită știut!

1. Construcția în stil neoclasic italian este una dintre puținele biserici românești circulare.
2. Lăcașul de cult a fost paraclis familial, iar curtea a devenit cimitirul Ghiculeștilor.
3. În dreapta bisericii se află Palatul Ghica-Tei, valoros monument de arhitectură al Capitalei.

1

2

O incursiune sumară în trecutul actualei vetre a Capitalei României ne conduce în zona nordică, în imediata apropiere a firului apei Colentina. Aspectul de acum diferă radical de cel din veacurile trecute. Pe această succesiune de lacuri, de la nord de Buftea și până la sifonul de la Căldăraru, unde apele Colentinei se uneau cu cele ale Dâmboviței, acumulările realizau o cădere în trepte de circa 50 de metri. Ca atare, au fost

create stăvilare, baraje și chiar o ecluză între lacurile Herăstrău-Floreasca. Situația s-a schimbat la regularizarea cursului acestui râu, lucrare de anvergură întreprinsă conform celor preconizate de inginerul Dorin Pavel, care, pe traseul a mai bine de 50 km, a proiectat o salbă de lacuri menite să asigure o acumulare de apă necesară în perioadele secetoase ale anului, oferind agricultorilor posibilitatea de a iriga suprafețele limitrofe.

Malurile acestor lacuri, bordate azi de parcuri, grădini sau zone rezidențiale, în veacurile trecute trebuiau protejate de inundații. Domnul pământean al Țării Românești, Grigore al IV-lea Ghica (1822-1828), a început construirea unui palat. Domnul a avut reședința în oraș, în casele părintești de pe podul Mogoșoaiei, dar a dorit și un loc retras, nu departe însă de Bucureștiul acelor ani. Căutările l-au determinat să se oprească

în ambianța râului Colentina, în imediata apropiere a străvechii mănăstiri Plumbuita (moșia Colentinei îi aparținea). Locul mai fusese valorificat în secolul al XVIII-lea de către precursorii Ghiculeștilor, însă vicisitudinile provocate de conflictele militare ruso-otomane le fuseseră fatale.

Lucrarea a fost încredințată unor constructori italieni, care își exercitau profesiunea, de ani buni, în nordul Mării Negre. Lor li se atribuie frumoasa salbă

Ghica - Tei

de construcții care conferă zonelor limitrofe apelor caracter de stațiune balneoclimaterică. Buni pietrari, valoroși constructori, receptivi la cele revendicate de comanditar, armonizând utilul cu rezistența și eleganța construcției, acești pricepuți meșteri au lucrat deseori și pe teritoriul românesc.

Prin proiectul arhitectului X. Villacrosse, proaspătul domn a obținut un edificiu echilibrat, care a intrat în memoria timpului ca Palatul Ghica-Tei. Se pot remarca fericitele proporții conferite edificiului, fiecare latură constituind efectiv o fațadă. Teiul, prezent din abundență în parcul aferent, a ajuns elementul definitoriu al viitorului cartier și mai apoi al respectivului lac. Interioarele palatului căpătaseră și decorațiuni interioare, pictate de Giacometti. Din păcate, în decursul anilor, a avut parte de o diversitate de modificări, adeseori vătămătoare. Palatul a fost folo-

sit ca reședință și de fratele său, Alexandru, iar la 1854 a găzduit un comandament otoman. Ulterior, a cunoscut o totală neglijare, pentru ca, după cel de-al Doilea Război Mondial, prin modul de „valorificare” a spațiilor, să găzduiască o instituție a celor cu probleme de comportament. Dacă, ulterior, varul a acoperit compozițiile respective, mai recent, când clădirea s-a reparatizat unei unități de alimentație publică, soluția a fost și mai agresivă, recurgându-se în unele cazuri la aplicarea unor panouri de faianță. A trebuit să urmeze dezmeticirea pentru a face actul reparatizant menit a recupera moștenirea inițială, atât cât s-a mai putut.

Să revenim la faptele cititorului. La 1833, a considerat că era necesară și o biserică. Noua construcție era menită a fi paraclis, componentă a palatului. Plasată pe o zonă cu deschidere largă spre meandrele râului ▶

Abonamentul România liberă îți asigură gratis casa și bunurile

Abonament România liberă pe un an

=

Asigurare de casă pentru 1 an
în valoare de **30.000 Euro**

+ asigurare de bunuri
în valoare de **1000 Euro**

Abonament România liberă pe 6 luni

=

Asigurare de casă pentru 1 an
în valoare de **20.000 Euro**

În plus

Cei care se abonează prin această promoție participă automat la concursul cu tragere la sorți: **“Asigură-te că primești valoarea casei tale”** organizat de compania de asigurări **ASTRA-UNIQA**.

Promoție valabilă în perioada 31 martie - 31 mai 2008.

Detalii în ziarul România liberă, agențiile România liberă, sucursalele ASTRA-UNIQA sau pe

www.romanioliberal.ro

www.astra-uniqa.ro

Asigurarea
unei noi generații

ASTRA
ASIGURĂRI

Member of UNIQA Group Austria

UNIQA
Group Austria

România liberă

Neoclasicismul, nu foarte cunoscut la acea vreme în Țara Românească, cel puțin nu în arta religioasă, a fost reprezentat aici cu succes de meșteri și pictori italieni.

Colentina, azi spre lacurile Tei și Plumbuita, are un pridvor deschis spre vest, cu coloane dorice perechi ce susțin un fronton triunghiular.

Biserica, prin planul ei, este unicat pe teritoriul fostei Țări Românești, având totuși o „soră” de proporții mai mari pe teritoriul Moldovei, la Lețcani, nu departe de Iași. Biserica Ghica - Teiul Doamnei este o construcție circulară, în stil neoclasic italian. Constructor a fost meșterul (arhitectul) german Iosif Wetz, care a zidit-o în apropierea fundației unei biserici mai vechi. Aceasta a primit, preluând de la anteriorul lăcaș, hramurile: „Înălțarea Domnului”, „Nașterea Fecioarei Maria” și noul hram „Sf. Grigore”. Inițial, a fost paraclis familial, ctitorii pictați în pronaos flancând intrarea. În incintă se remarcă jilțurile

domnești și dulapurile conținând 3 tuiuri de investiție în calitate de vizir al Imperiului Otoman și unul de mazilire. Sfântul lăcaș a fost renovat în 1894, pictura a fost refăcută în 1927, iar după cutremurul din 1940, când s-a prăbușit turla, aceasta a fost reconstruită, folosindu-se o formulă mult simplificată. O altă intervenție importantă a fost necesară după cutremurul din martie 1977.

Biserica circulară, ușor elipsoidală, are dimensiunile de 18 x 13 m, fiind dominată de turla centrală, dezvoltată din cupola semisferică. La o analiză atentă, sunt remarcate și cele 4 nișe, abside semicirculare, mai scunde decât construcția centrală. Ele sunt atașate câte două: spre Răsărit, având menirea de a găzdui proscomidia și diaconicul din compunerea alta-

rului, și spre Apus cu funcția de a asigura accesul la cafasul corului. Accesul în incinta bisericii se realizează pe la vest, unde construcția este precedată de un mic pridvor având în compunere patru coloane sub un fronton triunghiular pictat. Lumina interioară este asigurată de ferestre terminate semicircular (dispuse câte una în fiecare nișă, câte două pe laturile nordică și sudică, una pe latura estică), precum și de cele opt ferestre ale turlei. Elemente decorative se întâlnesc atât la exteriorul, cât și la interiorul lăcașului. Ne referim la pilaștri dorici, la friza de triglife și metope cu un relief floral. Pictura a fost realizată de același artist care a lucrat la palat, italianul Giacometti. Semnificative sunt portretele din pronaos ale noilor și vechilor ctitori din neamurile Ghiculeștilor și Văcăreștilor. Acestea sunt dispuse în zona vestică flancând intrarea în biserică. Pictura a fost pusă din nou în evidență în se-

colul trecut, prin operațiunea de spălare din anul 1927.

Biserica a fost sfințită în 1833 de mitropolitul Țării Românești, Grigore Dascălul, revenit, la 22 august 1833, în scaunul mitropolitan după ce fusese surghiunit de Țarul Rusiei. Curtea bisericii a fost cimitir familial, iar în ultimele decenii aici au fost reunite o serie de monumente funerare evacuate din fostele mănăstiri, biserici, conace unde vandalismul demolator le era fatal. În prezent, buna gospodărire a arealului monumentului a întronat o atmosferă de respect pentru aceste relieve. Ne păstrăm totuși speranța într-un proiect de restaurare autentică a acestor valori de patrimoniu, la care contribuția Catedrei de specialitate din cadrul Universității de Artă ar fi benefică. Metamorfозa preconizată pentru zona limitrofă va conferi acestui ansamblu o evidențiere a elementelor de arhitectură și artă, cu reală valoare istorică. ■

Emisiune pentru activi
Site pentru interactivi
www.mctv.ro

Misiunea Casa
duminică pe Antena 1 de la 13.10

Grecii antici obișnuiau să decoreze mormintele femeilor iubite cu flori de stânjene. În acest fel, ei aduceau un tribut zeiței Iris, a cărei datorie era să ducă sufletele femeilor în Paradis.

LEGENDA:

În mitologia greacă, Iris era zeița curcubeului și avea misiunea de a răspândi în rândul muritorilor veștile bune de pe Muntele Olimp. Apariția zeiței era una veselă, ea fiind reprezentată ca o tânără zâmbitoare, îmbrăcată în robe multicolore. Iris era cea care dădea la o parte, în fiecare seară, perdeaua ce acoperea bolta cerească, făcând stelele să apară.

Iris – messenger

stânjenel

Floarea de iris (stânjenelul) este cunoscută încă din Antichitate, însoțind omenirea pe parcursul istoriei sale pe multiple meridiane. În Egiptul antic, dar și în vechea Eladă sau în Imperiul Roman, rizomul irisului era folosit atât în scopuri medicale, cât și pentru parfumul său deosebit. Apoi, în Evul Mediu, timp de câteva secole, a fost simbolul monarhiei franceze. Asocierea a fost atât de puternică, încât, după Revoluția franceză din 1789, imaginea acestei flori a fost total eliminată din viața publică. În zilele noastre, floarea de iris este reprezentată pe stema, respectiv drapeleul a două orașe complet diferite, atât din punct de vedere istoric, cât și geografic: Florența și New Orleans.

Momentan, sunt cunoscute aproximativ 300 de spe-

cii ale genului, originare din Europa, Asia, Africa și America de Nord. Plantele au în pământ un rizom sau un bulb de pe care pornesc frunzele și tijele florale terminate cu una sau mai multe flori diverse colorate și plăcut mirositoare. Stânjenelii sunt decorativi atât prin aspectul florilor, cât și prin coloritul sau forma frunzelor.

Florile au periantul alcătuit din trei foliole petaloide orientate în sus, recurbate spre centrul florii, formând un fel de boltă. Celelalte trei foliole sunt situate spre exterior și răsfrânte în afară. Majoritatea speciilor de iris înfloresc în timpul primăverii. După felul părții subterane, speciile de iris se împart în două mari categorii: cu rizomi și cu bulbi. Speciile cu rizomi sunt cele mai numeroase și mai frecvent întâlnite.

Specii de iris cu bulbi

Stânjenelii cu bulbi sunt mult mai puțin întâlniți – ei cresc în câteva locuri de pe coasta Pacificului. Există specii hibridizate, de tip englezesc, olandez sau spaniol, numele lor provenind de la țara în care au fost hibridizați. Sunt larg cultivați de horticultori, în condiții de seră.

Dintre speciile cu bulbi (ale căror flori sunt prezente pe piața românească din import) amintim:

Iris hispanica – originară din Spania și Nordul Africii, cu un bulb ovoid de culoare galben-brună. Tija florală este înaltă de 30-40 cm și poartă flori mirositoare, de culoare violetă cu o pată galbenă pe mijlocul lacrimilor externe. Varietățile acestei specii au flori colorate în alb, cenușiu, verzui, galben, albastru, atât unicolore cât și striate.

Iris reticulata – originară din Asia Mică, având un bulb mic, frunze înguste mai lungi decât tija florală și flori plăcut mirositoare, colorate în violet închis cu o pată galbenă pe mijlocul lacrimilor exterioare.

Iris xiphoides – originară din Pirinei; bulbul său este alungit, tunicat; frunzele – lungi, liniare, ușor caniculate; tija florală – dreaptă, înaltă de 40-50 cm, cu două-trei flori în vârf, colorate în purpuriu, albastru închis și lila de diferite nuanțe.

Cerințe pentru factorii de mediu

■ Stânjenelii cu bulbi cer un sol afânat, sănătos și nisipos, cu excepția speciei *xiphoides*, care are nevoie de un sol mai greu.

■ Înmulțirea stânjenelilor prin semințe este rar aplicată, în acest caz plantele înflorind după 3-4 ani. Această metodă se practică numai pentru obținerea de hibrizi și soiuri noi.

Bolile și dăunătorii

■ **Bolile cele mai frecvente sunt:**

● **Putrezirea cenușie** care se manifestă prin curbarea plantei, bulbul este oprit din creștere și este acoperit cu un mucegai gri-cenușiu. Boala se transmite prin plantarea pe terenuri infectate sau prin contact direct. Se aplică tratamente cu fungicide cum ar fi Captaphol sau Captadin.

● **Putrezirea bazei tulpinii** - apare la nivelul liniei suprafeței pământului. Boala apare la circa 30 - 45 de zile după plantare și planta își încetinește creșterea, frunzele se ofilesc și apoi se usucă. Este favorizată de temperatura ridicată din sol și se combate prin dezinfectarea chimică sau termică a pământului.

■ **Dintre dăunătorii**, amintim *tripsul*, care provoacă pete albe pe bracteele ce protejează bobocii. Când floarea se deschide, apar mici pete albe pe petale. Se pot observa, de asemenea, larvele de culoare galben-oranj, semn clar că planta este atacată. Se aplică tratament cu insecticide (Sinoratox), cu aproximativ o săptămână înainte de înflorire.

Iris reticulata

Între zei și oameni

Iris pumila

Iris germanica

Specii de iris cu rizomi

Iris germanica (*irisul de grădină*) este specia cea mai răspândită, fiind practic întâlnită în aproape orice grădină. Se caracterizează printr-un rizom cărnos destul de viguros, repent și articulată. Frunzele sunt puțin arcuite, iar tija florală înaltă de 50-60 cm se ridică deasupra frunzelor și se termină cu 4-5 flori dispuse ca un ciorchine. Florile sunt puțin mirositoare și au petalele exterioare de culoare violet închis, fiind răsfrânte în afară și prevăzute pe linia mediană cu perișori galbeni strălucitori. Petalele interioare au culoare violet deschis, iar la bază sunt albe-gălbui, cu vinișoare brune.

Specia prezintă și o varietate cu flori albe (*iris germanica alba*), precum și numeroase soiuri diferite prin talia și coloritul lor.

Dintre speciile de iris cu rizomi mai amintim:

Iris florentina - are flori plăcut mirositoare, cu petale externe de culoare albastru pal și petale interne albe cu marginea ușor ondulată;

Iris palida - ajunge până la înălțimea de 1m, are frunze mari, late și flori de culoare albastră violacee deschisă, plăcut mirositoare;

Iris sambucina - cu flori galbene, prevăzute cu un desen de culoare violetă sau purpurie.

Iris pumila - este un stânjenel pitic, cu o singură floare pe tija, de culoare albastră, galbenă sau albă. Există, de asemenea, o varietate a acestei specii care înflorește și toamna. *Iris pumila* este foarte apreciat pentru borduri, stâncării și pete de culori pe peluze.

Iris kaempferi (*irisul japonez*) - are frunze numeroase care cresc în formă de tufă. Tulpina florală crește până la aproximativ un metru înălțime. Petalele exterioare ale florilor sunt aproape orizontale și incolore, pe când cele interne sunt mult mai mici și mai cărnoase, având o poziție cvasi-verticală.

Iris orientalis - originar din Asia Mică, crește înalt de aproape 120 cm, cu tija viguroasă și flori mari de culoare albă, la bază galbene.

Iris sibirica - crește în formă de tufă, având flori multicolore: albastre, violete sau pătate cu alb.

Factorii de mediu și cultura stânjeneilor

■ Stânjeneii cu rizomi se dezvoltă frumos pe solurile fertile, revene, expuse la soare și bine lucrate. În mod particular, *Iris germanica* și *Iris pumila* cresc și pe soluri aride.

■ Stânjeneii cu rizomi se înmulțesc prin diviziunea acestora, toamna după îngălbenirea frunzelor sau primăvara înainte de a începe vegetația. Plantarea se face la 20-50 cm distanță, în funcție de vigoarea speciei. Adâncimea de plantare nu trebuie să fie mai mare de 6-8 cm, pentru a asigura o bună înrădăcinare a rizomilor.

■ La plantarea de toamnă, rizomii trebuie să fie bine acoperiți cu pământ pentru a evita înghețul din timpul iernii. În primul an după plantare, înflorirea este mai slabă. În timp, dacă rizomii se înmulțesc exagerat și plantele se stânjenesc în creștere, se face rădăcirea acestora sau se trece la schimbarea totală a locului de cultură.

■ În caz de secetă, speciile pretențioase la umiditate se udă regulat. Rizomii care au fost eventual dezveliți se acoperă cu pământ în timpul verii. Tot atunci se recomandă a fi realizată fertilizarea cu îngrășămintele lichide în solurile prea sărace.

■ Speciile și soiurile mai puțin rezistente la temperaturi scăzute se protejează de îngheț cu frunze.

CONSTRUIEȘTI SAU RENOVEZI?

Pregătește-ți uneltele și
intră acum pe www.misiuneacasa.ro
să descoperi secretele amenajărilor de calitate.

Materiale, idei, sfaturi, demonstrații, forum, cu alte cuvinte
tot ce ai nevoie pentru realizarea unei lucrări perfecte.

Spor la treabă!

misiunea
CASA
Secretul amenajărilor de calitate!

21 – 25 Mai 2008

Program de vizitare: zilnic 10.00 - 18.00

Construct Expo Ambient

**Expoziție internațională de amenajări
interioare și exterioare, finisaje,
acoperiri murale și pardoseli,
decorațiuni, corpuri de iluminat**

SALONUL DE FERESTRE ȘI UȘI

SALONUL DE AMENAJĂRI INTERIOARE ȘI EXTERIOARE

www.constructexpo-ambient.ro

Informații:

Tel: (021) 207.70.09; 207.70.10

Fax: (021) 207.70.70

e-mail: constructexpo@romexpo.org

Organizator:

Membri:

Revista
CONSTRUCȚIILOR

FEREASTRA

Domus

CĂMINUL

România liberă

constructiv

La țărmul Adriaticii

Pe un teritoriu relativ restrâns, cum este această veche provincie italiană, putem întâlni perspective asupra arhitecturii cu totul diferite și originale. Multe clădiri de aici sunt protejate de UNESCO.

Barletta, cu renumita statuie a împăratului roman Heracles Realizată, conform estimărilor, prin secolul al V-lea, statuia a ajuns aici pe la 1300, fără a se ști exact cine și de ce a adus-o.

Limbaajul arhitectonic și plastic pugliez din perioada marilor catedrale (secolele al XII-lea și al XIII-lea) s-a bazat, în mod fundamental, pe experiențele importante ale secolelor precedente și s-a maturat în decursul dominației bizantine, fiind influențat deopotrivă de curentele culturale nordice. Stilul romanic al acestei zone, ca fenomen arhitectonic inovativ, a fost acompaniat – ca și în restul Europei – de nașterea orașelor și de reorganizarea Bisericii.

Cultura occidentală, marcată evident de prezența germanică, s-a născut pe o tradiție. Bogăția actelor de creație, expresiile artistice noi s-au bazat pe un limbaj și o sensibilitate întrutotul mediteraneene. De fapt, este această capacitate de a fi în cumpănă între Orient și Occident, de respirație a aerului și absorbire a stimulilor spirituali, care fac din romanicul pugliez un stil absolut original. Bogăția formelor saturate cu dantelării în piatră e o consecință a răspândirii diverselor stiluri particulare. Aceste obiecte imaginate și „traduse” în piatră, în special calcar și marmură albă, reprezintă subiecte sacre și scene profane, animale reale și fantastice, stilizări ale semnelor zodiacale și ale lunilor anului, totul fiind îmbrăcat în simbolică și alegorie.

Elementele de arhitectură se regăsesc și la nivelul unor obiecte autonome, mobile, prețioase prin materialul și mesajul lor (diversele miniaturi, prelucrări în metal și lemn).

Cavalerii din Barletta

Drumul spre Barletta se întinde de-a lungul Mării Adriatice. Apa nu foarte adâncă, formele ambarcațiunilor, tehnicile de pescuit și cursele navale îndreptate spre Dalmația sau Grecia fac din această mare una aparte în cadrul spațiului mediteranean.

Catedrala din Trani a fost legată de numele lui San Nicola Pellegrino, un creștin grec care a murit în acest oraș, fiind canonizat de Papa Urban al II-lea. Fațada în stil romanic este decorată cu elemente de influență arabă.

Venind în oraș dinspre coastă, un șir de plaje nisipoase fac loc vestigiilor zidurilor orașului vechi și porții spre mare. Centrul așezării este dominat de castelul Svevo, ce găzduiește astăzi galeria de artă. Istoria locurilor poate fi citită pe clădiri, începând cu catedrala dedicată Sfintei Maria Maggiore, în care Ferdinand I de Aragon a fost înscăunat. Biserica Santo Sepolcro era îndrăgită de cruciați în drumul lor spre Țara Sfântă, iar Biserica Îngerilor era un loc de celebrare a slujbelor de rit grec-ortodox.

Pe strada principală, poate fi admirat misteriosul colos de bronz al împăratului Heracles, iar, mai departe, pe „Osteria di Veleno” era locul unde cavalerii italieni se întâlneau înainte de a merge la luptă împotriva inamicilor francezi. Splendidul Palazzo della Marra, cu frumoasa sa logie barocă deschisă spre mare, adăpostește astăzi muzeul dedicat lui Giuseppe de Nittis, cunoscutul pictor impresionist născut în Barletta.

Catacombe la Trani

De la Bari, călătorind spre sud, la 44 de km apare Trani. Oraș al vieții liniștite și îndestulate, al vinului muscat, Trani este locul celebrei gresii fine ce s-a folosit la multe dintre frumoasele clădiri puglieze. Orașul este caracterizat îndeosebi de splendida catedrală dedicată lui San Nicola Pellegrino, în care se intră în prezent prin maiestuoasele porți din bronz, recent restaurate. Inițial, aici era o criptă, dedesubtul căreia se afla catacomba cu rol de biserică edificată în cinstea lui San Leucio.

Castelul ridicat de Frederico II reprezenta o apărare excelentă împotriva inamicilor și a valurilor mării. Situat la marginea orașului, castelul era folosit ca un avanpost de protecție a portu-

Trani, port la Marea Adriatică, este renumit în prezent și printre cunoscătorii de vinuri datorită unei mărci celebre: *Moscato di Trani*.

Inițial, grotle din Polignano a Mare erau folosite de oamenii civilizațiilor rupestre. Astăzi, aceste locații au devenit restaurante.

lui și a drumului ce aducea spre oraș. De la biserica Santa Maria di Colonna, promenada duce direct la port, definind conturul frumosului său centru istoric.

Polignano a Mare

La sud de Bari, pe malul mării, se ajunge foarte repede la stațiunea turistică Polignano a

Mare. Înainte de a intra în oraș, se poate face un popas la biserica San Vito, așezată în fața unui mic golf sau pe plaja San Giovanni, cu restaurantele sale tipice și cu turnul de observație.

Intrarea în oraș implică traversarea unui pod de unde se poate admira una dintre cele mai fascinante vederi asupra orașului Polignano: la gura de vărsare a

unui torent în mare s-a format un golf cu o plajă pietroasă ce deschide accesul către mare. Stânca este tăiată în pereți verticali de calcar recifal dispus în plăci ce formează mici terase pe faleză. Orașul este construit până pe abruptul falezei, încât balcoanele clădirilor de la margine sunt suspendate deasupra mării.

Toată coasta prezintă grote carstice accesibile dinspre mare sau uscat, cum ar fi frumoasa Grotta Palazzese sau Rondinelle. Mergând către Piazza Morro, se poate vizita un muzeu al artelor moderne dedicat lui Pino Pascali. Apoi, printr-o poartă barocă, se ajunge la vechiul cartier, având ca specific un labirint de alei și mici scuaruri cu resta-

BABEL TOUR
Pachete Euro 2008

SUSTINE ECHIPA
NATIONALA ALATURI
DE NOI PRIN
FINE THINGS PACKAGES

www.babeltour.ro
Tel/Fax: 021-230.29.46

jurnal de călătorie

urante sau magazine pe una din cele trei terase dinspre mare.

Cosmopolitul Monopoli

Mergând spre sud, la 10 km de Polignano, se află Monopoli, un important centru industrial și de afaceri. Partea sa sudică este bine dotată cu plaje și squaruri pietonale, atrăgând mulți tineri pe timpul verii.

De-a lungul coastei, se întâlnesc mici golfuri, ideale pentru înot, iar din vechiul centru se intră în oraș. Urmărind zidul de graniță, se poate ajunge la castelul lui Carol al V-lea, ce avea un rol principal de apărare. De aici se deschide portul vechi sau se poate intra în centrul istoric, cu bisericile și palatele sale elegante.

Între aleile de inspirație arabă și piețele venețiene se află Piazza Garibaldi, în care magazinele, acum folosite ca librării, sugerează arhitectura spaniolă. În dreptul pieței Vittorio Emanuele, o grădină mare separă orașul vechi de cel nou.

Locuințe din Alberobello

Intrând spre continent, de la Bari, la numai 60 km se ajunge la Castellana Grotte. Trecearea se face prin localități mici, cu doar câteva case, ce au un aspect tipic rural. Odată sosiți aici, se pot explora celebrele grotte, acestea fiind cele mai mari sisteme carstice descoperite în Italia. Toate poartă o mitologie proprie și au fost denumite în mod original după senzația pe care au produs-o în imaginația primilor exploratori.

Foarte aproape de Castellana Grotte se află celebrul sătuc Alberobello, unde se întâlnesc locuințele tipice, arhaice ale regiunii Puglia. Străzi întregi de căsuțe circulare cu acoperiș conic, construite cu ajutorul calcarului scos din plantațiile de măslini s-au conservat până în

Monopoli, un oraș la mare care nu și-a pierdut importanța economică de-a lungul vremii

Castel del Monte, edificiu care țintește perfecțiunea – un alt obiectiv turistic din sud-estul Italiei inclus în patrimoniul UNESCO

Casele cu acoperiș de calcar din Alberobello, numite de localnici „trulli”, sunt, din 1996, pe lista patrimoniului cultural UNESCO.

Gravina in Puglia, așezare condusă în timp de greci, romani, bizantini, normanzi și chiar musulmani

prezent, astăzi fiind renovate și transformate într-un simbol al regiunii Puglia.

Castel del Monte

La 18 km de Andria, izolat pe o colină a Murgiei bareze, la 540 m altitudine, se află Castel del Monte, operă amplă de arhitectură realizată în timpul domniei lui Frederico II, împărat al Sfântului Imperiu Romano-German.

Construcția a început în prima jumătate a secolului al XIII-lea și a sintetizat în mod admirabil

toate influențele și stilurile culturilor existente atunci.

Frederico însuși a fost educat în acel Palermo unde se amestecau, într-o armonie perfectă, civilizațiile și culturile romane, arabe, normande și italiene. Castel del Monte este încă fascinant și mistic: fiecare element constructiv răspunde unor reguli algebrice și astronomice precise, care au alimentat de-a lungul timpului legenda sa și dezbaterile privitoare la rețeta sa întrebuintare. O particularitate este folosirea repetitivă a numărului 8. Clădirea octogo-

nală are 8 camere, cu vedere spre o curte interioară, de asemenea octogonală.

Gravina in Puglia

Gravina in Puglia este situată lângă ravena care „taie” Murgia, deschizând-o până la mare. Aici și-a găsit dintotdeauna un refugiu populația care locuia în grotte. Orice vizită trebuie să includă catedrala începută sub dominație normandă. Ea „privește” către ravena traversată de un impresionant pod de piatră. ■

FORMULĂ NOUĂ!

Oblique
magazin

www.oblique.ro
nr. 80 • anul V •
21 aprilie - 4 mai 2008

2 132
LAPTĂNARI
PROGNOZĂ
TV

**SINGURUL GHID TV
GRATUIT!**
MĂRTURIA ÎNVIERII
Documentar religios
la B1 TV
pag. 68

CÂMPUL
O producție
nemuritoare despre
pasiune și putere
la
MGM pag. 84

ROMĂNI DE SUCCES
Daniel Negreanu
Își „citește” oponentii în
partidele de poker
pag. 16

FĂRĂ ZAHĂR
Muzica lor este un
soi de drog legal
pag. 18

IUDA ȘI IISUS
ne aduce
o poveste
familiară dintr-o
perspectivă nouă
pag. 63

**Gabriela
Vrânceanu Firea**
Sărbătoarea Paștelui în familia vedetei

**Mihale
Rădulescu**
L-a ghidat pe
primarul
Vanghelie prin
Muzeul de Artă
pag. 24

IULIANA TUDOR
Pentru mine televiziunea
este o poveste dină nouă
trăită în direct
pag. 12

100.000 exemplare
distribuite în **1.100** locații în toată România:
Auchan, Billa, Cora, Carrefour Militari, KFC, Pizza Hut, Moviplex,
Plaza România, București Mall, Iulius Mall Iași, Iulius Mall Timișoara,
Iulius Mall Cluj, MacroMall Brașov, rețeaua Miniblu...etc.

Completează-ți colecția **Misiunea Casa** cu edițiile anului 2007, 2006 și 2005!
Poți comanda una dintre reviste la prețul de 6,5 RON, iar dacă optezi pentru toate edițiile apărute într-un an, **OBȚII O REDUCERE DE 30%!**

2007

Nr. 1/2007

- British style - o nouă abordare pentru casă
- Calorifere moderne, cu design special
- Izolarea rosturilor de pe fațadele blocurilor
- Chiuvete și mobilier rustic pentru bucătărie
- Amenajări cu cărămidă de sticlă
- Sursele de căldură la ora adevărului

Nr. 2/2007

- Stilul clasic în amenajarea locuinței
- Dale și roci naturale pentru casă și grădină
- Reparații uzuale ce implică adezivi, vopsele și izolații
- Realizarea unui cuptor cu lemne pentru exterior
- Izolarea pardoselii cu polistiren extrudat
- Sisteme de umbrire pentru interior

Nr. 3/2007

- Influențele artei orientale în designul contemporan
- Renovarea unei vile din secolul al XIX-lea
- Amenajarea livingului și a holului în culori atractive
- Compatibilitatea între fațadă și acoperișul unui imobil
- Alergiile în locuință - cauze și metode de prevenire
- Montarea și finisarea unei uși de interior

Nr. 4/2007

- Cursuri practice de amenajare a băilor strănte
- Utilizarea spațiului - supraetajarea unui garaj
- Izolarea, construirea și decorarea teraselor
- Versus: căzi de fontă sau acrilice?
- Mobilier pictat în manieră tradițională săsească
- Arhitectură antică și medievală în București

Nr. 5/2007

- Mobilier de exterior, comercializat în România
- Amenajare specială pentru propria sala de fitness
- Scările: clasificări, situații speciale, sfaturi utile
- Renovarea unei clădiri vechi, în stil rustic
- Montarea jgheburilor și burlanelor pentru acoperiș
- Ofensiva materialelor sintetice: PVC-ul

2006

Nr. 1/2006

- Despre pionierii termotehnicii românești și sfaturile lor
- Cum vă puteți amenaja la demisol o sală de petreceri
- Ghivece cu design unic din trunchiuri de copac
- Comparații între ușile metalice și cele din lemn
- Problemele concrete ale izolării termice a blocurilor
- Grădinile de iarnă - avantajele unei locuințe unifamiliale

Nr. 2/2006

- Tendințe în amenajarea bucătăriei
- Lucrări pentru fațadă - jurnal de șantier
- Structuri metalice și din beton armat, în balanță
- Construirea unui blat cu picior zidit pentru bucătărie
- Cele mai importante probleme ale terenurilor de construit
- O baie scăldată în lumină (cursuri practice)

Nr. 3/2006

- Variante moderne ale scărilor interioare
- Acoperirea treptelor cu parchet laminat - pași de execuție
- Avantajele ferestrelor de mansardă
- Panourile compozite la ora adevărului - comparații
- Riscurile construirii unei case la malul mării
- Sistemele de ventilație, o necesitate pentru locuință

Nr. 4/2006

- Amenajarea dormitorului în câteva pagini de design
- Bricolaj: diferite tipuri de măsuțe din lemn
- Aerul condiționat, pentru o viață sănătoasă
- Proiectarea curții în stilul grădinilor alpine
- Transformarea unei locuințe după cerințele vieții de azi
- Limitele imaginației în amenajări cu gips-carton

Nr. 5/2006

- Despre dressinguri - aspect și utilitate
- Sănătatea casei: dușmanii microscopici din frigider
- Alegerea metodei optime de încălzire a casei
- Materialele geosintetice folosite în construcții
- Tipuri de acoperișuri, în funcție de materiale și formă
- Corpuri de iluminat încastrate în plafoane, pereți sau podea

2005

Nr. 1/2005

- 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. 2/2005

- 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. 3/2005

- 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 denivelati cu panouri din gips-carton
- Casă ecologică construită cu materiale naturale

Nr. 4/2005

- 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. 5/2005

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

Surprize pentru colecționari!

Nr. 6/2007

- Refugiu în natură - amenajări speciale pentru grădini
- Renovarea cu materiale moderne a unei intrări
- Lucrări specifice recondiționării unui balcon
- Garajale - investiții eficiente, integrate în peisaj
- Hidroizolarea acoperișului cu folie anticondens
- Finisaje pentru o crămă tradițională

Nr. 7/2007

- Amenajarea locuinței - influențe mediteraneene în design
- Sfaturi practice - montarea ferestrelor de mansardă
- O garsonieră inedită prin compartimentare și finisare
- Confortul de la birou: transformarea spațiului de lucru
- Dotări moderne - aparate electrocasnice de calitate
- Casele din Alpi, o manieră diferită de a construi

Nr. 8/2007

- Dispozitivele electronice ale caselor inteligente
- Șapele autonivelante - execuție și secrete
- Amenajarea unui dormitor exotic, în ton cu tendințele actuale
- Confortul aduce spor - camera pentru o elevă de nota 10
- Bucătăria cu încălzire în pardoseală
- Lucrări de izolare termică exterioră în sezonul rece

Nr. 9/2007

- Stilul scandinav și amenajările în alb
- Specialiștii amenajează un dormitor matrimonial
- Noțiuni fundamentale pentru spații umede
- Supraetajarea anexei pentru mai mult spațiu
- Sisteme de fixare, ancorare, montare și lipire
- Bricolaj de top - placări inedite pentru exterior

Nr. 10/2007

- Magia Crăciunului - soluții practice pentru amenajarea căminului
- Gazele naturale - principala sursă de energie a acestui secol
- Alegerea sistemului de alimentare cu apă caldă
- Renovarea în regie proprie a unei case vechi
- Idei inedite pentru amenajarea unei băi moderne
- Linștea casei - metode de înlăturare a poluării fonice

Nr. 6/2006

- Piscinile, de la cele clasice la variantele ecologice
- Camera copiilor, aspect și funcționalitate
- Sfaturi privind achiziționarea țiglelor din beton
- Acoperirea pardoselilor din dormitor, în diverse variante
- Epurarea rapidă a apei uzate în propria curte
- Un coș de rufe realizat cu unelte uzuale

Nr. 7/2006

- Baia ca loc de relaxare - tipuri de amenajare
- Metode corecte de amplasare a aparatului audio-video
- Sănătatea copiilor care ne umplu casa de bucurie
- Tehnici de termoizolare cu materiale aspectuoase
- Piatra naturală - metodă de amenajare accesibilă
- Renovarea planșelor cu piatră ponce sau fibră de sticlă

Nr. 8/2006

- Renovarea bucătăriei - cursuri practice
- Parchetul masiv ca soluție mereu la modă
- Stabilizarea cu vegetație a terenurilor cu probleme
- Termoizolarea blocurilor, un program cu rezultate modeste
- Paravanele - obiecte moderne de mobilier
- Protecția fonică și diminuarea zgomotului în locuință

Nr. 9/2006

- Canapelele - din ce în ce mai multe variante
- Proiectare ambientală, pentru amenajarea unei mansarde
- Încălzirea prin pardoseală cu ajutorul ultimelor modele
- Energie ieftină din rumeguș - interviu cu un specialist
- Montarea mobilei de către amatorii în domeniu
- Construcții ușoare realizate cu montaj uscat

Nr. 10/2006

- Sufrageria: noutăți în privința mobilierii
- Cum se construiește o țeighea Teppan pentru bucătărie
- Încălzirea prin pereți - o noutate pentru români
- Sistemele parazăpadă, elemente pentru acoperiș
- Pardoseli în nuanțe închise, cu aer exotic
- Mini-construcții de interior din lemn, sticlă și oțel

Nr. 6/2005

- 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
- Calorifere din fontă sau din aluminiu?

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“

Nume
 Prenume
 Strada
 nr. ... bl. sc. ap. sector.
 Localitate
 Județ Cod
 Telefon
 email Secretul amenajărilor de calitate!

Da, vreau să primesc ediția:

- | | |
|---|----------------------------------|
| <input type="checkbox"/> 1/2007 | <input type="checkbox"/> 2/2007 |
| <input type="checkbox"/> 3/2007 | <input type="checkbox"/> 4/2007 |
| <input type="checkbox"/> 5/2007 | <input type="checkbox"/> 6/2007 |
| <input type="checkbox"/> 7/2007 | <input type="checkbox"/> 8/2007 |
| <input type="checkbox"/> 9/2007 | <input type="checkbox"/> 10/2007 |
| <input type="checkbox"/> toate zece: 45,5 RON | |

Da, vreau să primesc ediția:

- | | |
|---|----------------------------------|
| <input type="checkbox"/> 1/2006 | <input type="checkbox"/> 2/2006 |
| <input type="checkbox"/> 3/2006 | <input type="checkbox"/> 4/2006 |
| <input type="checkbox"/> 5/2006 | <input type="checkbox"/> 6/2006 |
| <input type="checkbox"/> 7/2006 | <input type="checkbox"/> 8/2006 |
| <input type="checkbox"/> 9/2006 | <input type="checkbox"/> 10/2006 |
| <input type="checkbox"/> toate zece: 45,5 RON | |

Da, vreau să primesc ediția:

- | | |
|---|---------------------------------|
| <input type="checkbox"/> 1/2005 | <input type="checkbox"/> 2/2005 |
| <input type="checkbox"/> 3/2005 | <input type="checkbox"/> 4/2005 |
| <input type="checkbox"/> 5/2005 | <input type="checkbox"/> 6/2005 |
| <input type="checkbox"/> toate șase: 27 RON | |

**Surprize
 pentru
 colecționari**

Misiunea CASA

Nr. 5/2008 va apărea pe 15 iunie

Din sumar:

Bricolaj

Învățați să realizați un paravan din lemn și materiale textile, conform sfaturilor și exemplului personal al designerului nostru!

Case din lemn

În discuțiile referitoare la eficiența energetică și costurile de construcție, casele din lemn sunt adesea menționate ca reper. Să vedem care sunt argumentele principale și care sunt limitele acestora.

Protecție pentru obiectele metalice preferate

Doctor Șapcă, meseriașul nostru preferat, ne arată cum se pot proteja cel mai bine suprafețele metalice oxidabile precum oțelul sau fonta.

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"/> | 10 apariții: | 50,00 RON (500.000 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:

Credite pentru Investiții Imobiliare Fă-ți alte griji decât banii!

**Fără
comision
lunar**

BCR
Gândim la fel.

Cum bate soarele, cum sunt vecinii, cum e administratorul și alte asemenea lucruri trebuie să te preocupe când îți cumperi o locuință. Pentru că în privința banilor nu ai de ce să-ți faci griji cu noua ofertă de credite pentru investiții imobiliare de la BCR, beneficiezi de o dobândă promoțională de numai 4,95% pe an*.

* DAE = 6,73% pentru creșterea valorii de 100.000 EUR, pe 30 ani (dobândă fixă în primele 6 luni, apoi dobândă variabilă până la 15 iulie 2008).

Vopsește spre vacanța Supralux

1x Excursie de 7 zile pentru 2 persoane in Bali

1x Excursie de 7 zile pentru 2 persoane in Toscana

1x Excursie de 7 zile pentru 2 persoane la Mediterană

Akzo Nobel te trimite în vacanță, tu cumpără în perioada 21 aprilie - 29 iunie 2008 oricare din vopselele lavabile SuperAkryl sau Colores del Mundo și pregătește-te să pleci într-o călătorie exotică la Marea Mediterană, în frumosul Bali sau în liniștita Toscana la Florența.

Tot ce trebuie să faci e să trimiți un SMS la 1836* conținând numele tău, nr. facturii sau al bonului fiscal și răspunsul la întrebarea: "Cine te trimite în vacanță în Bali, Mediterana și Toscana?". Păstrează factura sau bonul pentru validare.

Pentru mai multe informații caută Pașaportul pe cutiile de la rafturile Supralux din marile magazine de construcții sau citește regulamentul promoției pe site-ul www.infopromotii.ro