

NADMIERNE USZCZELNIENIE MIESZKANIA – BRAK STAŁEGO DOPIYWU POWIETRZA

Wentylacja to jeden z najważniejszych systemów instalowanych w domu. W zasobach naszej Spółdzielni Mieszkaniowej znakomita większość budynków posiada system wentylacji grawitacyjnej. W niniejszym opracowaniu postaramy w sposób dostępny i skrócony wyjaśnić zasady działania systemu wentylacji grawitacyjnej, związane z nią zasady, które należy bezwzględnie przestrzegać oraz wskazać, wynikające z nieprawidłowości w jej działaniu, zagrożenia.

CO TO JEST WENTYLACJA GRAWITACYJNA?

Najprościej mówiąc, wentylacja to zorganizowany proces wymiany powietrza zanieczyszczonego na świeże. Powietrze dostaje się do pomieszczeń (pokoje, kuchnia) przez przegrodę zewnętrzną (okno, ściana, drzwi), nasycy się zanieczyszczeniami i przepływa do pomieszczeń, w których znajdują się kratki wentylacyjne (łazienka, kuchnia, WC), a stamtąd kanałami wentylacyjnymi odprowadzane na zewnątrz.

Wentylacja grawitacyjna jest prostym rozszerzeniem pomysłu tzw. wentylacji naturalnej, która służyła do wietrzenia pomieszczeń od kiedy pojawił się w nich ogień. Otóż w domach ogrzewanych kominkami czy innego rodzaju paleniskami otwartymi, zużyte powietrze uciekało z domu po prostu przez komin znad paleniska. Ponieważ powietrze do podtrzymania procesu spalania pobierane było bezpośrednio z pomieszczeń, powstałe w pomieszczeniu podciśnienie wymuszało napływ do wnętrza powietrza z zewnątrz przez wszelkie szczeliny, szpary w oknach, drzwiach, i tak dalej.

Cała podróż powietrza w wentylacji grawitacyjnej zaczyna się w oknie. Przynajmniej tak powinno być w dzisiejszych budynkach, które według przepisów powinny mieć okna wyposażone w nawiewniki. Szeroko rozumiane nieszczelności też są dobre, dają ten sam efekt, dlatego trzeba uważać przy zakupie absolutnie szczelnych okien. Powietrze z zewnątrz ogrzewa się, dzięki obecności w domu grzejników lub ogrzewania podłogowego, i cyrkuluje sobie po pokoju. Przepływa z pomieszczeń (salony, sypialnie) do pomieszczeń takich jak kuchnia, toalety i łazienki. Zamknięte drzwi mogą ją blokować, dlatego pod drzwiami powinna być szczelina o odpowiedniej powierzchni, aby powietrze bez przeszkód mogło się przemieszczać po domu. W każdym razie w łazience powietrze się jeszcze troszkę podgrzewa (w końcu lubimy mieć tam cieplej niż w sypialni czy salonie) i następnie stamtąd usuwane jest przez przewody wentylacyjne w kominie wentylacyjnym.

Zadaniem wentylacji jest m. in. zmniejszenie zawartości pary wodnej w powietrzu wewnętrznym. Źródłem wytwarzania pary wodnej w budynkach mieszkalnych są ludzie

(oddychanie, wydzielanie przez skórę) oraz także czynności domowe takie jak pranie, gotowanie, duża ilość roślin doniczkowych, kąpiel czy zmywanie. W przypadku niedostatecznej wentylacji może wystąpić kondensacja pary wodnej na „zimnych”, wewnętrznych powierzchniach ścian czy też oknach. Zjawiska te występują szczególnie w mieszkaniach gdzie ze względów oszczędnościowych ich użytkownicy utrzymują obniżoną temperaturę lub temperatura jest odpowiednia natomiast zasłonięte (meble, zasłony, duże, gęste rośliny) są naróża w pomieszczeniach i ciepło oraz świeże powietrze nie mają dostępu. W takich przypadkach często występuje zawilgocenie ścian, rozwój pleśni i grzybów, a w konsekwencji niszczenie przegród budowlanych ale również złe samopoczucie oraz choroby.

ZALETY WENTYLACJI GRAWITACYJNEJ

- działa bez zużywania energii, czego nie można powiedzieć o wentylacji wymuszonej, mechanicznej, która wymaga do działania pracy elektrycznego silnika,
- w związku z powyższym, działać też będzie w sytuacji, w której na kilka godzin czy dni nastąpi przerwa w dostawach prądu,
- może korzystać z przewodów wentylacyjnych wymurowanych w jednym kominie razem z przewodami dymowymi czy spalinowymi z kotła centralnego ogrzewania,
- no i przede wszystkim nie wymaga montażu centrali wentylacyjnej, układania przewodów wentylacyjnych nawiewnych i wywiewnych, i tak dalej.

JAKIE SĄ NAJCZĘSTSZE PRZYCZYNY NIEWŁAŚCIWEGO DZIAŁANIA WENTYLACJI GRAWITACYJNEJ?

Podstawowym warunkiem umożliwiającym działanie wentylacji grawitacyjnej jest zapewnienie stałego dopływu powietrza zewnętrznego do mieszkań. W większości budynków wznoszonych przed 1990 r. nie było problemu z doprowadzeniem powietrza zewnętrznego do mieszkań. Stosowane w tamtych latach okna nie odznaczały się dużą szczelnością. Najczęściej występowały skargi lokatorów na zbyt duże szczeliny w oknach, co powodowało nadmierne wyziębienie mieszkań. Sytuacja zmieniła się na przełomie 80. i 90 lat ubiegłego wieku, kiedy zaczęto stosować okna PCV, wkrótce potem również szczelne drewniane. Okna te charakteryzują się bardzo dużą szczelnością i niewłaściwa ich eksploatacja jest najczęstszą przyczyną braku właściwej wentylacji. Co potwierdzają również biegli sądowi oraz straż pożarna (<http://www.kppsp.klodzko.pl/index.php/41-art/art-g/118-nie-dla-czadu>) na podstawie prowadzonych prac.

Inną przyczyną jest nadmierne uszczelnienie okien (starych drewnianych) powodujące brak napływu powietrza zewnętrznego.

Często spotykane zakłócenia w działaniu wentylacji to niewłaściwe użytkowanie mieszkań. Zaliczyć do nich można:

- montaż zbyt szczelnych przegród (okna, drzwi)
- stosowanie systemów uszczelnień do okien wykonanych w starych (nieszczelnych) technologiach
- samowolne dokonywanie przeróbek kanałów wentylacyjnych;
- montaż wyciągów kuchennych (okap) z silniczkami – wentylatorami elektrycznymi;
- montaż wentylatorów elektrycznych łazienkowych, toaletowych, kuchennych, które dodatkowo wypróżniają powietrze z pomieszczeń tworząc podciśnienie;

JAKIE SĄ SKUTKI NIEWŁAŚCIWEGO DZIAŁANIA WENTYLACJI GRAWITACYJNEJ?

1. wilgoć w pomieszczeniach, powstawanie pleśni i grzyba,
2. złe samopoczucie osób przebywających w pomieszczeniu, bóle głowy, choroby górnych dróg oddechowych, uczulenia itd.,
3. podtrucie lub zatrucie tlenkiem węgla,
4. nieprzyjemny zapach w mieszkaniu, najczęściej po długiej nieobecności użytkowników,
5. kondensacja zanieczyszczeń toksycznych emitowanych przez materiały wykończeniowe, meble itp.,
6. niedobór powietrza potrzebnego do spalania paliwa w gazowych podgrzewaczach wody, kuchenkach, kominkach itp.,
7. trwałe uszkodzenia gazowych podgrzewaczy wody;

EFEKTY, PRZYCZYNY NIEWŁAŚCIWEGO DZIAŁANIA WENTYLACJI GRAWITACYJNEJ, ZAPOBIEGANIE ORAZ USUWANIE POWSTAŁYCH NIEPRAWIDŁOŚCI

Do najczęstszych efektów niewłaściwego działania wentylacji należą:

1. pleśń na ścianach,
2. spuchnięte tynki,
3. zbutwiałe meble,
4. nieprzyjemny zapach odzieży, pościeli itp.,

5. choroby układu oddechowego,
6. uszkodzone urządzenia grzewcze.

Chęć utrzymania komfortowych warunków mieszkalnych czasami powoduje więcej negatywnych niż pozytywnych skutków. Pozornie podnosząc wygodę naszego życia, w rzeczywistości powodujemy szereg szkód mających wpływ nie tylko na stan techniczny naszych mieszkań, ale również na nasze zdrowie. Najczęstszym błędem, jaki popełniają ludzie w okresie jesienno – zimowym, jest nadmierne uszczelnianie mieszkań. W zimę priorytetem jest zwiększenie temperatury w mieszkaniach, zapominamy o regularnym wietrzeniu pomieszczeń, co w późniejszym okresie powoduje powstawanie grzybów, pleśni, brunatnych wykwitów itd.

Brunatne wykwity, grzyby, pleśń, zbutwiałe meble i podłogi to widoczne efekty braku prawidłowej eksploatacji pomieszczeń mieszkalnych, na ich powstanie narażone jest każde mieszkanie bądź dom bez względu na wiek. W przypadku nałożenia się kilku niekorzystnych czynników np. niskiej temperatury w pomieszczeniu (bądź jego części) i utrudnionej wentylacji, pojawiają się warunki sprzyjające szybkiemu powstawaniu szkodliwych grzybów i pleśni. Najlepiej spróbować znaleźć w tej kwestii tzw. złoty środek, bowiem naszemu zdrowiu nie sprzyja zarówno zbyt wysoka, jak zbyt niska temperatura w pomieszczeniach. I tak proponuje się w pokojach dziennych by temperatura nie przekraczała 21 st. C, w kuchni – gdzie temperatura podnosi się podczas gotowania 19 – 20 st. C. w sypialni najlepiej utrzymywać temperaturę 17 -19 st. C, bowiem sen w zbyt ciepłym pomieszczeniu nie daje odpoczynku. W łazience powinno być najcieplej – do 25 st C.

Głównym czynnikiem jaki wywołuje powstawanie ww. pasożytów jest wilgoć. Nadmierne uszczelnione mieszkania nie wpływa na oszczędności na kosztach ogrzewania. Wręcz przeciwnie – przy niedostatecznej wentylacji z pomieszczeń nie jest odprowadzana para wodna, a powietrze o dużej wilgotności potrzebuje znacznie więcej ciepła do osiągnięcia pożądanej temperatury. Tym samym koszty rosną.

Wilgoć jest normalnym i powszechnym zjawiskiem w naszych mieszkaniach. Nie odczuwamy jej w sposób bezpośredni, gdyż unosi się ona w powietrzu w postaci skondensowanej pary wodnej. Przypomnijmy, że człowiek sam przyczynia się do jej powstawania ponieważ ciało ludzkie jest głównym źródłem i generatorem wilgoci. Oprócz tego codziennie wytwarzamy dodatkową parę wodną po przez oczywiste działania, o których już wspominaliśmy (pranie, suszenie, gotowanie, kąpiel, inne codzienne czynności emitujące pośrednio wodę). Zauważyć należy, że wilgoć w postaci brunatnych wykwitów bardzo często występuje w łazienkach, kuchniach czy pralniach. Oczywiście, krótkotrwałe podwyższenie

wilgoci w powietrzu lokalu nie jest niczym groźnym czy złym i nie spowoduje powstania pleśni. Głównie w okresie jesienno – zimowym do administracji napływają zgłoszenia od mieszkańców, u których w mieszkaniu pojawiła się wilgoć i powstały pierwsze zarodniki grzyba. Niestety większość osób zgłasza problem wilgoci w momencie, kiedy występuje na ścianach pleśń bądź czarne plamy. Ludzie bardzo często nie mają wiedzy, że w dużej mierze są sprawcami tego problemu. To głównie mieszkańcy lokalu są odpowiedzialni za powstanie wilgoci. Nadmierne uszczelnianie mieszkań i chęć podwyższenia temperatury w pomieszczeniu powoduje gromadzenie się nie tylko pary wodnej, ale również innych szkodliwych dla człowieka substancji. Grzyby rozwijają się na powierzchniach zawilgoconych i w materiałach. **Najczęściej spotykane grzyby pleśniowe w naszych mieszkaniach rozwijają się w miejscach gdzie następuje koncentracja pary wodnej. Grzybnia głównie występuje w narożnikach ścian wewnętrznych, złączach ścian i stropów, nadprożach, ościeżach okien.** Jak już wcześniej zostało wspomniane najważniejsza jest prawidłowa eksploatacja lokali mieszkalnych. Ważne jest podjęcie działań profilaktycznych oraz zabezpieczenie mieszkania przed mogąca pojawić się w przyszłości wilgocią. Do tego można zastosować dostępne na rynku preparaty, które będą tworzyć ochronę przed wnikaniem wilgoci wewnątrz budynku. Następnie należy systematycznie usuwać wilgoć i wyprowadzać na zewnątrz przez kanały wywiewne. Gdy zauważymy pierwsze oznaki wilgoci, należy jak najszybciej zlokalizować jej źródło i je usunąć. Z kolei miejsca w których pojawiła się pleśń należy dokładnie umyć środkiem pleśniobójczym. Oczywiście najlepszą i najskuteczniejszą metodą walki z grzybem jest osuszanie mieszkania, jednak jest to sposób dość kosztowny. Osobom, które narażone są na wysoki poziom wilgoci w mieszkaniu radzimy pozbyć się wszystkich zbędnych źródeł tworzących parę wodną. Dlatego w takich przypadkach nie należy używać nawilżaczy powietrza lecz odwrotnie czyli pochłaniacze wilgoci mające za zadanie zbieranie skondensowanej pary wodnej, nie należy posiadać wielolitrowych otwartych akwariów, suszyć prania w zamkniętych pomieszczeniach, posiadać dużych ilości kwiatów doniczkowych.

WSTECZNY CIĄG W PRZEWODACH KOMINOWYCH

Jak już wcześniej zostało napisane w budynkach wentylowanych w sposób naturalny (grawitacyjny) zanieczyszczone powietrze jest usuwane przez kanały wentylacyjne. Skuteczność ich działania zależy od siły ciągu, jaka jest wytwarzana dzięki siłom natury. Naturalny ciąg kominowy powstaje dzięki różnicy gęstości powietrza wewnątrz budynku i w

otaczającej go atmosferze. Gęstość powietrza zależy głównie od jego temperatury. Gdy gęstość powietrza wewnątrz budynku jest mniejsza niż na zewnątrz (w budynku jest cieplej niż na zewnątrz), wtedy ciąg jest prawidłowy. Gdy sytuacja jest odwrotna mamy do czynienia z ciągiem wstecznym - powietrze zamiast wydostawać się z budynku przez kanały wentylacyjne, wpada przez nie do wnętrza. Często dzieje się tak w upalne letnie dni gdy temperatura na zewnątrz jest wyższa niż wewnątrz. Z reguły mieszkańcy nie zauważają tego zjawiska ponieważ wietrzą mieszkania otwierając okna. Niewłaściwą wymianę powietrza łatwiej stwierdzić gdy temperatura na zewnątrz spada (jesień – zima) i mniej intensywnie wietrzy się mieszkania, a **zimne powietrze wpadające przez kanały wentylacyjne** (w łazience i toalecie) nieprzyjemnie wyziębia pomieszczenia. **Jest to zjawisko nieprawidłowe.**

Innym powodem zaburzenia siły ciągu kominowego jest brak dopływu powietrza niezbędnego do wentylacji i funkcjonowania urządzeń gazowych. Zbyt szczelne okna nie zapewniają odpowiedniej ilości świeżego powietrza, a grzewcze urządzenia gazowe powodują zasysanie go przez kanały wentylacyjne co również powoduje powstanie ciągu wstecznego. – z kratk wyciągowych powietrze napływa do pomieszczeń, zamiast być nimi wywiewane. Dzieje się tak, gdy w domu są szczelne okna i brakuje specjalnych otworów nawiewnych. Lekarstwem na to powinno być rozszczelnienie okien(możliwość ingerencji – nie stały dopływ powietrza) lub zamontowanie **nawiewników okiennych (bez możliwości regulacji – stały dopływ powietrza)**.

Niestety, większość osób w takiej sytuacji zakleja **kratki wentylacyjne**, z których „wieje”. A wówczas, gdy w domu znajduje się urządzenie spalające duże ilości jakiegokolwiek paliwa (piecyk gazowy, kominek, kocioł grzewczy), bardzo często tragicznym następstwem złego działania wentylacji staje się zatrucie tlenkiem węgla – nierzadko śmiertelne.

Dzieje się tak, bo przyczyną jego powstawania jest ograniczenie dopływu powietrza do paleniska i niezupełne spalanie węgla obecnego w każdym paliwie. Przy prawidłowym spalaniu spaliny zawierają około 1% CO – tlenku węgla, a przy niedoborze tlenu może to być nawet 30%. **Odwroćenie ciągu może być bardzo niebezpieczne.** Może dojść do zasysania spalin wydostających się z przewodów spalinowych oraz dymowych i wtłaczania ich do mieszkania, budynku. Ponadto niewłaściwie działająca wentylacja nie odprowadza gazów (produktów spalania), które mogą się wydostawać z wadliwie działających urządzeń

grzewczych. Najniebezpieczniejszym z nich jest tlenek węgla powodujący bardzo groźne zatrucia, nawet śmiertelne.

Obligatoryjnie, zgodnie z Polską Normą PN B-02431-1 /IV.1999/ - w pomieszczeniu, w którym zainstalowane jest urządzenie grzewcze gazowe powinien znajdować się niezamykany otwór wentylacji nawiewnej o powierzchni nie mniejszej niż 200 cm^2 , którego dolna krawędź powinna być umieszczona nie niżej niż 30 cm od podłogi.

Według normy PN-83/B-03430 strumień objętości powietrza wentylującego dla mieszkań określa się jako sumę strumieni powietrza usuwanego z pomieszczeń kuchni, łazienki, oddzielnego ustępu i ewentualnie garderoby, w temperaturze wewnętrznej zgodnie z PN-82/B-02402, bez uwzględnienia różnicy ciśnień spowodowanej działaniem wiatru.

W takich warunkach wymagany normatywny strumień powietrza wywiewanego (niezależnie od wielkości mieszkania) wynosi:

- kuchnia z oknem zewnętrznym wyposażona w kuchenkę gazową lub węglową – $10 \text{ m}^3/\text{h}$.
 - kuchnia z oknem zewnętrznym wyposażona w kuchenkę elektryczną – $30 \text{ m}^3/\text{h}$ w mieszkaniu do 3 osób, $50 \text{ m}^3/\text{h}$ w mieszkaniu dla więcej niż 3 osób.
 - kuchnia bez okna zewnętrznego wyposażona w kuchenkę elektryczną – $50 \text{ m}^3/\text{h}$.
 - kuchnia bez okna zewnętrznego wyposażona w kuchenkę gazową obowiązkowo z mechaniczną wentylacją wywiewną – $70 \text{ m}^3/\text{h}$.
 - łazienka z wc lub bez – $50 \text{ m}^3/\text{h}$.
 - oddzielny wc – $30 \text{ m}^3/\text{h}$
 - pomieszczenia bezokienne (garderoba) – $15 \text{ m}^3/\text{h}$.
 - pokój mieszkalny oddzielony od pomieszczeń kuchni, łazienki i wc więcej niż dwójgim drzwiami lub pokój znajdujący się na wyższym poziomie w wielopiętrowym domu jednorodzinnym lub w wielopiętrowym mieszkaniu domu wielorodzinnego – $30 \text{ m}^3/\text{h}$.
- wymiana powietrza w ciągu godziny powinna być równa co najmniej kubaturze pokoju.

Łączny strumień objętości powietrza wentylującego w zależności od układu mieszkania może wynosić:

- dla mieszkań typu A – $120 \text{ m}^3/\text{h}$,
- dla mieszkań typu B – $150 \text{ m}^3/\text{h}$,
- dla mieszkań typu C – $165 \text{ m}^3/\text{h}$.

Mieszkania typu A – lokal gdzie łazienka i wc to jedno pomieszczenie,

Mieszkania typu B – łazienka oraz wc to oddzielne pomieszczenia,

Mieszkanie typu C – łazienka i wc jako oddzielne pomieszczenia oraz dodatkowo w tym mieszkaniu znajduje się pomieszczenie bezokienne.

Nocą strumień objętości powietrza wentylującego może być zredukowany do 20 m³/h/osobę.

W przypadku naszych mieszkań zaleca się najczęściej montaż nawiewników okiennych – podstawa prawna /Dz. U. nr. 201 z dnia 13 listopada 2008 r. §155 ust. 3 / ilość dobiera się według wyliczenia 120m³/h : średnia wydajność nawiewnika ok.30m³/h = 4 nawiewniki/.

WENTYLACJA GRAWITACYJNA W OKRESIE LETNIM

Powietrze napływa do budynku i opuszcza go dzięki różnicy ciśnienia i gęstości. To, które jest w budynku, ogrzewa się, a wtedy maleje jego gęstość. Tym samym zmniejsza się jego ciężar, staje się lekkie, unosi się i kanałami wentylacyjnymi ulatuje na zewnątrz. W jego miejsce przez nieszczelności (m.in. przez nawiewniki w oknach lub ścianach) do domu dostaje się chłodniejsze powietrze z zewnątrz. Z zasady wentylacja grawitacyjna (naturalna, a tego typu jest w większości budynków) działa najsprawniej wtedy, kiedy różnica temperatury wewnętrznej i na zewnątrz budynku jest duża, czyli im cieplej jest wewnątrz, a chłodniej na zewnątrz. Dlatego wentylacja grawitacyjna najbardziej wydajna jest zimą, słabnie wiosną i jesienią, praktycznie zanika latem, kiedy temperatura zewnętrzna znacznie przewyższa temperaturę wewnętrzną. Wtedy, co naturalne, wymianę powietrza wspomaga wietrzenie pomieszczeń przez otwieranie okien. Nie ma zatem nic dziwnego w tym, że wentylacja grawitacyjna okresowo działa gorzej.

!!! UWAGA WAŻNE !!!

1. Spalanie gazu w gazowym, przepływowym podgrzewaczu wody, potocznie zwanym „junkersie”, wymaga dużej ilości powietrza:

- do spalania 1 m³ gazu potrzeba go aż 10 m³.

Dlaczego tak dużo?

Spalenie 1 m³ gazu wymaga 2 m³ tlenu a tlen stanowi tylko około 20% (piątą część) powietrza, czyli 1 m³ tlenu to aż 5 m³ powietrza, a 2 m³ tlenu to już 10 m³ powietrza.

2. Dla osób, które chcą dla własnego i domowników bezpieczeństwa kontrolować stężenie tlenu węgla w mieszkaniu zaleca się montaż czujek dopuszczonych do handlu.

3. Prawidłowa wilgotność powietrza w pomieszczeniach zamkniętych powinna być w granicach 30-65%. Optymalna wilgotność powietrza, w której człowiek najlepiej się

czuje wynosi 40-60%. Taka wilgotność służy nie tylko zdrowiu człowieka, ale również jest korzystna dla ubrań, podłóg, mebli oraz książek. Wilgotność powietrza w domach nie powinna być niższa niż 30%. Taką minimalną wartość wilgotności powietrza w mieszkaniach określa polska norma PN-78/B-03421. Zbyt suche powietrze w domach powoduje uczucie suchości w ustach i nosie. Ponadto można odczuwać drapanie w gardle i ogólnie trudniej jest oddychać człowiekowi. Suche powietrze powoduje ponadto pojawianie się szczelin w drewnianych meblach oraz w parkiecie. Z kolei nadmierna wilgotność (70-90%), która sprawia, że odczuwamy chłód, może nas boleć głowa. Ponadto taka wysoka wilgotność powietrza może również powodować choroby górnych dróg oddechowych. Nadmierna wilgotność jest nie tylko niekorzystna dla zdrowia i dobrego samopoczucia człowieka, zbyt duża ilość pary wodnej w powietrzu powoduje wilgoć na ścianie i "spoczone" szyby. Przy dużej wilgotności powietrza nie chce schnąć nam pranie. Warto zwrócić uwagę na fakt, że wilgotne powietrze znacznie trudniej ulega podgrzaniu niż powietrze suche. Czynnikiem ten ma znaczenie podczas pory jesienno-zimowej czyli w sezonie grzewczym. Chcąc osiągnąć żadaną temperaturę w pomieszczeniu, znacznie łatwiej i szybciej, a co za tym idzie taniej, odbędzie się to w pomieszczeniu do którego jest stały dopływ świeżego powietrza.

SCHEMATY DZIAŁANIA WENTYLACJI GRAWITACYJNEJ W BYDYNKACH ORAZ
URZĄDZENIA ZAPEWNIĄCE PRAWDŁOWE JEJ FUNKCJONOWANIE

Aby wentylacja grawitacyjna działała, niezbędne jest napłynięcie powietrza przez rozszczelnione okna w pokojach i kuchni. Wtedy powietrze ma szansę zostać wypchnięte przez kanały wywiewne wentylacji grawitacyjnej. Gdy okna są szczelne, dochodzi do wytworzenia ciągu wstęcznego i zimne powietrze jest nawiewane przez kratki nawiewne do pomieszczeń.

BRAK DOPROWADZENIA POWIETRZA DO BUDYNKU

ZBYT DUŻY CIĄG KOMINOWY. KANAŁY „CHCĄ” PRZETRANSPORTOWAĆ WIĘCEJ POWIETRZA, NIŻ DOPYWA PRZEZ NAWIETRZAKI

W DOMU ZIMNIEJ NIŻ NA ZEWNĄTRZ

NAWIETRZAKI ŚCIENNE

NAWIETRZAK ŚCIENNY

NAWIETRZAK ŚCIENNY

NAWIETRZAN ŚCIENNY

NAWIEWNIK OKIENNY (w skrzydle okna)

NAWIEWNIK OKIENNY (w skrzydle okna)

NAWIEWNIK OKIENNY (w ościeżnicy - „futrzyne” - okna)

NAWIEWNIK OKIENNY (w skrzydle okna)

Źródła opracowania:

1. Stowarzyszenie Polska Wentylacja
2. Polskie Zrzeszenie Inżynierów i Techników Sanitarnych
3. Federalny Urząd ds. Środowiska (Niemcy)
4. Rozporządzenie Ministra infrastruktury z 12 kwietnia 2002 r. (Dz. U. z dnia 15 czerwca 2002 r.) w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowania (Dz. U. nr 75 poz. 609 z 2002 r, z późniejszymi zmianami)
5. Wydawnictwo MURATOR
6. Norma PN-83/B-03430
7. Norma PN-78/B-03421