

SYSTEM A2RC HIGRO® AERECO
WENTYLACJA ŚREDNIOCIŚNIENIOWA
materiały projektowe, budownictwo mieszkaniowe

04/13
DE(N)

230V~ 50/60Hz 0.45/0.60A
102/135W 2500/2665/min
2.5µF 400VDB

R2E220-RE06-70
TOP-reser
Made in Germany

SYSTEM A2RC HIGRO® AERECO **WENTYLACJA ŚREDNIOCIŚNIENIOWA**

materiały projektowe, budownictwo mieszkaniowe

Sposób doboru systemu A2RC HIGRO® AERECO	str. 2
Projektowanie systemu A2RC HIGRO® AERECO	str. 8
Elementy systemu A2RC HIGRO® AERECO	str. 14 – 37
Wentylatory CAT.HB	str. 16, 18, 20, 22
Podstawy tłumiące SBC	str. 17, 19, 21, 23
Tłumiki SAS	str. 26 – 30
Kratki BXC HIGRO®	str. 31 – 32
Kłapy ppoż. ABS	str. 33 – 35
Regulator przepływu MRM.125.2	str. 36
Kłapa zwrotna ZIP	str. 37
Nawiewniki HIGRO®	str. 38 – 39
Efektywność energetyczna systemu A2RC HIGRO® AERECO	str. 40
Efektywność akustyczna systemu A2RC HIGRO® AERECO	str. 42
Przepisy wentylacyjne	str. 44
Wsparcie serwisowe AERECO	str. 46
Wsparcie projektowe AERECO	str. 47

Zbiorcza, jednorurowa wentylacja mechaniczna A2RC HIGRO® firmy AERECO jest wentylacją z modulowanym strumieniem nawiewanego i wyciąganego powietrza, który dopasowywany jest do rzeczywistych potrzeb użytkownika mieszkania, z punktu widzenia higieny, komfortu i energooszczędności systemu wentylacji.

Regulację wielkości strumienia powietrza gwarantują higrosterowane nawiewniki i higrosterowane kratki wyciągowe.

Cały układ napędza wentylator dachowy CAT.HB zamontowany w układzie pionowym, sterowany zintegrowaną automatyką HIGRO-balance, która kontroluje sposób pracy wentylatora dopasowując go do automatycznych nastaw urządzeń HIGRO® AERECO.

SPOSÓB DOBORU SYSTEMU A2RC HIGRO® AERECO

A2RC HIGRO® AERECO

System opierający się na współpracujących ze sobą elementach higrosterowanych AERECO, uzupełnionych o wentylację wyciągową ze zintegrowaną automatyką HIGRObalance, jest doskonałym rozwiązaniem w szczególności dla budownictwa mieszkaniowego. Zastosowanie tego systemu pozwala uzyskać automatycznie regulowaną wentylację dostosowaną do aktualnie panujących w pomieszczeniu warunków, co ma istotny wpływ na komfort użytkowników.

Zasada działania:

Wywiew powietrza odbywa się poprzez wyciągowe kratki higrosterowane BXC umieszczone w kuchni, łazience, wc i innych pomieszczeniach pomocniczych (np. garderoba). Zmienne otwarcie kratek wyciągowych może być realizowany poprzez:

- Zmianę poziomu wilgotności w pomieszczeniu
- Ręczne uruchomienie
- Czujnik ruchu

Dopływ powietrza do pomieszczeń (pokoje, kuchnia) realizowany jest poprzez higrosterowane nawiewniki AERECO zamontowane w oknach lub w ścianach.

Funkcje dodatkowe:

Ochrona wentylatora

Zastosowanie filtra przed wentylatorem zabezpiecza system przed negatywnym wpływem pyłu powstającego podczas remontów. Wentylatory RAT.HB posiada funkcję kontroli zabrudzenia filtra.

Opcja pracy Dzień/Noc

System A2RC HIGRO® przy zastosowaniu automatyki sterującej ACC.DN umożliwia pracę w trybie dzień/noc. Funkcja ta jest sterowana godzinowo, jej zadaniem jest obniżenie parametrów pracy systemu wentylacji w okresie nocnym.

Tryb pracy Dzień/Noc + FREE COOLING

System A2RC HIGRO® przy zastosowaniu automatyki sterującej ACC.DNFC umożliwia pracę w trybie dzień/noc oraz dodatkowo w trybie FREE COOLING. Opracowany przez AERECO algorytm pracy umożliwia automatyczne dostosowanie pracy systemu w okresie nocnym przy równoczesnym schładzaniu przegrzanego budynku w czasie przekroczenia zakładanych parametrów temperatury zewnętrznej. Funkcja ta poprawia komfort termiczny w okresie letnim.

1. Dobór kratki wyciągowych

Dobór kratki wyciągowych uzależniony jest od żądanej funkcjonalności pomieszczenia, w którym projektujemy wentylację. We wszystkich sytuacjach można zastosować uniwersalne kratki BXC273 HIGRO®. Kratki te sterowane są poziomem wilgotności względnej w pomieszczeniu. Zapewniają utrzymanie wilgotności i poziomu CO₂ na optymalnym poziomie. Spełniają wszystkie wymagania akustyczne, przepływowe oraz wymagania związane z energooszczędnością systemu wentylacji AERECO. W pomieszczeniach takich jak kuchnia czy toaleta gdzie wskazane jest zwiększenie intensywności wentylacji na żądanie, zaleca się stosowanie kratki HIGRO® z dodatkową opcją przepływu maksymalnego uruchamianego czujnikiem ruchu lub przyciskiem. Więcej informacji na stronach 31 i 32.

2. Klapy przeciwpożarowe

Jeżeli elementy systemu łączą dwie różne strefy pożarowe ochrona przeciwpożarowa realizowana jest przy pomocy elementów oddzielenia przeciwpożarowego (klapy przeciwpożarowe odcinające ABS) montowanych bezpośrednio za kratką HIGRO® w ścianie szachtu. Odporność klap w zależności od modelu wynosi EI60S lub EI120S.

3. Dobór średnicy pionu wentylacyjnego

Projektowanie pionu przy systemie HIGRO® można uprościć przez wykorzystanie algorytmu, w którym w zależności od rodzaju i ilości podłączonych kratki wentylacyjnych mamy podane średnice pionów. Algorytm opisany w tym katalogu uwzględnia prędkość przepływającego powietrza za kratką nie wyższą niż 3,5 m/s, obliczenia poziomu dźwięku ustalonego od wentylacji mechanicznej nie wyższe niż 25 dB(A). Poziome odcinki kanału przy zachowaniu średnicy 125 mm mogą być stosowane w odcinkach o długości nie przekraczającej 4 m bez konieczności stosowania dodatkowych obliczeń.

Dostęp na potrzeby czyszczenia przewodów wentylacyjnych jest możliwy przez demontaż kratki wyciągowej. Pion wentylacyjny u podstawy należy zakończyć odstojnikiem o długości ok. 20 cm. W celu ograniczenia wielkości kanałów można stosować system kaskadowy. Polega on na zastosowaniu dwóch równoległych pionów wentylacyjnych, obsługujących oddzielnie niższe i wyższe kondygnacje budynku.

4. Dobór tłumików

Systemowe tłumiki SAS firmy AERECO są dostosowane do hałasu generowanego przez wentylator CAT.HB. Dobór tłumików na podstawie tabeli umożliwia uzyskanie wymaganego poziomu ciśnienia akustycznego w pokoju z aneksem kuchennym 25 dB(A) w okresie nocnym. Zaleca się stosowanie wentylatorów CAT.HB z podstawą SBC i tłumikiem SAS.1200. Ze względu na półelastyczną konstrukcję tłumików połączenia elastyczne pomiędzy podstawą SBC i tłumikiem nie są wymagane.

5. Dobór wentylatora

System A2RC HIGRO® dostosowuje intensywność wentylacji do rzeczywistych potrzeb. Dlatego ilość powietrza przepływającego przez wentylator zmienia się wielokrotnie w ciągu dnia. Z tego powodu w systemach A2RC HIGRO należy stosować wentylatory ze zintegrowaną automatyką dostosowującą moc wentylatora do stopnia otwarcia elementów higrosterowanych. Zaleca się żeby punkt pracy wentylatora znajdował się w zalecanym obszarze pracy. Zapewnia to zapas mocy umożliwiający elastyczną pracę wentylatora, zachowanie parametrów akustyki oraz zmniejszenie zużycia energii elektrycznej.

6. Dobór średnicy pionu okapowego

W projektach, w których nie mamy wpływu na wybór okapu kuchennego niemożliwe jest dokładne określenie ilości powietrza tłoczonego do pionu zbiorczego. Wiąże się to z problemem doboru właściwej średnicy pionu okapowego. Na podstawie wielu lat doświadczeń AERECO zaleca projektowanie pionów okapowych w następujący sposób:

Podstawą doboru średnicy pionu jest określenie maksymalnego przepływu przez okap. Jest to możliwe po zastosowaniu regulatora przepływu MRM umożliwiającego ograniczenie przepływającego powietrza do określonego poziomu (do 190m³/h). Regulator jest poprzedzony klapą zwrotną ZIP.125, która zabezpiecza przed cofaniem się powietrza do mieszkania. Oba elementy są przystosowane do współpracy z okapami kuchennymi. W razie potrzeby zabezpieczenia pożarowego układ można doposażyć w klapy ppoż ABS. Standardowa temperatura zadziałania klap ABS - 72,5°C jest odpowiednia na potrzeby okapów kuchennych w budownictwie mieszkaniowym i nie ma praktycznej potrzeby stosowania klap o innych temperaturach zadziałania.

Zalecane elementy pionu kuchennego

ZIP

MRM

ABS

7. Dobór nawiewników

Projektowanie nawiewu powietrza rozpoczynamy od ustalenia wymaganych parametrów akustycznych nawiewników – najlepiej w oparciu o operat akustyczny.

Ilość powietrza nawiewanego powinna być równa ilości powietrza wywiewanego. Napływ powietrza jest równie ważny jak jego usunięcie.

Nawiewniki powietrza powinny być zamontowane w pokojach i ewentualnie w kuchni. Rozmieszczając nawiewniki, w pierwszej kolejności umieszczamy po jednym w każdym pokoju. Jeżeli uzyskana liczba nawiewników jest niewystarczająca dodatkowo można zamontować w kuchni lub w pokoju o powierzchni większej niż 25 m². Nie umieszczamy nawiewników w łazience.

Wyciąg/wywiew powietrza powinien być umieszczony w kuchni, łazience, WC, garderobie.

Powietrze przepływa z pomieszczeń wyposażonych w nawiewniki (tzw. pomieszczenia czyste) do pomieszczeń z kratkami wyciągowymi (tzw. pomieszczenia techniczne). Odpowiednie rozmieszczenie nawiewników zapewnia skuteczną wentylację bez przenoszenia nieprzyjemnych zapachów.

Wymagania dotyczące nawiewu powietrza

Zgodnie z rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690) w § 149. punkt 1. określono, iż strumień powietrza zewnętrznego doprowadzanego do pomieszczeń, nie będących pomieszczeniami pracy, powinien odpowiadać wymaganiom Polskiej Normy dotyczącej wentylacji, przy czym w mieszkaniach strumień ten powinien wynikać z wielkości strumienia powietrza wywiewanego, lecz być nie mniejszy niż 20 m³/h na osobę przewidywaną na pobyt stały w projekcie budowlanym. Jeżeli w mieszkaniu znajduje się piec z otwartą komorą spalania (przepływowy podgrzewacz wody lub prosty dwufunkcyjny kocioł na potrzeby CO, CWU) i nie został przewidziany dopływ powietrza na potrzeby spalania (np. w postaci „zetki”) w pomieszczeniach z tymi urządzeniami należy zamontować dodatkowy nawiewnik o stałym przepływie. Zapewni on stały napływ powietrza, który uzupełni zużyty podczas pracy urządzenia tlen.

Nawiewniki HIGRO® w systemie A2RC HIGRO®

W zależności od wymagań akustycznych możemy zastosować systemowe higrosterowane nawiewniki okienne AERECO EMM Dn,e,w do 38 dB(A) oraz EXR i EHA do 42 dB(A) oraz nawiewniki ścienne EHT do 52 dB(A).

Znając niezbędne parametry akustyczne nawiewników oraz wymagania dotyczące ilości usuwanego powietrza można obliczyć liczbę wymaganych elementów. W tym celu wykorzystuje się wzór:

$$n = Vn / Vs$$

gdzie:

n – wymagana liczba nawiewników

Vn – ilość powietrza wynikająca z warunków higienicznych, [m³/h]

Vs – ilość powietrza jaka może przepłynąć przez nawiewnik przy $\Delta p = 10 \text{ Pa}$, [m³/h]

np. dla nawiewników EMM707 wartość Vs wynosi 29 m³/h.

Vn obliczmy na podstawie Polskiej Normy PN-B-03430:1983 + zmiana Az3:2000 „Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej. Wymagania”, która określa ilość powietrza, jaką musimy usunąć (a więc i dostarczyć) z poszczególnych pomieszczeń.

Korzystając z podanego wzoru nie można zapomnieć o konieczności dostarczenia powietrza do wszystkich pokoi i kuchni. Może, więc się okazać, że w dużych mieszkaniach będziemy musieli zastosować więcej nawiewników niż to wynika z obliczeń. W małych mieszkaniach może okazać się, że w jednym pomieszczeniu będzie trzeba zamontować więcej nawiewników niż jeden.

Poniżej podano przykłady obliczenia ilości nawiewników dla różnych mieszkań:

- Dla mieszkań z kuchnią wyposażoną w kuchenkę elektryczną oraz łazienką ilość nawiewników będzie równa:

$$n = V_n / V_s = (50+50) / 29 = 3,4 \text{ szt.}$$

Przyjęto, że wystarczająca ilość nawiewników w mieszkaniu 3 sztuki.

- Dla mieszkań typu z kuchnią wyposażoną w kuchenkę elektryczną, łazienką, oddzielnym WC i garderobą ilość nawiewników będzie równa:

$$n = V_n / V_s = (50+50+30+15) / 29 = 5 \text{ szt.}$$

Przyjęto, że wystarczająca liczba nawiewników w mieszkaniu to 5 sztuk.

UWAGA!

Dla zachowania projektowego sposobu pracy systemu AERECO (akustyki, przepływów i energooszczędności) należy stosować wyłącznie współpracujące ze sobą elementy AERECO opisane w tym katalogu. Należy pamiętać, że w skład strumienia powietrza dopływającego do pomieszczeń wchodzi powietrze infiltrujące przez nieszczelności w konstrukcji budynku. W przypadku projektowania budynku z określonym standardem szczelności w bilansie powietrza dopływającego do pomieszczenia należy ująć strumień powietrza infiltracyjnego.

Normatywna ilość powietrza wentylacyjnego

Typ pomieszczenia	Strumień powietrza [m ³ /h]
kuchnia z oknem zewnętrznym wyposażona w kuchenkę gazową lub węglową	70
kuchnia z oknem zewnętrznym , wyposażona w kuchenkę elektryczną: w mieszkaniu do trzech osób w mieszkaniu dla więcej niż trzech osób	30 50
kuchnia bez okna zewnętrznego lub wnęka kuchenna, wyposażona w kuchenkę elektryczną	50
łazienka (z WC lub bez)	50
oddzielne WC	30
pomocnicze pomieszczenie bezokienne (garderoba, schowek)	15
pokój mieszkalny znajdujący się na wyższej kondygnacji w wielopiętrowym domu jednorodzinnym lub w wielopiętrowym mieszkaniu domu wielorodzinnego	30
kuchnia bez okna zewnętrznego wyposażona w kuchenkę gazową	70

8 Rozmieszczenie elementów w mieszkaniu

Dla właściwego wentylowania pomieszczeń istotne jest zapewnienie przepływu powietrza od elementów nawiewnych do kratki wyciągowych. Intensywność przepływu musi zapewnić skuteczne usuwanie zanieczyszczeń. Ważny jest kierunek przepływu - z pomieszczeń „czystych” (pokoje, sypialnie) do pomieszczeń o dużym nasileniu wydzielania zanieczyszczeń (kuchnia, łazienka, WC). Należy zapewnić niezakłócony przepływ powietrza pomiędzy pomieszczeniami poprzez podcięcia drzwi wewnętrzne.

Zasady rozmieszczanie elementów wentylacyjnych

W celu zapewnienia właściwego działania wentylacji należy przestrzegać następujących zasad:

- Ilość powietrza nawiewanego powinna być równa ilości powietrza wywiewanego.
- Nawiewniki powietrza powinny być rozmieszczone w pokojach i ewentualnie w kuchni. Rozmieszczając nawiewniki, w pierwszej kolejności umieszczamy po jednym w każdym pokoju. Jeżeli uzyskana liczba nawiewników jest niewystarczająca dodatkowo można zamontować w kuchni lub w pokoju o powierzchni większej niż 25 m². Nie montujemy nawiewników w łazience.
- Wyciąg powietrza powinien być umieszczony w kuchni, łazience, WC, garderobie i innych pomieszczeniach pomocniczych.
- Warunkiem swobodnego przepływu powietrza jest podcięcie drzwi od pokoi (wymiar prześwitu to min. 80 cm²) oraz wykonanie w drzwiach kuchni, łazienki, toalety lub innego pomieszczenia pomocniczego otworów w dolnej części o powierzchni min. 220 cm².

Strefowe działanie systemu HIGRO®

Intensywność używania poszczególnych pomieszczeń przez mieszkańców ulega w ciągu dnia zmianom. Mieszkańcy w ciągu nocy przebywają w sypialniach, natomiast w ciągu dnia w salonie lub poza mieszkaniem. Intensywność korzystania z łazienki i kuchni jest również cykliczna. Łazienka i związane z nią duże zyski wilgoci zauważalne są w godzinach porannych i wieczornych. Wzrost zanieczyszczeń w kuchni jest powiązany godzinowo z porami posiłków. Największe zyski wilgoci i zanieczyszczeń pojawiają się przed porą obiadową. System HIGRO® dopaso-

wuje intensywności wentylacji do lokalnych i chwilowych potrzeb poprzez pomiar poziomu wilgotności względnej. Ponieważ elementy wentylacyjne umieszczone są we wszystkich pomieszczeniach, system dostosowuje intensywność wentylacji oraz drogę przepływu powietrza w zależności od potrzeb w poszczególnych strefach (grupach pomieszczeń) mieszkania. Na przykład, w ciągu dnia (rysunek A) nawiewniki w salonie (użytkowanym) dostarczają więcej powietrza niż nawiewniki w sypialniach (nie użytkowane). Nocą (rysunek B) instalacja zachowuje się odwrotnie. Mieszkania w budynku wielorodzinnym mają różne, zmienne w czasie zapotrzebowanie na powietrze. W takich budynkach wilgotność wzrastająca w mieszkaniach o największej liczbie mieszkańców powoduje otwieranie nawiewników i kratkę wyciągowych, zwiększając tym samym intensywność wymiany powietrza. W mieszkaniach o mniejszej aktywności, mniejsze otwarcie elementów wentylacyjnych przyczynia się do zwiększenia oszczędności energetycznych.

Dynamiczny mechanizm działania HIGRO®

Gdy zapotrzebowanie na powietrze zwiększa się na przykład w kuchni, kratka wyciągowa zwiększa otwarcie. Spowodowany tym spadek ciśnienia w mieszkaniu zwiększa przepływ powietrza przez nawiewniki. Równowaga ilości nawiewanego i usuwanego powietrza zostaje zachowana. Z drugiej strony, jeśli zapotrzebowanie (wilgotność) wzrośnie w którymś z pomieszczeń mieszkalnych, nawiewnik tam zamontowany zwiększy otwarcie, nawiewając więcej świeżego powietrza. Wilgotne powietrze docierając do kratki wyciągowej zwiększy ich otwarcie zwiększając intensywność wentylacji mieszkania. Układ powraca do stanu pierwotnego po usunięciu nadmiaru zanieczyszczeń.

Jakość powietrza wewnętrznego

Wewnątrz budynku głównymi zanieczyszczeniami powietrza są wilgotność, CO₂, VOC. Biorąc pod uwagę, że zwiększenie wilgotności powiązane jest głównie z aktywnością mieszkańców, która generuje również zwiększenie poziomów CO₂ możemy uznać, iż wentylacja sterowana poziomem wilgotności względnej dostosowuje się do rzeczywistych potrzeb użytkownika w miejscu i czasie powstawania zanieczyszczeń powietrza. Wentylacja HIGRO® AERECO dostosowuje wielkość strumienia powietrza przepływającego przez strefy mieszkania gwarantując najwyższą jakość powietrza wewnętrznego.

Rozmieszczenie elementów w mieszkaniu (przykład doboru)

Zasada działania systemu

PROJEKTOWANIE SYSTEMU A2RC HIGRO® AERECO

Projektowanie wyciągu przy zastosowaniu systemu higrosterowanej wentylacji jednorurowej AERECO można uprościć przez wykorzystanie tabel doborowych, które w zależności od ilości i rodzaju obsługiwanych przez dany pion pomieszczeń podają średnice pionów, rodzaj tłumika i wentylatora. Algorytm ten uwzględnia prędkość przepływającego powietrza w pionach na poziomie nie wyższym niż 3,5 m/s, obliczenia poziomu dźwięku ustalonego od wentylacji mechanicznej nie wyższe niż 25 dB(A). Poziome odcinki kanału przy zachowaniu średnicy 125 mm mogą być stosowane w odcinkach o długości nieprzekraczającej 4 m bez konieczności stosowania dodatkowych obliczeń.

Nawiewniki powietrza pomimo, że nie zostały uwzględnione w tabelach, są komplementarną częścią systemu wentylacji i powinny być dobrane przez projektanta instalacji. Sposób doboru nawiewników znajduje się na stronie 5. W przypadku systemu A2RC HIGRO® należy stosować nawiewniki HIGRO® AERECO. Stosowanie innych nawiewników o innych charakterystykach pracy (przepływ w funkcji ciśnienia i przepływ w funkcji wilgotności) wiąże się z zaburzeniem skutecznej pracy systemu, pogorszeniem akustyki oraz utratą kategorii energetycznej.

$Q_{nom} = 15 \text{ m}^3/\text{h}$
Tabela doborowa do projektowania: **garderoby, spiżarni**

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10
Wentylator CAT.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.125.400.HB	CAT.125.400.HB	CAT.125.400.HB	CAT.160.550.HB
Podstawa tłumiąca SBC	SBC.500.12	SBC.500.12	SBC.500.12	SBC.500.12	SBC.500.12	SBC.500.12	SBC.500.22	SBC.500.22	SBC.500.22	SBC.500.33
Filtr wstępny **	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.160.160.1
Tłumik SAS po stronie ssawnej	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.160.1200
Średnica pionu*	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø125 + 40	Ø160 + 40

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej $2 \times 20 = 40$ [mm]

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

 $Q_{nom} = 30 \text{ m}^3/\text{h}$
Tabela doborowa do projektowania: **toalety**

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10
Wentylator CAT.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.125.400.HB	CAT.125.400.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.160.550.HB
Podstawa tłumiąca SBC	SBC.500.12	SBC.500.12	SBC.500.12	SBC.500.22	SBC.500.22	SBC.500.33	SBC.500.33	SBC.500.33	SBC.500.33	SBC.500.34
Filtr wstępny **	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.160.160.1	FIT.160.160.1	FIT.160.160.1	FIT.160.160.1	FIT.200.200
Tłumik SAS po stronie ssawnej	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.160.1200	SAS.160.1200	SAS.160.1200	SAS.160.1200	SAS.200.1200
Średnica pionu	Ø125 + 40*	Ø125 + 40*	Ø125 + 40*	Ø125 + 40*	Ø125 + 40*	Ø160 + 40*	Ø160 + 40*	Ø160 + 40*	Ø160 + 40*	Ø200 + 40*

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej $2 \times 20 = 40$ [mm]

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

$Q_{nom} = 50 \text{ m}^3/\text{h}$

Tabela doborowa do projektowania: łazienki, kuchnia z kuchenką elektryczną

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10
Wentylator CAT.HB	CAT.100.300.HB	CAT.100.300.HB	CAT.125.400.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.200.700.HB	CAT.200.700.HB	CAT.200.700.HB	CAT.200.700.HB
Podstawa tłumiąca SBC	SBC.500.12	SBC.500.12	SBC.500.22	SBC.500.33	SBC.500.33	SBC.500.34	SBC.500.44	SBC.500.44	SBC.500.44	SBC.500.44
Filtr wstępny **	FIT.125.125.1	FIT.125.125.1	FIT.125.125.1	FIT.160.160.1	FIT.160.160.1	FIT.200.200.1	FIT.200.200.1	FIT.200.200.1	FIT.200.200.1	FIT.200.200.1
Tłumik SAS po stronie ssawnej	SAS.125.1200	SAS.125.1200	SAS.125.1200	SAS.160.1200	SAS.160.1200	SAS.200.1200	SAS.200.1200	SAS.200.1200	SAS.200.1200	SAS.200.1200
Średnica pionu	Ø125 + 40*	Ø125 + 40*	Ø125 + 40*	Ø160 + 40*	Ø160 + 40*	Ø200 + 40*	Ø200 + 40*	Ø200 + 40*	Ø200 + 40*	Ø200 + 40*

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm]

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

 $Q_{nom} = 70 \text{ m}^3/\text{h}$

Tabela doborowa do projektowania: kuchnie z kuchenką gazową

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10**
Wentylator CAT.HB	CAT.100.300.HB	CAT.125.400.HB	CAT.160.550.HB	CAT.160.550.HB	CAT.200.700.HB	CAT.200.700.HB	CAT.200.700.HB	CAT.200.700.HB	CAT.200.700.HB	***
Podstawa tłumiąca SBC	SBC.500.12	SBC.500.22	SBC.500.33	SBC.500.33	SBC.500.44	SBC.500.44	SBC.500.45	SBC.500.45	SBC.500.45	***
Filtr wstępny **	FIT.125.125.1	FIT.125.125.1	FIT.160.160.1	FIT.160.160.1	FIT.200.200.1	FIT.200.200.1	FIT.250.250.1	FIT.250.250.1	FIT.250.250.1	FIT.250.250.1
Tłumik SAS po stronie ssawnej	SAS.125.1200	SAS.125.1200	SAS.160.1200	SAS.160.1200	SAS.200.1200	SAS.200.1200	SAS.250.1200	SAS.250.1200	SAS.250.1200	SAS.250.1200
Średnica pionu	Ø125 + 40*	Ø125 + 40*	Ø160 + 40*	Ø160 + 40*	Ø200 + 40*	Ø200 + 40*	Ø250 + 40*	Ø250 + 40*	Ø250 + 40*	Ø250 + 40*

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm].

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

*** W celu doboru elementów systemu, prosimy o kontakt z biurem AERECO.

$Q_{\text{nom}} = 190 \text{ m}^3/\text{h}$
Tabela do projektowania: **pionów okapowych**

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10
Średnica odejścia do mieszkania	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125
Kłapa zwrotna	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125
Regulator przepływu	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2
Średnica pionu	Ø160 + 40*	Ø160 + 40*	Ø160 + 40*	Ø200 + 40*	Ø200 + 40*	Ø250 + 40*	Ø250 + 40*	Ø315 + 40*	Ø315 + 40*	Ø315 + 40*

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej $2 \times 20 = 40$ [mm]

 $Q_{\text{nom}} = 190 \text{ m}^3/\text{h}$
Tabela do projektowania: **pionów okapowych**
(rozwiązanie kaskadowe)

Liczba kondygnacji budynku	1	2	3	4	5	6	7	8	9	10
Średnica odejścia do mieszkania	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125	Ø125
Kłapa zwrotna	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125	ZIP.125
Regulator przepływu	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2	MRM.125.2
Średnica pionu	Ø160 + 40*	Ø160 + 40*	Ø160 + 40*	Ø200 + 40*	Ø200 + 40*	2 x Ø160 + 40*	2 x Ø200 + 40*	2 x Ø200 + 40*	2 x Ø200 + 40*	2 x Ø200 + 40*

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej $2 \times 20 = 40$ [mm]

Q_{nom} = 15 m³/h**Tabela doborowa do projektowania:
garderoby, spiżarni**

Liczba kondygnacji budynku	Średnica pionu*	Tłumik SAS po stronie ssawnej	Filtr wstępny**	Podstawa tłumiąca SBC	Wentylator CAT.HB
10	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.33	CAT.160.550.HB
9	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
8	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
7	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
6	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
5	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
4	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
3	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
2	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
1	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm]

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

Q_{nom} = 30 m³/h**Tabela doborowa do projektowania:
toalety**

Liczba kondygnacji budynku	Średnica pionu*	Tłumik SAS po stronie ssawnej	Filtr wstępny**	Podstawa tłumiąca SBC	Wentylator CAT.HB
10	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.34	CAT.160.550.HB
9	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.33	CAT.160.550.HB
8	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.33	CAT.160.550.HB
7	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.23	CAT.125.550.HB
6	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.23	CAT.125.550.HB
5	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
4	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
3	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
2	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
1	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm]

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

Q_{nom} = 50 m³/h**Tabela doborowa do projektowania:
łazienki, kuchnia z kuchenką elektryczną**

Liczba kondygnacji budynku	Średnica pionu*	Tłumik SAS po stronie ssawnej	Filtr wstępny**	Podstawa tłumiąca SBC	Wentylator CAT.HB
10	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.44	CAT.200.700.HB
9	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.44	CAT.200.700.HB
8	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.44	CAT.200.700.HB
7	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.34	CAT.160.700.HB
6	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.34	CAT.160.550.HB
5	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.23	CAT.125.550.HB
4	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.23	CAT.125.550.HB
3	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
2	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB
1	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm].

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

*** W celu doboru elementów systemu, prosimy o kontakt z biurem AERECO.

Q_{nom} = 70 m³/h**Tabela doborowa do projektowania:
kuchnie z kuchenką gazowa**

Liczba kondygnacji budynku	Średnica pionu*	Tłumik SAS po stronie ssawnej	Filtr wstępny**	Podstawa tłumiąca SBC	Wentylator CAT.HB
10***	Ø250	SAS.250.1200	FIT.250.250.1	***	***
9	Ø250	SAS.250.1200	FIT.250.250.1	SBC.500.45	CAT.200.700.HB
8	Ø250	SAS.250.1200	FIT.250.250.1	SBC.500.45	CAT.200.700.HB
7	Ø250	SAS.250.1200	FIT.250.250.1	SBC.500.45	CAT.200.700.HB
6	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.44	CAT.200.700.HB
5	Ø200	SAS.200.1200	FIT.200.200.1	SBC.500.34	CAT.160.700.HB
4	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.33	CAT.160.550.HB
3	Ø160	SAS.160.1200	FIT.160.160.1	SBC.500.33	CAT.160.550.HB
2	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.22	CAT.125.400.HB
1	Ø125	SAS.125.1200	FIT.125.125.1	SBC.500.12	CAT.100.300.HB

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm].

** W celu zabezpieczenia wentylatora przed zanieczyszczeniami powietrza powstającymi podczas remontów zaleca się stosowanie filtrów FIT.1.

*** W celu doboru elementów systemu, prosimy o kontakt z biurem AERECO.

Q_{nom} = 190 m³/h**Tabela do projektowania:
pionów okapowych**

Liczba kondygnacji budynku	Średnica pionu*	Alternatywna średnica pionu*	Średnica odejścia do mieszkania	Kłapa zwrotna**	Regulator przepływu***
10	315	2 x 200	125	ZIP.125	MRM.125.2
9	315	2 x 200	125	ZIP.125	MRM.125.2
8	315	2 x 200	125	ZIP.125	MRM.125.2
7	250	2 x 200	125	ZIP.125	MRM.125.2
6	250	2 x 160	125	ZIP.125	MRM.125.2
5	200		125	ZIP.125	MRM.125.2
4	200		125	ZIP.125	MRM.125.2
3	160		125	ZIP.125	MRM.125.2
2	160		125	ZIP.125	MRM.125.2
1	160		125	ZIP.125	MRM.125.2

Dobory przy założeniu 190 m³/h na okap i współczynnika równoczesności 0,6.

* Średnica pionu wentylacyjnego stała na całej długości, do średnicy pionu należy doliczyć grubość warstwy izolacji akustycznej 2 x 20 = 40 [mm].

** Zadaniem klapy jest zapobieganie cofania się powietrza w kanale wentylacyjnym.

***Zadaniem regulatora jest ograniczenie ilości tłoczonego przez jeden okap powietrza do wartości projektowej. Jest to szczególnie istotne gdy dobór okapu jest uzależniony od mieszkańców.

Zwiększenie ilości usuwanego przez okap powietrza ponad wartości uwzględnione w normie musi uwzględniać kompensację powietrza.

ELEMENTY SYSTEMU A2RC HIGRO® AERECO

Wentylator	
CAT.HB	str. 16, 18, 20, 22
Podstawa tłumiąca	
SBC	str. 17, 19, 21, 23
Tłumik	
SAS	str. 26 – 30
Kratka	
BXC	str. 31 – 32
Kłapa ppoż.	
ABS	str. 33 – 35
Regulator przepływu	
MRM	str. 36
Kłapa zwrotna	
ZIP	str. 37
Nawiewnik higrosterowany	
EMM HIGRO®	str. 38
Nawiewnik higrosterowany	
EXR HIGRO®	str. 39

CAT.100.300.HB

Wentylator kanałowy

zakres przepływu 0 – 300 m³/h, podciśnienie maks. 400 Pa

Wentylator wyciągowy jednofazowy.

Montaż na dachu budynku.

Funkcja kontroli zabrudzenia filtra wstępnego FIT.1.

Zintegrowana automatyka sterująca.

Charakterystyki przepływowe

Opracowano zgodnie z normą PN – EN ISO 5081:2008E.

Charakterystyki akustyczne

Poziom mocy akustycznej emitowanej do przewodu ssawnego

Częstotliwość (Hz)	125	250	500	1000	2000	4000	8000	Wartość całkowita [dB(A)]
Lws	34,5	44,5	47,4	49,8	42,5	42,2	34,4	58,0

Opracowano zgodnie z normami ISO 5136 oraz ISO 3741.

Maksymalny poziom ciśnienia akustycznego w zależności od odległości od obudowy przy wolnym króćcu wyrzutowym

Odległość [m]	1	2	3	4	5	6
Lpo [dB(A)]	48	42	38	36	34	32

Charakterystyki elektryczne

- zasilanie elektryczne podłączyć do puski przyłączeniowej wentylatora
- zaleca się indywidualne zabezpieczenia nadmiernoprądowe do każdego wentylatora
- wentylator jest wyposażony w zintegrowane zabezpieczenie przeciążeniowe restartowane manualnie
- sugerowany rodzaj przewodu podłączeniowego OMY lub OWY 3x1,5
- silnik asynchroniczny IP44
- zasilanie prądem jednofazowym 230 V – 50 Hz
- moc maksymalna 89 W
- I maks. 0,40 A
- automatyka wentylatora kompensuje zabrudzenie filtra FIT.1 oraz zabezpiecza przed przeciążeniem wynikającym z zatkania filtra
- sygnalizacja zabrudzenia filtra

Montaż

- wentylator montować na podstawie tłumiącej SBC.500.11 z tłumikiem SAS.100.1200
- stosować wibroizolację AERECO
- montaż na zewnątrz budynku
- pionowa pozycja montażu

Wymiary

A	B	C	ØD	E	F	ØG	H	L	M	ØN
334	334	305	97	280	280	9	20	15	35	300

Cechy

- automatyczna regulacja mocy za pomocą zintegrowanej automatyki HB
- silnik asynchroniczny
- wirnik z napędem bezpośrednim
- skrzynka zasilania elektrycznego na obudowie wentylatora
- montaż na zewnątrz budynku
- pionowa pozycja montażu
- waga wentylatora 3,5 kg

Przeznaczenie

Zadaniem podstawy tłumiącej jest ograniczenie hałasu przedostającego się od wentylatora do instalacji. Zaawansowana konstrukcja umożliwia tłumienie hałasu w zakresie częstotliwości dostosowanej do charakterystyk wentylatorów CAT.100.300.HB. Dno skrzynki wyłożone jest warstwą polistyrenową, której zadaniem jest odbicie dźwięku i skierowanie go w stronę warstwy tłumiącej z wysoko absorbującej wełny mineralnej. Takie rozwiązanie zapewnia optymalne tłumienie akustyczne częstotliwości generowanych przez wentylator CAT.100.300.HB.

Budowa

Podstawa tłumiąca zakończona jest w dolnej części króćcem przyłączeniowym nypowym umożliwiającym podłączenie do sieci przewodów. Króciec nypowy wyposażony jest w uszczelkę gumową. Górna część podstawy tłumiącej wykonana jest w sposób umożliwiający wygodne podłączenie wentylatora CAT.100.300.HB. Nitonakrętki umożliwiają przykręcenie wentylatora. Dolna część podstawy tłumiącej wykonana jest w formie stopy blaszanej. Umożliwia ona pewne przykręcenie podstawy oraz wykonanie izolacji wodnej. W celu przykręcenia podstawy tłumiącej należy wykonać w stopie otwory montażowe.

Montaż

- stosować wibroizolację AERECO
- podstawę tłumiącą SBC podłączyć do instalacji z pośrednictwem tłumika SAS.100.1200, SAS.125.1200

SBC.500.1

Podstawa tłumiąca

zalecana prędkość powietrza: poniżej 8 m/s

Podstawa akustyczna do wentylatora CAT.100.300.HB.

Wentylacja wyciągowa.

Montaż na zewnątrz budynku.

Dobór podstawy tłumiącej

Dla wybranego wentylatora dedykowana jest jedna wersja podstawy tłumiącej. Zaleca się stosowanie podstawy tłumiącej szeregowo z tłumikiem półelastycznym SAS.100.1200, SAS.125.1200.

Tłumienie [dB]	125 [Hz]	250 [Hz]	500 [Hz]	1000 [Hz]	2000 [Hz]	4000 [Hz]	8000 [Hz]
SBC.500.11	9,2	9,8	19,2	25,3	14,8	10,1	10,2
SBC.500.12	9,2	9,8	19,2	25,3	14,8	10,1	10,2

Zastosowanie

Podstawy tłumiące SBC.500.11 oraz SBC.500.12 nie są elementami uniwersalnymi. Ich konstrukcja została dostosowana w celu uzyskania optymalnego tłumienia dla danego modelu wentylatora dachowego CAT.100.300.HB. Zalecane jest stosowanie w zestawie tłumiącym z tłumikiem półelastycznym SAS.100.1200, SAS.125.1200.

Kod produktu

SBC.500.11

Wymiary

Cechy

- średnica nominalna: 100, 125 [mm]
- wysokość: 500 mm
- waga 6,6 kg

	A	B	H	N(nypel)	M
SBC.500.11	327	280	500	100	M6
SBC.500.12	327	280	500	125	M6

CAT.125.400.HB

Wentylator kanałowy

zakres przepływu 0 – 400 m³/h, podciśnienie maks. 373 Pa

Wentylator wyciągowy jednofazowy.

Montaż na dachu budynku.

Funkcja kontroli zabrudzenia filtra wstępnego FIT.1.

Zintegrowana automatyka sterująca.

Charakterystyki przepływowe

Opracowano zgodnie z normą PN – EN ISO 5081:2008E.

Charakterystyki akustyczne i energetyczne

Poziom mocy akustycznej [dB] emitowanej do przewodu ssawnego, pobór mocy, moc właściwa.

Pa	m ³ /h	Częstotliwość (Hz)							Pobór mocy el. [W]	Moc właściwa [kW/(m ³ /s)]
		125	250	500	1000	2000	4000	8000		
30	365	47	52	56	56	50	49	40	79	0,78
45	300	41,7	46,2	48,4	49,6	43,3	40,3	30,7	60	0,72
45	220	34,4	38,9	41,7	41,8	34,9	30,2	20,4	45	0,74
45	170	32,4	35,6	40	39,3	31,5	27,2	17,8	36	0,76
45	110	28,1	31,9	36	34,7	25,6	21,5	14	24	0,79
45	60	26,9	31,3	37	34,5	24,9	21,1	13,7		

Maksymalny poziom ciśnienia akustycznego na dachu w zależności od odległości.

Pa	m ³ /h	Odległość [m]					
		1	2	3	4	5	6
30	365	53	47	43	41	39	37
45	300	46	40	36	34	32	30
45	220	39	33	29	26	25	23
45	170	36	30	27	24	22	21
45	110	32	26	22	20	18	16
45	60	32	26	23	20	18	17

Zgodnie z PN-87/B-02151/02 maksymalny dopuszczalny poziom hałasu od wentylatora, w przestrzeni nad dachem, w odległości 1m, wynosi 65dB(A).

Montaż

- wentylator montować na podstawie tłumiącej SBC.500.22 z tłumikiem SAS.125.1200
- stosować wibroizolację AERECO
- montaż na zewnątrz budynku
- pionowa pozycja montażu

Charakterystyki elektryczne

- zasilanie elektryczne podłączyć do puszek przyłączeniowej wentylatora
- zaleca się indywidualne zabezpieczenia nadmiernoprądowe do każdego wentylatora
- wentylator jest wyposażony w zintegrowane zabezpieczenie przeciążeniowe restartowane manualnie
- sugerowany rodzaj przewodu podłączeniowego OMY lub OWY 3x1,5
- silnik asynchroniczny IP44
- zasilanie prądem jednofazowym 230 V – 50 Hz
- moc maksymalna 79W
- I maks. 0,40 A
- automatyka wentylatora kompensuje zabrudzenie filtra FIT.1 oraz zabezpiecza przed przeciążeniem wynikającym z zatkania filtra
- sygnalizacja zabrudzenia filtra

Wymiary

A	B	C	ØD	E	F	ØG	H	L	M	ØN
334	334	305	122	280	280	9	20	23	35	300

Cechy

- automatyczna regulacja mocy za pomocą zintegrowanej automatyki HB
- silnik asynchroniczny
- wirnik z napędem bezpośrednim
- skrzynka zasilania elektrycznego na obudowie wentylatora
- montaż na zewnątrz budynku
- pionowa pozycja montażu
- waga wentylatora 3,5 kg

Przeznaczenie

Zadaniem podstawy tłumiącej jest ograniczenie hałasu przedostającego się od wentylatora do instalacji. Zaawansowana konstrukcja umożliwia tłumienie hałasu w zakresie częstotliwości dostosowanej do charakterystyk wentylatorów CAT.125.400.HB. Dno skrzynki wyłożone jest warstwą polistyrenową, której zadaniem jest odbicie dźwięku i skierowanie go w stronę warstwy tłumiącej z wysoko absorbującej wełny mineralnej. Takie rozwiązanie zapewnia optymalne tłumienie akustyczne częstotliwości generowanych przez wentylator CAT.125.400.HB.

Budowa

Podstawa tłumiąca zakończona jest w dolnej części króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Króciec nypłowy wyposażony jest w uszczelkę gumową. Górna część podstawy tłumiącej wykonana jest w sposób umożliwiający wygodne podłączenie wentylatora CAT.125.400.HB. Nitonakrętki umożliwiają przykręcenie wentylatora. Dolna część podstawy tłumiącej wykonana jest w formie stopy blaszanej. Umożliwia ona pewne przykręcenie podstawy oraz wykonanie izolacji wodnej. W celu przykręcenia podstawy tłumiącej należy wykonać w stopie otwory montażowe.

Montaż

- stosować wibroizolację AERECO
- podstawę tłumiącą SBC podłączyć do instalacji z pośrednictwem tłumika SAS.125.1200, SAS.160.1200

SBC.500.2

Podstawa tłumiąca

zalecana prędkość powietrza: poniżej 8 m/s

Podstawa akustyczna do wentylatora CAT.125.400.HB.

Wentylacja wyciągowa.

Montaż na zewnątrz budynku.

Dobór podstawy tłumiącej

Dla wybranego wentylatora dedykowana jest jedna wersja podstawy tłumiącej. Zaleca się stosowanie podstawy tłumiącej szeregowo z tłumikiem półelastycznym SAS.125.1200.

Tłumienie [dB]	125 [Hz]	250 [Hz]	500 [Hz]	1000 [Hz]	2000 [Hz]	4000 [Hz]	8000 [Hz]
SBC.500.22	9,2	9,8	19,2	25,3	14,8	10,1	10,2
SBC.500.23	9,2	9,8	19,2	25,3	14,8	10,1	10,2

Zastosowanie

Podstawy tłumiące SBC.500.22 oraz SBC.500.23 nie są elementami uniwersalnymi. Ich konstrukcja została dostosowana w celu uzyskania optymalnego tłumienia dla danego modelu wentylatora dachowego CAT.125.400.HB. Zalecane jest stosowanie w zestawie tłumiącym z tłumikiem półelastycznym SAS.125.1200, SAS.160.1200.

Kod produktu

SBC.500.22

Wymiary

Cechy

- średnica nominalna: 125, 160 [mm]
- wysokość: 500 mm
- waga 6,6 kg

	A	B	H	N(nypel)	M
SBC.500.22	327	280	500	125	M6
SBC.500.23	327	280	500	160	M6

CAT.160.550.HB

Wentylator kanałowy

zakres przepływu 0 – 550 m³/h, podciśnienie maks. 422 Pa

Wentylator wyciągowy jednofazowy.

Montaż na dachu budynku.

Funkcja kontroli zabrudzenia filtra wstępnego FIT.1.

Zintegrowana automatyka sterująca.

Charakterystyki przepływowe

Opracowano zgodnie z normą PN – EN ISO 5081:2008E.

Charakterystyki akustyczne i energetyczne

Poziom mocy akustycznej [dB] emitowanej do przewodu ssawnego, pobór mocy, moc właściwa.

Pa	m ³ /h	Częstotliwość (Hz)							Pobór mocy el. [W]	Moc właściwa [kW/(m ³ /s)]
		125	250	500	1000	2000	4000	8000		
40	530	47	53	64	54	55	50	42	89	0,6
45	475	42,5	49,5	60,4	49,8	51,3	45,8	37,4	69	0,52
45	340	33,9	42,4	54,1	42,7	44	37,2	27,6	62	0,66
45	230	24,8	34,1	44,4	33	33,8	26,3	16,8	50	0,78
45	160	16,7	25,7	38,5	27,5	25,4	23,3	13,5	35	0,79

Zgodnie z WT 2014 moc właściwa wentylatora wyciągowego nie powinna przekraczać 0,8kW/(m³/s).

Maksymalny poziom ciśnienia akustycznego na dachu w zależności od odległości.

Pa	m ³ /h	Odległość [m]					
		1	2	3	4	5	6
40	530	57	51	48	45	43	42
45	475	54	48	44	42	40	38
45	340	47	41	38	35	33	32
45	230	37	31	28	25	24	22
45	160	31	25	22	19	17	16

Zgodnie z PN-87/B-02151/02 maksymalny dopuszczalny poziom hałasu od wentylatora, w przestrzeni nad dachem, w odległości 1m, wynosi 65dB(A).

Charakterystyki elektryczne

- zasilanie elektryczne podłączyć do puszeki przyłączeniowej wentylatora
- zaleca się indywidualne zabezpieczenia nadmiernoprądowe do każdego wentylatora
- wentylator jest wyposażony w zintegrowane zabezpieczenie przeciążeniowe restartowane manualnie
- sugerowany rodzaj przewodu podłączeniowego OMY lub OWY 3x1,5
- silnik asynchroniczny IP44
- zasilanie prądem jednofazowym 230 V – 50 Hz
- moc maksymalna 89 W
- I maks. 0,40 A
- automatyka wentylatora kompensuje zabrudzenie filtra FIT.1 oraz zabezpiecza przed przeciążeniem wynikającym z zatkania filtra
- sygnalizacja zabrudzenia filtra

Montaż

- wentylator montować na podstawie tłumiącej SBC.500.33 z tłumikiem SAS.160.1200
- stosować wibroizolację AERECO
- montaż na zewnątrz budynku
- pionowa pozycja montażu

Wymiary

A	B	C	ØD	E	F	ØG	H	L	M	ØN
424	424	365	157	370	370	9	20	18	47	400[mm]

Cechy

- automatyczna regulacja mocy za pomocą zintegrowanej automatyki HB
- silnik asynchroniczny
- wirnik z napędem bezpośrednim
- skrzynka zasilania elektrycznego na obudowie wentylatora
- montaż na zewnątrz budynku
- pionowa pozycja montażu
- waga wentylatora 3,5 kg

Przeznaczenie

Zadaniem podstawy tłumiącej jest ograniczenie hałasu przedostającego się od wentylatora do instalacji. Zaawansowana konstrukcja umożliwia tłumienie hałasu w zakresie częstotliwości dostosowanej do charakterystyk wentylatorów CAT.160.550.HB. Dno skrzynki wyłożone jest warstwą polistyrenową, której zadaniem jest odbicie dźwięku i skierowanie go w stronę warstwy tłumiącej z wysoko absorbującej wełny mineralnej. Takie rozwiązanie zapewnia optymalne tłumienie akustyczne częstotliwości generowanych przez wentylator CAT.160.550.HB.

Budowa

Podstawa tłumiąca zakończona jest w dolnej części króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Króciec nypłowy wyposażony jest w uszczelkę gumową. Górna część podstawy tłumiącej wykonana jest w sposób umożliwiający wygodne podłączenie wentylatora CAT.160.550.HB. Nitonakrętki umożliwiają przykręcenie wentylatora. Dolna część podstawy tłumiącej wykonana jest w formie stopy blaszanej. Umożliwia ona pewne przykręcenie podstawy oraz wykonanie izolacji wodnej. W celu przykręcenia podstawy tłumiącej należy wykonać w stopie otwory montażowe.

Montaż

- stosować wibroizolację AERECO
- podstawę tłumiącą SBC podłączyć do instalacji z pośrednictwem tłumika SAS.160.1200, SAS.200.1200

SBC.500.3

Podstawa tłumiąca

zalecana prędkość powietrza: poniżej 8 m/s

Podstawa akustyczna do wentylatora CAT160.550.HB.

Wentylacja wyciągowa.

Montaż na zewnątrz budynku.

Dobór podstawy tłumiącej

Dla wybranego wentylatora dedykowana jest jedna wersja podstawy tłumiącej. Zaleca się stosowanie podstawy tłumiącej szeregowo z tłumikiem półelastycznym SAS.160.1200.

Poziom mocy akustycznej [dB], zestawu wentylator + SBC.500.44, emitowany do przewodu ssawnego, pobór mocy, moc właściwa.

Pa	m³/h	Częstotliwość (Hz)						
		125	250	500	1000	2000	4000	8000
38	530	38,5	46,4	41	35,2	44,2	40,5	33
45	475	35,5	41,5	37,5	30,5	39,9	35,5	27,4
45	340	28	35,6	32	24,7	34,5	29	19,7
45	230	18,2	26,3	21,8	14,2	22,5	15,3	8,4
45	160	13	20	16,8	8,9	14,7	9,6	5,3

Zastosowanie

Podstawy tłumiące SBC.500.33 oraz SBC.500.34 nie są elementami uniwersalnymi. Ich konstrukcja została dostosowana w celu uzyskania optymalnego tłumienia wentylatora dachowego CAT.160.550.HB. Zalecane jest stosowanie w zestawie tłumiącym z tłumikiem półelastycznym SAS.160.1200, SAS.200.1200.

Kod produktu

SBC.500.33

Wymiary

Cechy

- średnica nominalna: 160, 200 [mm]
- wysokość: 500 mm
- waga 6,6 kg

	[mm]				
	A	B	H	N(nypel)	M
SBC.500.33	417	370	500	160	M6
SBC.500.34	417	370	500	200	M6

CAT.200.700.HB

Wentylator kanałowy

zakres przepływu 0 – 700 m³/h, podciśnienie maks. 450 Pa

Wentylator wyciągowy jednofazowy.

Montaż na dachu budynku.

Funkcja kontroli zabrudzenia filtra wstępnego FIT.1.

Zintegrowana automatyka sterująca.

Charakterystyki przepływowe

Opracowano zgodnie z normą PN – EN ISO 5081:2008E.

Charakterystyki akustyczne i energetyczne

Poziom mocy akustycznej [dB] emitowanej do przewodu ssawnego, pobór mocy, moc właściwa.

Pa	m ³ /h	Częstotliwość (Hz)							Pobór mocy el. [W]	Moc właściwa [kW/(m ³ /s)]
		125	250	500	1000	2000	4000	8000		
7	711	32	41	48	47	44	41	35	89	0,45
45	630	31,1	33,8	43,9	42,2	38,9	35,1	25,3	74	0,42
45	560	28,8	31,3	41,2	39,5	36,1	31,9	20,2	68	0,44
45	450	24,7	28,1	38,7	36,4	32,5	26,1	14	62	0,5
45	340	19,9	24,3	33,8	31,5	26,4	18	7	56	0,59
45	230	15,5	20,7	30,1	27,9	19,7	12,9	2,6	49	0,77

Zgodnie z WT 2014 moc właściwa wentylatora wyciągowego nie powinna przekraczać 0,8kW/(m³/s).

Charakterystyki elektryczne

- zasilanie elektryczne podłączyć do puszek przyłączeniowej wentylatora
- zaleca się indywidualne zabezpieczenia nadmiernoprądowe do każdego wentylatora
- wentylator jest wyposażony w zintegrowane zabezpieczenie przeciążeniowe restartowane manualnie
- sugerowany rodzaj przewodu podłączeniowego OMY lub OWY 3x1,5
- silnik asynchroniczny IP44
- zasilanie prądem jednofazowym 230 V – 50 Hz
- moc maksymalna 91W
- I maks. 0,40 A
- automatyka wentylatora kompensuje zabrudzenie filtra FIT.1 oraz zabezpiecza przed przeciążeniem wynikającym z zatkania filtra
- sygnalizacja zabrudzenia filtra

Maksymalny poziom ciśnienia akustycznego na dachu w zależności od odległości.

Pa	m ³ /h	Odległość [m]					
		1	2	3	4	5	6
7	711	44	38	35	32	30	29
45	630	40	33	30	27	26	24
45	560	37	31	27	25	23	21
45	450	34	28	24	22	20	18
45	340	29	23	19	17	15	13
45	230	25	19	15	13	11	9

Zgodnie z PN-87/B-02151/02 maksymalny dopuszczalny poziom hałasu od wentylatora, w przestrzeni nad dachem, w odległości 1m, wynosi 65dB(A).

Montaż

- wentylator montować na podstawie tłumiącej SBC.500.43 lub SBC.500.44 z tłumikiem SAS.200.1200
- stosować wibroizolację AERECO
- montaż na zewnątrz budynku
- pionowa pozycja montażu

Wymiary

A	B	C	ØD	E	F	ØG	H	L	M	ØN
424	424	365	197	370	370	9	20	20	49	400[mm]

Cechy

- automatyczna regulacja mocy za pomocą zintegrowanej automatyki HB
- silnik asynchroniczny
- wirnik z napędem bezpośrednim
- skrzynka zasilania elektrycznego na obudowie wentylatora
- montaż na zewnątrz budynku
- pionowa pozycja montażu
- waga wentylatora 6,1 kg

Przeznaczenie

Zadaniem podstawy tłumiącej jest ograniczenie hałasu przedostającego się od wentylatora do instalacji. Zaawansowana konstrukcja umożliwia tłumienie hałasu w zakresie częstotliwości dostosowanej do charakterystyk wentylatorów CAT.200.700.HB. Dno skrzynki wyłożone jest warstwą polistyrenową, której zadaniem jest odbicie dźwięku i skierowanie go w stronę warstwy tłumiącej z wysoko absorbującej wełny mineralnej. Takie rozwiązanie zapewnia optymalne tłumienie akustyczne częstotliwości generowanych przez wentylator CAT.200.700.HB.

Budowa

Podstawa tłumiąca zakończona jest w dolnej części króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Króciec nypłowy wyposażony jest w uszczelkę gumową. Górna część podstawy tłumiącej wykonana jest w sposób umożliwiający wygodne podłączenie wentylatora CAT200.700.HB. Nitonakrętki umożliwiają przykręcenie wentylatora. Dolna część podstawy tłumiącej wykonana jest w formie stopy blaszanej. Umożliwia ona pewne przykręcenie podstawy oraz wykonanie izolacji wodnej. W celu przykręcenia podstawy tłumiącej należy wykonać w stopie otwory montażowe.

Montaż

- stosować wibroizolację AERECO
- podstawę tłumiącą SBC podłączyć do instalacji z pośrednictwem tłumika SAS.200.1200, SAS.250.1200

SBC.500.4

Podstawa tłumiąca

zalecana prędkość powietrza: poniżej 8 m/s

Podstawa akustyczna do wentylatora CAT200.700.HB.

Wentylacja wyciągowa.

Montaż na zewnątrz budynku.

Dobór podstawy tłumiącej

Dla wybranego wentylatora dedykowana jest jedna wersja podstawy tłumiącej. Zaleca się stosowanie podstawy tłumiącej szeregowo z tłumikiem półelastycznym SAS.200.1200.

Poziom mocy akustycznej [dB], zestawu wentylator + SBC.500.44, emitowany do przewodu ssawnego, pobór mocy, moc właściwa.

Pa	m³/h	Częstotliwość (Hz)						
		125	250	500	1000	2000	4000	8000
0	711	28,1	31,3	30,8	31,4	34,1	32,4	25,6
45	630	24,2	28,2	26	27,5	30	27,4	18,4
45	560	22,9	23,4	20,6	22,6	25,4	22	10,7
45	450	20,9	19,6	16,9	19,1	21,5	15,7	5,2
45	340	16,7	15,5	11,4	14,7	16,5	9,1	-0,2
45	230	12	9,6	5,1	8,2	7,9	1,7	-3,7

Zastosowanie

Podstawy tłumiące SBC.500.44 oraz SBC.500.45 nie są elementami uniwersalnymi. Ich konstrukcja została dostosowana w celu uzyskania optymalnego tłumienia dla wentylatora dachowego CAT.200.700.HB. Zalecane jest stosowanie w zestawie tłumiącym z tłumikiem półelastycznym SAS.200.1200, SAS.250.1200.

Kod produktu

SBC.500.44

Wymiary

Cechy

- średnica nominalna: 200, 250 [mm]
- wysokość: 500 mm
- waga 6,6 kg

	[mm]				
	A	B	H	N(nypel)	M
SBC.500.44	417	370	500	200	M6
SBC.500.45	417	370	500	250	M6

Opis

Zintegrowana z wentylatorem CAT.HB automatyka HIGRObalance dostosowuje moc wentylatora do stopnia otwarcia elementów HIGRO® AERECO. Oznacza to, że układ elektroniczny obniża moc wentylatora przy małym przepływie uwzględniając mniejsze opory przepływu powietrza w kanałach oraz zwiększa prędkość obrotową wentylatora przy zwiększonym przepływie powietrza wywołanego otwartymi przepustnicami kratki higrosterowanych. Automatyka HIGRObalance przeciwdziała nieprawidłowej pracy systemu wentylacji, w szczególności powstawaniem dźwięku w kratkach i nawiewnikach przy niskim poziomie wilgotności. Zintegrowana z wentylatorem CAT.HB automatyka HIGRObalance ma wpływ na uzyskiwaną przez system A2RC HIGRO® klasę energetyczną A2. Dopelnia ona oszczędności systemu wentylacji HIGRO® poprzez obniżenie rzeczywistego poboru energii elektrycznej przez wentylator.

Automatyka umożliwia stosowanie filtrów wstępnych zabezpieczających wentylator przed uszkodzeniem kurzem i gipsem powstającym podczas remontów. Automatyka HB kompensuje zabrudzenie filtra FIT.1 oraz zabezpiecza przed przeciążeniem wentylatora wynikającym z zatkania filtra. Dodatkowo automatyka po wykryciu zbyt dużego oporu na filtrze wysyła bezpotencjałowy sygnał alarmu.

Dodatkową funkcją układu jest możliwość opcjonalnej pracy w dwóch trybach:

- dzień/noc - poprzez podłączenie zewnętrznego sygnału sterującego z automatyki ACC.DN
- FREE COOLING + dzień/noc - poprzez podłączenie zewnętrznego sygnału sterującego z automatyki ACC.DNFC

Kalibracja

Każdy moduł automatyki HIGRObalance jest fabrycznie kalibrowany w celu uzyskania optymalnej współpracy z wybranym modelem wentylatora CAT.HB. Urządzenie zapamiętuje nastawy nawet po długotrwałym zaniku prądu.

Instalacja

Moduł HIGRObalance jest przeznaczony do montażu w pobliżu wentylatora. Zastosowana obudowa o IP54 w II klasie izolacji pozwala na montaż urządzenia na dachu, zalecany jest montaż bezpośrednio na podstawie tłumiącej SBC (w górnej części). Umieszczenie automatyki powinno umożliwiać wygodny dostęp serwisowy oraz podłączenie przewodu do pomiaru ciśnienia. Specjalna konstrukcja umożliwia pracę automatyki w zakresie temperatur od -40 do +70°C. Montażu w pozycji - dławicami elektrycznymi do dołu. Króciec pomiaru ciśnienia zaleca się montować w dolnej części podstawy SBC. Przewód pomiaru ciśnienia nie powinien posiadać syfonu.

Wymiary

Podane wymiary w mm

HIGROBALANCE

Regulator HB

Automatyka zintegrowana z wentylatorem CAT.HB.

Akustyka

Zastosowanie wentylatorów CAT.HB ze zintegrowaną automatyką HIGRObalance w jednorurkowej wentylacji zbiorczej pozwala na uzyskanie wyjątkowo dobrego poziomu ciśnienia akustycznego. Zarówno w kuchni, łazience jak i w pokoju z aneksem kuchennym możliwe jest uzyskanie 25 dB(A) w porze nocnej. Regulator w wyniku obniżenia mocy wentylatora zmniejsza poziom mocy akustycznej wentylatora. Optymalne zakresy pracy wentylatorów CAT.HB zostały wyznaczone i potwierdzone laboratoryjnie. Optymalne zakresy pracy gwarantują minimalne zużycie prądu oraz najkorzystniejsze parametry akustyczne.

Sterowanie czasowe

W celu uruchomienia funkcji sterowania czasowego należy doprowadzić do automatyki HB zewnętrzny sygnał sterujący z automatyki ACC.DN lub ACC.DNFC. Sterowanie odbywa się poprzez sygnał przekaźnikowy (zwarcie lub rozwarcie zacisków 2-3 automatyki). Zwarcie zacisków 2-3 automatyki przełącza system w nocny tryb pracy. Rozwarcie powoduje pracę zgodnie z nastawami dziennymi.

Automatyka ACC.DN (funkcja Dzień/Noc)

System A2RC HIGRO po zastosowaniu automatyki sterującej ACC.DN umożliwia pracę w trybie dzień/noc. Funkcja ta jest sterowana godzinowo jej zadaniem jest obniżenie parametrów pracy systemu wentylacji w okresie nocnym.

Automatyka ACC.DNFC (funkcja FREE COOLING + Dzień/Noc)

System A2RC HIGRO po zastosowaniu automatyki sterującej ACC.DNFC umożliwia pracę w trybie dzień/noc oraz dodatkowo w trybie FREE COOLING. Funkcja ta jest sterowana algorytmem opracowanym przez AERECO. Jej zadaniem jest obniżenie parametrów pracy systemu wentylacji w okresie nocnym z czym wiąże się obniżenie hałasu oraz oszczędność energii cieplnej. Funkcja free cooling umożliwia schładzanie przegrzanego budynku latem w nocy. Funkcja ta wpływa na komfort termiczny w okresie letnim.

Cechy

- praca dostosowana do elementów higrosterowanych AERECO
- fabryczna kalibracja automatyki i wybranego wentylatora CAT.HB
- przewód gumowy oraz króciec do pomiaru ciśnienia dołączony w zestawie
- różne opcje sterowania czasowego

Charakterystyka elektryczna

Regulator jest fabrycznie kalibrowany i integrowany z wybranym modelem wentylatora

- szybkość regulacji została dostosowana do szybkości reakcji krutek HIGRO®
- regulacja jest realizowana w sposób płynny
- elektroniczny układ sterowania minimalizuje hałas generowany przez wentylator
- podłączenie - wyłącznie zgodnie z załączonym schematem

- Podłączenie czujnika podciśnienia wykonujemy elastycznym wężykiem.
- Dołączony króciec pomiarowy mocujemy na ścianie bocznej kanału.
- Należy zwrócić uwagę na szczelne podłączenie, należy unikać syfonów na wężu pomiarowym.
- Króciec pomiarowy musi zostać zamocowany poniżej automatyki HIGRObalance.

Opis

Zadaniem tłumika jest ograniczenie hałasu przedostającego się od wentylatora do instalacji lub na zewnątrz. Zaawansowana konstrukcja umożliwia tłumienie hałasu w szerokim zakresie częstotliwości. Półelastyczna konstrukcja umożliwia dostosowanie kształtu oraz długości tłumika do wymogów instalacji. Warstwa tłumiąca z wysoko absorbującej wełny mineralnej zapewnia dobre tłumienie akustyczne, szczególnie niskich częstotliwości.

Budowa

Tłumik zakończony jest z jednej strony króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Z drugiej strony wyposażony jest w króciec mufowy umożliwiający wygodne podłączenie wentylatora. Króciec nypłowy wyposażony jest w uszczelkę gumową. Wewnętrzna, specjalnie perforowana rura zapewnia półelastyczność tłumika. Oznacza to, że tłumik zapamiętuje i utrzymuje kształt nadany w wyniku odkształcania. Należy zwrócić uwagę, że wewnętrzna rura nie zmienia przekroju podczas odkształcania. Tłumik SAS wyposażony jest w warstwę paroizolacyjną zapewniającą, że wilgoć z powietrza przepływającego przez tłumik nie będzie ulegać wykrapaniu w wełnie mineralnej nawet podczas montażu w zimnym otoczeniu. Takie rozwiązanie sprawia, że tłumik SAS nie zmienia swoich parametrów tłumiących nawet przy niskich temperaturach otoczenia.

Zastosowanie

Precyzyjna konstrukcja tłumików SAS umożliwia skuteczne tłumienie niskich częstotliwości dźwięku w sposób niezwykle skuteczny. Tłumiki zostały zaprojektowane w celu optymalnej współpracy z systemami wentylacji wyciągowej takimi jak A1RC, A2RC, VCR, VBP. Tłumiki SAS zachowują parametry tłumienia niezależnie od kierunku przepływu powietrza (możliwy montaż na ssaniu lub tłoczeniu).

Montaż

Przed rozpoczęciem montażu, tłumik SAS należy rozciągnąć do długości nominalnej. Półelastyczna rura wewnętrzna umożliwia rozciąganie i kształtowanie tłumika bez powstawania zagnieceń i deformacji. Króciec mufowy tłumika ułatwia i przyspiesza połączenie z wentylatorem. Króciec nypłowy umożliwia szczelne i szybkie połączenie z pionem wentylacyjnym.

Wymiary

SAS.100

Tłumik akustyczny półelastyczny
zalecana prędkość powietrza: poniżej 6 m/s

Wentylacja wyciągowa.
Warstwa paroizolacyjna.
Kompatybilny z systemami wentylacji AERECO A2RC.

Dobór tłumika

Dobór należy przeprowadzić w oparciu o tabele pasm oktawowych wentylatora i indywidualne obliczenia akustyczne z uwzględnieniem: zależności od sprężu i przepływu, wpływu instalacji, chłonności pomieszczenia i dopuszczalnych poziomów dźwięku w pomieszczeniach.

Częstotliwość [Hz]	125	250	500	1000	2000	4000	8000
Tłumienie [dB] SAS.100.700	11	22	29	30	36	31	24
SAS.100.1200	15	29	39	43	48	46	31

Prędkość [m/s]	1	2	4	6	8
Spadek ciśnienia SAS.100.700 [Pa]	0,2	0,6	2,5	4,9	11,2
SAS.100.1200	0,3	1,1	4,2	8,4	19,2

Sumy przepływu w tłumiku są na pomijalnie niskim poziomie. Dla maksymalnych zalecanych prędkości systemu wynoszącej poniżej 19 dB w całym paśmie oktawowym.

Kod produktu

SAS.100.700

Cechy

- średnica nominalna: 100
- długość po instalacji: 700 lub 1200 mm
- warstwa paroizolacyjna
- półelastyczna konstrukcja
- możliwość dostosowania kształtu

	L [mm]	øN (nypel)	øM (mufa)
SAS.100.700	700	100	100
SAS.100.1200	1200	100	100

Opis

Zadaniem tłumika jest ograniczenie hałasu przedostającego się od wentylatora do instalacji lub na zewnątrz. Zaawansowana konstrukcja umożliwia tłumienie hałasu w szerokim zakresie częstotliwości. Półelastyczna konstrukcja umożliwia dostosowanie kształtu oraz długości tłumika do wymogów instalacji. Warstwa tłumiąca z wysoko absorbującej wełny mineralnej zapewnia dobre tłumienie akustyczne, szczególnie niskich częstotliwości.

Budowa

Tłumik zakończony jest z jednej strony króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Z drugiej strony wyposażony jest w króciec mufowy umożliwiający wygodne podłączenie wentylatora. Króciec nypłowy wyposażony jest w uszczelkę gumową. Wewnętrzna, specjalnie perforowana rura zapewnia półelastyczność tłumika. Oznacza to, że tłumik zapamiętuje i utrzymuje kształt nadany w wyniku odkształcania. Należy zwrócić uwagę, że wewnętrzna rura nie zmienia przekroju podczas odkształcania. Tłumik SAS wyposażony jest w warstwę paroizolacyjną zapewniającą, że wilgoć z powietrza przepływającego przez tłumik nie będzie ulegać wykrapaniu w wełnie mineralnej nawet podczas montażu w zimnym otoczeniu. Takie rozwiązanie sprawia, że tłumik SAS nie zmienia swoich parametrów tłumiących nawet przy niskich temperaturach otoczenia.

Zastosowanie

Precyzyjna konstrukcja tłumików SAS umożliwia skuteczne tłumienie niskich częstotliwości dźwięku w sposób niezwykle skuteczny. Tłumiki zostały zaprojektowane w celu optymalnej współpracy z systemami wentylacji wyciągowej takimi jak A1RC, A2RC, VCR, VBP. Tłumiki SAS zachowują parametry tłumienia niezależnie od kierunku przepływu powietrza (możliwy montaż na ssaniu lub tłoczeniu).

Montaż

Przed rozpoczęciem montażu, tłumik SAS należy rozciągnąć do długości nominalnej. Półelastyczna rura wewnętrzna umożliwia rozciąganie i kształtowanie tłumika bez powstawania zagnieć i deformacji. Króciec mufowy tłumika ułatwia i przyspiesza połączenie z wentylatorem. Króciec nypłowy umożliwia szczelne i szybkie połączenie z pionem wentylacyjnym.

Wymiary

SAS.125

Tłumik akustyczny półelastyczny
zalecana prędkość powietrza: poniżej 6 m/s

Wentylacja wyciągowa.
Warstwa paroizolacyjna.
Kompatybilny z systemami wentylacji AERECO A2RC.

Dobór tłumika

Dobór należy przeprowadzić w oparciu o tabele pasm oktawowych wentylatora i indywidualne obliczenia akustyczne z uwzględnieniem zależności od sprężu i przepływu, wpływu instalacji, chłonności pomieszczenia i dopuszczalnych poziomów dźwięku w pomieszczeniach.

Częstotliwość [Hz]	125	250	500	1000	2000	4000	8000
SAS.125.700	27	28	25	26	35	24	17
SAS.125.1200	38	37	29	32	41	31	26

Prędkość [m/s]	1	2	4	6	8
SAS.125.700	0,1	0,5	2,2	4,2	9,8
SAS.125.1200	0,2	0,9	3,8	7,2	16,8

Szumy przepływu w tłumiku są na pomijalnie niskim poziomie. Dla maksymalnych zalecanych prędkości systemu wynoszą poniżej 19 dB w całym paśmie oktawowym.

Kod produktu

SAS.125.700

długość [mm]

średnica nominalna

model tłumika

Cechy

- średnica nominalna: 125
- długość po instalacji: 700 lub 1200 mm
- warstwa paroizolacyjna
- półelastyczna konstrukcja
- możliwość dostosowania kształtu

	L [mm]	øN (nypel)	øM (mufa)
SAS.125.700	700	125	125
SAS.125.1200	1200	125	125

Opis

Zadaniem tłumika jest ograniczenie hałasu przedostającego się od wentylatora do instalacji lub na zewnątrz. Zaawansowana konstrukcja umożliwia tłumienie hałasu w szerokim zakresie częstotliwości. Półelastyczna konstrukcja umożliwia dostosowanie kształtu oraz długości tłumika do wymogów instalacji. Warstwa tłumiąca z wysoko absorbującej wełny mineralnej zapewnia dobre tłumienie akustyczne, szczególnie niskich częstotliwości.

Budowa

Tłumik zakończony jest z jednej strony króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Z drugiej strony wyposażony jest w króciec mufowy umożliwiający wygodne podłączenie wentylatora. Króciec nypłowy wyposażony jest w uszczelkę gumową. Wewnętrzna, specjalnie perforowana rura zapewnia półelastyczność tłumika. Oznacza to, że tłumik zapamiętuje i utrzymuje kształt nadany w wyniku odkształcania. Należy zwrócić uwagę, że wewnętrzna rura nie zmienia przekroju podczas odkształcania. Tłumik SAS wyposażony jest w warstwę paroizolacyjną zapewniającą, że wilgoć z powietrza przepływającego przez tłumik nie będzie ulegać wykrapaniu w wełnie mineralnej nawet podczas montażu w zimnym otoczeniu. Takie rozwiązanie sprawia, że tłumik SAS nie zmienia swoich parametrów tłumiących nawet przy niskich temperaturach otoczenia.

Zastosowanie

Precyzyjna konstrukcja tłumików SAS umożliwia skuteczne tłumienie niskich częstotliwości dźwięku w sposób niezwykle skuteczny. Tłumiki zostały zaprojektowane w celu optymalnej współpracy z systemami wentylacji wyciągowej takimi jak A1RC, A2RC, VCR, VBP. Tłumiki SAS zachowują parametry tłumienia niezależnie od kierunku przepływu powietrza (możliwy montaż na ssaniu lub tłoczeniu).

Montaż

Przed rozpoczęciem montażu, tłumik SAS należy rozciągnąć do długości nominalnej. Półelastyczna rura wewnętrzna umożliwia rozciąganie i kształtowanie tłumika bez powstawania zagnieceń i deformacji. Króciec mufowy tłumika ułatwia i przyspiesza połączenie z wentylatorem. Króciec nypłowy umożliwia szczelne i szybkie połączenie z pionem wentylacyjnym.

Wymiary

SAS.160

Tłumik akustyczny półelastyczny
zalecana prędkość powietrza: poniżej 6 m/s

Wentylacja wyciągowa.
Warstwa paroizolacyjna.
Kompatybilny z systemami wentylacji AERECO A2RC.

Dobór tłumika

Dobór należy przeprowadzić w oparciu o tabele pasm oktawowych wentylatora i indywidualne obliczenia akustyczne z uwzględnieniem: zależności od sprężu i przepływu, wpływu instalacji, chłonności pomieszczenia i dopuszczalnych poziomów dźwięku w pomieszczeniach.

Częstotliwość [Hz]	125	250	500	1000	2000	4000	8000
Tłumienie [dB] SAS.160.700	18	21	18	17	25	14	11
SAS.160.1200	25	30	27	29	38	24	19

Prędkość [m/s]	1	2	4	6	8
Spadek ciśnienia SAS.160.700 [Pa]	0,1	0,4	1,8	3,5	7,0
SAS.160.1200	0,2	0,7	3,0	3,0	12,0

Sumy przepływu w tłumiku są na pomijalnie niskim poziomie. Dla maksymalnych zalecanych prędkości systemu wynoszą poniżej 19 dB w całym paśmie oktawowym.

Kod produktu

SAS.160.700

Cechy

- średnica nominalna: 160
- długość po instalacji: 700 lub 1200 mm
- warstwa paroizolacyjna
- półelastyczna konstrukcja
- możliwość dostosowania kształtu

	L [mm]	øN (nypel)	øM (mufa)
SAS.160.700	700	160	160
SAS.160.1200	1200	160	160

Opis

Zadaniem tłumika jest ograniczenie hałasu przedostającego się od wentylatora do instalacji lub na zewnątrz. Zaawansowana konstrukcja umożliwia tłumienie hałasu w szerokim zakresie częstotliwości. Półelastyczna konstrukcja umożliwia dostosowanie kształtu oraz długości tłumika do wymogów instalacji. Warstwa tłumiąca z wysoko absorbującej wełny mineralnej zapewnia dobre tłumienie akustyczne, szczególnie niskich częstotliwości.

Budowa

Tłumik zakończony jest z jednej strony króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Z drugiej strony wyposażony jest w króciec mufowy umożliwiający wygodne podłączenie wentylatora. Króciec nypłowy wyposażony jest w uszczelkę gumową. Wewnętrzna, specjalnie perforowana rura zapewnia półelastyczność tłumika. Oznacza to, że tłumik zapamiętuje i utrzymuje kształt nadany w wyniku odkształcania. Należy zwrócić uwagę, że wewnętrzna rura nie zmienia przekroju podczas odkształcania. Tłumik SAS wyposażony jest w warstwę paroizolacyjną zapewniającą, że wilgoć z powietrza przepływającego przez tłumik nie będzie ulegać wykrapaniu w wełnie mineralnej nawet podczas montażu w zimnym otoczeniu. Takie rozwiązanie sprawia, że tłumik SAS nie zmienia swoich parametrów tłumiących nawet przy niskich temperaturach otoczenia.

Zastosowanie

Precyzyjna konstrukcja tłumików SAS umożliwia skuteczne tłumienie niskich częstotliwości dźwięku w sposób niezwykle skuteczny. Tłumiki zostały zaprojektowane w celu optymalnej współpracy z systemami wentylacji wyciągowej takimi jak A1RC, A2RC, VCR, VBP. Tłumiki SAS zachowują parametry tłumienia niezależnie od kierunku przepływu powietrza (możliwy montaż na ssaniu lub tłoczeniu).

Montaż

Przed rozpoczęciem montażu, tłumik SAS należy rozciągnąć do długości nominalnej. Półelastyczna rura wewnętrzna umożliwia rozciąganie i kształtowanie tłumika bez powstawania zagniecień i deformacji. Króciec mufowy tłumika ułatwia i przyspiesza połączenie z wentylatorem. Króciec nypłowy umożliwia szczelne i szybkie połączenie z pionem wentylacyjnym.

Wymiary

SAS.200

Tłumik akustyczny półelastyczny
zalecana prędkość powietrza: poniżej 6 m/s

Wentylacja wyciągowa.
Warstwa paroizolacyjna.
Kompatybilny z systemami wentylacji AERECO A2RC.

Dobór tłumika

Dobór należy przeprowadzić w oparciu o tabele pasm oktawowych wentylatora i indywidualne obliczenia akustyczne z uwzględnieniem: zależności od sprężu i przepływu, wpływu instalacji, chłonności pomieszczenia i dopuszczalnych poziomów dźwięku w pomieszczeniach.

Częstotliwość [Hz]	125	250	500	1000	2000	4000	8000
SAS.200.700	17	18	14	16	20	12	8
SAS.200.1200	26	26	20	26	27	17	14

Prędkość [m/s]	1	2	4	6	8
SAS.200.700	0,0	0,4	1,3	2,8	5,6
SAS.200.1200	0,1	0,6	2,2	4,8	9,6

Szumy przepływu w tłumiku są na pomijalnie niskim poziomie. Dla maksymalnych zalecanych prędkości systemu wynoszą poniżej 19 dB w całym paśmie oktawowym.

Kod produktu

SAS.200.700

Cechy

- średnica nominalna: 200
- długość po instalacji: 700 lub 1200 mm
- warstwa paroizolacyjna
- półelastyczna konstrukcja
- możliwość dostosowania kształtu

	L [mm]	øN (nypel)	øM (mufa)
SAS.200.700	700	200	200
SAS.200.1200	1200	200	200

Opis

Zadaniem tłumika jest ograniczenie hałasu przedostającego się od wentylatora do instalacji lub na zewnątrz. Zaawansowana konstrukcja umożliwia tłumienie hałasu w szerokim zakresie częstotliwości. Półelastyczna konstrukcja umożliwia dostosowanie kształtu oraz długości tłumika do wymogów instalacji. Warstwa tłumiąca z wysoko absorbującej wełny mineralnej zapewnia dobre tłumienie akustyczne, szczególnie niskich częstotliwości.

Budowa

Tłumik zakończony jest z jednej strony króćcem przyłączeniowym nypłowym umożliwiającym podłączenie do sieci przewodów. Z drugiej strony wyposażony jest w króciec mufowy umożliwiający wygodne podłączenie wentylatora. Króciec nypłowy wyposażony jest w uszczelkę gumową. Wewnętrzna, specjalnie perforowana rura zapewnia półelastyczność tłumika. Oznacza to, że tłumik zapamiętuje i utrzymuje kształt nadany w wyniku odkształcania. Należy zwrócić uwagę, że wewnętrzna rura nie zmienia przekroju podczas odkształcania. Tłumik SAS wyposażony jest w warstwę paroizolacyjną zapewniającą, że wilgoć z powietrza przepływającego przez tłumik nie będzie ulegać wykrapaniu w wełnie mineralnej nawet podczas montażu w zimnym otoczeniu. Takie rozwiązanie sprawia, że tłumik SAS nie zmienia swoich parametrów tłumiących nawet przy niskich temperaturach otoczenia.

Zastosowanie

Precyzyjna konstrukcja tłumików SAS umożliwia skuteczne tłumienie niskich częstotliwości dźwięku w sposób niezwykle skuteczny. Tłumiki zostały zaprojektowane w celu optymalnej współpracy z systemami wentylacji wyciągowej takimi jak A1RC, A2RC, VCR, VBP. Tłumiki SAS zachowują parametry tłumienia niezależnie od kierunku przepływu powietrza (możliwy montaż na ssaniu lub tłoczeniu).

Montaż

Przed rozpoczęciem montażu, tłumik SAS należy rozciągnąć do długości nominalnej. Półelastyczna rura wewnętrzna umożliwia rozciąganie i kształtowanie tłumika bez powstawania zagnieceń i deformacji. Króciec mufowy tłumika ułatwia i przyspiesza połączenie z wentylatorem. Króciec nypłowy umożliwia szczelne i szybkie połączenie z pionem wentylacyjnym.

Wymiary

SAS.250

Tłumik akustyczny półelastyczny
zalecana prędkość powietrza: poniżej 6 m/s

Wentylacja wyciągowa.
Warstwa paroizolacyjna.
Kompatybilny z systemami wentylacji AERECO A2RC.

Dobór tłumika

Dobór należy przeprowadzić w oparciu o tabele pasm oktawowych wentylatora i indywidualne obliczenia akustyczne z uwzględnieniem: zależności od sprzętu i przepływu, wpływu instalacji, chłonności pomieszczenia i dopuszczalnych poziomów dźwięku w pomieszczeniach.

Częstotliwość [Hz]	125	250	500	1000	2000	4000	8000
Tłumienie [dB] SAS.250.700	18	15	10	13	12	8	6
SAS.250.1200	27	21	19	24	20	12	10

Prędkość [m/s]	1	2	4	6	8
Spadek ciśnienia SAS.250.700 [Pa]	0,1	0,3	1,1	2,5	3,9
SAS.250.1200	0,1	0,5	1,8	4,2	6,6

Szumy przepływu w tłumiku są na pomijalnie niskim poziomie. Dla maksymalnych zalecanych prędkości systemu wynoszących poniżej 19 dB w całym paśmie oktawowym.

Kod produktu

SAS.250.700

długość [mm]

średnica nominalna

model tłumika

Cechy

- średnica nominalna: 250
- długość po instalacji: 700 lub 1200 mm
- warstwa paroizolacyjna
- półelastyczna konstrukcja
- możliwość dostosowania kształtu

	L [mm]	øN (nypel)	øM (mufa)
SAS.250.700	700	200	200
SAS.250.1200	1200	200	200

Charakterystyki przepływowe

Kratka posiada dwie przepustnice: higrosterowaną i ręczną. Przepustnica higrosterowana automatycznie dostosowuje przepływ do chwilowych, rzeczywistych potrzeb. Stopień otwarcia zależy od poziomu wilgotności względnej [30% do 70%]. Przepustnica ręczna umożliwia regulację systemu. Zmienne nastawy umożliwiają dostosowanie przepływów min. i max do potrzeb instalacji, wymogów projektowych, ciśnienia dyspozycyjnego. Obszar pracy wynikający ze zmiennego położenia przepustnicy został przedstawiony na wykresie.

Kod

	BXC211	BXC212	BXC214
Kod (średnica przyłączeniowa Ø 100)	BXC211	BXC212	BXC214
Kod (średnica przyłączeniowa Ø 125)	BXC273	BXC215	BXC275
HIGRO®	+	+	+
Przepływ maksymalny uruchamiany przyciskiem	-	+	-
Przepływ maksymalny uruchamiany czujnikiem obecności	-	-	+
Opóźnienie otwarcia 1min	-	-	+
Zakres przepływu (min.-max.) przy 25 - 48 Pa [m³/h]	9-85	9-85	9-85
Wymaga zasilania (2x1,5 AAA lub transformator)	-	+	+

Wymiary

Podane wymiary w mm

BXC HIGRO®

Kratka wyciągowa higrosterowana w systemie A2RC
zakres przepływu 9-85 m³/h, podciśnienie 20-48 Pa

Zmiana przepływu w zależności od poziomu wilgotności w pomieszczeniu.
Instalacja na kanał okrągły.

Wentylacja mechaniczna wywiewna.

Mieszkania, obiekty użyteczności publicznej, biura.

Charakterystyki akustyczne

Szumy własne kratki

Częstotliwość [Hz]	125	250	500	1000	2000	4000	Suma
Szumy własne kratki dB(A)	18,4	13,1	12,3	9,6	11,0	11,4	22

Tłumienie kratki

Częstotliwość [Hz]	125	250	500	1000	2000	4000
Przepływ maksymalny dB	4	7	7	8	9	6
Przepływ minimalny dB	8	10	9	9	9	12

Charakterystyki elektryczne

- modele z opcją maksymalnego przepływu posiadają silniki, wymagają zasilania elektrycznego 3V DC bateryjnego 2 x 1,5 V AAA (zasilacz CAL261EX podłączony do sieci 12 V AC)
- sygnał dźwiękowy oznaczający niski poziom naładowania baterii < 2,2 V
- test silnika - zwarcie zworki

Cechy

- trwała obudowa wykonana z PS/ABS, kolor biały
- podłączenie do kanału Ø125 lub Ø100 mm
- regulowany przepływ minimalny i maksymalny – podczas montażu istnieje możliwość zmiany położenia przepustnicy stałej, istnieje 8 różnych ustawień przepływu.
- waga kratki 476 g

BXC CO2

Kratka wyciągowa z czujnikiem CO₂
zakres przepływu 9-85 m³/h, podciśnienie 20-100 Pa

Otwarcie kratki po przekroczeniu progowego stężenia CO₂.
Instalacja wewnętrzna na kanał okrągły lub prostokątny.
Wentylacja mechaniczna wywiewna.

Mieszkania, budynki użyteczności publicznej, biura.

Charakterystyki przepływowe

Kratka pracuje w dwóch zakresach. Jeżeli stężenie CO₂ nie przekroczy ustawionego progu, przepływ zależy od ustawienia przepustnicy stałej. Po przekroczeniu stężenia powyżej ustawionego progu następuje pełne otwarcie przepustnicy przepływu maksymalnego. Wydajność kratki zgodna jest z poniższymi tablicami:

Dane dla przewodu Ø 100 mm

Pozycja przepustnicy stałej	Przepływ minimalny (m ³ /h) przy 100 Pa	Przepływ maksymalny (m ³ /h) przy 100 Pa
0	12	80
1	18	90
2	24	100
3	30	110
4	36	120
5	42	130

Dane dla przewodu Ø 125 mm

Pozycja przepustnicy stałej	Przepływ minimalny (m ³ /h) przy 100 Pa	Przepływ maksymalny (m ³ /h) przy 100 Pa
0	12	70
1	18	80
2	24	90
3	30	100
4	36	110
5	42	120

Poziom	Stężenie graniczne CO ₂ w ppm
0	pozycja testowa
1	600
2	800
3	1000
4	1200
5	1400
6	1600

Wymiary

Podane wymiary w mm

Charakterystyki akustyczne

Szumy własne kratki

Częstotliwość [Hz]	125	250	500	1000	2000	4000	Suma
Szumy własne kratki dB(A)	18,4	13,1	12,3	9,6	11,0	11,4	22

Tłumienie kratki

Częstotliwość [Hz]	125	250	500	1000	2000	4000
Przepływ maksymalny dB	4	7	7	8	9	6
Przepływ minimalny dB	8	10	9	9	9	12

Charakterystyki elektryczne

- nowy silnik aktywujący przepustnicę przepływu maksymalnego
- test silnika
- zasilanie 12V
- możliwość sterowania 5 kratkami BXC typu slave

Cechy

- trwała obudowa wykonana z PS / ABS
- podłączenia na przewód Ø100, Ø125 oraz przewody prostokątne
- regulowany przepływ minimalny i maksymalny, uruchamiany czujnikiem CO₂
- wbudowany moduł inspekcyjny umożliwiający pomiar ciśnienia w kanale, łatwą regulację instalacji oraz określenie wydajności bez demontażu kratki
- waga kratki 300 g

ABS²EIS60

Kłapa przeciwpożarowa odcinająca
klasa odporności ogniowej EI 60 (Ve i ↔ o) S

Dwustronna odporność ogniowa w ścianie ciężkiej.
Skutecznie zapobiega przenikaniu dymu i gazów o niskiej i wysokiej temp.
Zgodna z PN - EN 15650:2010E.

Kłapa o działaniu samoczynnym (bezpiecznik topikowy).

Właściwości

- montaż w kanale wentylacyjnym
- przeznaczona do wentylacji ogólnej
- podczas normalnej pracy instalacji przegrody kłapy znajdują się w pozycji otwartej

Montaż

Kod

ABS 2 60 rc 100

Wymiary

Podane wymiary w mm

kod	a	b	d	waga [g]
ABS 2 120 r100	60	20	98	220
ABS 2 120 r125	60	33	123	250
ABS 2 120 r160	60	57	158	340
ABS 2 120 r200	60	71	198	470
ABS 2 120 rc100	60	20	98	220
ABS 2 120 rc125	60	33	123	250
ABS 2 120 rc160	60	57	158	340
ABS 2 120 rc200	60	71	198	470

Zasada działania

W czasie normalnej pracy instalacji przegrody odcinające są utrzymane w pozycji otwartej za pośrednictwem bezpiecznika topikowego. Jeżeli temperatura powietrza w kanale wentylacyjnym przekroczy 72°C spoiwo bezpiecznika topikowego mięknie i sprężyna zamyka kłapę. Przegrody są równocześnie blokowane zatrzaskami. Kłapa uzyskuje szczelność dymową. Wraz ze wzrostem temperatury, uszczelnienia termopęczniejące zwiększają objętość, pozwalają na uzyskanie szczelności przez 60 minut. Zdalne określenie położenia przepustnicy jest możliwe dzięki opcjonalnemu zastosowaniu wyłącznika krańcowego.

Układ wyzwalający

- sprężyna napędowa
- bezpiecznik topikowy 72°C
- dwa zatrzaski blokujące

kod	średnica	opis
ABS 2 60 r100	100	klapa ppoż. EI 60 (Ve ho i ↔ o) S ø100 mm
ABS 2 60 r125	125	klapa ppoż. EI 60 (Ve ho i ↔ o) S ø125 mm
ABS 2 60 r160	160	klapa ppoż. EI 60 (Ve ho i ↔ o) S ø160 mm
ABS 2 60 r200	200	klapa ppoż. EI 60 (Ve ho i ↔ o) S ø200 mm
ABS 2 60 rc100	100	klapa ppoż. EI 60 (Ve ho i ↔ o) ø100 mm wyposażona w wyłącznik krańcowy
ABS 2 60 rc125	125	klapa ppoż. EI 60 (Ve ho i ↔ o) ø125 mm wyposażona w wyłącznik krańcowy
ABS 2 60 rc160	160	klapa ppoż. EI 60 (Ve ho i ↔ o) ø160 mm wyposażona w wyłącznik krańcowy
ABS 2 60 rc200	200	klapa ppoż. EI 60 (Ve ho i ↔ o) ø200 mm wyposażona w wyłącznik krańcowy
cABS		wyłącznik krańcowy – wskazuje aktualne położenie kłapy
rABS		bezpiecznik 72°C

Cechy

- kompatybilna z systemem HIGRO®
- badana zgodnie z normą: PN-EN 1366-2:2001P
- klasyfikacja ogniowa zgodna z PN-EN 13501-3 + A1:2010P
- minimalny opór przepływu
- dowolny kierunek przepływu
- pozioma pozycja montażu
- grubość 60 mm niezależnie od średnicy

ABS²EIS120

Kłapa przeciwpożarowa odcinająca
klasa odporności ogniowej EI 120 (Ve i ↔ o) S

Dwustronna odporność ogniowa w ścianie ciężkiej.
Skutecznie zapobiega przenikaniu dymu i gazów o niskiej i wysokiej temp.
Zgodna z PN - EN 15650:2010E.

Kłapa o działaniu samoczynnym (bezpiecznik topikowy).

Właściwości

- montaż w kanale wentylacyjnym
- przeznaczona do wentylacji ogólnej
- podczas normalnej pracy instalacji przegrody kłapy znajdują się w pozycji otwartej

Montaż

Kod

ABS 2 120 rc 100

Wymiary

Podane wymiary w mm

kod	a	b	d	waga [g]
ABS 2 120 r100	60	20	98	220
ABS 2 120 r125	60	33	123	250
ABS 2 120 r160	60	57	158	340
ABS 2 120 r200	60	71	198	470
ABS 2 120 rc100	60	20	98	220
ABS 2 120 rc125	60	33	123	250
ABS 2 120 rc160	60	57	158	340
ABS 2 120 rc200	60	71	198	470

Zasada działania

W czasie normalnej pracy instalacji przegrody odcinające są utrzymane w pozycji otwartej za pośrednictwem bezpiecznika topikowego. Jeżeli temperatura powietrza w kanale wentylacyjnym przekroczy 72°C spoiwo bezpiecznika topikowego mięknie i sprężyna zamyka kłapę. Przegrody są równocześnie blokowane zatrzaskami. Kłapa uzyskuje szczelność dymową. Wraz ze wzrostem temperatury, uszczelnienia termopieczniące zwiększają objętość, pozwalają na uzyskanie szczelności przez 120 minut. Zdalne określenie położenia przepustnic jest możliwe dzięki opcjonalnemu zastosowaniu wyłącznika krańcowego.

Układ wyzwalający

- sprężyna napędowa
- bezpiecznik topikowy 72°C
- dwa zatrzaski blokujące

kod	średnica	opis
ABS 2 120 r100	100	klapa ppoż. EI 120 (Ve i ↔ o) S ø100 mm
ABS 2 120 r125	125	klapa ppoż. EI 120 (Ve i ↔ o) S ø125 mm
ABS 2 120 r160	160	klapa ppoż. EI 120 (Ve i ↔ o) S ø160 mm
ABS 2 120 r200	200	klapa ppoż. EI 120 (Ve i ↔ o) S ø200 mm
ABS 2 120 rc100	100	klapa ppoż. EI 120 (Ve i ↔ o) S ø100 mm wyposażona w wyłącznik krańcowy
ABS 2 120 rc125	125	klapa ppoż. EI 120 (Ve i ↔ o) ø125 mm wyposażona w wyłącznik krańcowy
ABS 2 120 rc160	160	klapa ppoż. EI 120 (Ve i ↔ o) ø160 mm wyposażona w wyłącznik krańcowy
ABS 2 120 rc100	200	klapa ppoż. EI 120 (Ve i ↔ o) ø200 mm wyposażona w wyłącznik krańcowy
cABS		wyłącznik krańcowy – wskazuje aktualne położenie kłapy
rABS		bezpiecznik 72°C

Cechy

- kompatybilna z systemem HIGRO®
- badana zgodnie z normą: PN-EN 1366-2:2001P
- klasyfikacja ogniowa zgodna z PN-EN 13501-3 + A1:2010P
- minimalny opór przepływu
- dowolny kierunek przepływu
- pozioma pozycja montażu
- grubość 60 mm niezależnie od średnicy

ABS EIS120

Kłapa przeciwpożarowa odcinająca
klasa odporności ogniowej EI 120 (Ve i → o) S

Odporna na nagrzewanie.

Skutecznie zapobiega przenikaniu dymu i gazów o niskiej i wysokiej temp.
Zapobiega przenoszeniu się pożaru.

Kłapa o działaniu samoczynnym (bezpiecznik topikowy).

Właściwości

- montaż w kanale wentylacyjnym
- przeznaczona do wentylacji ogólnej
- podczas normalnej pracy instalacji przegrody kłapy znajdują się w pozycji otwartej

Zasada działania

W czasie normalnej pracy instalacji przegrody odcinające są utrzymane w pozycji otwartej za pośrednictwem bezpiecznika topikowego. Jeżeli temperatura powietrza w kanale wentylacyjnym przekroczy 72°C spoiwo bezpiecznika topikowego mięknie i sprężyna zamyka kłapę. Przegrody są równocześnie blokowane zatrzaskami. Kłapa uzyskuje szczelność dymową. Wraz ze wzrostem temperatury, uszczelnienia termo pęczniące zwiększają objętość, pozwalają na uzyskanie szczelności przez 120 minut. Zdalne określenie położenia przepustnicy jest możliwe dzięki opcjonalnemu zastosowaniu wyłącznika krańcowego.

Montaż

Kod

ABS rc 125

Układ wyzwalający

- sprężyna napędowa
- bezpiecznik topikowy 72°C
- dwa zatrzaski blokujące

kod	średnica	opis
ABSr100	100	klapa ppoż. EI 120 (Ve i → o) S ø100 mm
ABSr125	125	klapa ppoż. EI 120 (Ve i → o) S ø125 mm
ABSr160	160	klapa ppoż. EI 120 (Ve i → o) S ø160 mm
ABSr200	200	klapa ppoż. EI 120 (Ve i → o) S ø200 mm
ABSrc100	100	klapa ppoż. EI 120 (Ve i → o) S ø100 mm wyposażona w wyłącznik krańcowy
ABSrc125	125	klapa ppoż. EI 120 (Ve i → o) ø125 mm wyposażona w wyłącznik krańcowy
ABSrc160	160	klapa ppoż. EI 120 (Ve i → o) ø160 mm wyposażona w wyłącznik krańcowy
ABSrc100	200	klapa ppoż. EI 120 (Ve i → o) ø200 mm wyposażona w wyłącznik krańcowy
cABS		wyłącznik krańcowy – wskazuje aktualne położenie kłapy
rABS		bezpiecznik 72°C

Wymiary

Podane wymiary w mm

kod	a	b	d	waga [g]
ABSr100	60	20	98	220
ABSr125	60	33	123	250
ABSr160	60	57	158	340
ABSr200	60	71	198	470
ABSrc100	60	20	98	220
ABSrc125	60	33	123	250
ABSrc160	60	57	158	340
ABSrc200	60	71	198	470

Cechy

- kompatybilna z systemem HIGRO®
- badana zgodnie z normą: PN-EN 1366-2:2001P
- klasyfikacja ogniowa zgodna z PN-EN 13501-3 + A1:2010P
- minimalny opór przepływu
- kierunek przepływu zgodny z wytycznymi dokumentacji
- pozioma pozycja montażu
- grubość 60 mm niezależnie od średnicy

Charakterystyki przepływowe

Regulator samoczynnie utrzymuje przepływ na ustawionym poziomie. Możliwość zmiany poziomu przepływu przy pomocy pierścienia.

Regulacja przepływu

Zmianę zakresu regulacji dokonuje się poprzez demontaż szarego ogranicznika przepływu umieszczonego nad elementem regulacyjnym. Regulacji w obszarze danego zakresu dokonuje się poprzez obrót pierścienia umieszczonego w tylnej części regulatora. Pierścień posiada znacznik i oznaczenia literowe określające nastawiony przepływ.

	m³/h		m³/h
K	100	G	140
J	110	E	150
I	120	C	160
H	130	A	190

Wymiary

Srednica nominalna przewodu	øN	øB	E	F	A
125	116	132	14	17	110

MRM.125.2

Regulator przepływu powietrza
zakres przepływu od 100 do 190 m³/h, ciśnienie od 50 do 200 Pa

Samoczynny, nastawny regulator przepływu.
Możliwość wyboru żądanej wartości przepływu.
Wentylacja mechaniczna wywiewna lub nawiewna.
Dowolna pozycja montażu (pion/poziom).

Charakterystyki akustyczne

Opracowane zgodnie z normami ISO 5135 oraz ISO 3741.

Lw: poziom mocy akustycznej, szumy własne

Poziom szumów przy podciśnieniu 50 i 100 Pa.

przepływ m³/h	Poziom szumów															
	50 Pa								100 Pa							
	125 Hz	250 Hz	500 Hz	1000 Hz	2000 Hz	4000 Hz	8000 Hz	Całkowita	125 Hz	250 Hz	500 Hz	1000 Hz	2000 Hz	4000 Hz	8000 Hz	Całkowita
100	27	30	25	22	8	5	9	27	32	35	35	34	23	20	14	37
110	29	30	25	23	9	6	10	27	34	36	35	34	25	21	15	37
120	30	30	25	23	10	7	10	27	37	37	35	34	26	22	16	37
130	31	30	25	23	12	8	11	28	39	37	35	34	27	23	17	38
140	32	30	25	23	13	9	11	28	41	38	35	34	28	24	17	38
150	34	30	26	24	14	10	12	28	44	39	35	34	29	25	18	39
160	35	30	26	24	16	12	13	29	46	40	36	34	30	26	19	39
190	39	30	26	25	20	15	14	30	53	42	36	35	33	29	22	42

Zasada działania

Membrana reaguje na zmiany ciśnienia dynamicznego „pompując” lub „wypuszczając powietrze” z membrany regulacyjnej. Zmiana kształtu membrany zmienia powierzchnię czynną regulatora ograniczając przepływ do ustawionej wartości.

Montaż

Regulator nie wymaga zasilania, są w niewielkim stopniu wrażliwe na zabrudzenia.
Montaż „na wcisk” w przewodzie wentylacyjnym.

Cechy

- uszczelka umożliwi szybki i szczelny montaż w kanale ø160
- temperatura pracy od -10° do +60°C
- możliwość montażu w poziomie lub pionie
- kierunek przepływu powietrza zaznaczony na regulatorze
- możliwość zmiany nastaw podczas pracy instalacji
- waga regulatora: 170 g

ZIP.125

Kłapa zwrotna
zakres przepływu od 0 do 350 m³/h

Średnica \varnothing 125 mm.

Montaż wewnątrz przewodu.

Montaż poprzez wsunięcie do przewodu.

Montaż pionowy lub poziomy.

Charakterystyki przepływowe

Maksymalna prędkość powietrza w kanale 8 m/s

Zasada działania

Kłapa umożliwia jednokierunkowy przepływ powietrza. W sytuacji wystąpienia przepływu zwrotnego przegrody kłapy zamykają się i przepływ zostaje zablokowany.

Montaż

Kłapę zwrotną ZIP.125 montuje się poprzez wsunięcie do przewodu wentylacyjnego.

Obwodowa uszczelka zapewnia szczelność i stabilność montażu przy nadciśnieniu zwrotnym do 300 Pa. Przy wyższych ciśnieniach kłapę należy zabezpieczyć przed przesuwaniem.

Przy montażu w poziomym przewodzie wentylacyjnym zaślepka kłapy musi być umieszczona w pozycji pionowej. Uszczelka obwodowa musi szczelnie przylegać do przewodu. Kłapa musi być ustawiona precyzyjnie w płaszczyźnie prostopadłej do osi przewodu.

Montaż w pionowym przewodzie jest możliwy jedynie zaślepką skierowaną ku górze. Podczas montażu zestawu, regulator przepływu MRM + kłapa zwrotna ZIP, kłapę należy montować za regulatorem przepływu. Takie ustawienie nie blokuje ruchu przegród kłapy oraz nie zakłóca działania regulatora.

Wymiary

Cechy

- montaż pionowy lub poziomy
- maksymalna prędkość powietrza w przewodzie: 8 m/s
- maksymalna temperatura pracy: 75°C
- montaż "na wcisk"
- odporna na zanieczyszczenia powstające podczas gotowania
- przystosowana do współpracy z okapem kuchennym

Opis

Samoczynny, higrosterowany nawiewnik powietrza zewnętrznego montowany na oknie, stosowany w systemie wentylacji wyciągowej. Nawiewnik EMM reguluje wielkość napływającego strumienia powietrza automatycznie w zależności od poziomu wilgotności względnej powietrza wewnątrz pomieszczenia. Nawiewnik EMM składa się z części montowanych w pomieszczeniu: nawiewnika właściwego zapewniającego sterowanie i podkładki montażowej umożliwiającej dobór jednego z dwóch strumieni powietrza oraz czerpni montowanej na zewnątrz (okap w różnych wersjach tłumienia i właściwości pracy).

Zasada działania

Nawiewniki EMM rozmieszczane są w pomieszczeniach czystych mieszkania tak aby napływające powietrze przepływało do kratki wyciągowych ze wszystkich pomieszczeń. Dzięki samoczynnemu dostosowaniu wielkości przepływu do poziomu wilgotności w powietrzu wewnętrznym, nawiewniki EMM pozwalają na precyzyjne zwiększanie wentylacji w miejscu powstawania zanieczyszczeń i zmniejszania tam gdzie wentylacja może być na poziomie wymagań higienicznych (nawiewniki nigdy się nie zamykają całkowicie).

Regulacja przepływu

Nawiewnik EMM wyposażony jest w dźwignię zmieniającą charakterystykę jego pracy. Dźwignia położona - nawiewnik w trybie HIGRO®, automatycznie reaguje na zmiany wilgotności w zakresie 35% do 70% samoczynnie zmieniając wielkość strumienia napływającego powietrza; dźwignia podniesiona - nawiewnik pracuje w trybie nawiewu minimalnego zgodnego z wymaganiami higienicznymi. Nawiewnik EMM może być również wyposażony w czerpnię z regulatorem napływu maksymalnego - okap AC - który ogranicza wpływ naporu wiatru na działanie nawiewnika.

EMM 5 - 29

Wymiary

nawiewnik EMM – przepływ powietrza skierowany ukośnie

nawiewnik EMM – przepływ powietrza skierowany pionowo w górę

EMM HIGRO®

Nawiewnik higrosterowany do montażu na oknie
przepływ powietrza od 5 do 29 m³/h

Zmienny przepływ w zależności od poziomu wilgotności w pomieszczeniu.
Wentylacja mechaniczna wywiewna.

Montaż na oknie.

Mieszkanie, obiekty użyteczności publicznej, biura.

Montaż

Nawiewniki EMM HIGRO® montuje się na wykonanym w górnej części okna otworze (wg zaleceń AERECO i producentów okien). Nawiewnik może być stosowany w oknach i drzwiach balkonowych wykonanych z PVC, drewna i aluminium.

Otworki montażowe

Badania nawiewników na potrzeby uzyskania aprobaty technicznej, przeprowadzone zostały na otworach o podanej szerokości i wysokości 12 mm.

Kod

nawiewnik okienny	automatyczne sterowanie	przepływ m³/h	okap zewnętrzny	akustyka D _{n,e,w} [dB(A)]
EMM.707	HIGRO®	5 - 29	standardowy	32
EMM.747	HIGRO®	5 - 29	standardowy	32
EMM.787	HIGRO®	5 - 29	standardowy	32
EMM.737	HIGRO®	5 - 29	standardowy	32
EMM.706	HIGRO®	5 - 29	akustyczny	38
EMM.746	HIGRO®	5 - 29	akustyczny	38
EMM.786	HIGRO®	5 - 29	akustyczny	38

Wszystkie nawiewniki dostępne w kolorach: Biały (RAL 9003), Kasztanowy (RAL 8017), Dębowy (RAL 8001), Szary (RAL 7045).

Cechy

- automatyczna regulacja przepływu powietrza
- higrosterowanie AERECO kompatybilne z systemem A2RC HIGRO®
- nawiewnik dwustrumieniowy
- zwarta budowa, niewielkie rozmiary
- dwa tryby pracy

Opis

Samoczynny, higrosterowany nawiewnik powietrza zewnętrznego montowany na oknie, z wytłumieniem akustycznym, stosowany w systemie wentylacji wyciągowej. Nawiewnik EXR reguluje wielkość napływającego strumienia powietrza automatycznie w zależności od poziomu wilgotności względnej powietrza wewnątrz pomieszczenia. Nawiewnik EXR składa się z części montowanych w pomieszczeniu: nawiewnika właściwego zapewniającego sterowanie i podkładki montażowej (standardowej lub z wytłumieniem akustycznym) oraz czerpni montowanej na zewnątrz (okap w różnych wersjach tłumienia i właściwości pracy).

Zasada działania

Nawiewniki EXR rozmieszczone są w pomieszczeniach czystych mieszkania tak aby napływające powietrze przepływało do krętek wyciągowych ze wszystkich pomieszczeń. Dzięki samoczynnemu dostosowaniu wielkości przepływu do poziomu wilgotności w powietrzu wewnętrznym, nawiewniki EXR pozwalają na precyzyjne zwiększanie wentylacji w miejscu powstawania zanieczyszczeń i zmniejszania tam gdzie wentylacja może być na poziomie wymagań higienicznych (nawiewniki nigdy się nie zamykają całkowicie).

Regulacja przepływu

Nawiewnik EXR wyposażony jest w pokrętko zmieniające charakterystykę jego pracy. Pokrętko ustawione na wprost użytkownika - nawiewnik w trybie HIGRO®, automatycznie reaguje na zmiany wilgotności w zakresie 35% do 70% samoczynnie zmieniając wielkość strumienia napływającego powietrza; pokrętko ustawione na lewo - nawiewnik pracuje w trybie nawiewu minimalnego zgodnego z wymaganiami higienicznymi; pokrętko ustawione na prawo - nawiewnik pracuje w trybie napływu maksymalnego. Nawiewnik w wersji EXR.HP wyposażony jest w czerpnię z regulatorem napływu maksymalnego - okap AC - który ogranicza wpływ naporu wiatru na działanie nawiewnika.

Wymiary

nawiewnik EXR – widok z przodu

łącznie akustyczny do nawiewnika EXR

EXR HIGRO®

Nawiewnik higrosterowany do montażu na oknie
przepływ powietrza od 7 do 26 – 32 m³/h

Zmienny przepływ w zależności od poziomu wilgotności w pomieszczeniu.
Wentylacja mechaniczna wywiewna.

Montaż na oknie.

Mieszkanie, obiekty użyteczności publicznej, biura.

Montaż

Nawiewniki EXR HIGRO® montuje się na wykonanym w górnej części okna otworze (wg zaleceń AERECO i producentów okien). Nawiewnik może być stosowany w oknach i drzwiach balkonowych wykonanych z PVC, drewna i aluminium.

Otworki montażowe

Badania nawiewników na potrzeby uzyskania aprobaty technicznej, przeprowadzone zostały na otworach o podanej szerokości i wysokości 12 mm.

Kod

nawiewnik okienny	automatyczne sterowanie	przepływ m ³ /h	okap zewnętrzny	akustyka D _{n, f,w} [dB(A)]
EXR.306	HIGRO®	7 - 30	standardowy	35
EXR.307	HIGRO®	7 - 28	standardowy	38
EXR.308	HIGRO®	7 - 28	akustyczny	40
EXR.309	HIGRO®	7 - 27	akustyczny	42
EXR.302.HP	HIGRO® + PRESO	7 - 28	AC	35
EXR.303.HP	HIGRO® + PRESO	7 - 26	AC	38

Wszystkie nawiewniki dostępne w kolorach: Biały (RAL 9003), Kasztanowy (RAL 8017), Dębowy (RAL 8001), Szary (RAL 7045).

Cechy

- automatyczna regulacja przepływu powietrza
- higrosterowanie AERECO w wersji higrodynamicznej kompatybilne z systemem A2RC HIGRO®
- jednolita obudowa typu mono-coque umożliwiająca lakierowanie
- wysoki stopień tłumienia akustycznego
- trzy tryby pracy

EFEKTYWNOŚĆ ENERGETYCZNA SYSTEMU A2RC HIGRO® AERECO

OCENA ENERGETYCZNA BUDYNKU WYPOSAŻONEGO W SYSTEM WENTYLACJI A2RC HIGRO®

Narodowa Agencja Poszanowania Energii wykonała ocenę energetyczną budynku referencyjnego wyposażonego w system wentylacji A2RC HIGRO, nr 7/2014.

Pierwszym elementem oceny jest potwierdzenie czy oceniany system spełnia wymagania techniczno budowlane, szczególnie w zakresie strumieni powietrza wentylacyjnego, usuwanych z pomieszczeń.

System A2RC HIGRO® spełnia wymagania narzucone przez normę PN-B-03430:1983+Az3:2000.

Zastosowane w budynku higrosterowane nawiewniki i kratki wyciągowe, oraz wyposażenie wentylatorów CAT w regulatory Higrobalance, dla budynku referencyjnego, zlokalizowanego w Warszawie pozwoliło na uzyskanie wskaźnika $EP_{H+W} = 70 \text{ kWh/m}^2 \cdot \text{rok}$.

NAPE przyznało kategorię A2 dla systemu wentylacji A2RC HIGRO®.

OBLICZANIE CHARAKTERYSTYKI ENERGETYCZNEJ BUDYNKÓW WYPOSAŻONYCH W SYSTEM WENTYLACJI A2RC HIGRO®

Nowa rozporządzenie określające metodę obliczania charakterystyki energetycznej budynków, w przypadku obliczania zapotrzebowania na energię do ogrzewania, wymaga określenia wartości podstawowego strumienia powietrza zewnętrznego, odniesionego do strefy ogrzewanej w budynku.

Wartości strumienia można przyjmować zgodnie z rozporządzeniem lub wg metody podanej w normie PN-EN ISO 13790:2009, która wskazuje na normę PN-EN 15242:2009 jako właściwy dokument do obliczania średniego w czasie strumienia powietrza wentylacyjnego. Według metody podanej w normie 15242, wartość strumienia dla systemów wentylacji mechanicznej, q_{vexh} należy obliczać korzystając ze wzoru:

$$q_{vexh} = \frac{q_{vexhreq} \times C_{cont} \times C_{indoorleak} \times C_{rec}}{\epsilon_v}$$

Gdzie:

$q_{vexhreq}$ – Wartość strumienia objętości powietrza, którą należy usunąć z każdego pomieszczenia zgodnie z projektem budynku i przepisami krajowymi.

ϵ_v – Efektywność wentylacji – związana ze stężeniami zanieczyszczeń w powietrzu wywiewanym oraz w powietrzu w strefie oddychania.

W przypadku efektywnie działających systemów wartość może być większa niż 1.

W przypadku krótkich spięć w systemie wartość może być mniejsza niż 1.

Wartość standardowa = 1 - wartość dla systemów AERECO.

C_{rec} – Współczynnik recyrkulacji, obliczany zgodnie z załącznikiem C normy 15242.

Dla systemów wentylacji AERECO wartość współczynnika wynosi 1.

$C_{indoorleak}$ – współczynnik nieszczelności przewodów i centrali wentylacyjnej.

W zależności od klasy szczelności przewodów wentylacyjnych wartość współczynnika wynosi najczęściej od 1,06 do 1,0.

Dla systemów HIGRO® AERECO wzór upraszcza się do postaci:

$$q_{vexh} = q_{vexhreq} \times C_{cont}$$

Gdzie:

C_{cont} – Współczynnik zależny od miejscowej regulacji przepływu powietrza.

W przypadku instalacji wentylacji regulowanej według potrzeb, współczynnik stanowi stosunek **rzeczywistego przepływu** powietrza w danym czasie do **wartości projektowej**.

Wartość współczynnika C_{cont} dla systemu A2RC HIGRO® wynosi: **0,46**.

Podczas obliczania charakterystyki energetycznej budynku mieszkalnego wielorodzinnego, wyposażonego w system wentylacji A2RC HIGRO®, obliczeniowy strumień średni zostanie określony przez pomnożenie strumienia projektowego i współczynnika 0,46.

EFEKTYWNOŚĆ ENERGETYCZNA NAPE

OCENA EFEKTYWNOŚCI ENERGETYCZNEJ NAPE

Narodowa Agencja Poszanowania Energii, utworzona z inicjatywy Funduszu Poszanowania Energii w 1994 r., jest instytucją łączącą działalność konsultingową w sektorze budownictwa, prace badawczo-rozwojowe oraz usługi w sektorze energetycznym. W obszarze zainteresowania agencji znajdują się wszystkie problemy związane z racjonalną gospodarką energetyczną, ze szczególnym uwzględnieniem problematyki paliw odnawialnych.

Ocena efektywności energetycznej

Ocena efektywności energetycznej polega na porównaniu zużycia energii (ogrzewanie + energia potrzebna do działania instalacji wentylacyjnej) oraz strumienia przepływającego powietrza (możliwa ocena jakości powietrza wewnętrznego) w referencyjnym budynku mieszkalnym, wyposażonym w oceniany system, ze zużyciem w tym samym budynku wyposażonym w referencyjne systemy wentylacji grawitacyjnej i mechanicznej wywiewnej. Na potrzeby symulacji zdefiniowano dwa mieszkalne budynki referencyjne, jednorodzinny i wielorodzinny. Przyjęto typowe rozwiązania konstrukcyjne. Parametry cieplne przegród budowlanych odpowiadają aktualnym, minimalnym wymaganiom według rozporządzenia w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (WT). Dla instalacji wentylacji grawitacyjnej i mechanicznej przyjęto wszystkie obowiązujące wymagania, dotyczące min. strumienia powietrza usuwanego z pomieszczeń oraz mocy właściwej wentylatorów, zawarte w WT i Polskiej Normie PN-B-03430:1983+Az3:2000.

Najistotniejszym wymaganiem WT, które obowiązuje od 1 stycznia 2014, jest obowiązek obliczania charakterystyki energetycznej budynku w celu wykazania spełnienia wymagań minimalnych. Zgodnie z obowiązującymi przepisami budynki mieszkalne powinny się charakteryzować następującymi wartościami EP_{H+W} , energii pierwotnej na potrzeby ogrzewania, wentylacji i przygotowania ciepłej wody użytkowej:

Rodzaj budynku	Maksymalne wartości wskaźnika EP_{H+W} na potrzeby ogrzewania, wentylacji i przygotowania ciepłej wody użytkowej [kWh/(m ² *rok)]		
	od 1 stycznia 2014 r.	od 1 stycznia 2017 r.	Od 1 stycznia 2021 r.*
Jednorodzinny	120	95	70
Wielorodzinny	105	85	65

* od 1 stycznia 2019 r. – w przypadku budynków zajmowanych przez władze publiczne oraz będących ich własnością

Obliczenia na potrzeby oceny efektywności energetycznej przeprowadzono dla całego sezonu grzewczego. Jako daty graniczne sezonu przyjęto dni w których średnia dobową temperatura przekracza +12 0C. W obliczeniach wykorzystano godzinowe dane meteorologiczne wg normy PN-EN ISO 15927-4:2007. Do określenia strumienia powietrza przepływającego przez budynek oraz analizy stężenia zanieczyszczeń wykorzystano program CONTAM 3.1 z zastosowaniem modelu wielostrefowego (jedno pomieszczenie odpowiada jednej strefie). Otrzymane wartości stanowią dane wejściowe do obliczeń bilansu cieplnego. Obliczenia te wykonuje się zgodnie z PN-EN 13790, zmodyfikowaną metodą godzinową, 6R1C, w układzie jednostrefowym (budynek stanowi jedną strefę).

Przyjęta metoda pozwala uwzględnić zmienność strumieni w czasie, wynikającą ze zmian temperatury i prędkości wiatru oraz ze sterowania elementów wentylacyjnych, zużycie energii do napędu urządzeń w systemie wentylacyjnym, zmniejszenie zużycia energii na skutek zastosowania systemu do odzysku ciepła, oraz jakość powietrza zapewnianą przez oceniany system.

Kategorie efektywności energetycznej

Obliczenia symulacyjne przeprowadzane są w dwóch etapach. W pierwszym określa się, czy strumienie wentylacyjne spełniają wymagania minimalne. Następnie przeprowadza się obliczenia zużycia energii. Wynik obliczeń stanowi zużycie energii pierwotnej na potrzeby ogrzewania i wentylacji wyrażone w kWh/rok. Dodatkowo uwzględnia się energię elektryczną potrzebną do zasilania urządzeń wentylacyjnych.

Aby zróżnicować oceniane systemy NAPE wprowadziło kategorie efektywności energetycznej. Przyjęto, że średnie zużycie energii dla budynku referencyjnego wyposażonego w wentylację grawitacyjną i mechaniczną wywiewną stanowi poziom odniesienia równy 100%.

Dla wyników pośrednich przyjęto następujące kategorie :

Dla wyników pośrednich przyjęto następujące kategorie :

wynik od 0% do 30% włącznie	A1
wynik od 30 do 50% włącznie	A2
wynik od 50 do 70% włącznie	B1
wynik od 70 do 90% włącznie	B2
wynik od 90 do 110% włącznie	C
wynik powyżej 110%	D

Rekomendacje udzielane są dla systemów, które uzyskały kategorię A1, A2 oraz B, czyli co najmniej 30% oszczędności energii w stosunku do poziomu referencyjnego.

KLASA EFEKTYWNOŚCI ENERGETYCZNEJ
SYSTEMU A2RC HIGRO®

A2

B1

B2

C

D

EFEKTYWNOŚĆ AKUSTYCZNA SYSTEMU A2RC HIGRO® AERECO

Akustyka

Zastosowanie systemu wentylacji AERECO pozwala na uzyskanie wyjątkowo dobrych parametrów poziomu dźwięku hałasu we wszystkich pomieszczeniach przeznaczonych do przebywania ludzi.

W budynkach hałas przedostaje się do pomieszczeń wieloma drogami. Z wentylacją związane są główne dwie:

Pierwsza, związana jest z hałasem występującym w bezpośrednim otoczeniu budynku. Ten typ hałasu przenika do pomieszczeń przez okna, ściany i inne przegrody. Jest zależny głównie od lokalizacji budynku. Szczególnie narażone na hałas z zewnątrz są budynki umieszczone w pobliżu ruchliwych dróg, fabryk, lotnisk. Parametrem określającym pośrednio jak dużo hałasu przedostaje się z zewnątrz do interesujących nas pomieszczeń jest izolacyjność akustyczną przegród budowlanych. W budownictwie dominujący wpływ na przenikanie hałasu mają okna, ponieważ ich współczynnik izolacyjności jest niższy niż ścian. Montaż nawiewnika w oknie ma wpływ na izolacyjność akustyczną okna. W celu uzyskania optymalnej izolacyjności okna z nawiewnikiem, AERECO udostępnia tabele doborowe umożliwiające określenie wypadkowej izolacyjności akustycznej okna z maksymalnie otwartym nawiewnikiem. Dodatkowo AERECO oferuje grupę nawiewników wyposażonych w elementy tłumiące, których zadaniem jest ograniczenie hałasu przenikającego z zewnątrz. Więcej szczegółów znajduje się w katalogu nawiewników.

Drugim źródłem hałasu jest wyposażenie techniczne budynku czyli m.in. wentylacja, a w niej wentylator. Ten typ hałasu przenosi się głównie przewodami wentylacyjnymi i jest odczuwalny szczególnie w łazience oraz kuchni. W systemach AERECO kładziemy duży nacisk na ograniczenie do minimum tego hałasu. Stosując systemy wentylacji zbiorczej AERECO, mamy pewność, że wentylator jest oddalony od pomieszczeń. Sprawia to, że systemy wentylacji zbiorczej są znacznie cichsze niż systemy wentylacji rozproszonej (z wentylatorami w każdym pomieszczeniu pomocniczym). Dobór tłumika dostosowanego do danego typu wentylatora zgodnie z zaleceniami zawartymi w materiałach projektowych AERECO, pozwoli uzyskać optymalną charakterystykę akustyczną. Optymalny dobór tłumików został potwierdzony obliczeniowo oraz doświadczalnie. Tłumiki AERECO zapewniają skuteczne tłumienie w całym sugerowanym obszarze pracy wentylatora.

Systemy wentylacji zbiorczej AERECO umożliwiają uzyskanie parametrów poziomu dźwięku hałasu na poziomie nie gorszym niż wynikający

z przepisów, zapewniając równocześnie normową wymianę powietrza.

Systemy wentylacji zbiorczej AERECO umożliwiają uzyskanie 25 dB(A) w porze nocnej w pokojach z aneksem kuchennym. Tak dobre parametry są możliwe dzięki odsunięciu wentylatorów od obsługiwanych pomieszczeń, zastosowaniu właściwie dobranych tłumików minimalizujących przenikanie hałasu do pionu zbiorczego oraz zastosowaniu kratek higrosterowanych BXC, które tłumią hałas. Specjalna konstrukcja kratek i związane z nią wysokie parametry akustyczne zapobiegają przenikaniu hałasu pomiędzy mieszkaniami podłączonymi do tego samego pionu wentylacyjnego. W celu uzyskania najwyższych parametrów akustycznych można również stosować tłumiki SAS.1200 pomiędzy kondygnacjami.

W przykładzie obliczeniowym został zaprezentowany uproszczony sposób obliczania poziomu hałasu powstającego w pomieszczeniu od systemu wentylacji. Ze względu na wysoki poziom tłumienia instalacji oraz pomijalnie mały wpływ na akustykę systemu A2RC częstotliwości 63 Hz i 8000 Hz zostały pominięte w celu uproszczenia obliczeń.

Analizy i pomiary akustyczne zostały wykonane przy przepływie powietrza zgodnym z obowiązującymi normami.

Krytycznym pomieszczeniem pod kątem akustycznym jest pokój z aneksem kuchennym. Ze względu na możliwość nocowania w nim mieszkańców poziom dźwięku hałasu od wentylacji musi spełniać wymagania normowe nie dla kuchni lecz dla pomieszczeń mieszkalnych, czyli 25dB(A) w okresie nocnym.

Legenda do tabeli przykładu obliczeniowego:

* suma logarytmiczna

** krzywa korekcyjna A jest stosowana aby uwzględnić w pomiarach właściwości słuchu ludzkiego

*** suma logarytmiczna wartości dla poszczególnych częstotliwości

**** poziom ciśnienia akustycznego uzyskanego w danym pomieszczeniu od systemu wentylacji wyciągowej

Przykład obliczeniowy

		Częstotliwość oktawa [Hz]					
		125	250	500	1000	2000	4000
poziom mocy akustycznej wentylatora z podstawą tłumiącą CAT.200.700.HB +SBC.500.44	dB	24	28	26	28	30	27
tłumienie w tłumiku SAS.200.1200	dB	26	26	20	26	27	17
poziom mocy akustycznej od wentylatora za tłumikiem	dB	-2	2	6	2	3	10
szumy przepływu w tłumiku	dB	19	19	19	19	19	19
całkowity poziom mocy akustycznej za tłumikiem	dB	19	19	19	19	19	20
tłumienie naturalne w przewodzie fi200mm o dł. 2m.	dB	0	0	0	1	1	1
poziom mocy akustycznej od wentylatora za przewodem	dB	19	19	19	18	19	19
szumy przepływu w przewodzie	dB	4	2	-1	-6	-12	-19
całkowity poziom mocy akustycznej za przewodem	dB	19	19	19	18	19	19
tłumienie naturalne w rozgałęzieniu	dB	6	6	6	6	6	6
poziom mocy akustycznej od wentylatora za rozgałęzieniem	dB	13	13	13	12	12	13
szumy przepływu w rozgałęzieniu	dB	5	2	-2	-7	-12	-21
całkowity poziom mocy akustycznej za rozgałęzieniem	dB	14	13	13	12	12	13
tłumienie w kratce BXC	dB	8	10	9	9	9	12
poziom mocy akustycznej od wentylatora za kratką BXC	dB	6	3	4	3	3	1
szumy własne kratki BXC [dB(A)]	dB(A)	18	13	12	10	11	11
szumy własne kratki BXC [dB]	dB	35	22	16	10	10	10
całkowity poziom mocy akustycznej za kratką BXC	dB	35	22	16	11	11	11
korekta według krzywej A	dB(A)	-16	-9	-3	0	1	1
skorygowany poziom mocy akustycznej Lw(A)	dB(A)	18	13	13	11	12	12
całkowity poziom mocy akustycznej emitowany do pomieszczenia Lw(A)	dB(A)						
rodzaj pomieszczenia		pokój kuchnia łazienka					
korekta związana z chłonnością pomieszczenia PN-EN 87 02151/02	dB(A)	-4	0,8	3			
uzyskany poziom dźwięku hałasu Lp(A)	dB(A)	18	23	25			
dopuszczalny w normie poziom dźwięku	dB(A)	25	40	40			

PRZEPISY WENTYLACYJNE

Wymagania podstawowe

Konieczność stosowania wentylacji wynika z wymagań podstawowych stawianych budynkom, zawartych w ustawie Prawo Budowlane. Do tego zagadnienia nawiązują szczególnie wymagania zapewnienia odpowiednich warunków higienicznych, zdrowotnych i ochrony środowiska oraz odpowiedniej charakterystyki energetycznej budynku oraz racjonalizacji użytkowania energii.

W zakresie projektowania instalacji wentylacyjnej w budynkach mieszkalnych, najważniejszym dokumentem odniesienia jest Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690, z późn. zmian.) - dalej oznaczone WT. Rozporządzenie wraz z przywołanymi normami przedmiotowymi określa minimalne wymagania techniczne związane m.in. z zachowaniem odpowiedniego kierunku przepływu powietrza w pomieszczeniach, wymaganych wielkościach strumieniach powietrza, rodzaju zastosowanej instalacji wentylacyjnej w zależności od wysokości budynków, szczegółowych wymagań technicznych i energetycznych dla instalacji i urządzeń. Ponadto rozporządzenie określa maksymalną, dopuszczalną wielkość wskaźnika rocznego zapotrzebowania na nieodnawialną energię pierwotną EP dla budynku. Rodzaj oraz sposób działania instalacji wentylacyjnej ma znaczący wpływ na wartość wskaźnika EP.

Istnieje szereg norm i dokumentów pomocnych w projektowaniu instalacji wentylacyjnych, spoza obszaru przepisów wymaganych przez rozporządzenie WT. Najciekawsze z nich to norma PN-EN 15251:2012P oraz raport techniczny PKN-CEN/TR 14788:2012P. Norma opisuje sposób określania parametrów wejściowych środowiska wewnętrznego przy ocenie charakterystyki energetycznej budynków. Proponuje projektowanie intensywności wentylacji w zależności od przyjętej kategorii jakości powietrza wewnętrznego. Raport techniczny przedstawia metody projektowania instalacji wentylacyjnych w budynkach mieszkalnych. Omawia wszystkie istotne czynniki jakie należy wziąć pod uwagę projektując system wentylacji.

Na kolejnej stronie znajduje się lista najważniejszych norm i przepisów z obszaru wentylacji budynków mieszkalnych.

Normy do obowiązkowego stosowania

Zakres powołania norm do obowiązkowego stosowania znajduje się w załączniku nr 1 rozporządzenia w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie:

- PN-B-10425:1989P Przewody dymowe, spalinowe i wentylacyjne murowane z cegły. Wymagania techniczne i badania przy odbiorze
- PN-EN 1507:2007P Wentylacja budynków – Przewody wentylacyjne z blachy o przekroju prostokątnym – Wymagania dotyczące wytrzymałości i szczelności
- PN-B-02151-02:1987P Akustyka budowlana – Ochrona przed hałasem pomieszczeń w budynkach – Dopuszczalne wartości poziomu dźwięku w pomieszczeniach
- PN-EN 12237:2005P Wentylacja budynków – Sieć przewodów. Wytrzymałość i szczelność przewodów z blachy o przekroju kołowym
- PN-B-03421:1978P Wentylacja i klimatyzacja – Parametry obliczeniowe powietrza wewnętrznego w pomieszczeniach przeznaczonych do stałego przebywania ludzi
- PN-B-03430:1983P + Az3:2000 Wentylacja w budynkach mieszkalnych zamieszkania zbiorowego i użyteczności publicznej – Wymagania
- PN-EN 12097:2007P Wentylacja budynków – Sieć przewodów – Wymagania dotyczące elementów sieci przewodów ułatwiających konserwację systemów przewodów
- PN-EN 779:2005P Przeciwpylowe filtry powietrza do wentylacji ogólnej. Wymagania
- PN-EN 13501-3:2007P Klasyfikacja ogniowa wyrobów budowlanych i elementów budynków – Część 3 : Klasyfikacja na podstawie badań odporności ogniowej wyrobów i elementów stosowanych w instalacjach użytkowych w budynkach : ogniodpornych przewodów wentylacyjnych i przeciwpożarowych kłap odcinających
- PN-B-02151-3:1999P Akustyka budowlana – Ochrona przed hałasem w budynkach – Izolacyjność akustyczna przegród w budynkach oraz izolacyjność akustyczna elementów budowlanych – Wymagania
- PN-B-02156:1987P Akustyka budowlana – Metody pomiaru dźwięku A w budynkach

Pozostałe normy i dokumenty:

- PKN-CEN/TR 14788:2012P Wentylacja budynków. Projektowanie i wymiarowanie systemów wentylacji mieszkań
- PN-EN 15251:2012P Parametry wejściowe środowiska wewnętrznego dotyczące projektowania i oceny charakterystyki energetycznej budynków, obejmujące jakość powietrza wewnętrznego, środowisko cieplne, oświetlenie i akustykę

Rozporządzenia:

- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690, z późn. zmian.)
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 16 sierpnia 1999 r. w sprawie warunków technicznych użytkowania budynków mieszkalnych (Dz. U. Nr 74, poz. 836)

WSPARCIE SERWISOWE AERECO

SERWIS GWARANCYJNY I POGWARANCYJNY

Serwis AERECO dedykowany jest obsłudze urządzeń oraz systemów dostarczanych przez AERECO WENTYLACJA sp. z o.o. Serwis AERECO jest wewnętrzną komórką firmy w dziale Gospodarka Magazynowa i Serwis - zatrudnia wysoko wykwalifikowaną kadrę specjalistów.

Serwis AERECO posiada 4 komórki organizacyjne Warsztat Centralny z Magazynem Części oraz regiony mobilnych inżynierów serwisu: RSA Północ, RSA Południe, RSA Zachód. Serwis AERECO jest w stałym kontakcie z serwisami przyfabrycznymi.

Serwis prowadzi gwarancyjne i pogwarancyjne naprawy urządzeń w Warsztacie Centralnym lub w miejscu instalacji.

Serwis AERECO świadczy również usługi w zakresie uruchomienia instalacji oraz wykonywania pomiarów sprawności instalacji. Odbiorca objęty jest opieką Serwisu od momentu zakupu urządzeń.

Serwis AERECO może być obecny przy rozpoczęciu prac instalacyjnych na budowie i wspomagać branżowego inspektora nadzoru przy ustalaniu standardów i sposobów instalacji urządzeń AERECO.

Serwis AERECO wspomaga również działania projektowe w zakresie automatyki i instalacji zasilających. Aby zagwarantować bezpieczną i skuteczną eksploatację instalacji wentylacyjnej i zmniejszenie ryzyka awarii, serwis AERECO proponuje również dla zainteresowanych klientów stałe umowy serwisowe. Umowa taka może być również podstawą do wystawienia gwarancji na skuteczność działania wentylacji w budynku.

**warsztat centralny
z magazynem części**

ul. Dobra 13, Łomna Las

05-152 Czosnów

tel.: 22 380 30 00 wew. 410

fax: 22 380 30 01

www.serwis.aereco.pl

**region serwisu
AERECO północ**

inż. serwisu Jacek Klepacki
klepacki@aereco.com.pl

**region serwisu
AERECO południe**

inż. serwisu Piotr Kwiecien
kwiecien@aereco.com.pl

**region serwisu
AERECO zachód**

inż. serwisu Krzysztof Wiśniewski
wisniewski@aereco.com.pl

WSPARCIE PROJEKTOWE AERECO

biuro regionalne BYDGOSZCZ

ul. Poznańska 31 lok. 9, 85-129 Bydgoszcz, tel. 52 379 19 15, fax 52 379 16 17
doradca techniczny **Karolina Jasińska**, tel. 667 684 479, e-mail: jasinska@aereco.com.pl
doradca techniczny **Kamila Staręga**, tel. 509 998 851, e-mail: starega@aereco.com.pl

biuro regionalne GDAŃSK

ul. Majora Słabego 23B/8, 80-298 Gdańsk, tel. 58 303 10 99, fax 58 303 32 48
doradca techniczny **Jacek Arendt**, tel. 667 684 484, e-mail: arendt@aereco.com.pl
doradca techniczny **Szymon Flejszerowicz**, tel. 509 998 854, e-mail: flejszerowicz@aereco.com.pl

biuro regionalne KATOWICE

ul. Jesionowa 9a, lok. 412, 40-159 Katowice, tel. 32 258 01 57, fax 32 258 72 13
doradca techniczny **Damian Siwek**, tel. 667 684 478, e-mail: siwek@aereco.com.pl
doradca techniczny **Mariusz Siupika**, tel. 509 998 853, e-mail: siupika@aereco.com.pl

biuro regionalne KRAKÓW

ul. Lipińskiego 17 lok b, 30 -349 Kraków, tel. 12 414 39 93, fax 12 414 39 75
doradca techniczny **Marcin Spędzia**, tel. 667 684 480, e-mail: spedzia@aereco.com.pl
doradca techniczny **Katarzyna Cichoń**, tel. 513 336 201, e-mail: cichon@aereco.com.pl

biuro regionalne LUBLIN

ul. Startowa 14 lok. 97, 20-352 Lublin, tel. 81 746 20 40, fax 81 746 01 68
doradca techniczny **Michał Tarkowski**, tel. 667 684 491, e-mail: tarkowski@aereco.com.pl
doradca techniczny **Justyna Tarka**, tel. 509 998 859, e-mail: tarka@aereco.com.pl

biuro regionalne POZNAŃ

ul. Szelągowska 24, 61-626 Poznań, tel. 61 843 63 34, fax 61 843 63 95
doradca techniczny **Maciej Swoboda**, tel. 695 250 656, e-mail: swoboda@aereco.com.pl
doradca techniczny **Damian Olszewski**, tel. 509 998 858, e-mail: olszewski@aereco.com.pl

biuro regionalne WARSZAWA

ul. Józefa Bema 60A, 01-225 Warszawa, tel. 22 380 30 37, fax 22 380 30 38
doradca techniczny **Tomasz Strzałka**, tel. 693 590 600, e-mail: strzalka@aereco.com.pl
doradca techniczny **Paweł Kuleta**, tel. 695 250 664, e-mail: kuleta@aereco.com.pl
doradca techniczny **Krzysztof Antecki**, tel. 519 329 442, e-mail: antecki@aereco.com.pl

biuro regionalne WROCŁAW

ul. Kościuszki 82/2, 50-441 Wrocław, tel. 71 341 93 95, fax 71 341 08 11
doradca techniczny **Jadwiga Zawada**, tel. 509 998 852, e-mail: zawada@aereco.com.pl
doradca techniczny **Anna Ambicka**, tel. 667 684 485, e-mail: ambicka@aereco.com.pl

AEREKO WENTYLACJA sp. z o.o.
ul. Dobra 13 · Łomna Las · 05-152 Czosnów
tel. 22 380 30 00 · fax 22 380 30 01
e-mail: biuro@aereco.com.pl · www.aereco.com.pl

Biura regionalne: Bydgoszcz · Gdańsk · Katowice · Kraków · Lublin · Poznań · Warszawa · Wrocław