

Thermo ºComfort

Hőszabályozó vakolat
a kellemes belső hőmérséklet
megtartásához

3

A Thermo ºComfort titka

A Lasselsberger-Knauf Thermo °Comfort vakolata hatalmas látens hőtárolási képességgel rendelkezik
a fázisváltó mikrokapszuláknak köszönhetően. Ez a speciális halmazállapotváltó adalékanyag képes gyorsan
eltárolni a nappali órákban keletkező vagy bejutó hő jelentős részét, ezáltal késlelteti, jó esetben megszünteti
a szobák és egyéb belső terek kritikus felmelegedését.

A modern építészet komplex rendszerként kezeli az épületeket, amelyeknél sok tényező egymásra
hatása határozza meg azt, hogy miként érezzük magunkat bennük. Az egyik ilyen tényező a belső hőmérséklet
alakulása. Az ablakok mérete és tájolása, a szellőztetés módja és gyakorisága mellett még a lakók életmódja
és szokásai is jelentősen befolyásolhatják az épületen belüli klímát. A hőszigetelés fontosságával már mindenki
tisztában van, viszont kevesen tudják, hogy a minket körülvevő felületek hőmérséklete szintén nagy hatással
van hőérzetünkre. Ugyanolyan léghőmérséklet mellett, de hidegebb falak között hűsebbnek érezzük a klímát,
ezen elv mentén működnek a felület fűtési és hűtési módszerek is. A régi építészeti megoldásoknál
a vastag falak biztosították a hőtároló tömeget. A modern építészet könnyű, vékony és helytakarékos megoldásai
(korszerű, hőszigetelő blokkos falazóelemek, pórusos szerkezetek) viszont oly mértékben csökkentik az aktív
hőtároló képességet, ami szükségessé teheti annak más módon történő pótlását.

A Thermo °Comfort vakolat hőtároló képessége kiemelkedő, hiszen hőmérsékletváltozás nélkül, csupán a
benne lévő fázisváltó anyag olvadása révén egy centiméteres vastagság mellett négyzetméterenként 60-70 Wh
energiamennyiség tárolására képes. 2-3 cm vastagságban alkalmazva egy 10-15 cm vastag betonfal vagy egy
15-20 cm vastag tömör téglafal hőtároló képességével rendelkezik. Ezekkel szemben azonban előnye, hogy kis
tömege miatt a hőt (a vakolat felmelegedése nélkül) gyorsan veszi fel, és gyorsan is adja le, így a hirtelen
bekövetkező hőingadozásokra is képes reagálni, lefaragva ezzel a hőmérsékleti csúcsok hatásait.

Az eltárolt hőt az éjszakai lehűlés során adja vissza a szoba levegőjének. Működési elve
miatt helyesen alkalmazva a vályogházakban tapasztalható hűs klímát biztosítja helyiségeinknek.Hatalmas hőtároló kapacitás 5

falfelület
hőmérséklete

reggel este

belső levegő
hőmérséklete

reggel este

falfelület
hőmérséklete

reggel este

belső levegő
hőmérséklete

reggel este

Thermo °Comfort vakolattal
Thermo °Comfort l vakolat nélkü

A Thermo ºComfort működése
és felhasználása

A helyiségbe különféle módokon bejutó vagy ott keletkező többlet hőenergia először a vakolat
mikrokapszuláiban található adalékanyag olvadására fordítódik. A vakolat igény szerint kétféle
(23°C vagy 26°C) olvadáspontú adalékanyaggal gyártható. A vakolat hőmérséklete mindaddig nem emelkedik
a kívánt 23°C vagy 26°C fölé, amíg az összes ilyen anyag fel nem „olvadt”. Ezáltal a kellemetlen
hőmérsékleti csúcsok napszakon belül eltolhatók, csillapíthatók, a helyiség levegőjének hőmérséklete
pedig alacsonyabban tartható.

Éjszaka a külső hőmérséklet jelentős
süllyedésekor, megfelelő átszellőztetéssel
a mikrokapszulákban lévő anyag „vissza-
fagy”. Éppen ezért a speciális vakolat
leginkább nappali tartózkodásra használt
helyiségeben, így irodaépületekben, munka-
helyeken, iskolákban, közintézményekben
vagy a lakóépület nappali-, étkező-, vagy
gyerekszobájában hasznáható, ott, ahol az
éjszakai szellőzést kellő hatékonysággal
biztosítani lehet.

7

°C

23 °C

reggel este
idő

Thermo °Comfort vakolattalThermo °Comfort l vakolat nélkü

A hőmérsékleti
csúcsok eltolhatók, csillapíthatók

Referenciák, mintaházak,
nemzetközi példák
A Thermo °Comfort vakolatban található speciális fázisváltó adalékanyag nem ismeretlen az építőiparban.
Gipszkarton táblák és álmennyezeti panelek adalékanyagaként szintén folytatnak vele kísérleteket.
A felhasználásával elsőként megvalósult projekt egy ludwigshafeni energiatakarékos társasház belső tereinek
kialakítása volt. A megépült referenciák között főként németországi épületeket találunk, ezek közül egy
offenburgi irodaházat (Badenova building) vagy egy szintén ludwigshafeni irodaházat érdemes kiemelni,
amelyeknél a fázisváltó anyagot már egy kísérleti gipszes vakolattal építették be.

9

Haus der Gegenwart - München

LUWOGE alacsony energiájú épület - Ludwigshafen

Hölderlin iskola - Laufen am Neckar

LUWOGE alacsony energiájú épület - Ludwigshafen

Egy bevált technológia
újszerű alkalmazása

Budapesten a IX. kerületben épült mintalakásokban a már 2009-2010-ben végzett összehasonlító mérések
eredményei is mutatták, hogy egy nyári periódus alatt a referencialakáshoz képest a Thermo °Comfort vakolattal
kialakított helyiségek hőmérséklete nem vagy csak nagyon ritkán emelkedett a kritikusnak számító 26°C fölé,
és átlagosan 1-2 °C-kal alacsonyabb hőmérsékletet biztosított. Hőérzetben az eltérés még kiemelkedőbb lehet,
hiszen ezen lakások felületei jóval hidegebbek maradhattak.

A Lasselsberger Knauf veszprémi központjának udvarán felállított mintaházikók mérési eredményei is demonst-
rálják azt a jelentős eltérést, amelyet kis mennyiségű vakolat beépítésével a belső helyiségek hőmérsékelténél el
lehet érni. A mintaházikók alkalmasak a tájolás, benapozás, árnyékolás hatásainak szemléltetésére is.

11

25 °C25 °C 24,9 °C

28,2 °C

július augusztus július augusztus

25 °C25 °C 24,9 °C

28,2 °C

július augusztus július augusztus

29,7 °C

27,1 °C

29,7 °C

27,0 °C

24,3 °C

21,6 °C

a vakolat az olvadáspont közelében lép működésbe

Már itthon is bizonyított

napi hőingadozás Thermo °Comfort vakolat nélkül napi hőingadozás Thermo °Comfort vakolattal

A Thermo ºComfort tervezése

•	 Minél nagyobb rétegvastagságban, minél nagyobb felületen alkalmazzuk a Thermo °Comfort vakolatot,
	 annál több energia elraktározását érhetjük el. Ezáltal tovább garantálható, hogy a falfelület
	 hőmérséklete a kritikusnak számító 23°C vagy 26°C alatt maradjon, így a helyiség levegőjének
	 hőmérséklete is alacsonyabban tartható.

•	 A 23°C-on olvadó adalékanyaggal ellátott Thermo °Comfort vakolatot inkább irodaházakba vagy aktív
	 elemekkel is kombinált, akár épületgépészettel ellátott helyiségekbe tervezzük. Ekkor a hasonló komfortérzet
	 megtartása mellett az üzemeltetési költségeket is csökkenthetjük.

•	 A 26°C-on olvadó adalékanyaggal ellátott Thermo °Comfort vakolatot teljesen passzív elemekkel működő
	 vagy nagyon felmelegedő helyiségekbe (pl. tetőtér) tervezzük, ahol az éjszakai lehűtés kevésbé garantálható.

•	 A Thermo °Comfort vakolatot csak olyan helyiségekbe tervezzük be, ahol az éjszakai szellőztetés által
	 a vakolat visszahűtése, így a benne lévő fázisváltó anyag „visszafagyasztása” biztosítható.

•	 A Thermo °Comfort vakolatot lehetőleg olyan falfelületen használjuk, amely elé nem kerül tartósan
	 bútorzat, ami a nappali gyors hőfelvételt és az éjszakai hőleadást akadályozná Ha ez nem megoldható,
	 a bútorzat lábakra állításával, és a mögöttük lévő levegő áramlásának biztosításával a vakolat hőfelvételi
	 és hőleadási hatékonysága megőrizhető.

•	 A Thermo °Comfort vakolat fal- és mennyezetfűtéssel egy falfelületre is betervezhető.
	 Tekintve, hogy a felületfűtések üzemi hőmérséklete 30-35°C, ami biztosan magasabb a fázisváltó anyag
	 olvadáspontjánál, a vakolatban lévő fázisváltó anyag a teljes fűtési szezon alatt olvadt állapotban marad,
	 így nem befolyásolja a hőátadást, csupán az első felfűtés idejét nyújtja meg.

•	 A maximális hővédelem elérése érdekében a Thermo °Comfort vakolat alkalmazása mellett
	 a nyílászárók megfelelő árnyékolásáról is érdemes gondoskodni, ezen kívül pedig a falfelületeket külső
	 hőszigetelő rendszerrel javasolt ellátni. Új építés esetén az épület tájolása, alaprajzi elrendezése, tagoltsága
	 nagyon fontos az optimális energiafogyasztás és a kellemes hőérzet kialakítása szempontjából.
	 Ideális esetben mellőzhetjük légkondicionáló berendezések telepítését, vagy azok üzemeltetési költségét
	 minimálisra csökkenthetjük.

13
Minél többet hordunk fel,
annál tovább tart hűsen

•	 A Thermo °Comfort vakolat a túlfűtés (vaskályha vagy kandalló) kellemetlen hatásait is képes
	 csökkenteni oly módon, hogy a többlethőt eltárolja, és csak később, hosszabb idő alatt adja vissza
	 a szoba levegőjének.

•	 Ne tervezzük a Thermo °Comfort vakolatot kültérbe, ahol előnyös tulajdonságai nem érvényesülhetnek!
	 Vizes helyiségekben történő alkalmazása sem javasolt, mivel a termék gipszes kötőanyagú.

•	 Ne tervezzük a Thermo °Comfort vakolatot fal- és mennyezethűtéssel egy falfelületre!
	 Tekintve, hogy a felülethűtések üzemi hőmérséklete 18°C – 20°C, ami biztosan alacsonyabb a fázisváltó
	 anyag olvadáspontjánál, a vakolatban lévő fázisváltó anyag a teljes hűtési periódus alatt fagyott állapotban
	 marad, ezért előnyös tulajdonságai nem érvényesülhetnek. Fal-és mennyezethűtéssel ellátott helyiség
	 egyéb falain alkalmazva a hűtésrendszer üzemeltetési költségei csökkenthetők
	 (ilyenkor speciális beállítás indokolt lehet).

•	 A Thermo °Comfort vakolat nem hőszigetelő tulajdonságú, hőszigetelő vagy szárító vakolatrendszerekkel
	 nem keverendő össze, azokkal egy helyiségben nem alkalmazható.

A Thermo ˚Comfort felhordása

Az anyag a szokásos ásványi alapfelületekre kézzel
és géppel egyaránt felhordható. Az erősen nedvszívó felületeket
Putzgrund-al, a födémeket és az egyéb sima, tömör szerkezetű
betonfelületeket Kontakt B PLUS alapozóval kezeljük, a kerámiából
készült függőleges falak esetében azonban erre nincs szükség.
A vakolatot csak olyan felületekre hordjuk fel, amelyek megfelelő
szilárdságúak, teljesen szárazak, illetve por- és szennyeződés-
mentesek. A falazatok hibáit legalább három nappal a vakolás
megkezdése előtt ki kell javítani. El kell távolítani a könnyen mozgó
falrészeket, vakolattal ki kell kenni a nagyobb repedéseket és a
vezetékek hornyait. Ahol nem egységes a falszerkezet, célszerű
hálós erősítést alkalmazni (vakolaterősítő háló 10 x 10 mm).
A vakolat anyagában eldolgozható, beglettelhető, általa közvetlen
festésre vagy glettelésre alkalmas felület készíthető. Tapétázás
vagy egyéb további réteg felvitele nem javasolt.

15Tartósan hűs falak kánikulában is

A Thermo ºComfort méretezése

A fázisváltás környezetében a vakolat által eltárolható hő mennyisége 60-70 Wh/m2/cm. Az alábbi táblázatok
jó kiindulási alapot adnak a vakolat mennyiségének becslésére, a leginkább befolyásoló négy tényező együttes
figyelembevételével. A vakolatot bármilyen körülmények között előnyös elsődlegesen minél nagyobb felületre,
másodlagosan minél nagyobb rétegvastagságban felhordani.

* A helyiség ablakai jellemzően melyik égtáj felé néznek
** A helyiség használatából adódóan (jelentős: sok számítógép, irodahelyiség, gyerekszoba; csekély: pl olvasószoba, hálószoba)
*** Ajánlott vakolandó felület a helyiség alapterületének többszöröse

**** Teljes mértékben árnyékolható egy redőnnyel, vagy zsalúziával ellátott nyílászáró, közepesen árnyékolható
egy belső árnyékolás, vagy részlegesen növényzettel árnyékolt homlokzati nyílás
***** Jelentős hőtároló tömege van a vastag beton, és kisméretű tégla falazatoknak, csekély hőtároló tömege
a könnyűszerkezetes épületek falszerkezeteinek
****** Javasolt felhordandó rétegvastagság

17

HELYISÉG
TÁJOLÁSA*

KELETKEZŐ BELSŐ
HŐTERHELÉS**

THERMO COMFORT FELÜLET
M2/ALAPTERÜLET M2 ***

DK, D, DNY
jelentős 3

csekély 2

ÉK, ÉNY
jelentős 2,5

csekély 1,5

É
jelentős 2

csekély 1

NYÍLÁSOK
ÁRNYÉKOLHA-
TÓSÁGA****

FALSZERKEZET ANYAGÁNAK
HŐTÁROLÓ TÖMEGE*****

THERMO COMFORT VASTAGSÁG
CM/M2 ******

TELJES MÉRTÉKBEN
jelentős 1

csekély 2

KÖZEPESEN
jelentős 1,5

csekély 2,5

EGYÁLTALÁN NEM
jelentős 2

csekély 3

Könnyen tervezhető,
alkalmazása egyszerű

Épületfizikai háttér:

a Thermo ºComfort működési elve

Honnan származik a hő?

A nyári melegben belső tereink napi hőingadozása és felmelegedése 3-4 fő okra vezethető vissza:

•	 a bent tartózkodó emberek sugárzással és párolgással hőt adnak
	 át a környezetüknek (tevékenységtől függően 100-500 W/fő);
•	 szellőztetéskor a kültérből közvetlenül bejutó meleg levegő;
•	 a nyílásokon át bejutó napsugárzás (85-150W/m2);
•	 a belső terekben működtetett berendezések (pl.: hűtőszekrény,
	 főzőlap, sütő) által megtermelt hő.

Hőszigetelt homlokzat esetén a falak kívülről történő átmelegedésével
csupán kevés hő jut be.

Hőérzetünket befolyásoló tényezők

A belső levegő mellett hőérzetünkre leginkább a minket körülvevő
felületek hőmérséklete, a páratartalom és egyéb pszichológiai, fiziológiai
tényezők (pl. fáradtság) is hatással lehetnek. Hideg falak esetén a magasabb
hőmérsékletű levegőt is kellemesebbnek érezzük. Az alábbi ábra kiválóan
szemlélteti, hogy a két tényező milyen összefüggésben van egymással.
A napjainkban egyre inkább elterjedő felületfűtések és -hűtések ezen elv
mentén működnek. A falak fűtésével télen alacsonyabb levegő hőmérséklet
mellett sem fázunk, nyáron pedig a mennyezet és a falak hűtésével
magasabb levegő hőmérsékletnél is megmarad kellemes komfortérzetünk,
amelyet mindkét esetben alacsonyabb energiaráfordítással őrizhetünk meg.

19

túl meleg

túl hideg

komfortos hőérzet

helyiség levegő hőmérséklete (°C)

12 14 16 18 20 22 24 26 28 30 32

30

28

26

24

22

20

18

16

14

12

10

át
la

go
s f

el
ül

et
i h

őm
ér

sé
kl

et
 (°

C)

Hőérzetünkre a minket körülvevő
felületek hőmérséklete is hatással van

Hőtárolás - hőtehetetlenség

Hőtároló képessége minden anyagnak van. Ezen az elven működik a cserépkályha vagy a búbos kemence,
amelyek a felfűtés után a kapott hőmennyiség nagy részét csak idővel, lassan adják le. Az anyagok
hőtárolását fajhőjükkel számszerűsíthetjük, ami azt fejezi ki, hogy egy kilogramm anyag 1 Celsius fokkal való
felmelegítésére hány kJ energiát kell fordítanunk. Régi épületek, templomok, vályogházak vastag tömör falai
azért képesek nyáron is kellemes, hűs klímát biztosítani, mert ott a falak felmelegítésére magas fajhőjük
és vastagságuk miatt rengeteg energiára volna szükség, így a hatalmas hőtehetetlenség kedvező esetben akár
évszakokon át biztosítja a kellemes hőmérsékletet.

21
A vályogházak hűs klímája
vékony falakkal is biztosítható

23

Fázisváltás – olvadás, látens hőtárolás

Az anyagok fázisváltásuk során jóval nagyobb mennyiségű energiát képe-
sek raktározni, mint azt sokan gondolnák. Ezt hívjuk látens hőtárolásnak.
Az anyagok olvadáshője azt az energiamennyiséget számszerűsíti, ami ahhoz
kell, hogy egy kilogramm anyagot szilárd (fagyott) állapotból folyékony
(olvadt) állapotba juttassunk. A legegyszerűbb és legszemléletesebb példa
erre a víz. A víz olvadáshője ΔH = 333 kJ/kg, míg a víz fajhője cp = 4,2
kJ / kg * K. Ez annyit jelent, hogy egy kilogramm 0°C-os jég 0°C-os vízzé
alakításához ugyanannyi energiára van szükség, mint 1 kilogramm 1°C-os
víz 80°C-ra történő melegítéséhez. Közismert, hogy ha egy pohár vízbe
jégkockát dobunk, akkor a víz hőmérséklete egészen addig nem emelkedik
0°C (a víz olvadáspontja) fölé, amíg az összes jég fel nem olvad.

Speciális fázisváltó anyagok

A víz olvadáspontja az építőipari alkalmazáshoz nem szerencsés, viszont
léteznek olyan paraffinok, amelyek a beltéri helységek elvárt hőmérsékleti
maximumának közelében, vagyis 23°C vagy 26°C elérésekor olvadnak.
A világ egyik vezető vegyipari vállalata közel 10 éve gyárt ilyen fázisváltó
anyagokat (angolul PCM - Phase Change Materials). A szobahőmérsékleten
olvadó, viasszerű cseppecskéket (nagyságrendileg 5μm körüli átmérő-
jűeket) különleges eljárással nagy szilárdságú műanyag bevonattal veszik
körül. Ezek a mikrokapszulák teljes mértékben zártak, biztonságosan
feldolgozhatók és formaldehid-mentesek. A fagyással, olvadással járó
térfogatváltozások a kapszulák belsejében zajlanak le, így építőanyagokban
alkalmazva azokban semmilyen feszültséget nem ébresztenek, és külső
szemlélő számára nem láthatók.

A Thermo °Comfort Vakolat – beltéri gipszes kötőanyagú alapvakolat

A Lasselsberger-Knauf Thermo °Comfort vakolata BASF PCM Micronal
23°C vagy kérésre 26°C fázisváltó mikrokapszulákat tartalmaz.
A termék ezáltal az olvadás-fagyás ciklusoknak köszönhetően hatalmas
látens hőtárolási képességgel rendelkezik. A Thermo °Comfort vakolat
a nappali felmelegedéskor a 23°C vagy 26°C feletti hőmérsékleti csúcsot
időben eltolja, és az elraktározott hőt az éjszakai lehűlés, visszahűtés
során adja vissza.

mikrokapszula

5 μ
m

paraffin

A titok a mikrokapszulákban rejlik

Lasselsberger-Knauf Kft. elsôként vezette be
a magyar vakolatgyártók közül az ISO 9001 minôségirányítási rendszert.

Lasselsberger-Knauf Kft.
8200 Veszprém, Házgyári út 9.

Zöld szám: 06 80 949 501

www.lb-knauf.hu
vevoszolgalat@lb-knauf.hu
www.epitomegoldasok.hu

