

UPPVÄRMNING AV DE OLIKA UTRYMMENA I BOSTADEN

Din elsäkerhetslösning kan anpassas efter respektive rum, och kombinera flera olika uppvärmningsenheter inom samma område, så att uppvärmningen passar användarens behov helt. Rumstemperaturen baseras på rummets struktur, fönster, ytmaterial, uppvärmningsenheter, luftkonditionering och uppvärmningsreglage tillsammans. Du kan välja bästa uppvärmningsmetoden för respektive rum. Den här sidan illustrerar vissa riktlinjer för optimal uppvärmning av olika utrymmen.

När ett uppvärmningssystem implementeras kommer flera faktorer att påverka komfort, temperaturvariation, energieffektivitet och driftkostnader i det slutliga systemet.

Grundläggande förutsättningar för rumsuppvärmning:

- Hur mycket kommer uppvärmningssystemet att kosta?
- Vill du dölja värmeelementen inuti byggnadens struktur, eller ska de vara synliga?
- Är de valda byggnadsstrukturerna lämpliga för placering av uppvärmningsenheter?
- Kommer dubbla eltaxor att användas, och har byggnaden förutsättningar för värmelagringsystem, t.ex. solida golv?
- Vilka utrymmen kräver golvvärme (t.ex. klinker/stengolv, eller områden där personer går barfota?)
- Kommer byggnaden att vara tom under delar av året?
- Ska det finnas fjärrövervakning/fjärrkontroll?
- Hur jämn måste temperaturen vara?

Köket

Köksarmaturer (bänkbelysning) placeras ofta vid väggar med fönster och tar upp installationsutrymme som radiatorerna kräver. Tak- och golvvärme är alltså bra alternativ i kök. Utan golvvärme kommer sten och klinker alltid att kännas kallt. Golvvärme kan inte installeras under massiva sockelstrukturer, och rekommenderas inte heller under kylutrustning. Planer för köksarmaturer ska vara helt färdiga innan slutdesign och installation av värmeenheter. Vi rekommenderar att man väljer köksarmaturer som monteras på rörformiga ben, med luftventiler i skyddsplåten som tillåter att golvvärme installeras även nära kalla ytterväggar.

Vid renovering av gamla kök och när man lägger nytt golv kan man öka komforten genom att montera en tunn värmematta under golvytan.

Vardagsrum

Vardagsrum och andra liknande utrymmen har ofta stora fönster, och man sitter också ofta nära dessa. Rummen kan också ha högre höjd än normalt, och det finns ofta valv eller liknande öppna entréer från hallar eller matrum.

Golvytorna i sådana boutrymmen är ofta trä eller parkett, men klinker och laminatgolv används också ofta, och i dessa fall bör komfortvärme installeras.

Alla typer av elvärme kan användas i de flesta boutrymmen. För komfortabel och lättjusterad värme – kombinera golvvärme med radiatorer eller takvärme, med ytterligare komfort genom fönstervärme. Vi rekommenderar att man använder olika uppvärmningsenheter tillsammans, särskilt om rummen har hög takhöjd. Om golvvärme är den enda värme som används kan golvytan bli obehagligt het på kalla dagar, eftersom uppvärmningsytan kommer att vara liten jämfört med den uppvärmda luftvolymen.

Sovrum

Sovrum har många funktioner och kan användas även som arbetsrum eller lekrum. Rumstemperaturen ska vara jämn och lätt inställbar beroende på den boendes behov och ytttemperaturen hos de värmeelement som är inom räckhåll ska vara låg. Radiatorer med låga ytttemperaturen och takvärme passar sovrums, med ytterligare komfort från golvvärme, som också kan användas som ensam uppvärmningskälla. Om du vill att ett golv ska ha jämn ytttemperatur – använd golvvärmetermotat för att justera uppvärmningen, och även en kombinationstermostat som håller rumstemperaturen jämn.

Rum med eldstad

Rum med eldstad är ofta anslutna till en bastu, och personer kan gå barfota på golv som samtidigt är våta. Uppvärmning av en eldstad genererar kraftig överskottsvärme, och övrig uppvärmning ska reagera snabbt.

Golvvärmens garanterar en komfortabel golvtemperatur i de rum där personer ofta går barfota. Systemet kan kompletteras med elradiatorer eller takvärme, så att golvytan hålls på en komfortabel temperatur samtidigt som det andra värmesystemet snabbt reagerar på en tänd eldstad eller andra värmekällor.

Tvätttrum

Golvvärme är en utmärkt uppvärmningsmetod i tvätttrum. Det varma golvet är skönt när man går barfota och golvet torkar snabbt, vilket gör att man undviker mögel. Golvvärme är också en säker lösning eftersom fukten inte kommer in i värmeelementen. Ett dolt värmeelement gör också rengöringen enklare.

Golvvärmens ställs in med en golvtermotat vilket håller golvytan varm och skön. Stänkskyddade radiatorer eller takvärme kan också användas i tvätttrum.

Bastu

Golvvärme är den föredragna metoden för bastuvärme, p.g.a. att golvvärmens är behaglig när man går barfota, och golvet torkar snabbt efter användningen. Vi rekommenderar att man installerar golvvärmens i hela bastun, särskilt om bastun ligger nära en yttervägg.

Takvärme är olämpligt för bastusystem, och radiatorer måste vara stänksäkra. Vissa bastuaggregat kan också fungera som kontinuerligt arbetande värmeelement för bastu.

Ekonomiutrymme

Ekonomiutrymmen används ofta till många saker. De används till tvätt, för att ta av smutsiga ytterkläder, som omklädningsrum för bastu, och för hobbies. Eftersom dessa rum kan ha flera olika typer av armaturer och anslutningar är det bäst om värmeelementen är dolda inuti byggnadsstrukturerna, och eftersom golven ofta är våta är golvvärme mycket lämplig. Den här typen av värme kan kompletteras med takvärme, och en handdukstork för torkning av våta ytterkläder.

Toalett

Toaletter är oftast små rum, och det krävs god planering för att värma upp dem. Golvvärme ger en behaglig golvtemperatur, men uppvärmningseffekten kan vara för låg, särskilt om rummet ligger i anslutning till en yttervägg. Takvärmeinstallation är ofta omöjlig i toaletter, eftersom den

lilla takytan har en luftventil samt en belysningsfixtur. Du bör planera elvärmeelementets placering innan toalettanslutningarna, så att elementen inte placeras för nära toalettstolen.

Entré och veranda

I entréer, hallar och verandor finns betydande värmebehov när ytterdörren öppnas. Om kalluften nära ytterdörren inte värms upp skapas ett drag i utrymmen där kalluften kan flyta fritt nära golvytan. Klinker eller sten används ofta i entréutrymmen, och golvvärme kan användas för att ge en behaglig golvtemperatur och torka vattenpölar från skor snabbt. En radiator som monteras nära ytterdörren kommer att utföra den här uppgiften.

Garage och lager

För sådana utrymmen ska värmesystemet implementeras med så låga driftkostnader som möjligt. Temperaturvarianter från dag till dag har inte särskilt stor betydelse i den här typen av utrymmen, och golvvärme med energilagring, är en bra lösning.

Radiatorer är också lämpliga här, men deras placering kan innebära begränsningar i användningen av området. I garage rekommenderar vi installation av elektriska värmeelement cirka 0,5 meter över golvhöjden.

Infraröda värmeelement kan användas i extrautrymmen för att ge snabb extra värme för arbetsytan.

Värmefördelning med olika uppvärmningssystem

Bilderna nedan visar hur värmen fördelar sig i rummet när man använder sig av; golvvärme, tak- och golvvärme och el-radiatorer.


Golvvärme


Golv- och takvärme


Elradiatorer

Olika elvärmare och dess för- samt nackdelar

ELEKTRISKA RADIATORER

Ett vanligt sätt att värma upp ett rum är med hjälp av elektriska radiatorer. Dessa konverterar elektrisk energi till värme vid behov.

Elektriska radiatorer för rumsuppvärmning är en enkel, driftsäker och överkomlig lösning. Radiatorerna kan installeras enkelt och till överkomliga priser i renoveringsobjekt eller som extraelement. Service och reparationer kan utföras enkelt.

När elvärme blev en av de vanligare uppvärmningsformerna under första delen av 1980-talet hade många elradiatorer höga yttemperaturer. Konvektionselement användes också i uppvärmningslösningar som är olämpliga för bostäder. I moderna uppvärmningslösningar och elektroniska termostater har dessa problem eliminerats.

Yttemperaturen hos moderna elradiatorer är begränsad till 70 °C, och i praktiken kommer yttemperaturen hos elradiatorerna att vara ungefär i nivå med värmelement i system med vattenburen el.

Elradiatorer ger flera fördelar: enkel teknik, låg investeringskostnad, enkel installation i svåra miljöer, tillförlitlighet, enkel reparation och hög effektivitet.

Elradiatorer reagerar omedelbart på andra värmekällor och slås bara till vid behov. Detta gör radiatorerna mycket energieffektiva: högeffektiv uppvärmning används bara vid behov, och endast så länge som behövs.

Elradiatorer kan vanligtvis inte lagra värmeenergi under de perioder då energikostnaden är lägre. Detta kan innebära högre uppvärmningskostnader jämfört med värmesystem som har lagringsmöjligheter. Elvärmesystem har dock lägre värmeförluster eftersom de i första hand värmer upp rumsluften och inte de omgivande konstruktionerna.

Luftfyllda elradiatorer

De vanligaste elradiatorerna är luftfyllda och finns i olika utföranden.

I en sluten elradiator sitter uppvärmningselementen inuti ett slutet utrymme. Detta betyder att luften bara kommer i kontakt med radiatorns yta. Dessa radiatorer är relativt stora, och deras huvudsakliga användningsområden är bostäder och fritidsutrymmen.

I kombinationselement uppnås värmeeffekten delvis av värmestrålning från främre ytan, och delvis av varm luft som flyter uppåt. Den här typen av värmeelement är mycket effektiva och har låga yttemperaturer. Kombinationselement passar de flesta värmesystem.

Oljefyllda värmeelement

Oljefyllda element använder olja för att balansera elementets yttemperatur under uppvärmningscyklerna.

Täljstenselement

I täljstenselement är själva uppvärmningselementet inbyggt i ett stenmaterial som leder och strålar ut värme i rummet. På grund av värmeelementets höga massa ändras yttemperaturen långsamt när termostaten slår till värmen eller stänger av den.

Elradiatorer med glasskiva

Vissa elradiatorer har en glasskiva som är överdragen med ett elektriskt ledande transparent lager. Detta lager är täckt med ytterligare en glasskiva som skydd. Radiatorerna finns i transparenta eller färgade utföranden.

Placering av elradiatorer

Elradiatorer placeras ofta under fönster. Fönster har högre värmeledningstal än väggar vilket gör att luften nära fönstren svalnar. Kall luft är tätare än varm luft, vilket gör att den sjunker och skapar ett luftflöde som man uppfattar som drag. En radiator som placeras på en innervägg kan öka luftflödet ytterligare.

Övertäckningsskydd gör det möjligt att använda gardiner framför radiatorerna. Sådana används särskilt i klädkammare och liknande utrymmen. För att få ett korrekt uppvärmningssystem krävs dock att luft kan flyta fritt nära radiatorn.

Inställning och reglering av elradiatorer

Den vanligaste och enklaste metoden att reglera elvärme är genom att använda antingen elektroniska eller mekaniska termostater. De flesta tillverkare av elradiatorer utrustar sina termostater med ett inbyggt system för temperatursänkning, antingen genom en separat brytare (fjärrbrytare) eller med särskilda brytare för den aktuella radiatorn.

Om rummet har flera radiatorer kan man använda en enkel termostatförsedd radiator och flera "slavradiatorer". I det här utförandet kommer en enda termostat att styra alla radiatorerna i rummet samtidigt.

Elradiatorer kan också styras med ett centralt reglersystem där man använder separata rumsensorer och radiatorer utan termostater.

GOLVVÄRME

Golvvärmekablar och värmekabelmattor

Värmekablarna som vanligtvis används i golvvärme är standardkablar med två ledare och standardresistans. Typ, effekt och installationsmetod beror på den golvtyp där värmesystemet ska installeras. Värmesystemets egenskaper beror också på installationsdjupet, golvytans material och kablarnas installationsutrymme.

Den vanligaste installationsplatsen för värmekablarna är ett golv med betongstruktur, vanligen vilande på marken, men strukturen kan också vara ett betonggolv eller ett mellangolv med ihålig kärna. Värmekablarna kan också monteras i golv med trästruktur (ventilerad bas) eller gipsplattor.

Kabeltypen som används ska väljas beroende på byggnadens struktur, d.v.s. värmekabel som är avsedd för betonggolv är normalt inte lämpade för golv med trästruktur. För trägolv och brädgolv används kablar på 8 till 10 W/m, och för betonggolv används kablar på 10 till 20 W/m.

Effekten i självanpassande värmekablar ändras när omgivningstemperaturen ändras, och kabeln värmer upp så mycket som krävs. Självjusterande kablar används för att frostskydda rör, regnvattendränning och rörledningar för färskvatten, samt för temperering av rör och varmvatten för hushåll.

I värmekabelmattor är värmekabeln redan ansluten till ett nät. Mattor avsedda för rumsuppvärmning har extremt tunna värmekablar och märkeffekten för mattorna är vanligtvis 100 till 150 W/m². Dessa mattor har standardbredd (cirka 50 cm) och den totala effekten styrs av nätets längd.

Ett typiskt användningsområde för en värmekabelmatta är golvvärme som läggs in vid renovering av tvätttrum och liknande, eftersom dessa kräver mycket litet installationsutrymme.

Justering och reglering av golvvärme

Golvvärmens justeras med särskilda termostater för varje rum. En golvvärmetermostat med en sensor installerad i golvet ställer in golvtemperaturen och hindrar den från att stiga för högt. Rumstemperaturen ändras enligt uppvärmningskraven. Golvtermostaterna är huvudsakligen avsedda för justering av temperaturen i utrymmen som t.ex. tvätttrum eller utrymmen där det viktigaste är att hålla golvytan på en viss temperatur.

I bostadsutrymmen kan noggrannheten förbättras med rumstermostater eller en kombination av rums- och golvtermostater. Golvtermostaten kommer att begränsa golvets maxtemperatur, och rumstermostaten kommer att hindra lufttemperaturen från att stiga för mycket. Om man använder den här typen av system bör man notera att under varmt väder kommer golvtemperaturen att vara lägre än högsta tillåtna värde, och i rum med klinkergolv kan golvet då kännas för kallt. På öppna ytor där värmen kan ledas från ett rum till ett annat kan det vara nödvändigt att ställa in termostaterna i dessa rum på en högre inställning. När värmesystem med partiell effektlagring används kan det vara nödvändigt att höja rumstemperaturen under lagringsperioden.

Reglersystemen är oftast försedda med programvara som styr den partiella energilagringen, och som optimerar användningen av värmeenergi genom att utnyttja lägre elpriser på natten. Systemen tar samtidigt hänsyn till utomhustemperatur och rummens funktion under tidigare övervakningsperioder (s.k. smarta termostater).

Komfortvärme

När golvet ytemperatur är några grader högre än rumstemperaturen känns golvet oftast mycket komfortabelt. Genom att kombinera golvvärme med elektriska värmeelement eller takvärme kan du få ett värmesystem där golvytan kan hållas på cirka 23 till 24 °C under hela uppvärmningsperioden utan att riskera för hög värmeöverföring från golvet till rummet under varm väderlek. Värmeelement som är på kontinuerligt klarar extra uppvärmningsbehov snabbt och effektivt.

KATTOLÄMMITYS

Kattolämmitysasennuksia on Suomessa tehty 1980-luvun alkupuolelta lähtien. Asuinrakennuksissa käytetään kattorakenteisiin sijoitettuja lämmityskelmuja. Teollisuustiloissa, varastoissa yms. on käytössä kattopintaan asennettuja lämpösäteilijöitä.

Kattolämmityksessä käytetään yleensä huonekohtaista termostaattia, jolla ohjataan tilan lämmöntarpeen mukaan lämmitystä päälle ja pois. Sääto on nopeaa ja tarkkaa, ja se huomioi muut lämmönlähteet välittömästi. Kattolämmitysjärjestelmä voidaan liittää keskitettyihin lämmityksen ohjausjärjestelmiin.

Lämmityskelmut

Lämmityskelmuilla toteutettu kattolämmitys on huonekohtainen lämmitysratkaisu, jolla lämmittimet voidaan sijoittaa näkymättömästi. Se on myös helppo ja toimintavarma edellyttäen, että asennustyö on tehty huolella.


Kattolämmityksessä lämpimästä kattopinnasta lämpö siirtyy huonetilaan pääosin säteilynä (osuus n. 60-70 %). Säteilyenergia muuttuu lämmöksi kohdatessaan tilan kiinteitä rakenteita, kuten huonekalut ja lattia. Näistä pinnoista lämpö siirtyy tilan ilmaan, jolloin oleskeluvyöhykkeen lämpötila muodostuu tasaiseksi. Tilassa on tasainen lämpö myös esteiden (esim. pöytä) alla. Kattolämmityksellä ei ole varaavuutta.


Tilan operatiivinen lämpötila on, lämmön tasaisuuden vuoksi, hyvä, jolloin huoneen lämpötilaa voidaan laskea muutamalla asteella. Tällä voidaan pienentää käyttökustannuksia.

Kattolämmityksen etuna on lämmittimien huomaamattomuus ja tilan sisustamisen vapaus. Tilassa ei myöskään ole lämpimiä tai kuumia pintoja, jolloin lämmitystapa soveltuu hyvin tiloihin, jossa oleskelee lapsia. Sitä suositellaan myös allergiasta kärsiville, koska ilman liike, ja myös huonepölyn, liike on hyvin vähäistä.

Kattolämmitys asettaa rajoituksia muille sähköasennuksille katoissa. Kattoon ei myöskään saa elementtien kohdalle kiinnittää mitään. Tämän vuoksi kattolämmitys- ja valaistussuunnittelu tulee tehdä samanaikaisesti.

Suurin osa käytetyistä kattomateriaaleista soveltuu kattolämmityksen kanssa käytettäväksi, joskin joitain rajoituksia on olemassa.

Kattolämmityskohteissa on joissain tapauksissa ilmennyt ongelmia ikkunoiden huurtumisesta. Oikealla kattolämmityssuunnittelulla, toteutuksella ja käytöllä se saadaan kuitenkin estettyä.

Kattolämmityksen sijoittaminen

Kattolämmityskelmut asennetaan kattorakenteeseen siten, että ne ovat kiinni kattopinnoitteessa. Kelmut kiinnitetään katon rimoitukseen, joka yleensä on kohtisuoraan kattotuoleja vastaan. Kiinnitys tehdään 300 mm välein, joten kattorakenteeseen voidaan joutua laittamaan lisärimoituksia. Kelmut tulee asentaa rimoituksen kanssa samansuuntaisesti eikä niissä saa olla ryppyjä. Vierekkäiset elementit voidaan kiinnittää samaan rimaan.


1. Lämmöneriste
2. Höyrysulku
3. Kattorimoitus
4. Lisälämmöneriste
5. Lämmitys ilma
6. Kattopinnote
7. Jakorasia
8. Huonetermostaatti

Elementtien kohdalle kattorimojen väliin asennetaan lisävilloitus, jonka tehtävänä on lämmönerityksen lisäksi painaa kelmu kiinni kattopinnoitteeseen.

Elementit eivät saa olla yhteydessä johtaviin rakenteisiin eikä höyrysulkuna saa käyttää alumiinifolioita yms. Elementtien kohdalla ei saa olla sähköputkituksia, -johdotuksia tai -rasiointeja. Ilmastointiventtiilit tulee sijoittaa myös vapaaseen katonosaan.

Kattolämmitysasennuksesta tulee olla mittatarkka suunnitelma- ja toteutuspiirustus, joiden tekemisen lähtötietoina tarvitaan rakennetietojen lisäksi ilmastointisuunnitelma, valaistussuunnitelma ja kiintokalusteiden tiedot. Asennuksesta tulee olla myös loppupiirustukset, joista kelmujen sijoitus, koko ja teho ilmenee selkeästi.

Normaalikorkuisissa huoneissa (2,5 - 2,6 m) käytetään yleensä 125 W/m² tai 150W/m² neliötehoisia elementtejä ja suositeltavaa on käyttää saman valmistajan standardikokoisia kelmuja.

Kattolämmityskelmujen sijoittelu aloitetaan ikkunoiden, ulko-ovien ja ulkoseinien läheisyydestä. Suositeltavaa on, että kelmu on enintään 30 cm päästä em. rakenteista.

Ikkunan eteen asennetaan vähintään 90 cm leveä elementti koko ikkunan leveydelle. Mikäli ikkunaseinän läheisyyteen halutaan valaisinpisteitä tai ilmastointiventtiilejä, voidaan käyttää lyhyitä elementtejä, joiden väliin jätetään riittävä väli (n. 10 väli rakenteisiin). Kelmuja ei sijoiteta kattoon asti tulevien kalusteiden tai muiden esteiden kohdalle.


Muut kattosäteilijät ja -paneelit

Kattolämmityselementeistä lämpö siirtyy infrapunasäteilynä, joka voidaan kohdistaa sinne, missä lämpöä tarvitaan. Ne asennetaan yleensä kattoon joko suoraan tai ripustettuna. Asennus seinään on myös mahdollinen.

Elementtien käyttökohteet ovat usein paikkoja, joissa tarvitaan kohdekohtaista lämmitystä, esimerkiksi teollisuustilat ja ulkokatokset. Niiden avulla voidaan toteuttaa kuitenkin myös koko tilan lämmitys. Tyypillisiä asennuskohteita ovat hallit, varastotilat, työtilat, korjaamot, pesupaikat, tuulikaapit, urheilutilat ja myymälät.

Elementeille on määritelty minimietäisyydet kiinteistä rakenteista, avoimista ovista yms. esteistä sekä seinästä.

Lämmitinryhmää voidaan ohjata joko erillisellä käyttökytkimellä tai termostaatilla. Teollisuustiloissa säätö toteutetaan parhaiten ohjelmoitavien elektronisten säätimien avulla. Tällöin lämpö pysyy tasaisena ja huipputehoja voidaan tasoittaa pitkin vuorokautta.

Kattolämmityselementit(-paneelit) jaotellaan säteilylämpötilansa perusteella ryhmiin:

Matalalämpöpaneelit (t < 200 °C)

- pintatehot < 1000 W/ m²
- asennuskorkeus 2,5 - 3 m
- lämmitysvastukset umpinaisen rakenteen sisällä; rakenne muistuttaa sähkölämmittintä
- sopivat pienten ja matalien tilojen lämmittämiseen sekä lisälämmölähteiksi

Keskilämpöpaneelit (t < 450 °C)

- pintateho n. 3-4 kW/m²
- asennuskorkeus 3,5 - 5 m
- koostuu lämpövastuksen ja teräslevyn muodostamasta lämpösäteilijästä
- käyttökohteet teollisuus-, myymälä, urheiluhallit

Korkealämpöpaneelit / Infralämmittimet (t < 600°C)

- pintateho n. 10 kW/ m²
- Wrirakenne koostuu metalli- tai kvartsiputkella suojatusta vastuksesta ja heijastinrakenteesta
- asennuskorkeus > 5 m tai ulkotila
- käyttökohteet ulkokatokset, parvekkeet, varastot

IKKUNALÄMMITYS

Ikkunat muodostavat energiataloudellisesti ristiriitaisen osan rakennusta. Luonnonvaloa pyritään saamaan tiloihin myös viihtyvyyden kannalta. Ikkunat muodostavat kuitenkin merkittävän osan rakennuksen johtumishäviöistä. Niiden lämmönläpäisykerroin on huomattavasti suurempi kuin muiden rakenteiden, vaikka monilla rakenteellisilla ratkaisuilla sitä onkin pystytty pienentämään.

Suuri lämpöhäviö aiheuttaa huoneilman jäähtymistä ikkunan läheisyydessä. Lämmityslaitteiden sijoittelulla voidaan vaikuttaa siihen, että ikkunan läheisyydessä oleva kylmempi ilma ei valu muuta ilmaa raskaampana lattialle ja aiheuta vedontunnetta. Ikkunapintaa voidaan myös lämmittää sähkövirran avulla ja näin saada tilan viihtyvyyttä parannettua.

Lämmitetty lasi on kaksin- tai kolminkertainen eristyslaseielementti, laminaatti tai näiden yhdistelmä. Sen toiminta perustuu selektiivilasin sähköä johtavaan kovapinnoitteeseen, johon elektrodit on kytketty. Selektiivikerroksen päällä on suojalasi. Pinnoitteessa kulkeva sähkövirran aiheuttama pitkäaaltoinen lämpösäteily heijastuu lasirakenteesta haluttuun suuntaan. Selektiivilasi on karkaistua lasia, joka hajoaa pieniksi pyöreäreunaisiksi palasiksi lasin rikkoutuessa ja samalla virtapiiri katkeaa.


Lasirakenne on täytetty kaasulla, jolloin yhdessä selektiivilasin kanssa saavutetaan alhainen lämmönläpäisykerroin.

Lämmitettyä lasia voidaan käyttää kaikissa vakiomallisissa ikkunarakenteissa sekä kiinteissä että avattavissa ikkunoissa.

Lämpimiä lasipintoja käytetään erilaisiin käyttötarkoituksiin. Kylmän lasipinnan aiheuttaman vedontunteen poistamisen lisäksi voidaan sen avulla estää höyryn tiivistymistä lasin pintaan, sulattaa lunta ja jäätä lasien ulkopinnoilta. Sitä käytetään monentyyppisissä rakennuksissa ja niiden osissa: pientaloissa, julkisissa rakennuksissa, suurissa valokatetuissa tiloissa yms.

MUUT SÄHKÖLÄMMITTIMET

Pyyhekuivaimet ovat käteviä lisälämmittämiä pesutiloissa, kodinhoitohuoneissa ja muissa tiloissa, joissa on kosteita vaatteita tai muita kodin tekstiilejä. Sen avulla pyyhkeet tai märät ulkovaatteet kuivavat nopeasti. Pyyhekuivaimet täydentävät pesutilojen ja kodinhoitotilojen lämmitysjärjestelmää.

Kuivaimia on markkinoilla erikokoisia, -värisiä ja -mallisia. Sähköllä toimiva kuivain on helppo asentaa vaikka jälkikäteen pistotulppaliitäntäisenä. Uudiskohteeseen kuivaimen paikka kannattaa varata jo suunnitteluvaiheessa.

Infrapunalämmittimillä saadaan kylmiin tiloihin, kuten kuisteille ja parvekkeille nopeasti lämmitystä oleskelun ajaksi. Lämmitin voidaan kytkeä toimimaan läsnäolotunnistimella tai "timer"-kytkimellä, jolloin vältetään turhaa energiankulutusta.

Terasseilla ja parvekkeilla tarvittava infralämmittimen teho on 500 –1000 W/m² riippuen siitä, kuinka suojainen tila on. Tasaisen lämmönjaon aikaansaamiseksi tulee lämpösäteilyn tulla lämmitettävään kohteeseen vähintään kahdesta suunnasta.

Massavaraajissa on hyvin lämpöä varaavasta materiaalista tehty sydän, johon voidaan varastoida lämpöä sähköenergian halvemmän ajan, esimerkiksi yö, aikana. Lämmön siirtymistä

huonetilaan voidaan purkausaikana säädellä. Massavaraajat tulee sijoittaa yhtenäisiin huonetiloihin keskeiselle paikalle mieluiten sisäseinille. Parhaiten ne soveltuvat täydentämään jatkuvatoimista sähkölämmitin- tai kattolämmitysjärjestelmää.