DETERMINAREA COEFICIENTULUI GLOBAL DE IZOLARE TERMICĂ (G)
In ipoteza regimului termic staţionar, acceptată în general în calcule, între pierderile de căldură ale unei clădiri, cu debitul total Qp şi energia furnizată de sursele interioare de încălzire având debitul total Q1 se stabileşte un echilibru, care se poate exprima prin ecuaţia:

 Q1 = Qp

Pierderea totală de căldură a clădirii (Qp) este constituită din suma pierderilor de căldură prin transmisie directă (Qt) prin elementele care alcătuiesc anvelopa, respectiv prin: pereţii exteriori, cu componentele corespunzătoare zonelor opace (Qpe) şi zonelor vitrate (Qpf), prin acoperişul-terasă (Qa), prin planşeul de la parter (Qpl) sau/şi prin pereţii de subsol sau de soclu (Qs). La acestea se adaugă căldura cedată spre mediul exterior odată cu aerul viciat evacuat în cursul procesului de ventilare (Qv), astfel că ecuaţia generală de bilanţ termic va căpăta forma :
 Q1 = Qt + Qv = (Qpe + Qpf + Qa + Qpl + Qs) + Qv
Fluxul termic transmis prin elementele de construcţie cu rol de închidere este determinat de: diferenţa dintre temperatura aerului interior (Ti) şi temperatura aerului exterior (Te) pentru elementele curente ale anvelopei, sau a aerului din subsol (Ts) pentru planşeele clădirilor care au spaţii în zona subterană, de suprafeţele Sj şi de valorile coeficientului total de transfer termic (Kj) al acestora.
Căldura cedată în exterior prin schimbul de aer depinde de diferenţa de temperatură interior- exterior, de debitul schimbului de aer (Da) şi de căldura specifică a aerului (ca). Ecuaţia de bilanţ termic devine:

Q1 = [(Kpe Spe + Kf Sf) + Ka Sa + ca Da] (Ti – Te) + Kpl Spl (Ti – Ts)
Coeficientul global de izolare termică a unei clădiri de locuit (G) (C107-1-2005) este un parametru termoenergetic al anvelopei clădirii pe ansamblul acesteia şi are semnificaţia unei sume a fluxurilor termice disipate (pierderilor de căldură realizate prin transmisie directă) prin suprafaţa anvelopei clădirii, pentru o diferenţă de temperatură între interior şi exterior de la 1 K, raportată la volumul clădirii, Ia care se adaugă cele aferente reîmprospătării aerului interior, precum şi cele datorate infiltraţiilor suplimentare de aer rece. Coeficientul global de izolare termică se calculează cu relaţia :

G = [∑ (Lj τj) / V] + 0,34 n

[W/m3K]
L coeficientul de cuplaj termic, calculat cu relaţia : L = A/R’m [W/K]
τ factorul de corecţie a temperaturilor exterioare [-];
V volumul interior încălzit al clădirii [m3];
R'm rezistenţa termică specifică corectată medie pe ansamblul clădirii a unui element
de construcţie [m2 K/W];
A aria elementului de construcţie [m2], având rezistenţa termică R'm;

n viteza de ventilare naturală a clădirii, respectiv numărul de schimburi de aer pe oră [h-1].
Clădirea reprezintă un ansamblu de apartamente, spaţii de circulaţie şi alte spaţii comune, delimitat de o serie de suprafeţe care alcătuiesc anvelopa clădirii şi prin care au loc pierderile de căldură.
Anvelopa clădirii separă volumul încălzit al clădirii de:
· aerul exterior;
· sol (la plăci în contact direct cu solul, amplasate fie peste cota terenului sistematizat, fie sub această cotă, precum şi la pereţii în contact cu solul);
· încăperi anexă ale clădirii propriu-zise, neîncălzite sau mult mai puţin încălzite, separate de volumul clădirii prin pereţi sau/şi planşee, termoizolate în mod corespunzător (exemplu: garaje, magazii, subsoluri tehnice sau cu boxe. pivniţe, poduri, camere de pubele, verande, balcoane şi logii închise cu tâmplărie exterioară, ş.a.);
· spaţii care fac parte din volumul constructiv al clădirii, dar care au alte funcţiuni sau destinaţii (exemplu : spaţii comerciale la parterul clădirilor de locuit, birouri, ş.a.);
· alte clădiri, având pereţii adiacenţi separaţi de clădirea considerată, prin rosturi.
Rosturile antiseismice, de dilataţie sau de tasare, atât cele deschise (care nu au prevăzute măsuri de izolare faţă de aerul exterior), cât şi cele închise (la care se prevăd măsuri speciale de etanşate şi izolare termică pe contur), constituie limite ale volumului clădirii, iar suprafeţele pereţilor adiacenţi rosturilor fac parte din anvelopa clădirii.
La clădirile compuse din mai multe secţiuni (case de scară) fără rosturi între ele, volumul şi respectiv anvelopa clădirii se calculează pentru ansamblul acestor secţiuni.
In mod similar, la clădirile de locuit individuale, cuplate sau înşiruite, fară rosturi, volumul şi anvelopa se determină pentru ansamblul clădirii.
Aria anvelopei clădirii A - se calculează cu relaţia :
A = ∑ Aj [m2]

în care :
A aria anvelopei, reprezentând suma tuturor ariilor elementelor de construcţie
perimetrale ale clădirii, prin care au loc pierderile de căldură;
Aj ariile elementelor de construcţie care intra în alcătuirea anvelopei clădirii şi anume:
- suprafaţa opacă a pereţilor exteriori;
- suprafeţele adiacente rosturilor deschise şi/sau închise;
- suprafeţele ferestrelor şi uşilor exterioare, precum şi ale pereţilor exteriori vitraţi şi ale luminatoarelor;
- suprafaţa planşeelor de peste ultimul nivel, sub terase;
- suprafaţa planşeelor de peste ultimul nivel, sub poduri;
- suprafaţa planşeelor de peste pivniţe şi subsoluri neîncălzite;
- suprafaţa plăcilor în contact cu solul;
- suprafaţa pereţilor în contact cu solul;
- suprafaţa planşeelor care delimitează clădirea la partea inferioară, de exterior (la bowindouri, ganguri de trecere, etc.);
- suprafaţa pereţilor şi a planşeelor care separă volumul clădirii, de spaţii adiacente neîncălzite sau mult mai puţin încălzite, precum şi de spaţii având alte destinaţii etc.
Ariile care alcătuiesc anvelope unei clădiri (Aj) se determină astfel:
- ariile pereţilor se calculează pe baza următoarelor dimensiuni:
- pe orizontală, pe baza dimensiunilor interioare ale pereţilor exteriori sau ale celor de la rosturi;
- pe verticală, între faţa superioară a pardoselii de la primul nivel încălzit, până la tavanul ultimului nivel încălzit .
- ariile tâmplariei exterioare se iau în calcul pe baza dimensiunilor nominale ale golurilor din pereţi ;
- ariile orizontale (terase, planşee sub poduri, planşee peste subsoluri, plăci pe sol, ş.a.) se calculează pe baza dimensiunilor conturului interior al pereţilor care alcătuiesc anvelopa clădirii ;
- în cazul suprafeţelor înclinate, la determinarea suprafeţelor orizontale şi verticale se va ţine seama de aceasta înclinare.
Aria anvelopei se determină având în vedere exclusiv suprafeţele interioare ale elementelor de construcţie perimetrale, ignorând existenţa elementelor de construcţie interioare (pereţii interiori structurali şi nestructurali, precum şi planşeele intermediare).
Volumul clădirii V - reprezintă volumul delimitat pe contur de suprafeţele perimetrale care alcătuiesc anvelopa clădirii.
Volumul clădirii V - reprezintă volumul încălzit al clădirii, cuprinzând atât încăperile încălzite direct (cu elemente de încălzire), cât şi încăperile încălzite indirect (fără elemente de încălzire), dar la care căldura pătrunde prin pereţii adiacenţi, lipsiţi de o termoizolaţie semificativă. In acest sens se consideră ca făcând parte din volumul clădirii: cămări, debarale, vestibuluri, holuri de intrare, casa scării, puţul liftului şi alte spaţii comune. Mansardele, precum şi încăperile de la subsol, încălzile la temperaturi apropiate de temperatura predominantă a clădirii, se includ în volumul clădirii.
Nu se includ în volumul clădirii:
- încăperile cu temperaturi mult mai mici decât temperatura predominantă a clădirii, de exemplu camerele de pubele;
- verandele, precum şi balcoanele şi logiile, chiar în situaţia în care ele sunt închise cu tâmplărie exterioară.
Rezistenţele termice corectate, medii pe ansamblul clădirii, ale elementelor de construcţie (R'm) se determină cu luarea în consideraţie a influenţei tuturor punţilor termice asupra rezistenţelor termice unidirecţionale, în câmp curent (R).
Principalele punţi termice care trebuie să fie avute în vedere la determinarea valorilor R'm sunt următoarele:
- la pereţi: stâlpi, grinzi, centuri, plăci de balcoane, logii şi bowmdouri, buiandrugi, stâlpişori, colţuri şi conturul tâmplăriei;
- la planşeele de Ia terase şi de la poduri: atice, cornişe, streaşini, coşuri şi ventilaţii;
- la planşeele de peste subsol, termoizolate la partea superioară: pereţii structurali şi nestructurali de la parter şi zona de racordare cu soclul;
- la planşeele de peste subsol, termoizolate la partea inferioară: pereţii structurali şi nestructurali de la subsol, grinzile (dacă nu sunt termoizolate) şi zona de racordare cu soclul;
- la plăcile în contact cu solul: zona de racordare cu soclul, precum şi toate suprafeţele cu termoizolaţia întreruptă;
- la planşeele care delimitează volumul clădirii la partea inferioară, de aerul exterior: grinzi (dacă nu sunt termoizolate), centuri, precum şi zona de racordare cu pereţii adiacenţi.
Rezistenţele termice corectate medii ale suprafeţelor opace ale elementelor de construcţie, se determină pe baza metodei coeficienţilor specifici liniari şi punctuali de transfer termic.
Influenţa punţilor termice se poate evalua aproximativ (simplificat) printr-o reducere globală a rezistenţelor termice unidirecţionale (în câmp curent), astfel:
- la pereţi exteriori
20...45 %
- la terase şi planşee sub poduri
15...25%

- la planşee peste subsoluri şi sub bowindouri 25...35 %
- la rosturi
10...20 %
Pentru mărirea gradului de confort termic la clădirile de locuit, precum şi în vederea reducerii consumului de energie în exploatare, rezistenţele termice R'm trebuie să fie mai mari decât valorile R'min .
Factorul de corecţie a temperaturilor exterioare se calculează cu relaţia:
τ = (Ti – Tj)/ (Ti – Te)
în care:
Te temperatura exterioară convenţională de calcul pentru perioada rece a anului, care se consideră în conformitate cu harta de zonare climatică a teritoriului României, pentru perioada de iarnă, astfel:
.
Zona l
Te = -12°C
Zona lI
Te = -15°C
Zona III
Te = -18°C
Zona IV
Te = -21°C
Ti temperature interioară convenţională de calcul pe timpul iernii, care la clădirile de locuit se consideră temperature predominantă a încăperilor:
Ti = +20°C
Tu temperatura în spaţiile neîncălzite din exteriorul anvelopei, determinată pe baza unui calcul al bilanţului termic.

Tj temperatura în mediul din exteriorul anvelopei care poate fi:
Tj = Te sau Tj = Tu
Pentru calcule simplificate valorile τ se pot considera:
τ = 0,9
la rosturi deschise şi la poduri :
τ = 0,5
la rosturi închise, la subsoluri neîncălzite şi la pivniţe, la camere de pubele, precum şi la alte spaţii adiacente neîncălzite sau având alte destinaţii;

τ = 0,8
la verande, balcoane şi logii închise cu tâmplărte exterioară;
τ = 0,9
la tâmplăria exterioară prevăzută cu obloane la faţa exterioară.
τ = 1,0
la elementele de construcţie care separă mediul interior Tj, de mediul exterior.
La pierderile de căldură prin transfer termic se adaugă pierderile aferente unor condiţii normale de reîmprospătare a aerului interior, precum şi pierderile de căldură suplimentare, aferente infiltraţiei în exces a aerului exterior, care poate pătrunde prin rosturile tâmplăriei.
Aceste pierderi, raportate la volumul clădirii V şi la diferenţa de temperatură ΔT = Ti –Te, au valoarea 0,34 . n [W/m3 K],
în care :
n viteza de ventilare naturala a clădirii, respectiv numărul de schimburi de aer pe ora [h-1];
0,34 reprezintă produsul dintre capacitatea calorică masică şi densitatea aparentă a aerului:
ca =1000 W.s/(kg.K)
ρa = 1,23 kg/m3
Valorile n se adoptă astfel:
- Valoarea n = 0,5 [h-1] reprezintă numărul minim de schimburi de aer pe oră necesar pentru reîmprospătarea aerului interior în vederea asigurării unor condiţii normale de microclimat.
Aceste schimburi normale se realizează:
- prin inerentele neetanşeităţi aie tâmplăriei;
- prin deschiderea ferestrelor şi uşilor exterioare;
- prin eventuale sisteme speciale de ventilare naturală (de exemplu clapete reglabile pentru priza de aer proaspăt şi alte clapete sau canale verticale de ventilaţie pentru eliminarea aerului viciat).
- Pierderile suplimentare de căldură datorate infiltraţiei în exces a aerului exterior sunt o consecinţă directă a modului de realizare a etanşeităţii rosturilor dintre cercevelele şi tocurile tâmplâriei exterioare. Aceste pierderi sunt legate de acţiunea vântului, precum şi de curenţii de aer interiori şi exteriori, şi sunt în funcţie de următorii factori:
- expunerea clădirii (simplă sau dublă) sub aspectul infiltraţiilor de aer,
respectiv cu apartamente având ferestre pe una sau pe două faţade;
- gradul de adăpostire a clădirii, prin existenţa unor obstacole în calea vântului şi a curenţilor de aer;

- gradul de permeabilitate a clădirii, în funcţie de modul de etanşate a
tâmplărici exterioare.

Valorile n cuprind ambele componente ale naturii pierderilor de căldură, astfel încât numărul de schimburi de aer variază de Ia valoarea minimă de 0,5 [h-1] (fără infiltraţii în exces) la valori de 1,0.—1,5 [h-1] , în cazul unor infiltraţii suplimentare mari. La clădiri având mai multe feluri de tâmplării exterioare, valoarea n se determină prin interpolare, în funcţie de ponderea ariilor diferitelor tipuri de tâmplării,
Primul termen al relaţiei de calcul poate fi determinat cu:

∑(Lj τj)/V = ∑ Φj / V ΔT [w/m3K]
în care:

Φj = A (Ti – Tj) / R’m [W]

Rezistenţa termică medie a anvelopei se poate calcula cu relaţia:
R’m = ∑A/∑ (L τj)

DETERMINAREA COEFICIENTULUI GLOBAL NORMAT DE IZOLARE TERMICĂ (GN)
Coeficientul global normat de izolare termică este stabilit funcţie de :
- numărul de niveluri (N)
- raportul dintre aria anvelopei şi volumul clădirii (A/V)
iar valorile acestuia pentru toate zonele climatice sunt indicate in normative.
La clădirile având suprafeţe construite diferite de Ia nivel la nivel (de ex. la clădirile cu retrageri gabaritice), precum şi la cele cu spaţii având alte destinaţii decât aceea de locuinţe la unele niveluri sau porţiuni de niveluri, pentru numărul de niveluri N se va calcula o valoare convenţională, cu relaţia:
N = ∑ Ac / Ac max
în care:
Ac aria construită a clădirii, măsurată pe conturul exterior al pereţilor de faţadă
(exclusiv logiile şi balcoanele) la fiecare nivel al clădirii [m2];
Ac max cea mai mare valoare Ac din clădire [m2].
Tab. Coeficienţi globali normaţi de transfer termic gn la clădiri de locuit

	Numărul de niveluri

N
	A / V

m3/ m2
	GN

W/(m3K)
	Numărul de niveluri

N
	A / V

m3 / m2
	GN

W/(m3K)

	1
	0,80
	0,77
	4
	0,25
	0,46

	
	0,85
	0,81
	
	0,30
	0,50

	
	0,90
	0,85
	
	0,35
	0,54

	
	0,95
	0,88
	
	0,40
	0,58

	
	1,00
	0,91
	
	0,45
	0,61

	
	1,05
	0,93
	
	0,50
	0,64

	
	≥1,10
	0,95
	
	≥0,55
	0,65

	2
	0,45
	0,57
	5
	0,20
	0,43

	
	0.50
	0,61
	
	0,25
	0,47

	
	0,55
	0,66
	
	0,30
	0.51

	
	0,60
	0,70
	
	0,35
	0,55

	
	0,65
	0,72
	
	0,40
	0,59

	
	0,70
	0,74
	
	0,45
	0,61

	
	≥0,75
	0,75
	
	≥0,50
	0,63

	3
	0,30
	0,49
	>10
	0,15
	0,41

	
	0,35
	0,53
	
	0,20
	0,45

	
	0,40
	0,57
	
	0,25
	0,49

	
	0,45
	0,61
	
	0,30
	0.53

	
	0,50
	0,65
	
	0,35
	0,56

	
	0,55
	0,67
	
	0,40
	0,58

	
	≥0,60
	0,68
	
	≥0,45
	0,59

VERIFICAREA NIVELULUI DE IZOLARE TERMICĂ GLOBALĂ
Nivelul de izolare termică globală este corespunzător, dacă se realizează condiţia:
G ≤ GN
[W/m3 K]

Posibilităţile de realizare a acestei condiţii trebuie să fie atent analizate încă de la fazele preliminare ale proiectului, atunci când se face concepţia complexă a clădirii, când încă se mai poate interveni asupra configuraţiei în plan şi pe verticală a construcţiei, precum şi asupra parametrilor ei geometrici.
Principalii factori geometrici, care infuenţează asupra coeficientului global de izolare termică G sunt următorii :
- Raportul P/Ac, în care :
P perimetrul clădirii, măsurat pe conturul exterior al pereţilor de faţadă; Ac aria în plan a clădirii, limitată de perimetru (arie construită).
- Gradul de vitrare, exprimat prin raportul dintre aria tâmplăriei exterioare şi aria totală a pereţilor exteriori (partea opacă + partea vitrată);
- Retragerile gabaritice, existenţa bowindourilor, precum şi alte variaţii ale suprafeţelor
Ac de la nivel la nivel.
RECOMANDĂRI PRIVIND UNELE POSIBLITĂŢI DE ÎMBUNĂTĂŢIRE A COMPORTĂRII TERMOTEHNICE ŞI DE REDUCERE A VALORII COEFICIENTULUI GLOBAL DE IZOLARE TERMICĂ LA CLĂDIRILE DE LOCUIT
Pentru îmbunătăţirea comportării termotehnice a clădirilor de locuit şi pentru reducerea valorii coeficientului global de izolare termică, se recomandă aplicarea următoarelor măsuri :
La alcătuirea generală a clădirii:
- la stabilirea poziţiilor şi dimensiunilor tâmplăriei exterioare se va avea în vedere atât orientarea cardinală, cât şi orientarea faţă de direcţia vânturilor dominante, ţinând seama şi de existenta clădirilor învecinate; deşi nu se consideră în calcule, ferestrele orientate spre sud au un aport solar semnificativ;
- pentru reducerea pierderilor de căldură spre spaţiile de circulaţie comună, se vor prevedea windfanguri la intrările în clădiri, aparate de închidere automată a uşilor de intrare în clădiri, termoizolaţii la uşile de intrare în apartamente, încălzirea spaţiilor comune la temperaturi apropiate de temperatura din locuinţe ş.a.;
- la pereţii interiori ai cămărilor aerisite direct, se vor prevedea măsuri de termoizolare.
La alcătuirea elementelor de: construcţie perirnetrale:
- se vor utiliza soluţii cu rezistenţe termice specifice sporite, cu utilizarea materialelor termoizoiante eficiente (polistiren, vată minerală ş.a);
- se vor utiliza soluţii îmbunătăţite de tâmplărie exterioară, cu cel puţin 3 rânduri de geamuri sau cu geamuri termoizoiante;
- se va urmări reducerea în cât mai mare măsură a punţilor termice de orice fel, în special în zonele de intersecţii a elementelor de construcţie (colţuri, socluri, cornişe, atice), cât şi la balcoane, logii, bowindouri, în jurul golurilor de ferestre şi uşi de balcon, ş.a;
- se interzice utilizarea tâmplăriilor cu tocuri şi cercevele din aluminiu fără întreruperea
punţilor termice.

In vederea reducerii infiltraţiilor de aer rece
- la tâmplăria exterioară se vor lua măsuri de etanşare corespunzătoare a rosturilor dintre tocuri şi conturul golurilor din pereţi;
- se va utiliza exclusiv tâmplărie de bună calitate şi prevăzută cu garnituri de etanşare;
- suprafeţele vitrate, luminatoarele şi tâmplăria fixă vor fi prevăzute eu soluţii de etanşare care să excludă orice infiltraţii;
- la pereţii din panouri mari prefabricate, rosturile dintre panouri vor fi exclusiv de tip
"închis" şi vor fi etanşate cu chituri de calitate corespunzătoare, care să confere o siguranţă deplină, atât faţa de infiltraţiile de apă, cât şi faţă infiltraţiile de aer;
- la elementele perimetrale opace nu se vor utiliza soluţii constructive caracterizate printr-o permeabilitate la aer ridicată.
