Definicje dla monterów izolacji przemysłowych. (F.E.S.I)
Ścieranie

Zużywanie w wyniku tarcia po innej powierzchni np.. cząsteczek odrywających się od powierzchni szkła piankowego. To samo dotyczy zjawiska przycinania szkła piankowego i innych materiałów porowatych przy pomocy piłek do cięcia.

Chłonność wody.

Proces, w którym materiał hydrofilowy absorbuje wodę przez zanurzenie, styk lub podciąganie kapilarne.Zjawisko dotyczyć też może pochłaniania energii promieniowania elektromagnetycznego.

Odbiór robót budowlanych

Odbiór robót budowlanych to wspólne zlecającego z wykonawcą stwierdzenie, że zlecone roboty zostały wykonane. Wraz z odbiorem odpowiedzialność przechodzi na zlecającego. Zlecający przejmuje obiekt do eksploatacji zgodnie z przeznaczeniem.

Punkt rosy kwasu/ Temperatura występownia korozji niskotemperaturowej (siarkowej).

Temperatura występowania korozji niskotemperaturowej jest temperaturą, przy której skondensowane składniki w zawierających siarkę spalinach, przechodzą w stan płynny i np. tworzą tlenki siarki.

Izolacja akustyczna / Materiał do izolacji dźwiękochłonnej.

Materiały do izolacji akustycznej to materiały z właściwościami pochłaniania dźwięku.

Ochrona słuchu / Izolacja dźwiękowa (akustyczna)

Izolacja dźwiękowa (akustyczna) jest terminem ogólnym dla wszystkich środków podejmowanych w celu zmniejszenia uciążliwości hałasu.

Złącze pośredniczące / Element pośredniczący (łącznik) w zewnętrznym płaszczu blaszanym izolacji.

Element pośredniczący (łącznik) jest kształtką lub częścią płaszcza z blachy założoną wcześniej na izolację albo częścią płaszcza nałożoną na skutek obmiaru odbiegającego od standardów.

Dodatek

Dodatki do spieniania i klejenia są to dodatkowe środki służące do uzyskania pożądanych właściwości. Są one w niewielkich proporcjach dodawane do komponentów zapewniając przez to swój wpływ na przebieg reakcji i pozwalając zapewnić spienioną strukturę i właściwości.

Przyleganie

Przyleganie to pomiar maksymalnej siły rozciągającej przypadającej na jednostkę powierzchni skierowanej prostopadle do przyległej powierzchni. Jest to istotne dla poliuretanu produkowanego na miejscu, dla klejów i powłok. Jednostka N/m kw.

Przyczepność Czas przyczepności (czas otwarty)

Czas przyczepności (czas otwarty) jest to czas od początku mieszania komponentów do ich utwardzenia tzn. do osiągnięcia stanu, gdy powierzchnia przestaje się kleić.Ten czas jest równy czasowi reakcji.

Starzenie

Starzenie to zmiana właściwości fizycznych i chemicznych materiału w czasie, pod wpływem warunków zewnętrznych takich jak: temperatura, wilgoć, promieniowanie.

Przepływ powietrza

Ilość powietrza wprowadzona do układu w jednostce czasu .

Przestrzeń powietrzna (gazowa)

Powietrzem lub gazem wypełniona przestrzeń między dwiema powierzchniami.

Przepuszczalność powietrza

Właściwość materiału określająca możliwość przejścia powietrza przez poprzecznen powierzchnie systemu przy określonej różnicy ciśnienia (gradientu).

Odpowietrznik

Otwór w zewnętrznej powłoce płaszcza przez który może przedostać się powietrze, np. konieczny podczas spieniania poliuretanu na miejscu wykonywania.

Opór powietrza

Odwrotność przepuszczalności powietrza.

Szczelina powietrzna

Szczelina powietrzna to wypełniona powietrzem wolna przestrzeń między izolacją (warstwą izolacyjną), a płaszczem.

Urządzenie służące do rozdzielania powietrza

Instalacja przemysłowa do wyciągu pyłów, skroplin, zwilżonego powietrza lub pary wodnej / Urządzenia do rozdzielania powietrza są to urządzenia przemysłowe, w których powietrze jest sprężane, oczyszczone, skraplane i rozkładane na części składowe.

Hałas przenoszony w powietrzu / Dźwięk powietrzny (przenoszony przez powietrze)

Przekazywanie fal dźwiękowych w powietrzu / Przekazywanie fal dźwiękowych przez powietrze

Folia aluminiowa

Cienka folia wykonana z aluminium, która może być laminowana na papier pakowy lub dostarczana w rolkach w postaci płaskich arkuszy (<0,15 mm grubości).

Blacha aluminiowa

Blacha powlekana aluminium/cynkiem

Alucynkowa blacha jest stalową, zimnowalcowaną blachą z metaliczną obustronną powłoką składającą się z 55% aluminium; 43,4% cynku i 1,6% krzemu.

Włókno glinokrzemianowe / Włókno

glinokrzemowe

Włókna otrzymywane poprzez stopienie aluminium i krzemionki. / Włókna ceramiczne
Ośrodki anizotropowe

Ciało, którego własności fizyczne są funkcją kierunku, jak również mogą być funkcją położenia w obrębie ośrodka, czasu, temperatury, itd./ Materiał, przy którym istotne parametry fizyczne zależą od kierunku.

Zapobiegający ścieraniu

Warstwa materiału nakładana na powierzchnię w celu zapobiegania ścieraniu, np. powłoka szkła piankowego (ochrona przed ścieraniem).

Zapobiegający skraplaniu / Zapobieganie kondensacji

Ogólny termin dla wszystkich środków podejmowanych w celu zapobiegnięcia skraplaniu. Przykłady: utrzymywanie powierzchni izolacji powyżej punktu rosy, zwiększanie prędkości powietrza nad powierzchnią lub zmniejszanie wilgotności względnej./ Zapobieganie kondensacji jest terminem ogólnym dla wszystkich podejmowanych środków, które będą zapobiegać kondensacji; izolowanie, zwiększanie wymiany ciepła między powietrzem a powierzchnią, zmniejszanie względnej wilgotności w budynkach, ogrzewanie powierzchni.

Pozorny ciężar właściwy / Gęstość objętościowa

Pozorny ciężar objętościowy to stosunek masy do objętości materiału niejednorodnego./

Gęstość objętościowa jest to stosunek masy do objętości substancji porowatej, takiej jak materiał izolacyjny wraz z porami, szczelinami.

Urządzenie

Czas stosowania / Czas zachowania stanu plastycznego

Czas zachowania stanu plastycznego to okres, w którym mieszanina wieloskładnikowa po wymieszaniu może być przekształcana (obrabiana, przetwarzana) zanim nastąpi jej twardnienie.

Stosowana grubość izolacji / Grubość warstwy izolacyjnej

Grubość warstwy izolacyjnej jest grubością materiału izolacyjnego. Patrz ekonomiczne grubości warstwy izolacyjnej
Dennica

Forma zakończenia naczynia cylindrycznego / Dennica

Azbest

Azbest to naturalne włókna mineralne o składzie krzemianowym. Powodują raka i w związku z tym ich stosowanie jest zabronione.

Włókno azbestowe

Nazwa wielu naturalnie występujących krzemianów mineralnych o krystalicznej strukturze, które można rozdzielić na włókna.

Montaż blach - łączenie blach

Połączenie blach może mieć charakter trwały lub nietrwały.Na trwałe łączy się blachy przy pomocy spawania, lutowania, klejenia, nitowania. Nietrwałe, czyli rozbieralne, następuje przez zastosowanie łączników (śrub, blachowkrętów).

Stal austenityczna .

Stal o austenicznej strukturze - nierdzewna, odporna na agresywne działanie środowiska.

Samozapłon

Samoczynny zapłon w wyniku wewnętrznego podgrzewania materiału organicznego bez działania zewnętrznego źródła zapłonu / Samozapłon jest wynikiem wewnętrznego ogrzewania substancji organicznych, bez działania zewnętrznego źródła ciepła; patrz autooksydacja.

Samoutlenianie / Autooksydacja

Samoutlenienie to utlenienie substancji organicznych znajdujących się w otwartych porach materiałów izolacyjnych, np. zanieczyszczenie olejem wełny mineralnej. Samoutleniania nie należy mylić z efektem próchnienia materiałów izolacyjnych zawierających substancje organiczne.
Gęstość średnia

Średnia arytmetyczna gęstości mierzona na podstawie wielu próbek. Ona najczęściej określa gęstość materiału w jego charakterystyce właściwości technicznych.

Drewno balsa

Drewna balsa jest tropikalnym drewnem o niskiej gęstości objętościowej i niskiej przewodności cieplnej. Jest stosowane na przykład do konstrukcji nośnej podpór izolacji zimnochronnej.

Taśma

Taśmy trzymające są środkami pomocniczymi wykonanymi z metalu lub tworzywa sztucznego do przymocowania np. materiałów izolacyjnych lub części izolacji.

Obwiązywać

Obwiązywać (owijać) za pomocą bandaża zaizolowany jak i nieizolowany element obiektu.

Przegroda / Odgradzanie

a) Bariera znajdująca się pomiędzy izolacją i zewnętrznym płaszczem w celu zapobiegania konwekcji.

b) Bariera umieszczona w celu zmniejszenia przepływu poliuretanu podczas jego wylewania na miejscu.

c) Bariera zapobiegająca swobodnemu osadzaniu izolacji np. podczas sztopowania.

Płat wełny (część maty)

Fragment maty z wełny mineralnej najczęściej dostarczanej w postaci zwiniętych rolek lub płaskich kształtów o długości 1 m do 3 m.

Zachowanie w ogniu / Reakcja na ogień

Z punktu widzenia palności rozróżnia się materiały niepalne, np. (wełna mineralna, kruszywa mineralne) i materiały palne (pianki z tworzyw syntetycznych). Inna klasyfikacja obejmuje stopień rozprzestrzeniania ognia (nie rozprzestrzeniające, słabo rozprzestrzeniające, silnie rozprzestrzeniające ogień).

Fragment krzywizny (segment kolana), część łuku oparta na kącie "n" stopni

Segment kolana to część płaszcza lub kształtki z materiału izolacyjnego odpowiednio geometrycznie rozwiązana , aby po złożeniu i dopasowaniu uzyskać żądany promień krzywizny, odpowiednią długość łuku i odpowiednią średnicę.

Spoiwo

Spoiwo lub lepiszcze tworzą organiczne lub nieorganiczne substancje, które podnoszą trwałość nadaną formom i kształtkom z materiału izolacyjnego np. z wełny mineralnej.

Bitumin

Bitumin - składnik substancji organicznej lub nieorganicznej występującej w skałach, będącej mieszaniną różnych węglowodorów oraz związków organicznych o dużej łącznej zawartości wodoru. Występują w sposób naturalny (ropa naftowa, asfalt) lub sztuczny (z przerobu ropy naftowej). Bituminy tworzą bitum jako mieszaninę substancji stałych lub ciekłych o dużej lepkości i brunatnoczarnej barwie. Bitum stosowany jest w drogownictwie, budownictwie (w izolacjach i uszczelnianiu).

Emulsja bitumiczna

Emulsja bitumiczna jest zemulgowanym w wodzie bitumem. Jest ona stosowana jako spoiwo lub materiał powłokowy

Doskonale czarne

Ciało czarne to substancja absorbująca przypadkowe promieniowanie fal o każdej długości, kierunku i biegunowości. / Ciało doskonale czarne (radiator Plancka) to ciało absorbujące całe wpadające promieniowanie.
Blacha stalowa czarna

Blacha stalowa czarna jest blachą ze stali bez metalowej powłoki, jako ochrony przed korozją, np. ocynkowania.

Materac np. z wełny mineralnej

Elastyczny włóknisty materiał izolacyjny w oplocie lub okładzinie.

Blanket/Quilt Matratze - f. Materac

Materac może być wstępnie przygotowany na wymiar wynikający z rysunku izolowanego urządzenia, który obszyty jest niepalną tkaniną. Ma to najczęściej zastosowanie przy izolacji turbin.

Zaślepka -w instalacji , np. zaślepiony rurociąg. Dekiel - zakończenie izolacji.

Element zakrywający wycięcia w zewnętrznej blasze.

Środek przyspieszający proces spieniania Wełna szklana - granulowana

Włóknisty materiał izolacyjny podzielony na granulki lub grudki przeznaczony do nakładania za pomocą sprzętu pneumatycznego.

Izolacja wdmuchiwana

Luźna izolacja z wełny mineralnej nakładana poprzez wdmuchiwanie

Izolacja płytowa

Prostokątny, twardy produkt z materiału izolacyjnego z okładzinami lub bez, o grubości znacznie mniejszej od szerokości i długości.

Kaptur

Kaptur to rozbieralny element izolacji, który łatwo zdjąć i powtórnie zamontować. Składa się z dwóch części połączonych przy pomocy tzw. zamków. Stosuje się do izolacji połączeń kołnierzowych, armatury (zaworów, zasów).

Sznur

Sznur z wełny mineralnej - wyrób elastyczny z wełny mineralnej lub innego materiału włóknistego w oplocie. Spienianie blokowe jest procesem produkcji bloków piankowych, z których wycinane są kształtki.

Łączyć na styk

Łączenie na styk jest łączeniem ze sobą, np. materiałów izolacyjnych bez użycia środka łączącego.

Krzemian wapnia

Krzemian wapnia to nieorganiczny materiał izolacyjny, który poprzez stopienie węglanu wapnia z tlenkiem krzemu uzyskuje właściwości izolacyjne.

Nasadka

Nasadki / Nakładki są częścią obudowy np. przy armaturze, kołnierzach, zaślepkach kołnierzowych, włazach; do pozostałej części obudowy są przymocowane śrubami.

Włókno węglowe

Izolacja składająca się z włókien organicznych, które uległy zwęgleniu, ale nie są termostabilne i składają się głównie z węgla.

Katalizator / Aktywator

Aktywator jest dodatkiem modyfikującym, który wywołuje reakcje chemiczną lub ją przyspiesza.

Komórka

Komórki są pojedynczymi, małymi zagłębieniami lub porami, powstałymi przy produkcji tworzywa piankowego, które częściowo lub całkowicie otoczone są ścianami komórkowymi. Mogą być otwarte lub zamknięte.

Beton komórkowy

Beton zawierający znaczną ilość małych komórek powietrza, którą to strukturę uzyskuje się przez stosowanie dodatków zmniejszających szczelność materiału.

Szkło piankowe

Izolacja szklana o przeważającej strukturze komórek zamkniętych produkowana na bazie mielonego szkła.

Materiał spieniony

Materiał posiadający wiele komórek (zarówno otwartych lub zamkniętych lub obu) rozproszonych w całej objętośc i w wyniku spieniania.

Tworzywo sztuczne spienione

Ogólny termin dla tworzyw sztucznych i gumy, w których gęstość zmniejszana jest poprzez obecność wielu małych komórek, (które mogą być otwarte lub zamknięte) rozproszonych w całym materiale.

Włókno celulozowe

Włókno celulozowe jest pozyskiwane z papieru, tektury, z włókna drewna lub drewna.

Izolacja celulozowa

Włókna celulozowe uzyskiwane z papieru, kartonu lub drewna, z lub bez spoiwa i innych dodatków.

Włókno ceramiczne

Włóknisty nieorganiczny materiał izolacyjny produkowany zasadniczo z tlenków krzemianu i glinu.

Skos (sfazowanie)

Skos (sfazowanie) jest ściętą krawędzią.

Grawerować / Kształtowanie przez wyklepywanie

Kształtowanie przez wyklepywanie jest formą obróbki blachy, przy której blacha jest formowana przez uderzanie młotkiem.

Zawartość chlorków

Zawartość chlorków jest zawartością w materiale izolacyjnym rozpuszczalnych w wodzie chlorków, które w połączeniu z wilgocią i ciepłem prowadzą do uszkodzeń korozyjnych, szczególnie w stali nierdzewnej.

Taśma zaciskowa

Taśma zaciskowa służy do ściągania blach na obwodzie płaszcza, a także do jego wzmacniania, szczególnie przy dużych obwodach elementów izolowanych jak.również do utrzymywania materiałów izolacyjnych,

System zaciskowy

System zaciskowy tworzą takie konstrukcje, które poprzez tarcie powierzchniowe przenoszą swój ciężar.

Glina

Środki czyszczące

Środki czyszczące są używane do czyszczenia mieszalników i obiegów maszyn do spieniania.

Zamek kapturowy

Zamki kapturowe służą do łączenia najczęściej dwóch elementów kaptura umożliwiając jego szybką rozbiórkę i powtórny montaż w czasie eksploatacji izolowanych elementów instalacji lub urządzeń mechanicznych.

Komórka zamknięta

Komórki zamknięte są to malutkie przestrzenie ze wszystkich stron otoczone własnymi ściankami tworzącymi pory, dlatego nie są połączone wypełniającym gazem z innymi komórkami zamkniętymi, co zmniejsza ich przewodność cieplną..

Gruba pianka

Wielkoporowata pianka wyróżnia się wielkością porów, zmianą zabarwienia,strukturą – może być wynikiem wady produkcyjnej wyrażającej się nieodpowiednią proporcją składników w procesie mieszania.Zjawisko to ma charakter warstwowy.

Płaszcz zewnętrzny izolacji.

Może być wykonany z różnych materiałów i tworzyw; ma za zadanie ochraniać izolację.
Współczynnik rozszerzalności cieplnej

Liniowy współczynnik rozszerzalności cieplnej wskazuje zmianę długości 1 m przy zmianie temperatury o 1 K. Jednostką miary jest m/ (K • m) czyli 1/K.

Współczynnik dyfuzji pary wodnej

Określa, jaką ilość pary wodnej wchłonie materiał izolacyjny przez powierzchnię 1m kw w ciągu 1 godz i przy różnicy ciśnienia po jednej i drugiej stronie przegrody wynoszącej 1 Pa - kg/ (m2•h•Pa).

Krąg - odnosi się do rolki

Krąg jest formą dostawy blachy w stanie zrolowanym np. 5 kręgów blachy.
Izolacja zimnochronna

Układ izolacji, która ma za zadanie nie dopuszczać do przenikania ciepła do wnętrza układu i nie dopuszczać do jego nagrzewania, czyli zapewnić istnienie niskich temperatur w układzie -zapewnić utrzymanie niskich temperatur.

Technika chłodnicza

Chłodnictwo jest dziedziną techniki, która zajmuje się wytwarzaniem, podziałem, wykorzystaniem i zastosowaniem niskich energii.

Instalacja rurowa zimna

Instalacja rurowa, w której przenoszone płyny mają niższą temperaturę, niż temperatura otoczenia, np. zimna woda, czynniki chłodnicze, solanka.
Strefa zimna

Zespół urządzeń, w których temperatura pracy jest niższa, niż temperatura otoczenia.
Zawalenie się / Załamanie

Załamanie się jest przypadkowym "zawaleniem się" materiału piankowego podczas procesu wytwarzania piany (podczas wzrostu).

Kołnierz

Kołnierz stanowi obwodowo przymocowany do płaszcza profil, który uniemożliwia przedostawanie się płynów z góry do izolacji.

Kolumna

Pionowy, cylindryczny aparat o stosunkowo niewielkiej średnicy w porównaniu do wysokości, w którym zachodzą różne zjawiska fizyczne i chemiczne pod wpływem temperatury i ciśnienia.

Materiał palny

Materiały palne to takie, które pod wpływem źródła ognia ulegają zapaleniu (z izolacyjnych np. pianka poliuretanowa)

Warstwa kompensacyjna

Warstwa materiału pomiędzy obiektem a fundamentem wyrównująca różnice powierzchni elementu izolowanego, posadowienia i rozkładu obciążeń; ma zastosowanie np. przy osadzeniu zbiornika na fundamencie.

Komponent.

Komponenty - to materiały wyjściowe, które po zmieszaniu zachodzą w reakcję, najczęściej wysoce egzotermiczną połączoną z wydzielaniem się dużej ilości pęcherzyków dwutlenku węgla, będących zaczątkami późniejszych porów. Część składowa instalacji.

Izolacja kompozytowa

Wielowarstwowa izolacja, w której każda warstwa posiada różne charakterystyki.

Sprężać

Zwiększać gęstość wyrobu poprzez zastosowanie siły. Przez to następuje zagęszczanie izolacji, zwiększanie jej ciężaru objętościowego i zmniejszanie współczynnika przewodności cieplnej.

Próba pełzania w warunkach ściskania

Podczas próby pełzania przy ściskaniu jest określana ściśliwość materiału w zależności od temperatury i czasu.

Skropliny

Płyn wytwarzany przy skraplaniu się pary wodnej (kondensat).

Stożek

Złączka stożkowa jako element płaszcza służy najczęściej do łączenia płaszczy na rurociągach o różnych średnicach.

Zaślepka stożkowa

Element izolacyjny o kształcie stożka ściętego do uszczelniania otworów.

Zwężenie

Zwężenie jest wymuszonym, ogólnym i ograniczonym na długości zmniejszeniem grubości warstwy izolacyjnej. Tak jest np. gdy układ rurociągów nie pozwala na całej długości zachować jednakowej grubości izolacji.

Zwężenie

Zmniejszenie średnicy, długości, powierzchni lub objętości całego urządzenia na skutek obniżenia jego temperatury roboczej.

Szczelina skurczowa

Czasami przy bardzo wysokich temperaturach pracy urządzenia (rurociągu, aparatu) następuje w wyniku rozszerzalności cieplnej zwiększenie jego wymiarów, stąd należy to uwzględnić już podczas zakładania izolacji, gdy urządzenie to jeszcze nie pracuje i zostawić między korpusem i izolacją szczelinę, aby rozszerzanie się aparatu nie zniszczyło izolacji.

Wiązanie poprzeczne

Wiązanie poprzeczne to rodzaj wiązania łańcuchów polimerów; od sposobu wiązania zależą właściwości fizyczne np. poliuretanu tj. twardość

Gęstość właściwa

Gęstość właściwa, w odróżnieniu od gęstości pozornej, odnosi się tylko do materiału rdzennego i mierzy się stosunkiem masy do objętości materiału rdzennego, a gęstość pozorna mierzy się stosunkiem masy do objętości materiału wraz z porami. Odnieść też to określenie można do szczelności, gdzie szczelność właściwą bada się w rdzeniu materiału, a nie na jego pokrywie.

Korek prasowany

Korek prasowany, zespojony lepiszczem i pod ciśnieniem prasowany z zastosowaniem dodatków lub bez.

Izolacja korkowa

Korkowy materiał izolacyjny składa się z ekspandowanego śrutu korkowego, który jest związany przez swoje własne żywice lub inne spoiwo, np.: bitum (impregnowany korek).

Żywica korkowa

Żywica zawarta w naturalnym korku.

Orientacyjna receptura

Orientacyjna receptura przy produkcji sztywnej pianki poliuretanowej (PUR) - jest to podany przez producenta stosunek wagi poliolu, izocyjanianu, środków spulchniających i dodatków, według którego materiał piankowy o wcześniej określonych właściwościach, w określonych warunkach jest produkowany.

Korozja

Atak procesu chemicznego na materiał spowodowany obecnością wilgoci i różnic potencjału elektrycznego.

Blende Rozeta

Płytka, zazwyczaj okrągła lub prostokątna stanowiąca obróbkę otworów w blaszanym płaszczu, zakładana ze względów estetycznych jak również poprawiających szczelność płaszcza.

Pokrycie

Powierzchnia lub zdolność, zapewniana przez luźną izolację stosowaną zgodnie z zaleceniami producenta, pokrywająca żądane parametry, pozwalająca osiągnąć oczekiwaną wydajność cieplną. Pokrycie określa także materiał, który zabezpiecza od zewnątrz zasadniczą warstwę izolacyjną.

Właściwości pokrycia z cementu izolacyjnego - wydajność

1) Sucha - obszar przykryty, do określonej grubości, określoną ilością suchego cementu zmieszanego z określoną ilością wody, formowanego i suszonego do osiągnięcia stałej wagi i określonej grubości.

2) Mokra - obszar przykryty, do określonej grubości, określoną ilością suchego cementu zmieszanego z określoną ilością wody i formowanego do osiągnięcia określonej grubości

Czas startu

Czas startu przy produkcji pianek poliuretanowych jest to czas, jaki upłynął od rozpoczęcia mieszania do chwili rozpoczęcia wzrostu.

Poprzeczka

Element podpory lub struktury nośnej zamontowany prostopadle do obiektu. Nazywany również rozpórką. Przy izolacjach występuje jako odstępnik.
Przegroda foliowa.

Przegroda z folii zapobiegająca przedostawaniu się pary do ośrodka izolacyjnego. Przegroda paroszczelna, szczególnie istotna przy izolacji zimnochronnej.

Spłaszczenie

Spłaszczenie jest miejscowo ograniczoną, jedno- lub wielostronną redukcją izolacji przy zbyt małych odległościach między obiektami lub między obiektami i innymi elementami budowy.

Wycięcie

Wycięcia stanowią otwory w izolacji albo w płaszczu np. dla typowej złączki.

Tłumienie (drgań), dławienie (fal), gaśnięcie

Wyciszanie jest redukcją energii dźwiękowej w pomieszczeniach.
Obszar martwy

Obszar wytwornicy pary ponad dachem komory spalania.

Zmniejszenie objętości

Ubytek jest zachodzącym procesem zmniejszania się wielkości z powodu kurczenia się, czyli redukcji wymiarów.

Stopień nasycenia

Masa wody znajdująca się w ciele porowatym podzielona przez masę wody przy nasyceniu.

Rozwarstwienie

Gęstość

Stosunek masy do objętości substancji jednorodnej.

Gęstość przepływu powietrza

Współczynnik przepływu powietrza podzielony przez pole powierzchni.

Gęstość przepływu ciepła

Gęstość strumienia ciepla jest stosunkiem przepływającego ciepła do powierzchni przez którą przepływa. Wyraża się w W/mkw.

Gęstość przepływu wilgotności

Całościowy strumień dyfuzji podzielony przez powierzchnię przepływu wilgotności.

Opracowanie

Rysunek na płaszczyźnie powierzchni, krzywych, rozwinięć powierzchni walcowych, stożkowych, i innych. Rozwinięcie obejmuje również geometryczne rozwiązanie kształtowych elementów płaszcza.

Temperatura punktu rosy

Temperatura przy której powietrze nasycone jest parą wodą i poniżej której następować będzie skraplanie.

Izolacja diatomowa

Izolacja składająca się głównie ze szkieletów diatomów. Ma głównie zastosowanie przy zabezpieczeniu ogniowym.

Dyfuzja

Przemieszczenie cząsteczek substancji w obrębie innej substancji z powodu różnic stężenia substancji rozpraszającej aż do wyrównania tych różnic.

Wymiary

Wymiarami są przy materiałach izolacyjnych: długość, szerokość i grubość, przy izolacji montowanej: długość, średnica wewnętrzna i grubość warstwy izolacyjnej.

Stabilność wymiarowa

Niezmienność kształtu jest odpornością materiału na deformację z powodu naprężenia przez siły mechaniczne i temperaturę.

Dyspersja

Dyspersja to ogólny opis zachowania się ciał stałych i płynnych bez połączeń molekularnych w płynach.

Podwójne poszycie izolacji

Obudowanie izolacji - w pełni szczelne pokrycie w celu ochrony przed przedostaniem się wilgoci lub uszkodzeniem mechanicznym. Pod blachę stosuje się np. folię aluminiową, którą nakłada się na warstwę izolacyjną a potem na nią zakłada się płaszcz blaszany.

Łatwo zapalny / Łatwo palny

Klasyfikacja zachowania materiału w ogniu .Łatwo zapalny odnosi się do tej klasyfikacji.

Ekonomiczna

Grubość izolacji, w której suma zainwestowanych kosztów i kosztów utraty ciepła w określonym czasie jest minimalna. Powinna ona być mniejsza od kosztów utraconego ciepła bez założonej izolacji.

Obrzeżać

Proces, w którym krawędź blachy jest maszynowo zaginana (kantowana) lub ręcznie przy pomocy młotków kształtowana.

Profil krawędziowy

Forma zawijania obrzeża blachy, w której zawinięta krawędź jest kształtu falistego.
Działanie wilgoci

Zmiana właściwości materiału pod wpływem wilgoci dotyczy głównie wzrostu współczynnika przewodności cieplnej, ale także ciężaru, deformacji kształtek i ma wpływ na zachowanie izolacji w czasie.

Elastomer

Elastomery o zamkniętych komórkach z syntetycznej lub naturalnej gumy jak kauczuk albo otrzymywane na drodze syntetycznej z miękkich, komórkowych polimerów.

Kolanko kątowe

Kolanko kątowe jest formą izolacji łuku pod kątem 90 stopni, powstałą przez połączenie dwóch, pod kątem 45 stopni sfazowanych, części płaszcza lub izolacji twardej. W ten sam sposób dokonuje się połączenia płaszcza kolana składając dwa elementy pod kątem 90 stopni, każdy sfazowany pod kątem 45 stopni.

Korozja elektrochemiczna

Korozja spowodowana obecnością wilgoci w przypadku styku metali z innym potencjałem elektrycznym.

Emisja dźwięku

Uwolnienie fal dźwiękowych.

Emisyjność

Współczynnik promieniowania cieplnego z obszaru cząstkowego powierzchni do promieniowania z obszaru cząstkowego pełnego emitera (ciała doskonale czarnego) przy tej samej temperaturze.

Emulsja

Rozproszenie płynu w innym płynie.

Blacha osłonowa

Ścianki ekranujące (ekrany) przy ogrzewaniu towarzyszącym to przymocowane blachy, które zapobiegają przedostawaniu się materiału izolacyjnego między ogrzewanie towarzyszące i rurociąg technologiczny / korytka z blachy lub owijanie folią.

Zamknięcie

Zamknięcie,czyli zakończenie izolacji np. przed zaworem zabezpieczone tzw. dekielkiem.

Końcówka / zakończenie widziane od czoła

Stroną czołową jest w przypadku zbiorników stojących górna i dolna strona, w przypadku ziorników leżących prawa i lewa strona. W przypadku zbiorników skrzyniowych wszystkie strony są stronami czołowymi.

Element końcowy / dekiel

Końcowy element izolacji wieńczący izolowany element.

Żywica epoksydowa

Pianki z żywic epoksydowych są sztywnymi, w przeważającej większości zamkniętokomórkowymi materiałami piankowymi składającymi się z żywic

epoksydowych w postaci proszku, środków spieniających, utwardzających i pomocniczych.

Parowanie

Emisja pary z powierzchni płynu, np. klejów rozpuszczalnikowych.

Glina ekspandowana

Lekki ziarnisty materiał o strukturze komórkowej utworzony poprzez wypalanie.

Ekspandowany korek granulowany

Korek ekspandowany stanowią kształtki,otrzymywane z granulatu korkowego przez podgrzewanie i odparowywanie. Wówczas granulat wiąże się przy pomocy własnejzawartej w sobie żywicy.

Perlit spulchniony

Perlit. Lekki, spulchniony materiał pochodzenia mineralnego, składający się ferrytu i cementytu, stosowany w formie granulatu,należący do grupy materiałów izolacyjnych ziarnistych.

Styropian

Styropian ekspandowany (EPS) to sztywny materiał porowaty o zamkniętych komórkach wypełnionych powietrzem, produkowany jako prasowany przy wykorzystaniu wstępnie spienionych kulek polistyrenu lub jednego z jego polimerów.

Spieniony polichlorek winylu

Tworzywo sztuczne na bazie polimerów chlorku winylu spienione tak, aby utworzyło strukturę składającą się zasadniczo z komórek zamkniętych.

Ekspandowany korek aglomerowany

Korek aglomerowany produkowany z korka mielonego, który jest poddany obróbce cieplnej zmieniającej zasaniczo strukturę materiału.

Guma porowata

Guma porowata o zamkniętych komórkach wykonana z gumy pełnej.

Rozszerzalność

Zwiększenie wymiaru, zarówno liniowego, powierzchniowego lub objętościowego. O rozszerzalności materiału mówi nam stosunek przyrostu długości do długości pierwotnej.

Rozszerzalność cieplna

Rozszerzalność cieplna zależna od współczynnika rozszerzalności i temperatury nie związana w żaden sposób z działaniem jakichkolwiek sił zewnętrznych, które mogłyby wpłynąć na zmianę wymiarów ciała.

Kompensator mieszkowy

Element instalacji przemysłowej najczęściej rurowej pozwalający przejąć wydłużenia rurociągu wywołane przyrostem temperatury.
Kompensator pętlicowy

Specjalnie uformowany element rurociągu przejmujący rozszerzanie się rury.

Złącze kompensacyjne

Złącze, które może się wraz z rurociągiem przesuwać na skutek zmiany temperatury; przejmować rozszerzalność.

Szew rozprężający / Szew dylatacyjny

Szew dylatacyjny w obudowie jest formą zakładki bez mechanicznego połączenia zachodzących na siebie blach. Jest on również nazywany szwem przesuwanym.

Instalacja zewnętrzna

Instalacje zewnętrzne są instalacjami przemysłowymi, które nie są zamknięte lub nie są zamknięte ze wszystkich stron.

Wykończeniowe elementy izolacji

Elementy będące wykończeniem izolowanego odcinka instalacji jak powierzchnia czołowa, skośna powierzchnia kaptura itp..

Okładzina

Funkcjonalny lub dekoracyjny materiał powierzchniowy nakładany na ostatnią warstwę izolacji. Może też pełnić rolę elementu nośnego dla izolacji np. z siatki aluminiowej.

Izolacja włóknista

Izolacja składająca się z włókien, które są pochodzenia mineralnego lub organicznego w odpowiedni sposób przygotowywane i otrzymywane w procesach rozwłókniania surowców np. bazaltów (drewna).

Wypełniać, sztopować

Wypełniać, sztopować przestrzeń między rurociągiem, aparatem, lub korpusem innego urządzenia a zamontowanym już płaszczem.

Cement wykończeniowy

Izolacyjny cement nakładany jako ostatnia warstwa izolacji w celach funkcjonalnych lub dekoracyjnych.

Obciążenie ogniem

Obciążenie ogniem struktury ze wszystkich materiałów wykorzystanych w konstrukcji, która znalazła się w obrębie działania ognia.

Obszar ochrony pożarowej

Część struktury lub budynku zamknięta elementami ognioodpornymi.

Środek ogniouodparniający

Materiały ogniouodparniające to materiały dodawane do izolacji i redukujące palność.

Przegroda ogniowa

System wykorzystywany w otworach w ścianach lub sufitach zapobiegający przedostaniu się dymu lub ognia przez określony okres czasu.

Mocowanie

Mocowanie izolacji lub materiałów wykończeniowych.

Tłumienie płomieni

Wydmuchiwanie włókna szklanego z filiery jest formowaniem przez wydmuchiwanie celem wytwarzania włókna mineralnego dla materiałów izolacyjnych. Metoda polegająca na natryskiwaniu wydmuchanego włókna szklanego na chroniony obiekt czyni go odpornym (w określonym czasie) na działanie ognia.

Łatwo palny

Termin wykorzystywany w klasyfikacji zachowania się klejów, powłok i rozpuszczalników w ogniu.

Temperatura zapłonu

Najniższa temperatura, w jakiej produkt zapala się i pali przez określony okres czasu po przedostaniu się małego płomienia na jego powierzchnię w warunkach normalnych.

Warstwa ochronna

Warstwa ochronna to zewnętrzna ochrona płaszcza zapobiegająca przedostaniu się płynu do izolacji. Ma zapewnić skuteczną ochronę przed deszczem.

Pianka elastyczna

Pianka elastyczna jest tworzywem piankowym, które przy ściskaniu wykazuje stosunkowo niską odporność na odkształcanie.

Izolacja elastyczna

Materiał, który dostosowuje się do kształtu powierzchni na której jest ułożony lub zaprojektowany w sposób zmieniający kształt fabryczny, aby dostosować się do zgięć i kątów.

Pianka - Polistyren ekstrudowany

Materiał porowaty o zamkniętych komórkach wypełnionych powietrzem, produkowany jako spieniony i wytłaczany na bazie polistyrenu lub jednego z jego polimerów. Stanowi barierę paroszczelną.
Pianka - Fenolowa

Sztywny fenolowo-formaldehydowy materiał komórkowy produkowany z produktów skraplania fenoli i formaldehydów, takich jak rezol i nowolak, wraz z utwardzaczami i innymi dodatkami, np. środkami powierzchniowo czynnymi, środkami porotwórczymi i wypełniaczami.

Pianka - Polietylen

Pianka polietylenowa -półelastyczny i lekki materiał izolacyjny o zamkniętych porach, którego produkcja oparta jest na zastosowaniu polimeru poletylenu. Stanowi naturalną izolację paroszczelną.

Pianka - Poliizocyjanian

PIR jest to porowaty materiał izolacyjny zawierający większość komórek zamkniętych, wypełnionych gazem, o niskiej przewodności cieplnej. Produkowany jest jako wynik reakcji żywicy z izocjaninem w obecności katalizatora.

Pianka - Polistyren

Polistyren spieniony (PS) - otrzymywany w wyniku wolnorodnikowej polimeryzacji styrenu. W celu nadania polimerowi struktury piankowej (komórkowej) stosuje się substancje spieniające, które w podwyższonej temperaturze ulegają rozkładowi, odparowują wydzielając gaz powodujący spienianie i powstawanie struktury komórkowej. Charakteryzuje się małą gęstością i małym współczynnikiem przewodzenia ciepła.

Pianka - Poliuretan

Poliuretan PU i poliizocjanin PI w postaci twardych i półtwardych tworzyw piankowych wytwarzane są podczas egzotermicznej reakcji pomiędzy izocjaninem (nazywanym zwykle składnikiem A) i zmodyfikowanym alkoholem (poliolem - zwanym składnikiem B), co powoduje wydzielanie się w masie reakcyjnej dużej ilości drobnych pęcherzyków dwutlenku węgla, będących zaczątkami późniejszych porów. Znane są też elastyczne materiały z pianki poluretanowej (PUF) o dobrych właściwościach tłumienia hałasu.

Pianka - Mocznikowo-formaldehydowa

Pianki mocznikowo – formaldehydowe wytwarza się z kleju mocznikowego o stężeniu 40%, dodając jednocześnie roztwór środka pianotwórczego, roztwór kwasu fosforowego (katalizator) i sprężone powietrze. Otrzymane w ten sposób bloki suszy się w temp.318 K i traktuje się gazowym amoniakiem, który wiąże się z aldehydem mrówkowym,co pozbawia wyrób zawartości toksycznego formaldehydu.

Izolacja piankowa

Izolacja piankowa może być wykonywana na miejscu. Są to powłoki otrzymywane przez bezpośredni natrysk na powierzchnie takie jak stal, beton, tynk, drewno, papa bitumiczna. Ważna jest tu czystość i warunki atmosferyczne. Pianka bowiem charakteryzuje się dużą przyczepnością do podłoża, gdy jest suche i czyste. Nakładana jest przy użyciu agregatu, w którym zachodzi proces mieszania dwóch składników i pod ciśnieniem wyrzucana z dyszy na izolowaną powierzchnię.

Żużel piankowy

Żużel piankowy - to mielony żużel wielkopiecowy z dodatkiem substancji pianotwórczej, tworzący materiał o dużych otwartych porach.

Beton piankowy

Beton piankowy jest nietoksycznym i niepalnym nowoczesnym spoiwem mineralnym posiadającym zdolności do tworzenia niepalnej piany mineralnej.

Wysokość pienienia / Rozciągliwość

Rozciągliwość (wysokość wezbrania) jest to pionowe wydłużenie się, które sztywna pianka poliuretanowa (PUR) osiąga w czasie reakcji.
Ciśnienie pienienia

Ciśnienie spieniania jest ciśnieniem, które panuje w fazie wzrostu podczas reakcji spieniania po zmieszaniu komponentów.

Folia

Folia jest to bardzo cienka powłoka wykonana z metalu lub tworzywa sztucznego, mająca zastosowanie jako osłona izolacyjna lub osłona wzmacanijąca zewnętrzny płaszcz izolacji.

Izolacja foliowa

Folia izolacyjna jest systemem izolacyjnym, w którym tworzywo izolacyjne składa się z pomarszczonej lub napiętej folii metalowej. Patrz izolacja refleksyjna.

Zakładka (180°)

Zaginanie jest formą obróbki blachy, przy której krawędź blachy jest zginana o 180°.

Kształtować

Kształtowanie blachy maszynowo lub za pomocą młotka.

Forma materiału izolacyjnego

Forma w jakiej dostarczane są materiały izolacyjne, np. kształtki, płyty, materace, materiał zrolowany.

Obramowanie/Laga/Carga

Carga (laga) jest to zamontowana na obwodzie aparatu cylindrycznego jedna pozioma warstwa płaszcza aparatu lub płaszcza izolacji.

Komora zamrażalnicza

Zabezpieczenie przed zamarzaniem

Czas spieniania/Czas wznoszenia

Czas od początku mieszania do momentu osiągnięcia największej objętości piany.

Sklejka / Folie wielowarstwowe

Folie wielowarstwowe to folie składające się z kilku warstw, które są ze sobą łączone np. poprzez klejenie. Są one używane jako element spowalniający dyfuzję pary wodnej.

Włókno szklane

Włókno mineralne wytwarzane ze stopionego szkła.

Wełna szklana Mineralwolle Wełna mineralna wytwarzana ze stopionego szkła.

Spoina klejona

Spoina klejona to przestrzeń między łączonymi powierzchniami, która jest wypełniona substancją klejącą.

Korek granulowany

Korek rozdrobniony lub zmielony na granulki lub małe cząsteczki.

Wełna granulowana

Włóknisty materiał mechanicznie obrabiany, tak aby uzyskać falowaną lub granulowaną wełnę.

Granulat

Granulat to substacja w formie ziarna.

Włókno grafitowe

Izolacja składająca się z włókien węglowych, które poddano stabilizacji cieplnej w temperaturze do granicy temperatury sublimacji tak, aby zachowały strukturę grafitu.

Powłoka twarda

Materiał wykończeniowy w postaci zaprawy cementowej, wapiennej lub glinowej, odpowiednio obrobiona, stanowiąca zewnętrzną - ochronną powłokę izolacji.

Ciepło

Ciepło stanowi energia wewnętrzna ciał fizycznych. Energia ta jest przekazywana na inne ciała przy istnieniu różnicy temperatury między nimi za pomocą mechanizmu przewodzenia, unoszenia i promieniowania cieplnego.

Pojemność cieplna

Cecha materiału wyrażona stosunkiem pobranego ciepła do przyrostu temperatury, jaki to ciepło w masie materiału wywołało. Wyraża się w J/K

Współczynnik przepływu ciepła

Jest to ilość ciepła przepływającego przez przegrodę do czasu w jaki ten przepływ nastąpił. Wyraża się w J/s.

Strata cieplna

Ilość ciepła, która za pomocą mechanizmów przekazywania ciepła przeszła z danego układu do układu o niższej temperaturze.

Tworzywa sztuczne termoodporne

Duroplast (tworzywo termoutwardzalne) to wspólna nazwa dla tworzyw sztucznych, które nie ulegają plastycznemu odkształceniu w wyniku działania podwyższonej temperatury, np.sztywna pianka poliuretanowa (PUR).

Wymiana ciepła

Przekazanie energii poprzez przewodnictwo cieplne, konwekcję cieplną lub promieniowanie cieplne lub połączenie tych metod (zawsze z ciała o temperaturze wyższej do ośrodka o temperaturze niższej).

Ośrodek niejednorodny

Ośrodek, w którym powiązane właściwości materiału są funkcją położenia w obrębie ośrodka z powodu obecności odmiennych składników.

Izolacja wysokopróżniowa

Izolacja składająca się z uszczelnionej przestrzeni, z której usunięto powietrze, aby uzyskać ciśnienie rzędu 0,1 Pa; powierzchnie skierowane w stronę tej przestrzeni są wypolerowane.

Ośrodek jednorodny

Ośrodek, którego własności fizyczne nie są funkcją położenia w ośrodku, ale mogą być funkcją takich parametrów jak czas, kierunek, temperatura, itd.

Tuleja termokurczliwa, Obręcz

Część zewnętrznego płaszcza izolacji przy preizolowanych rurociągach w miejscach łączenia, która poprzez działanie ciepła powoduje kurczenie się opasowującego płaszcza.

Mostek cieplny

Mostki cieplne są ograniczonymi obszarami w systemie izolacyjnym, w których przewodność cieplna jest znaczenie wyższa od tej w sąsiadującej izolacji homogenicznej, np. w obszarze izolacji nośnej i wsporczej.

Izolacja cieplna bezpośrednia

Izolacja bezpośrednio wystawiona na działanie bardzo gorących gazów lub gorących powierzchni. Izolacja pracująca w bardzo wysokich temperaturach.

Strefa gorąca wokół nośnika ciepła

Strefa gorąca obejmująca przestrzeń między rurociągiem podgrzewającym a rurociągiem podgrzewanym otoczoną folią aluminiową.

Wilgotność w stosunku masowym

Masa pary wodnej podzielona przez masę powietrza wypełniającą pory materiału.

Wilgotność w stosunku objętościowym

Masa pary wodnej podzielona przez objętość mieszanki gazowej.

Obróbka hydrofobowa

Uszczelnianie materiałów izolacyjnych o otwartych porach mające na celu zapobiegnięcie przedostaniu się wody.

Krzywa sorpcji higroskopijnej

Stosunek zawartości wilgotności w materiale porowatym do wilgotności względnej temperatury otoczenia w równowadze.

Higroskopijność

Zdolność materiału do przyjęcia wody w stanie ciekłym lub parowym.

Kontrola techniczna (zewnętrzna)

Kontrole techniczne to badanie materiałów budowlanych lub elementów budowy w ramach kontroli jakości. Niezależne Stowarzyszenia Ochrony Jakości są uznawanymi przez Niemiecki Komitet do Spraw Warunków Dostaw (RAL) organizacjami do wdrażania systemu zapewniania jakości dla określonych kategorii towarów i usług. Niezależne Stowarzyszenie Ochrony Jakości może być również Stowarzyszeniem Nadzoru Technicznego w rozumieniu Krajowych Przepisów Budowlanych.

Impregnować

Obróbka materiału za pomocą impregnacji z dodatkami, które chronią przed wilgocią, gniciem, ogniem, itd.

Urządzenia techniczne

Systemy produkcyjne i dystrybucyjne, takie jak kolumny zbiorników, wytwornice pary, rury, wentylacja i ogrzewanie, rury ciepłej i zimnej wody oraz systemy klimatyzacyjne.

Gaz obojętny

Gazy obojętne są to gazy szlachetne, które nie biorą udziału w procesach chemicznych i trudno reagujące gazy, np. azot.

Izolować

W elektrotechnice to pojęcie określa oddzielenie przewodnika przez nie-przewodnik. Izolacja jest pojęciem nadrzędnym dla wszystkich środków ochrony termicznej, akustycznej, przed wilgocią, przed promieniowaniem i środków ochrony przeciwpożarowej.

Cegła izolacyjna Cegła zawierająca wysoki współczynnik objętościowy komórek powietrza do materii stałej.

Ogniotrwały beton izolacyjny.

Beton izolacyjny zawierający odpowiednio stopniowane materiały ogniotrwałe.
Zaprawa izolacyjna

Mieszanka suchych włóknistych i proszkowych materiałów, które po zmieszaniu z wodą nabierają konsystencji plastycznej i po wysuszeniu tworzą relatywnie twardy materiał chroniący izolację.

Beton izolacyjny

1) Beton zawierający znaczny udział objętościowy lekkiego kruszywa.

2) Beton o strukturze komórkowej powstałej w wyniku aeracji lub spieniania. Może być utwardzany poprzez obróbkę w autoklawie.

Materiał izolacyjny

1) Beton zawierający znaczny udział objętościowy lekkiego kruszywa.

2) Beton o strukturze komórkowej powstałej w wyniku agregacji lub spieniania. Może być utwardzany poprzez obróbkę w autoklawie.

Lina izolacyjna

Lina składająca się z włókien mineralnych luźno związanych z przędzą lub metalowym drutem.

Izolacja

Wszystkie elementy systemu izolacyjnego, np. materiał izolacyjny, zewnętrzna powłoka, przegroda paroszczelna i konstrukcja nośna, itd.

System izolacyjny

Połączenie wszystkich elementów do określonego stosowania celem uzyskaniawymaganej w danym przypadku izolacji.

Technika izolacji

Technika izolacyjna to ogólne wyrażenie obejmujące zespół przedsięwzięć mających na celu ochronę przed utratą i niepożądanym przepływem ciepła, ochronę przed hałasem i ogniem.

Izolowanie

Izolowanie to nazwa czynności mających na celu montaż odpowiedniego systemu izolacji.

Przekładka

Element papierowy oddzielający dwie powierzchnie (najczęściej między matami z wełny mineralnej).

Papier na przekładki

Papier na przekładki to cienka warstwa papieru pomiędzy matami z wełny mineralnej.

Warstwa pośrednia (międzywarstwa)

Warstwa wyścielająca

Pokrycie wewnętrzne / Wkładka

Wkładka jest okładziną z blachy stosowaną przy wycięciach w izolacji, np.: dla tablic znamionowych, wzierników, włazów.

Izometryk

Perspektywa równoległa, która pokazuje na rysunku podstawowe cechy przestrzeni w trzech wymiarach. W technice izolacyjnej zasadniczy rysunek, na podstawie którego można wykonać prefabrykację płaszcza z blachy.

Ośrodek izotropowy

Ośrodek, którego własności fizyczne nie są funkcją kierunku, ale mogą być funkcją położenia w obrębie ośrodka, czasu, temperatury, itd.

Płaszcz Płaszcz stanowi zewnętrzną okładzinę izolacji. Ma za zadanie chronić ją przed uszkodzeniem mechanicznym, zawilgoceniem i działaniem innych szkodliwych czynników, jak ogień,agresja chemiczna środowiska. Wykonany może być z cienkiej blachy stalowej (zwykłej, ocynkowanej, alucynkowej,powlekanej,malowanej), blachy aluminiowej, z foli aluminiowej i syntetycznej. Jako tzw. płaszcz mokry może być z zaprawy cementowej, cementowo - wapiennej. Płaszcz musi spełniać podstawowe wymogi szczelności.

Blachy łączące

Formowanie krawędzi blach, tak aby usztywnić lub utworzyć połączenie (zykowanie).

Połączenie wzdłużne

Połączenie wzdłużne jest przebiegającym równolegle do osi podłużnej obiektu połączeniem izolacji.

Dżul

Jednostaka ciepła.

Kelvin

Kelvin (K) jest jednostką temperatury. Skala zbudowana w ten sposób, że 0 stopni odpowiada temperaturze - 273 stopnie w skali Celsjusza. Jest to temperatura, przy której ustaje ruch cząsteczek w ciałach fizycznych. Przyrost temp. o 1 stopień Kelvina równa się przyrostowi o 1 stopień Celsjusza.

Diatomit

Ziemie diatomowe są warstwą okrzemków (diatomitów) słodkich i słonych wód z czasów trzeciorzędu i czasów dyluwialnych. Mogą być przerabiane na ziemię okrzemkową i cegłę mieloną używaną do izolacji.

Otulina / segment

Otuliny na ogół składają '73ię z segmentów, na które są podzielone w wyniku przekroju poprzecznego. W czasie montażu należy je złożyć i dopasować, aby przylegały do powierzchni rury, cylindra, kuli i kolana.

Mata lamelowa

Mata Lamella - mata termoizolacyjna składająca się z pasm materiału włóknistego i jednostronnej lub dwustronnej okładziny.

Produkt lamelowy

Izolacja włóknista wykonana przez człowieka, w której włókna ukierunkowane są prostopadle do głównych powierzchni.

Łączenie na zamek

Zamknięcie" na zamek' np. kapturów zabezpiecza przed przypadkowym otwarciem (zdjęciem) pokrywy.

Lekkie kruszywo

Kruszywo z porowatych granulek.
Lekki beton

Patrz beton izolacyjny.

Maksymalna temperatura stosowania

Maksymalna temperatura stosowania izolacji jest ustaloną w czasie badania w określonych warunkach (najwyższa lub najniższa temperatura) zastosowania. Przy tym nie powinny wystąpić żadne zmiany, które błędnie zmniejszą właściwości cieplne materiału izolacyjnego.

Liniowa gęstość przepływu ciepła

Współczynnik przepływu ciepła podzielony przez długość.(W/m)

Rozszerzenie liniowe

Zwiększenie długości zazwyczaj z powodu zwiększenia temperatury.

Liniowe przewodnictwo cieplne Odwrotność oporu cieplnego liniowego od powierzchni do powierzchni w warunkach jednakowej gęstości liniowej przepływu ciepła.

Liniowa rozszerzalność cieplna

Zmiana długości ciała z powodu zmiany temperatury.

Liniowy opór cieplny

Różnica temperatur podzielona przez gęstość liniową przepływu ciepła w stanie ustalonym.

Liniowe przenikanie ciepła

Współczynnik przepływu ciepła w stanie ustalonym podzielony przez długość i różnicę temperatur otoczenia po obu stronach układu.

Izolacja nośna

Materiały izolacyjne w formie cegieł, bloków lub innych sztywnych kształtek wytrzymałe na ściskanie, a zatem przenoszące znaczne nałożone obciążenia bez odkształceń.

Długie zgięcie

Zmiana kierunku układu rurowego, którą można dostosować bez zginania segmentowego w izolacji lub wykończeniu zewnętrznym.

Długie zgięcie promieniowe

Materiały izolacyjne w formie cegieł, bloków lub innych sztywnych kształtów o dobrej odporności na sprężanie, a zatem przenoszące znaczne nałożone obciążenia bez odkształceń. Przy długim zgięciu promieniowym pozwalają na zmianę kierunku układania bez konieczności segmentowania.

Izolacja luźna

Granulki, bryłki, proszek lub podobne formy materiału umieszczane poprzez ręczne wsypywanie lub wdmuchiwanie za pomocą sprzętu pneumatycznego.

Izolacja luźna

Izolacja,gdzie materiał izol. jest luźno umieszczany między obiektem izolowanym a płaszczem. Dotyczyć to może stopowania wełną mineralną, albo zasypywania materiałami ziarnistymi.

Luźny materiał

Lużny material izolacyjny to materiał w żaden sposób nie uformowany, który używany jest do wypełniania przestrzeni między obiektem izolowanym, a płaszczem. Może to być wełna mineralna luzem, granulat korkowy, perlit, i inne.

Luźna wełna

Izolacja włóknista wytwarzana przy lub bez użycia spoiwa.

Magnezja

Materiał izolacyjny, który zasadniczo na bazie tlenku magnezu jako tzw. cemencie Sorela z dodatkiem materiałów włóknistych jest wytwarzany. Materiały są zespalane i formowane w autoklawach pod wysokim ciśnieniem. Jest to materiał niepalny stosowany w temp. ok. 300 stopni.

Zapewnić wodoodporność

Materiał wodoodporny to taki, który jest odporny na zawilgocenie, czyli nie jest nasiąkliwy, ma zamknięte pory, nie wchłania wody i nie traci właściwości cieplnych pod jej wpływem; nie zmienia się też fizycznie lub chemicznie w warunkach wilgoci.

PAGE
1

