
Publikacje z zakresu fizyki budowli
mgr inż. Jerzy Bogdan Zembrowski

Rola symulacji fizycznych, energetycznych i ekonomicznych w projektowaniu
współczesnych budynków energooszczędnych
miesięcznik CIEPŁOWNICTWO OGRZEWNICTWO WENTYLACJA Nr 12/2014
Opisano nowe wymagania w stosunku do projektantów i architektów sporządzających
projekty budowlane - w związku z nowelizacją Dyrektywy EPBD i przepisami
wykonawczymi, które weszły w życie w 2014 roku lub wejdą w najbliższym czasie. Nowe
wyzwania w zakresie tworzenia budynków o jak najniższym zużyciu energii, zmuszają
projektantów do zmiany dotychczasowego trybu projektowania i wzbogacenia go o
szereg analiz i symulacji: cieplno-wilgotnościowych, energetycznych i ekonomicznych.
Jednoznacznie wynika z tego potrzeba wprowadzenia w życie nowej specjalności
inżynierskiej wspomagającej projektantów i architektów: audytora energetyczno-
ekonomicznego.

Każdy budynek jako energooszczędny, czyli nowe wyzwania dla architekta
dwumiesięcznik ZAWÓD ARCHITEKT Nr 1/2014 (36)
Przedstawiono nieudane dotąd próby wprowadzenia w krajach UE wymagań
energooszczędności w budownictwie jako wynik Dyrektywy EPBD 2002/91 i na tym tle
opisano nowe wymagania w tym zakresie wprowadzone od 01 stycznia 2014 r.
nowelizacją tej dyrektywy 2010/31/UE w stosunku do projektowania, budowania i
sporządzania świadectw charakterystyki energetycznej budynków, jak też kontroli
technicznej podczas ich eksploatacji.

Nowy wymiar energooszczędności w budownictwie
miesięcznik MATERIAŁY BUDOWLANE Nr 1/2014
Poddano krytyce realizację wytycznych Dyrektywy EPBD 2002/91 w Polsce i pozostałych
krajach UE. Opisano zmiany i ambitne w zakresie rzeczywistej, a nie pozorowanej
energooszczędności wytyczne nowelizacji tej dyrektywy, które obowiązują w całej UE od
01.01.2014 r. Wskazano na nową jakość projektów budowlanych, świadectw
charakterystyki energetycznej budynków i nową konieczną jakość wykonawstwa. Na
przykładzie wybranego budynku jednorodzinnego wykazano, że nowe podejście do
projektowania budynków energooszczędnych wymaga wykonania szeregu analiz
optymalizacyjnych ekonomiczno-energetycznych.

Wykwity i zasolenia w budownictwie
PORADNIK dla UNIBEP S.A. 2008 r.
Opisano podstawowe pojęcia fizyki budowli: kapilarne podciąganie wody, wilgotność
materiałów, struktura materiałów budowlanych, napór wody deszczowej na elewację,
kondensacja pary wodnej w przegrodach, wysychanie materiałów budowlanych,
hydrofobowość. Omówiono fizykę powstawania wykwitów solnych i wapiennych na
cegłach i okładzinach. Przedstawiono zasady prac i sposoby unikania powstawania
wykwitów solnych i wapiennych oraz ich praktycznego usuwania.

Ocieplenia stropodachów niewentylowanych w budynkach energooszczędnych
miesięcznik MATERIAŁY BUDOWLANE Nr 6/2008
Opisano model izolacji termicznej obiektu energooszczędnego - w tym stropodachu nie
wentylowanego. Przedstawiono rozkład temperatur latem i zimą oraz zawartość wilgoci
w stropodachach nie wentylowanych pracujących w układzie klasycznym i tzw.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 2/13
__

odwróconym. Opisano zasady i metodykę doboru grubości termoizolacji tych
stropodachów i pozostałych warstw - w aspekcie uniknięcia w nich kondensacji pary
wodnej i korozji biologicznej. Opisano zakres ruchów termicznych poszczególnych warstw
stropodachu. Na przykładzie wybranego stropodachu przeanalizowano skutki
zastosowania różnego typu paroizolacji: folii PE, foli paroizolacyjnej systemowej, papy
paroizolacyjnej systemowej, a także dwóch rodzajów hydroizolacji na dachu: o wysokim i
o niskim oporze dyfuzyjnym.

Ocieplenia fundamentów i podłóg na gruncie w budynkach
energooszczędnych
miesięcznik IZOLACJE Nr 5/2008
Opisano mechanizm przenikania ciepła przez fundamenty i podłogi na gruncie oparty na
modelu Henrikssona. Zaprezentowano wzory do obliczania strumieni ciepła
przenikającego oraz wynikające z nich wnioski. Opisano zasady doboru grubości
termoizolacji fundamentów i podłóg na gruncie, a także jej lokalizacji w budynkach
energooszczędnych. Przedstawiono sposób eliminacji mostków cieplnych na styku
podłogi i fundamentów.

Osuszanie i renowacja obiektów zabytkowych w strefie przyziemnej i
cokołowej
Konferencja OCHRONA ZABYTKÓW 2006 Warszawa 2006 r.
Przedstawiono i omówiono: mechanizm ruchu wilgoci w murach, fizykę podciągania
kapilarnego wody, fizykę wsiąkania wody deszczowej w murach zabytkowych, ruch ciepła
i wilgoci przez mury zabytkowe, zasolenia murów zabytkowych, dobór tynków
renowacyjnych w strefie cokołowej oraz zasady doboru ociepleń i praktycznych metod
osuszania wilgotnych murów zabytkowych.

Posadzki przemysłowe w pomieszczeniach mokrych - dobór warstw
miesięcznik KALEJDOSKOP BUDOWLANY NR 3/2005
Opisano metodologię doboru kolejnych warstw posadzek przemysłowych
eksploatowanych jako mokre - począwszy od podłoża, aż do nawierzchni użytkowej.
Omówiono dobór warstw podkładowych w przypadku gdy posadzka leży na stropie oraz
na gruncie. Opisano różne sposoby ochrony przed wilgocią gruntową podciąganą
kapilarnie. Przedstawiono istotę doboru warstwy termoizolacyjnej ze względu na
konieczny opór cieplny oraz występujące obciążenia statyczne. Opisano różne sposoby
wykonania nawierzchni użytkowej przy małym i dużym obciążeniu płynami. Wiele uwagi
poświęcono doborowi warstwy przeciwwilgociowej. Przeanalizowano zasady doboru
urządzeń odprowadzających ścieki z posadzki. Opisano zasady doboru i konstruowania
dylatacji i ich uszczelnienia.

Posadzki przemysłowe w pomieszczeniach mokrych
miesięcznik KALEJDOSKOP BUDOWLANY NR 2/2005
Opisano właściwości projektowania posadzek przemysłowych eksploatowanych jako
mokre. Przedstawiono metodykę analiz koniecznych do przeprowadzenia przez
projektanta: rozpoznanie warunków eksploatacji, rozwiązania detali, opracowanie
warunków wykonania i odbioru robót. Przeanalizowano obciążenia statyczne i
dynamiczne jakie występują na posadzkach. Opisano sposoby odprowadzenia płynów z
posadzki. Omówiono obciążenia termiczne i chemiczne towarzyszące eksploatacji
posadzek. Przedstawiono uwarunkowania eksploatacji posadzek. Położono duży nacisk
na niezawodność posadzek przemysłowych. Przedstawiono liczne przykłady uszkodzeń
posadzek powstałych w wyniku błędów projektowych i wykonawczych.

Posadzki pomieszczeń mokrych
miesięcznik KALEJDOSKOP BUDOWLANY NR 10/2004
Opisano wymagania stawiane przez dyrektywy Unii Europejskiej dla posadzek
przemysłowych w pomieszczeniach mokrych. Opisano zagadnienia związane z
antypoślizgowością nawierzchni posadzek. Przedstawiono kryteria parametrów R oraz V.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 3/13
__

Omówiono zagadnienia ochrony betonowych posadzek przed zniszczeniem przez
chemikalia powstające podczas produkcji mokrej w zakładach przemysłowych. Zwrócono
uwagę na konieczność ochrony wód podziemnych przed zanieczyszczeniami chemicznymi
powstającymi podczas produkcji. Opisano przyczyny i skutki lekceważenia norm i
dyrektyw EU przez projektantów i wykonawców w Polsce. Opisano zasady projektowania
i wykonywania posadzek w rzeźniach i zakładach przetwórstwa mięsnego. Zwrócono
uwagę na brak badań i certyfikatów dotyczących parametrów R i V wśród polskich
producentów materiałów posadzkowych.

Schody wejściowe – element lekceważony
miesięcznik IZOLACJE Nr 3/2004
Przeanalizowano przyczyny wadliwych zachowań schodów wejściowych – powszechnie
występujących w Polsce. Opisano mechanizm ruchu wilgoci w strefie schodów
wejściowych. Przeanalizowano zjawiska fizyczne wywołane zmianami temperatur
zachodzące w podłożach schodów. Opisano najczęściej popełniane błędy przy
projektowaniu i wykonywaniu schodów wejściowych. Opisano wymagania stawiane
schodom wejściowym. Zwrócono uwagę na właściwy dobór okładzin schodów oraz
wykonanie podłoża betonowego. Opisano zasady projektowania hydroizolacji
postumentów schodów, izolacji pod płytkami, doboru kleju oraz mas fugowych w
schodach wejściowych. Przedstawiono liczne fotografie i rysunki rozwiązań schodów.

Docieplając pamiętajmy o wilgoci!
miesięcznik KALEJDOSKOP BUDOWLANY Nr 2/2004
Zawiera opis fizyki ruchu ciepła oraz przemieszczania się pary wodnej przez istniejące
przegrody budowlane. Opisano praktyczne skutki nieprzemyślanego doboru warstw
izolacji cieplnej w przegrodach. Przedstawiono mechanizm powstawania mostków
cieplnych wokół okien i drzwi w wyniku zwiększania grubości izolacji w ścianach.
Zwrócono uwagę na konieczność zmian w układzie wentylacji grawitacyjnej w związku ze
zwiększaniem grubości izolacji cieplnej przegród w budynkach - szczególnie wysokich.

Ocieplenia ścian w obiektach zabytkowych (cz.2)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 1/2004
Przeanalizowano ocieplenia zewnętrznych ścian pałacu z wykorzystaniem tynków
renowacyjnych magazynujących sole oraz specjalnych lekkich tynków ociepleniowych.
Dokonano porównań współczynników przenikania ciepła ścian zewnętrznych z cegły o
różnych grubościach z zastosowaniem różnych metod docieplenia. Opisano zasady
docieplania ścian fundamentowych w części podziemnej i cokołowej.

Ocieplenia ścian w obiektach zabytkowych (cz.1)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 12/2003
Zawiera opis zjawisk zawilgoceń i zasoleń w murach ceglanych występujących w
obiektach zabytkowych. Opisano specyfikę zagadnień projektowych występujących
podczas renowacji i modernizacji pałacu na siedzibę szkoły wyższej. Przeanalizowano
docieplenia zewnętrznych ścian pałacu wełną mineralną oraz styropianem w aspekcie
zmniejszenia strat ciepła obiektu oraz wyeliminowania zjawiska skraplania się pary
wodnej.

Hydroizolacje „plomb”
miesięcznik BUDOWNICTWO FACHOWE Nr 6/2001
Zawiera pierwszy w Polsce opis praktycznych rozwiązań hydroizolacji i dylatacji w
budynkach dobudowywanych do istniejących tzw. „plomb”. Przeanalizowano rozwiązania
przy różnym usytuowaniu tych budynków względem siebie. Opisano zasady stosowania
nowoczesnych produktów hydroizolacyjnych.

Detale hydroizolacji garaży i parkingów podziemnych
miesięcznik BUDOWNICTWO FACHOWE Nr 4/2001
Zawiera opis szczegółów rozwiązań detali występujących w hydroizolacjach garaży i

wykaz publikacji - Jerzy Bogdan Zembrowski strona 4/13
__

parkingów podziemnych, takich jak: uszczelnienia pachwinowe, dylatacje obwodowe i
konstrukcyjne, ocieplenia w części podziemnej, uszczelnienia kratek ściekowych i
odwodnień liniowych oraz przejścia rur przez ściany.

Hydroizolacje poziome garaży i parkingów podziemnych
miesięcznik BUDOWNICTWO FACHOWE Nr 3/2001
Zawiera opis rozwiązań nowoczesnych hydroizolacji poziomych w części podziemnej
garaży i parkingów w trzech spotykanych przypadkach: wilgoci gruntowej, wody nie
naciskającej oraz wody pod ciśnieniem. Opisano zasady projektowania i wykonywania
poziomych hydroizolacji w krajach Unii Europejskiej przy różnych posadowieniach garaży.

Hydroizolacje pionowe garaży i parkingów podziemnych
miesięcznik BUDOWNICTWO FACHOWE Nr 1/2001
Zawiera opis rodzajów wilgoci w gruncie otaczającym ściany fundamentowe oraz
związany z tym dobór pionowych hydroizolacji. Opisano istotę stosowania szlamów
uszczelniających polimerowo-cementowych oraz mas polimerowo-bitumicznych
układanych na zimno. Opisano zasady projektowania i wykonywania pionowych
hydroizolacji w krajach Unii Europejskiej przy różnych posadowieniach garaży
podziemnych.

System Optiblok - nowa technologia dla budownictwa jednorodzinnego
miesięcznik KALEJDOSKOP BUDOWLANY Nr 10/2000
Zawiera opis nowego w Polsce system elementów ściennych i stropowych wykonanych z
keramzytobetonu firmy Optiroc (Szwecja). Opisano zasady stosowania poszczególnych
elementów tego systemu przy projektowaniu i wykonawstwie domów jednorodzinnych
oraz własności cieplne i fizyczne przegród keramzytowych.

Opór dyfuzyjny krajowych przegród budowlanych
miesięcznik KALEJDOSKOP BUDOWLANY Nr 09/2000
Zawiera opis dyfuzji pary wodnej przez przegrody budowlane. Poddano analizie
wilgotnościowej przegrody najczęściej spotykane w Polsce. Opisano zasady stosowania
kryterium Kunzel’a przy projektowaniu przegród zewnętrznych w celu uniknięcia
kondensacji w nich w nich wilgoci.

Wewnętrzne ocieplenia przegród budowlanych
miesięcznik KALEJDOSKOP BUDOWLANY Nr 06/2000
Zawiera opis wpływu zawilgoceń materiałów budowlanych na ich współczynniki
przewodzenia ciepła. Opisano wpływ ocieplania wewnątrz murów w ścianach
warstwowych na możliwość wykraplania się w nich wilgoci. Podano zasady projektowania
szczelin wentylowanych w murach.

Ruch ciepła i wilgoci przez przegrody budowlane
miesięcznik KALEJDOSKOP BUDOWLANY Nr 03/2000
Zawiera opis zasad ustalania ekonomicznie uzasadnionej grubości ocieplenia przegród
zewnętrznych. Podano podstawowe definicje i pojęcia związane z ruchem ciepła i wilgoci
przez przegrody budowlane. Opisano źródła wilgoci w budynkach nowych i starych.
Przedstawiono zagadnienia związane z występowaniem kondensacji pary wodnej w
przegrodach budowlanych.

Ocieplajmy świadomie - czyli o czym projektant, wykonawca i inwestor
wiedzieć powinien
miesięcznik KALEJDOSKOP BUDOWLANY dodatek Extra Nr 01/2000
Zawiera opis fizyki przemieszczania się ciepła i wilgoci przez przegrody budowlane oraz
przyczyny i negatywne skutki wykraplania się w nich wilgoci. Wskazano na konieczność
przemyślanego doboru rodzaju materiałów w przegrodach oraz konieczność
wykonywania precyzyjnych analiz cieplno-wilgotnościowych przy projektowaniu ociepleń.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 5/13
__

Opisano najczęściej występujące błędy projektowe i wykonawcze dotyczące ociepleń
metodą BSO.
Beton żywicowy
miesięcznik KALEJDOSKOP BUDOWLANY Nr 11/99
Zawiera opis wykonywania betonów na spoiwie z żywicy epoksydowej konstrukcyjnej.
Podano zasady doboru kruszyw oraz wymagane proporcje zmieszania w zależności od
oczekiwanych parametrów wytrzymałościowych. Opisano zasady przygotowania podłoża
betonowego oraz dziedziny zastosowań i technologię prac.

Zbiorniki wody pitnej
miesięcznik KALEJDOSKOP BUDOWLANY Nr 10/99
Zawiera opis zagadnień projektowych i wykonawczych dotyczących żelbetowych
zbiorników wody pitnej - a szczególnie: przygotowanie podłoża, hydroizolacje
zewnętrzne i wewnętrzne, dylatacje, dennica, ściany i słupy, stropy, przejścia przez
ściany, włazy i balustrady.

Baseny kąpielowe wykładane płytkami (cz. 2)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 7-8/99
Zawiera opis zasad projektowania i wykonywania hydroizolacji betonowych niecek
basenowych, montażu wpustów i odpływów, stosowania dylatacji obwodowych,
posadzek ogrzewanych oraz prac wykończeniowych.

Baseny kąpielowe wykładane płytkami (cz. 1)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 6/99
Zawiera opis zasad projektowania i wymagań technicznych dotyczących basenów
kąpielowych i pływalni. Przeanalizowano różne kształty niecek żelbetowych oraz sposoby
wyłożeń płytkami. Podano zasady do przestrzegania podczas wykonywania żelbetowych
niecek basenów.

Płytki ceramiczne w pomieszczeniach mokrych
miesięcznik KALEJDOSKOP BUDOWLANY Nr 5/99
Zawiera opis zasad układania płytek ceramicznych na różnych spotykanych w
budownictwie podłożach: betonowe, murowane, tynkowane, malowane, drewniane,
drewnopochodne, z tynków gipsowych oraz płyt gipsowo-kartonowych. Przedstawiono
wymagania projektowe i użytkowe oraz zagadnienia antypoślizgowości na bazie
doświadczeń zagranicznych i polskich.

Tarasy i balkony w budynkach szkieletowych
miesięcznik KALEJDOSKOP BUDOWLANY Nr 4/99
Zawiera opis zasad projektowania i wykonywania tarasów i balkonów w drewnianych i
stalowych konstrukcjach domów jednorodzinnych. Opisano stosowanie różnych
sposobów wykończenia nawierzchni tarasów i balkonów.

Detale tarasów i balkonów (cz. 2)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 3/99
Zawiera opis i rysunki praktycznych rozwiązań ważnych detali występujących na
tarasach: cokoły murowane, cokoły stalowe, cokoły ocieplane, balustrady i obróbki
blacharskie. Opis technologii prac.

Detale tarasów i balkonów (cz. 1)
miesięcznik KALEJDOSKOP BUDOWLANY Nr 2/99
Zawiera opis i rysunki praktycznych rozwiązań ważnych detali występujących w tarasach:
drenaże, odwodnienia miejscowe i liniowe, dylatacje, wpusty i odpływy. Opis technologii
prac.

Ocieplajmy świadomie
Targi Warszawska Giełda „Buduj lepiej 1999”.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 6/13
__

Wykład na zaproszenie Polskiego Stowarzyszenia Budowniczych domów oraz Polskiej
Izby Przemysłowo-Handlowej Budownictwa o zasadach projektowania, wykonawstwa i
eksploatacji domów z ociepleniem metodą BSO.

Tarasy naziemne - modny element budynków jednorodzinnych
miesięcznik KALEJDOSKOP BUDOWLANY Nr 1/99
Zawiera opis zasad projektowania i wykonywania tarasów położonych bezpośrednio na
gruncie. Opisano fizykę zjawisk cieplnych i wilgotnościowych zachodzących w balkonach
latem i zimą.

Balkony - trudny element w budownictwie
miesięcznik KALEJDOSKOP BUDOWLANY Nr 12/98
Zawiera opis zasad projektowania i wykonywania balkonów z powierzchniowym
odprowadzeniem wody oraz z drenażem pod płytkami. Opisano fizykę zjawisk cieplnych i
wilgotnościowych zachodzących w balkonach latem i zimą.

Bomba z opóźnionym zapłonem - jak uniknąć błędów w budowaniu?
GAZETA WYBORCZA (Dom - budownictwo, nieruchomości, wnętrza) 09.12.98 r.
Zawiera polemikę o jakości współczesnego budowania domów w Polsce oraz porady na
temat możliwości unikania błędów przy ich wznoszeniu.

Tarasy nadziemne
miesięcznik KALEJDOSKOP BUDOWLANY Nr 11/98
Zawiera opis zasad projektowania i wykonywania klasycznych tarasów z
powierzchniowym odprowadzeniem wody oraz z drenażem pod płytkami jako
powszechne w krajach Unii Europejskiej. Opisano fizykę zjawisk cieplnych i
wilgotnościowych zachodzących w tarasach klasycznych.

Izolacje w strefie cokołowej
miesięcznik KALEJDOSKOP BUDOWLANY Nr 10/98
Zawiera opis zasad projektowania i wykonywania izolacji przeciwwilgociowych w strefie
przyziemnej w murach: bez ocieplenia, z ociepleniem metodą lekką-mokrą oraz z
ociepleniem wewnętrznym warstwowym. Podano przykłady zastosowania nowoczesnych
hydroizolacji polimerowo-bitumicznych oraz polimerowo-cementowych.

Gdy woda przenika przez ściany piwnic
miesięcznik KALEJDOSKOP BUDOWLANY Nr 9/98
Zawiera opis sposobów eliminowania zawilgoceń oraz zasady poprawnego postępowania
przy uszczelnianiu istniejących ścian piwnicznych od zewnątrz według zasady „krok po
kroku”.

Drenaż wokół budynku
miesięcznik KALEJDOSKOP BUDOWLANY Nr 7-8/98
Zawiera opis zasad projektowania i wykonawstwa drenażu wokół budynków. Podano
zasady stosowania rur drenujących, zbierających i odprowadzających wodę oraz
studzienek rewizyjnych.

Nowoczesne izolacje piwnic
miesięcznik KALEJDOSKOP BUDOWLANY Nr 6/98
Zawiera opis zasad stosowania i wykonywania hydroizolacji ścian i posadzek piwnic przy
istnieniu wilgoci gruntowej, wody bez ciśnienia, wody pod ciśnieniem czasowym oraz
wody pod ciśnieniem stałym. Rozpatrzono różne posadowienia budynków.

Wilgoć w piwnicy - można tego uniknąć!
miesięcznik KALEJDOSKOP BUDOWLANY Nr 5/98
Zawiera opis skutecznych sposobów eliminowania zawilgoceń w istniejących piwnicach
na styku posadzki i ścian według zasady „krok po kroku”. Opisano najczęściej popełniane

wykaz publikacji - Jerzy Bogdan Zembrowski strona 7/13
__

błędy przez projektantów i wykonawców stosujących hydroizolacje w domach
jednorodzinnych.

Beton odporny na mróz
miesięcznik KALEJDOSKOP BUDOWLANY Nr 4/98
Zawiera opis przyczyn i skutków niszczenia betonów przez mróz. Opisano zasady
poprawnego projektowania, stosowania i doboru betonu odpornego na mróz. Ujawniono
istotę stosowania domieszek napowietrzających.

Beton żywicowy - nowy materiał w budownictwie
kwartalnik WARSTWY Nr 1/98
Zawiera opis składników, metodykę wykonania i zastosowania betonu na bazie żywic
epoksydowych w budownictwie mieszkaniowym, przemysłowym i drogowym. Podano
przykłady skutecznego zastosowania w Elektrociepłowniach w: Białymstoku, Siedlcach i
Ostrołęce.

Tarasy i balkony - współczesne kierunki w projektowaniu
miesięcznik MAGAZYN BUDOWLANY Nr 6/97
Zawiera opis zasad prawidłowego projektowania i wykonywania tarasów klasycznych,
balkonów oraz tarasów leżących bezpośrednio na gruncie porównując stosowane metody
w Polsce do rozwiązań powszechnych w krajach zachodniej Europy.

Dokąd zmierza polskie budowanie?
miesięcznik MAGAZYN BUDOWLANY Nr 1/97
Zawiera opis skutków lekceważenia norm budowlanych i zasad fizyki budowli przez
wykonawców, archaicznych programów nauczania w szkołach technicznych, niskiego
poziomu wiedzy projektantów oraz metod nie przemyślanego wyboru wykonawców przez
inwestorów w Polsce.

Jak wykonać mocną posadzkę w garażu?
GAZETA WYBORCZA (Dom i budownictwo) 25.09.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu nowych posadzek
betonowych w garażach domów jednorodzinnych dla ciężkich samochodów terenowych.
Opisano wykorzystanie nowoczesnych gotowych mas posadzkowych oraz domieszek do
betonu.

Jak wzmocnić słabą posadzkę w garażu?
GAZETA WYBORCZA (Dom i budownictwo) 18.09.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu napraw
istniejących kruszących się posadzek betonowych w garażach domów jednorodzinnych.
Opisano wykorzystanie nowoczesnych produktów chemii budowlanej.

Jak wykonać posadzkę w garażu?
GAZETA WYBORCZA (Dom i budownictwo) 11.09.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu nowych posadzek
betonowych w garażach domów jednorodzinnych. Opisano wykorzystanie nowoczesnych
gotowych mas posadzkowych oraz domieszek do betonu.

Jak pozbyć się plam po pleśni?
GAZETA WYBORCZA (Dom i budownictwo) 04.09.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym usuwaniu przyczyn i skutków
długotrwałych zawilgoceń w murowanych domach jednorodzinnych. Opisano
wykorzystanie nowoczesnych produktów chemii budowlanej.

Walka z wilgocią
GAZETA WYBORCZA (Dom i budownictwo) 28.08.96 r.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 8/13
__

Zawiera porady jak uniknąć błędów przy samodzielnym usuwaniu przyczyn i skutków
zawilgoceń w różnych miejscach domów jednorodzinnych. Opisano wykorzystanie
nowoczesnych produktów chemii budowlanej.

GAZETA WYBORCZA (Dom i budownictwo) 21.08.96 r.
Jak zwalczyć wilgoć w starych domach?
Zawiera porady jak uniknąć błędów przy samodzielnym usuwaniu przyczyn i skutków
długotrwałych zawilgoceń w drewnianych domach jednorodzinnych. Opisano
wykorzystanie nowoczesnych produktów chemii budowlanej.

GAZETA WYBORCZA (Dom i budownictwo) 14.08.96 r.
Jak zlikwidować przecieki przy podłodze w piwnicy?
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu napraw
hydroizolacji na fundamentowych ścianach i podłogach w piwnicy w domach
jednorodzinnych. Opisano wykorzystanie nowoczesnych produktów polimerowo-
cementowych oraz polimerowo-bitumicznych.

Jak wykonać izolację poziomą posadzki na gruncie?
GAZETA WYBORCZA (Dom i budownictwo) 07.08.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu hydroizolacji pod
posadzkami na gruncie w domach jednorodzinnych. Opisano wykorzystanie
nowoczesnych produktów polimerowo-cementowych oraz polimerowo-bitumicznych.

Jak wykonać izolację pionową fundamentów?
GAZETA WYBORCZA (Dom i budownictwo) 31.07.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu zewnętrznych
hydroizolacji na fundamentowych ścianach betonowych w domach jednorodzinnych.
Opisano wykorzystanie nowoczesnych produktów polimerowo-cementowych oraz
polimerowo-bitumicznych.

Jak uniknąć błędów izolując fundament?
GAZETA WYBORCZA (Dom i budownictwo) 24.07.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu hydroizolacji na
fundamentowych ścianach betonowych w domach jednorodzinnych bez podpiwniczenia i
z podpiwniczeniem. Opisano wykorzystanie nowoczesnych produktów polimerowo-
cementowych oraz polimerowo-bitumicznych.

Jak wykonać nowoczesną izolację poziomą ławy?
GAZETA WYBORCZA (Dom i budownictwo) 17.07.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu hydroizolacji na
ławach betonowych w domach jednorodzinnych. Opisano wykorzystanie nowoczesnych
produktów polimerowo-cementowych oraz polimerowo-bitumicznych.

Jak zbudować taras na słabym podłożu?
GAZETA WYBORCZA (Dom i budownictwo) 10.07.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu renowacji
istniejących tarasów z popękaną nawierzchnią. Opisano sposoby postępowania bez
demontażu starej nawierzchni z wykorzystaniem nowoczesnej chemii budowlanej.

Jak zbudować taras na podkładzie betonowym?
GAZETA WYBORCZA (Dom i budownictwo) 03.07.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu ogrodowych
tarasów wyłożonych płytkami ceramicznymi lub deskami. Opisano metodykę prac.

Jak uniknąć błędów przy budowie tarasu?
GAZETA WYBORCZA (Dom i budownictwo) 26.06.96 r.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 9/13
__

Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu tarasów
wyłożonych płytkami ceramicznymi. Opisano wykorzystanie nowoczesnych produktów
polimerowo-cementowych.

Jak wykonać szybkie podkłady betonowe posadzek?
GAZETA WYBORCZA (Dom i budownictwo) 19.06.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu podkładów
betonowych pod różne posadzki w domach jednorodzinnych. Opisano wykorzystanie
nowoczesnych mas niwelacyjnych i samopoziomujących.

Betonowa sadzawka w ogrodzie
GAZETA WYBORCZA (Dom i budownictwo) 12.06.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu ogrodowych
stawów przeznaczonych dla ryb i roślin wodnych. Opisano wykorzystanie nowoczesnych
produktów polimerowo-cementowych i domieszek do betonu.

Hydroizolacja basenu kąpielowego
GAZETA WYBORCZA (Dom i budownictwo) 05.06.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu ogrodowych
basenów betonowych wyłożonych płytkami ceramicznymi lub malowanych farbą
wodoodporną. Opisano wykorzystanie nowoczesnych produktów chemii budowlanej.

Jak wykonać nowoczesne odwodnienie terenu?
GAZETA WYBORCZA (Dom i budownictwo) 29.05.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu drenażu wokół
budynków oraz odwodnienia otaczającego terenu. Opisano wykorzystanie nowoczesnych
systemów odwodnień i drenażu.

Przegląd materiałów do układania płytek ceramicznych w pomieszczeniach
„mokrych”
miesięcznik MAGAZYN BUDOWLANY Nr 5/96
Zawiera opis produktów wykorzystywanych przy układaniu płytek w pomieszczeniach
narażonych na długotrwałe działanie wody wybranych firm: DYCKERHOFF SOPRO,
HENKEL BAUTECHNIK, SCHOMBURG POLSKA.

Beton mrozoodporny
GAZETA WYBORCZA (Dom i budownictwo) 22.05.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu betonu, który ma
posiadać cechy odporności na mróz. Opisano skład mieszanek betonowych oraz
wykorzystanie nowoczesnych domieszek napowietrzających.

Beton wodoszczelny
GAZETA WYBORCZA (Dom i budownictwo) 15.05.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu betonu, który ma
posiadać cechy wodoszczelności. Opisano skład chemiczny mieszanek betonowych oraz
wykorzystanie nowoczesnych domieszek uszczelniających.

Jak uratować mury z kamienia i piaskowca?
GAZETA WYBORCZA (Dom i budownictwo) 08.05.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnych naprawach i wzmocnieniach
zmurszałych i popękanych murów z kamienia naturalnego. Opisano wykorzystanie
nowoczesnych produktów usuwających brud i naloty oraz produktów impregnujących i
wzmacniających strukturę kamienia.

Jak impregnować elewacje i fasady domów?
GAZETA WYBORCZA (Dom i budownictwo) 30.04.96 r.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 10/13
__

Zawiera porady jak uniknąć błędów przy samodzielnym usuwaniu nalotów wapiennych i
zasoleń na murach z cegły klinkierowej. Opisano wykorzystanie nowoczesnych
produktów usuwających brud i naloty oraz produktów impregnujących.

Układanie płytek ceramicznych w pomieszczeniach „mokrych”
MAGAZYN BUDOWLANY Nr 4/96
Zawiera opis zasad układania płytek na spotykanych w budownictwie krajowym różnych
podłożach: mur z cegieł i pustaków, tynk cementowo-wapienny, stare farby, stare
tapety, suchy tynk, płyty drewnopochodne, deski.

Jak radzić sobie z nalotami i wykwitami na murze?
GAZETA WYBORCZA (Dom i budownictwo) 17.04.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu murów z cegły
klinkierowej. Opisano zasady prawidłowego postępowania w celu uniknięcia późniejszych
nalotów i wykwitów na cegle.

Jak malować nowe i stare dachy?
GAZETA WYBORCZA (Dom i budownictwo) 10.04.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym malowaniu starych pokryć
dachowych z dachówki ceramicznej oraz płyt azbestowo-cementowych. Opisano
wykorzystanie nowoczesnych produktów silikonowych i akrylowych.

Posadzki, schody, murki - kleimy pęknięcia
GAZETA WYBORCZA (Dom i budownictwo) 03.04.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym naprawianiu spękanych
posadzek, schodów i murków w ogrodzie. Opisano wykorzystanie nowoczesnych
produktów polimerowo-cementowych i epoksydowych.

Ceramika w łazience - układamy glazurę
GAZETA WYBORCZA (Dom i budownictwo) 27.03.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym układaniu płytek ceramicznych w
łazienkach. Opisano wykorzystanie nowoczesnych produktów polimerowo-cementowych i
polimerowych.

Jak naprawić papę dachową bez jej wymiany?
GAZETA WYBORCZA (Dom i budownictwo) 20.03.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu napraw
przeciekających dachów pokrytych papą bitumiczną. Opisano wykorzystanie
nowoczesnych produktów polimerowo-bitumicznych stosowanych na zimno.

Jak ocieplić budynek metodą lekką-suchą?
GAZETA WYBORCZA (Dom i budownictwo) 13.03.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu ociepleń lekkich-
suchych z zastosowaniem styropianu, wełny mineralnej oraz poszycia prefabrykowanego.
Dotyczy domów jednorodzinnych.

Jak ocieplić budynek metodą lekką-mokrą?
GAZETA WYBORCZA (Dom i budownictwo) 06.03.96 r.
Zawiera porady jak uniknąć błędów przy samodzielnym wykonywaniu ociepleń lekkich-
mokrych z zastosowaniem styropianu i wełny mineralnej. Dotyczy budowy i
termorenowacji domów jednorodzinnych.

Program ISOC-DOG komputerowe obliczanie cieplne i hydrauliczne
grzejników instalacji c.o.
współautor: mgr Wł. Król. 1988 r.
Program komputerowy do doboru i projektowania grzejników ogrzewań centralnych i
miejscowych dowolnej konstrukcji w dowolnych pomieszczeniach oraz zasilanych

wykaz publikacji - Jerzy Bogdan Zembrowski strona 11/13
__

dowolnym medium. Program przeznaczony dla biur i pracowni projektowych instalacji
sanitarnych w technice grzewczej.

Program ISOC-KP komputerowe obliczanie przepływomierzy zwężkowych
współautor: mgr Wł. Król. 1988 r.
Program komputerowy do doboru i projektowania kryz pomiarowych i dławiących
stosowanych w węzłach cieplnych oraz komorach regulacyjnych sieci cieplnych wodnych.
Program przeznaczony dla przedsiębiorstw energetyki cieplnej i projektantów sieci.

Program ISOC-BIS komputerowa baza danych
współautor: mgr Wł. Król. 1988 r.
Program komputerowy w postaci relatywnej bazy danych - szczególnie przydatnej do
ewidencji, edycji i kontroli danych technicznych sieciowych węzłów cieplnych dowolnej
konstrukcji. Program przeznaczony dla przedsiębiorstw energetyki cieplnej.

Program ISOC-CO do komputerowego wspomagania projektowania i regulacji
eksploatacujnej instalacji c.o. i sieci cieplnych
współautor: mgr Wł. Król. 1988 r.
Na bazie ponad siedmioletnich badań na obiektach rzeczywistych, opracowano jeden z
pierwszych w Polsce komputerowy program do obliczania hydraulicznego i cieplnego
dowolnych instalacji grzewczych i sieci cieplnych pracujących w dowolnych znanych
układach. Po raz pierwszy w Polsce, opracowano program pozwalający dokonywać
regulacji hydraulicznych instalacji i sieci z uwzględnieniem rzeczywistego procesu
starzenia się (korozji i kamienia kotłowego oraz zanieczyszczeń rurociągów dowolnych
typów). Program wdrożono w 130 pracowniach projektowych na terenie Polski i 3 za
granicą.

Numeryczne rozwiązanie równania bilansu cieplnego odcinka instalacji ciepłej
wody użytkowej
współautor: mgr Wł. Król
Zeszyty Naukowe Politechniki Białostockiej Nr 65/1988
Zaprezentowano sposób oraz wyniki numerycznego rozwiązania układu równań
opisujących bilans cieplny dowolnego odcinka instalacji c.w.u. - dzięki czemu będzie
możliwe stworzenie programu stosowanego do komputerowego wspomagania
projektowania instalacji cyrkulacyjnych zasilanych z zasobnika ciepła.

Problem przepływów cyrkulacyjnych w instalacji ciepłej wody użytkowej
zasilanej z węzła cieplnego
Zeszyty Naukowe Politechniki Białostockiej Nr 65/1988
Przedstawiono i omówiono wyniki badań doświadczalnych na obiekcie rzeczywistym w
zakresie wpływu zmian przepływu masowego przez instalację cyrkulacyjną c.w.u.
zasilaną z zasobnikowego węzła cieplnego co/cwu. Przedstawiono potrzebę zmian w
normie dotyczącej projektowania instalacji c.w.u.

Jakościowe efekty stosowania komputerowego wspomagania projektowania
CAD w technice sanitarnej (ciepłownictwo i ogrzewnictwo)
INFOPRO-87. VI Konferencja Zastosowanie Informatyki w projektowaniu budownictwa.
Kudowa Zdrój 1987 r.
Zaprezentowano jakościowe efekty zastosowania komputerowego wspomagania
projektowania nowych i regulacji istniejących sieci cieplnych rozgałęźnych lub
pierścieniowych oraz dwururowych instalacji c.o. z uwzględnieniem procesu starzenia - z
wykorzystaniem komputerowego programu ISOC.

Komputerowe wspomaganie projektowania CAD w branży sanitarnej,
konstrukcyjnej i elektrycznej
współautor: mgr Władysław Król
INFOPRO-87. VI Konferencja Zastosowanie Informatyki w projektowaniu budownictwa.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 12/13
__

Kudowa Zdrój 1987 r.
Zaprezentowano efekty zwiększenia jakości i wydajności projektowania w branży
sanitarnej, konstrukcyjnej i elektrycznej z wykorzystaniem komputerowego wspomagania
projektowania i analiz z wykorzystaniem metod numerycznych i oprogramowania
stworzonego przez autorów na przenośny komputer Amstrad 6128 zamiast uciążliwego
korzystania z komputera obiektowego ODRA lub RIAD.

Rola przepływu cyrkulacyjnego w instalacji ciepłej wody użytkowej zasilanej z
węzła cieplnego z zasobnikiem
miesięcznik CIEPŁOWNICTWO OGRZEWNICTWO WENTYLACJA Nr 7-8/85 r.
Zawiera opis bilansu cieplnego rurociągów ciepłej wody użytkowej zasilanych z węzła
cieplnego z zasobnikiem w warunkach niepełnej automatyki. Poddano krytyce
dotychczasowe sposoby obliczania wymaganych przepływów cyrkulacyjnych będących
podstawą do projektowania instalacji c.w.u. Poparto wynikami badań na obiektach
mieszkalnych i użyteczności publicznej w Białymstoku w skali 1:1.

Akumulacyjność zasobników ciepłej wody użytkowej w stanie przepływu
jednokierunkowego
miesięcznik CIEPŁOWNICTWO OGRZEWNICTWO WENTYLACJA Nr 3/84 r.
Zawiera opis charakterystyk hydraulicznych i cieplnych występujących w zasobnikach cwu
pracujących w warunkach rzeczywistych w węzłach cieplnych bez automatyki.
Przedstawiono zmiany sprawności użytkowej wywołane zmiennymi poborami wody w
budynku na przykładzie badań na obiektach Białegostoku przez ostatnie siedem lat.

Przyłącze wymiennika ciepła
Wzór użytkowy. 1984 r. Prawo Ochronne Nr 38618. Świadectwo Autorskie Nr 57281.
Warszawa. Urząd Patentowy PRL
Specjalny system podłączenia przeponowego wymiennika ciepła pracującego w układzie
sieć ciepłownicza/woda instalacyjna c.o. lub c.w.u. - pozwalający w eksploatacji łatwo
zamieniać przepływ wody sieciowej z rurek wymiennika do przestrzeni międzyrurkowej i
dzięki temu modulować wymagana sprawnością eksploatacyjną wymiennika ciepła.

Analiza pracy instalacji c.o. bez automatyki na przykładzie niedogrzewania
budynku szkolnego
Praca naukowo-badawcza RNN/U/295/84 Politechnika Białostocka 1984 r.
Na przykładzie instalacji c.o. zasilanej z lokalnej kotłowni węglowej, zbadano
charakterystyki hydrauliczne i cieplne instalacji c.o. pracującej w układzie dwururowym z
rozdziałem dolnym. Określono zasady stałej regulacji hydraulicznej za pomocą
kryzowania dla zapewnienia odpowiedniej regulacji cieplnej w budynku szkoły Liceum z
Białoruskim Językiem Nauczania w Bielsku Podlaskim z uwzględnieniem braku zaworów
termostatycznych przy grzejnikach oraz z wykorzystaniem akumulacji ciepła w
przegrodach budynku. Obliczenia walidowano doświadczalnie na obiekcie.

Rozregulowania hydrauliczne i cieplne wymiennikowych węzłów cieplnych
centralnego ogrzewania i ciepłej wody użytkowej
miesięcznik CIEPŁOWNICTWO OGRZEWNICTWO WENTYLACJA Nr 7-8/83 r.
Opisano wpływ rozregulowań hydraulicznych i cieplnych występujących w węzłach
cieplnych co/cwu pracujących z niepełną automatyką na ich charakterystyki statyczne i
dynamiczne. Rozpatrzono węzły w układzie szeregowo-szeregowym oraz szeregowo-
równoległym z zasobnikiem i bez zasobnika cwu. Analizy poparto wynikami badań
poligonowych na obiektach rzeczywistych w okresie ostatnich pięciu lat.

Praca węzła c.o. i c.w.u. z zasobnikiem w warunkach niepełnej automatyki
Praca naukowo-badawcza nr 106/79 etap II. Politechnika Białostocka 1982 r.
Wpływ niepełnej automatyki na odchylenia temperatur wody powrotnej sieciowej w
stosunku do zakładanych wg wykresu regulacyjnego w EC oraz na sprawność
magazynowania ciepła w zasobnikach c.w.u. i temperatury zasilające w instalacji c.o.

wykaz publikacji - Jerzy Bogdan Zembrowski strona 13/13
__

Badania doświadczalne na istniejącym obiekcie w warunkach rzeczywistych oraz
symulowanych w skali 1:1.

Analiza charakterystyk cieplnych wymienników krajowych oraz ich pracy w
węzłach cieplnych co/cwu pracujących z niepełną automatyką
Praca naukowo-badawcza nr 106/79 etap I. Politechnika Białostocka 1982 r.
Charakterystyki statyczne i dynamiczne zasobnikowych węzłów cieplnych co/cwu
wyposażonych w niepełną automatykę odzwierciedlającą rzeczywisty stan węzłów
cieplnych w Polsce. Badania zdolności akumulacyjnych zasobników c.w.u. pracujących w
układzie stojącym.

Rzeczywiste charakterystyki statyczne i dynamiczne węzłów cieplnych
co/cwu a ich sprawność energetyczna
Referat naukowy. Zakład Inżynierii Środowiska. Politechnika Białostocka 1980 r.
Charakterystyki statyczne i dynamiczne węzłów co/cwu pracujących w warunkach
rzeczywistych, tj. zmiennych temperatur oraz pulsacji ciśnienia wody sieciowej oraz
wpływ chwilowych mocy cieplnych węzłów na temperatury wody powrotnej w sieci oraz
sprawność energetyczną węzłów zasobnikowych po stronie c.w.u. Badania
doświadczalne w specjalnie zaprojektowanym i zbudowanym przez autora
Doświadczalnym Węźle Cieplnym pracującym w warunkach rzeczywistych zasilanym z
sieci cieplnej m. Białegostoku.

Wpływ zmian parametrów czynnika sieciowego na dobór i wydajność
ciepłowniczych wymienników c.o. i c.w.u.
Referat naukowy. VI Konferencja Naukowa. Politechnika Białostocka 1979 r.
Bilans ciepła w wymiennikowych węzłach co/cwu pracujących w układzie szeregowo-
równoległym oraz szeregowo-szeregowym z uwzględnieniem rzeczywistych parametrów
wody sieciowej zasilającej węzeł, tj. pulsacji ciśnienia, zmian temperatur i zmiennych
przepływów. Charakterystyki hydrauliczne węzłów cieplnych pracujących w warunkach
rzeczywistych. Badania doświadczalne w specjalnie zaprojektowanym i zbudowanym
przez autora Doświadczalnym Węźle Cieplnym pracującym w warunkach rzeczywistych
zasilanym z sieci cieplnej m. Białegostoku.

Wymagane a rzeczywiste temperatury wody w dwururowej sieci cieplnej
Referat naukowy. Zakład Inżynierii Środowiska. Politechnika Białostocka 1979 r.
Obliczeniowe, stosowane podczas projektowania parametry wody sieciowej zasilającej
węzły cieplne co/cwu oraz rozkład temperatur rzeczywistych. Korekta danych
wyjściowych uwzględniających występowanie akumulacji ciepła przez budynki
komunalne, biurowe i mieszkalne - pozwalających zmniejszyć koszty eksploatacyjne
węzłów. Badania doświadczalne w specjalnie zaprojektowanym i zbudowanym przez
autora Doświadczalnym Węźle Cieplnym pracującym w warunkach rzeczywistych
zasilanym z sieci cieplnej m. Białegostoku.

Zmienność współczynnika przejmowania ciepła w zależności od temperatury
czynnika w wymiennikach przepływowych wodnych
Referat naukowy. Zakład Inżynierii Środowiska. Politechnika Białostocka 1979 r.
Fizyka wymiany ciepła w wymiennikach przeponowych. Wpływ zmiennych temperatur
wody sieciowej wywołanych centralną regulacją jakościową w EC na zmiany
rzeczywistego współczynnika przejmowania ciepła po stronie wody sieciowej oraz
instalacyjnej. Rzeczywista moc cieplna wymienników przeciwprądowych pracujących w
węzłach cieplnych co/cwu. Badania doświadczalne w specjalnie zaprojektowanym i
zbudowanym przez autora - pierwszym w Polsce Doświadczalnym Węźle Cieplnym
pracującym w warunkach rzeczywistych zasilanym z sieci cieplnej m. Białegostoku.

	Ocieplenia stropodachów niewentylowanych w budynkach energooszczędnych
	Ocieplenia stropodachów niewentylowanych w budynkach energooszczędnych
	Ocieplenia fundamentów i podłóg na gruncie w budynkach energooszczędnych

