

Katras mājas vai dzīvokļa omulība gada aukstajos mēnešos atkarīga no siltuma, un viss kas ar to

saistīts.Tāpēc lai dzīvesvietā teicami savas funkcijas pildītu krāsns un virs mājas dūmi paceltos

pareizā vietā, palīgā jāsauc amata meistari skurseņslaucītāji. Rudens skursteņslauķiem ir

visdarbīgākais laiks, tāpēc daudzus siltummīļus mudinu, kas pieraduši pie viena meistara

izdarībām, savas apkures ierīces un dūmeņus savest kartībā, aicināt savu meistaru jau laikus,

pavasarī, vasarā. Šis laiks ir dots arī, lai nomainītu nokalpojušās iekārtas, tās remontētu, ko bieži

saimnieki izvēlas darīt paši vai pieaicinot nekompetentas personas.Diemžēl šādas situācijas

notiek visai bieži. Saimnieks nopērk mājai modernu apkures iekārtu - granulu, gāzes vai malkas

katlu, kamīnu, bet tas vienkārši tehniski neder esošajam mājas dūmvadam, tāpēc arī skurstenī

nav vilkmes. Iemesli var būt dažādi, taču objektīvi novērtēt situāciju un dot padomu var tikai

sertificēts skursteņslaucītājs. Šādas problēmas skursteņslaucītājs palīdz risināt, novērtējot

situāciju uz vietas.

Ir vairākkārt nācies būt privātmājās, kur montieris ierīkojis apkures katlu. Savu darbu it kā

paveicis - apkures katls silda, tāpēc montieris neparko vairs neatbild. Taču apkures katls ir

uzstādīts skurstenim pilnīgi neatbilstošā vietā. Skurstenim tehniski nav iespējams piekļūt - nedz

to iztīrīt, nedz pārbaudīt tā tehnisko stāvokli. Tāpēc pirms iegādāties un ierīkot jaunu apkures

iekārtu vai arī mainīt esošo, pieaicini sertificētu skursteņslauķi.

Skursteņslauķis arī pateiks, vai jaunā apkures iekārta vispār ir piemērota esošajam dūmvadam,

ieteiks, kur labāk novietot apkures ierīci, vai arī, kā pareizi izbūvēt skursteni, kādu skursteni

labāk izvēlēties. Turklāt sertificēts skursteņslauķis arī izdos aktu par dūmvada tehnisko stāvokli.

Daudzi cilvēki daudzdzīvokļu mājas dzīvoklī vēlas ierīkot kamīnu. Jābūt uzmanīgam - jo ne

katru kamīnu var pievienot mājas dūmvadam. Arī tad ir nepieciešams, lai sertificēts

skursteņslauķis apseko skursteni un dod slēdzienu, kādā tehniskajā stāvoklī dūmkanāls, vai nav

pieslēdzies vēl kāds kaimiņš, vai saimnieku izvēlēto kamīnu iespējams pievienot daudzstāvu

ēkas skurstenim. Modernie apkures katli, krāsnis, kamīni darbojas pēc pavisam citiem

principiem, kā vecās krāsnis un apkures katli. Modernās apkures ierīces tiek ražotas

ekonomiskas, tām ir ļoti zema dūmgāzes temperatūra (ar domu, lai pēc iespējas vairāk siltuma

paliek mājā, nevis aiziet skurstenī). Turpretim senāk ražotajām apkures iekārtām ir augsta

dūmgāzes temperatūra, dūmgāzes karstas nonāk skurstenī, tādēļ skurstenis mazāk apaug ar

sodrējiem.

Ierīkojot modernu apkures iekārtu ar zemu dūmgāzes temperatūru vecā skurstenī rodas

kondensāts. Tas iesūcas skursteņa sieniņās, rodas brants, tas smird, notiek skursteņa tecēšana,

kas ir nepatīkams dzīvokļa vizuālajam izskatam un bīstams dūmkanālā, pie augstām

temperatūrām tas ir degtspējīgs, kā rezultātā skurstenī ir paaugstināta uguns bīstamība. Pēc

vairākkārtējām skursteņa izdedzināšanām, dūmkanāla materiāls zaudē savas primāro drošību,

tam redzamās un nepārskatāmās vietās veidojas plaisas un izdrupumi. Tādu dūmkanālu izmantot

bīstami

Šādās situācijās parasti iesaku veikt skursteņa apsekošanu un oderēšanu.Pirms oderēšanas iesaku

dūmkanālu apsekot ar videozondi, jo bijis gadījums, ka starpstāvu posmā starp griestiem un

bēniņu grīdu izdrupis ķieģelis. Dūmkanāla odere var būt dažāda materiāla - nerūsējošā tērauda,

keramikas, plastmasas. To izvēlas atkarībā no apkures sistēmas. Vecam skurstenim, izveidojot

jaunu oderi, to pilnīgi droši var ekspluatēt ar modernu apkures katlu vai krāsni. Oderēšana

paildzina skursteņa mūžu.

Lai pareizi izvēlētos dūmeni un pareizi to novietotu ēkā, būtu jāizlemj:

1. Kādu apkures ierīci vai ierīces vēlos pieslēgt pie dūmeņa? Šajā gadījumā vēlams ņemt vērā

pagaidu variantus un arī tālākās ieceres.

2. Kur un kā šīs apkures ierīces tiks novietotas?

Attiecībā par skursteņa novietojumu vēl jāņem vērā, ka dūmenis, kurš novietots ēkas iekšienē

vienmēr izmaksās lētāk un būs racionālāks par dūmeni, kurš novietots ārsienā. Jāievēro arī

dūmeņa novietojums pret jumta kori. Dūmenim jābūt vismaz 50 cm virs kores. Ja tas atrodas

korē vai 1,5 m attālumā no tās, tad dūmenim jābūt pagrieztam tā, lai šaurā mala būtu pret kori.

Dūmeni nedrīkst novietot jumta sateknēs.

 Populārākais ir ĶIEĢEĻU dūmenis (klasiskie jeb mūrētie skursteņi), ja nepieciešams, tad ar

nerūsējošā ķīmiskā tērauda oderi. KERAMISKIE dūmeņi ar šamota masas oderi un pakojumu.

Viensienu un izolētie dūmeņi no NERŪSĒJOŠĀ TĒRAUDA. Katram no šiem dūmeņiem ir savi

plusi un mīnusi. Ķieģeļu dūmenim ir laba siltuma noturība, ar oderi arī darvas necaurlaidība,

pieslēguma vietas viegli maināmas. Trūkums – lielais svars un darbietilpība. Keramiskiem

dūmeņiem ātra montāža, laba noturība pret skābēm un sārmiem (piemēroti gāzes un šķidrā

kurināmā katliem). Trūkumi ir problēmas pārvienot uz citu līmeni savienojuma vietu. Pie

saplaisāšanas ir problemātiska un dārga dūmeņa renovācija. Nerūsējošā tērauda dūmeņiem ir

viegla konstrukcija, ātra montāža, ir iespēja locīt un mainīt diametrus. Trūkums - ļoti pedantiski

precīzi jāievēro uguns drošības attālumi līdz degošām konstrukcijām.

Lai nepieļautu kļūdas dūmeņa izvēlē un tā novietošanā, vēlams vērsties pie sertificētiem

skursteņslaucītājiem jau projekta stadijā.

Mūrētie skursteņi pazīstami jau ļoti sen. Joprojām tie ir vieni no drošākajiem un

pieprasītākajiem.

Momenti, pie kuriem vajadzētu uzkavēties, ja izvēlaties mūrēto skursteni:

- Mūrnieks mūrējot skursteni skatās tā ārpusi, skursteņslaucītājam būtiskāka ir iekšpuse.

Iekšpusei jābūt gludai un izsmērētai- visas šuves ir jāizsmērē. Ja starp kanāliem ir šķirbas,

skurstenis dzesējas un svīst. Tā ir biežāk pieļautā kļūda, mūrējot skursteņus. Skursteņa galvu

mūrējot der piedomāt arī par dizainu.

Šāds dizains derēs tikai retam saimniekam.

Skurstenis noteikti ir jāmūrē ar dūmvadu ķieģeļiem. Īpaši svarīgi ir pareizi mūrēt skursteņa galu,

jo tā ir sala neizturīga vieta. Skurstenim noteikti ir jābūt blīvām, lai gaiss netiek klāt un

neveidojas nepareiza vilkme.Oderētam skurstenim iesaku starp tērauda čaulu un ķieģeļu

mūrējumu sabērt keramzītu. Keramzīts šajā gadījumā kalpos kā siltumizolācijas materiāls, un arī

kā "signalizācija". Ja skurstenis vairākas reizes ir dedzis, oderē var rasties bojājumi. Ja radīsies

bojājums, varēs dzirdēt, kā birst keramzīts. Tas ir rādītājs, ka skurstenim nepieciešams remonts.

Viensienu un izolētie dūmeņi no nerūsējošā tērauda ir visātrāk un visvieglāk montējamie.

Mūsdienās tie popularitātes ziņā pietuvojušies mūrētajiem skursteņiem. Dažas lietas, ko der

zināt, izvēloties šos skursteņus:

- Viens no šo skursteņu lielākajiem mīnusiem- ja skurstenis ir garš un novietots gar

ārsienu, tas ziemā sals cauri. Labāk būtu šādos gadījumos taisīt biezāku pakojumu.

- Vēl viens no trūkumiem- ja skurstenis vairākkārt dedzis vai nolietojies, nav iespējams

secināt, kurā brīdī ir izdegusi iekšējā odere. Pieaicinātam skursteņslauķim pienākums atklāt

defektu skurstenī.

- Šie skursteņi ir viegli tīrāmi.

Keramiskie skursteņi ar šamota iekšpusi. Ap šamota gredzenu ir vates pakojums, kuram apkārt

keramzīta betons.

- Keramiskie skursteņi ir labi un viegli montējami.

- Šiem skursteņiem, tāpat kā mūrētajiem, nepieciešams pamats, uz kā tos veidot.

MANTEĻSKURSTEŅI ir vēsturiski skursteņi, kas mūsdienās sastopami tikai muzejos un ļoti

vecās lauku mājās. Iespējams, ka lielākā daļa mūsdienu cilvēku pat nav dzirdējuši par šādiem

skursteņiem.

Rekomendējamais minimālais skursteņa garums ir 5 metri. Tas ir labai vilkmei. Liekot dažādas

krāsniņas, cilvēki bieži neievēro skursteņa garumu, tāpēc vilkme ir mazāka nekā gaisa svārstības

telpā. Tad skursteni nepieciešams pagarināt. Mūrēto skursteņu kļūdas ir ļoti grūti labot. Lētumu

var panākt kaut ko darot ne tā, kā paredzēts, piemēram, dūmvadu ķieģeļu vietā liekot krāsns

ķieģeļus vai nerūsējošā, ķīmiski noturīgā tērauda vietā liekot parasto nerūsējošo tēraudu. Tāds

skurstenis kalpos ne ilgāk par 2 gadiem. Svarīgi ir regulāri (minimums 1x gadā) tīrīt skursteni.

Protams, tas atkarīgs no kurināšanas intensitātes. Nedrīkst kurināt ar slapju vai nekvalitatīvu

malku, plastmasu, drēbēm utt. Šādi kurinot dūmgāzes pastiprināti veido sodrēju kārtu uz krāsns

un skursteņa iekšējām sienām. Kā rezultātā var aizdegties dūmkanāls vai dažkārt arī māja.

Netīrs, sodrējiem aizaudzis skurstenis mājai ir bīstams.

Vairākkārt izdedzis skurstenis. Jūras vēju iedarbība.. aizķepusi augša.

Skursteņos un blakus tiem ligzdas. Jūras vēju defekta novēršana.

Lapsenēm,bitēm un iršiem iecienīta vieta. Un kā Jums ar tām iecienītām vietām?

Pirmā attēlā istabā tapetēm, kuras uzlīmētas skurstenim, pēc skursteņa degšanas izdedzis

caurums

Tā izskatās virtuve pēc ilgstošas plīts kūpēšanas. Maza gaismiņa atspīd jau no dziedošas plīts.

Normālā ekspluatācijā, ar labu krāsni, skurstenis kalpos ļoti ilgi.

Arī tad, ja mājā plānojat elektrisko apkuri, projektējot ēku, ieteicams paredzēt vietu skurstenim,

jo laika gaitā var rasties vēlēšanās papildināt vai mainīt apkures veidu, un tad ēkas pārplānošana,

sienu un jumta konstrukciju pārbūve izmaksās daudz dārgāk. Skurstenis ir daļa no ēkas koptēla,

tāpēc ir vērts piedomāt pie tā ārējā veidola.

Ļoti bieži praksē man uzdod šādus jautājumus:

citāts no DelfI foruma

Esot tāds līdzeklis (pulveris), kuru uzber malkai pēc iekurināšanas. Tas iztīrot kamīnu un krāšņu

dūmvadus. Varbūt kāds no jums to ir izmēģinājis. Vai ir vērts? Varbūt ir ļoti labs?

Kaut kādus līdzekļus meklēju tādēļ, ka pēdējā laikā švaki velk plīts. Ir iztīrītas gan cukas, gan skurstenis.

Šobrīd ir tā, ka dūmi nenāk tikai tad, ja attaisīti abi šīberi -gan ziemas, gan vasaras. Diez vai to var

norakstīt uz slikto laiku.

Oskara komentārs:

Pulveri dūmvadu tīrīšanai esmu izmēģinājs. Viņam ir tas efekts, ka tā viela, kas tur ir sastāvā,

saēd to baiso laku skurstenī. Viss būtu labi, tikai efekts nav nekāds grandiozais, jo tā reakcija

notiek pa bišķiņam, tāpēc, ja esi sācis bērt, rēķinies, ka turpmākās pāris dienas nāksies tīrīt

aizaugušākās vietas. Grūtāk ir tiem, kam ir visādi modernie jotulveidīgie ķiņķēziņi- dūms, izgājis

dubulto sadegšanu, skurstenī nonāk jau relatīvi auksts. Un pielīp, veidojot to skaisto, spīdīgo

zarazu. Apses malkai ir taisni tas pats efekts, kas tam pulverim- apses sula, uzkarsēta lien uz

augšu un sāk darboties kā skābe. Kad man skurstenis bija pilns, es viņā iebāzu metāla ezi elastīgā

kātā (var nopirkt Depo). Bet otru galu iestiprināju stiprā urbjmašīnā. Volā ! Tikai nevajag uzreiz

dot baigos apgriezienus ! Tagad, skatoties no augšas, skurstenis izskatās kā vakar mūrēts.

Un nav ko blēņoties ar sveķainām malkām- vai tad visi kārkli no grāvmalām jau iztīrīti ? Tikai

lapinieks, un ņeras probļemas. Atcerieties, ka bērzs satur visīstāko DARVU, tāpēc vispirms

vajag padomāt- daudz karstuma, vai kārtīga šance ieres tīrot. Bērza darvai piemīt ļoti augsta

termoizturība, ne par velti mūsu senči ar viņu kokasu ratu rumbas smērējuši. Tāpēc, ja bērzs nav

2 gadi kaltēts zem jumta- pečkā nav ko bāzt. Bet, no otras puses- ja ir daudz spēka un galva

karsta- var arī betonu no skursteņa dabūt ārā. Atvadām standarta joks: Ja Jums ir grūti- sūtiet

naudu- mēs palīdzēsim !

jau gadiem pieturos pie skursteņslauķu padoma - kartupeļu mizas krāsnī un reizi gadā iztīrīt

visus dūmvadus un cukas. un viss. neviens brīnumpulveris neaizstās to tīrīšanu, bet kartupeļu

mizas jau senči atzina par labu profilakses līdzekli.

 Šādi skursteņi, lai kā censtos vairs neizskatīsies kā vakar mūrēti !

Teksts: Austris Kalmiņš.

Ventilācija

Ventilācijas sistēmas pamatuzdevums ir nodrošināt gaisa apmaiņu telpās un pastāvīgu svaiga gaisa

pieplūdi, tā palīdz arī regulēt temperatūru telpās, lai katrs var nodrošināt (cik konkrētajā brīdī iespējams)

sev piemērotāko. Optimālā temperatūra ir subjektīvs jēdziens, jo viens jūtas komfortabli +18 grādos, citam

savukārt šķiet vēss pat +22 grādos. Taču ventilācijas uzdevumi ir daudz plašāki, starp kuriem var minēt

telpu relatīvā un faktiskā gaisa mitruma regulēšanu, oglekļa dioksīda un dažādu nevēlamu smaku

izvadīšanu, tā ietekmē apkures sistēmas darbību, nosaka pieplūstošā āra gaisa kvalitāti, kā arī tieši ietekmē

ēkas norobežojošo konstrukciju un apdares materiālu ilgmūžību. Sliktas ventilācijas sistēmas darbības dēļ

ēkā var uzkrāties mitrums, kas bojā konstrukcijas. Turklāt šīs problēmas bieži vien nav redzamas.

Sērijveida mājās ir izveidotas dabiskās nosūces ventilācijas sistēmas, kas darbojas uz gravitācijas

principa. Ventilācija šajās mājās ir veidota kā kanālu sistēma, kas izveidota ēkas konstrukcijās. Jaunākajās

daudzdzīvokļu ēkās dažkārt ir izbūvēta arī mehāniskās nosūces sistēma, taču padomju laikā būvētajās ir

tikai ventilācijas kanāli. Atšķirību starp dažādu sēriju mājām gan praktiski nav. Ventilācijas kvalitāti vai

ventilācijas gaisa apmaiņas apjomu nosaka ēkas stāvu skaits. Ja ēkai ir septiņi stāvi, pirmajā stāvā vilkme

būs daudz lielāka nekā septītajā stāvā, jo šajās sistēmās darbojas skursteņa efekts jeb vilkmes princips. Jo

lielāks gaisa «stabs», jo lielāka gaisa kustības iespēja.

Dabiskās ventilācijas sistēmas ir pakļautas vairāku faktoru ietekmei, kas nosaka to darbības kvalitāti.

Kā galvenos no šiem faktoriem var minēt laikapstākļus, gaisa pieplūdes iespējas, ventilācijas kanālu

piesārņojumu un ēkas iedzīvotāju paradumus.

Kā pirmais jāmin gaisa pieplūdes iespēju nodrošināšana. Dabiskās vilkmes ventilāciju ietekmē ēkas

norobežojošo konstrukciju blīvums – logi, sienas, durvis, pielietotie apdares materiāli un to kvalitāte.

Ventilācijas sistēmas darbību ietekmē durvju vai citu iekšējo ēkas konstrukciju pārbūve. Viens piemērs –

lai dabiskās ventilācijas sistēma labi darbotos, starp vannasistabas durvju plakni un grīdas plakni jābūt

atvērumam vismaz 2 cm, lai nodrošinātu gaisa apmaiņu starp koridoru un vannasistabu. Cilvēki bieži

uzskata, ka šis atvērums ir ražošanas brāķis, nomaina durvis pret cieši piegulošām. Tādējādi vannasistaba

paliek bez gaisa pieplūdes, un ventilācijas sistēmā rodas traucējumi.

Vēl viena problēma saistīta ar logu nomaiņu, kā arī dažādu apdares materiālu un nepiemērotu krāsu

izmantošanu. Tas viss traucē āra gaisam nokļūt telpās un tādējādi paralizē dabiskās ventilācijas sistēmu

darbību. Viena no lielākajām problēmām ir ventilācijas kanāli. Šie kanāli nereti ir ļoti slikti būvēti, ar

raupjām virsmām, dažādiem izciļņiem u.c. defektiem, kas rada gaisa plūsmai pretestību, traucē gaisam ar

nelielu ātrumu izplūst no telpām. Turklāt laika gaitā tie piesārņojas, kas vēl vairāk palielina gaisa plūsmas

pretestību, un rezultātā reāla gaisa apmaiņa caur šiem kanāliem tikpat kā nenotiek.

Situāciju labāku nepadara arī ēkas iedzīvotāji, kuru rīcība reizēm robežojas ar bezatbildību vai pat

nelikumībām. Bieži mēdz būt arī nezināšana, taču tā no atbildības neatbrīvo. Piemēram, mehāniskās nosūces

sistēmu iebūvēšana dabiskās ventilācijas sistēmā izraisa ļoti nopietnus traucējumus tās darbībā, jo tādējādi

dabiskās vēdināšanas kanāli tiek padarīti par mehāniskās vēdināšanas kanāliem.

 Tā neder! Būs labi.

Tas ir aizliegts ar likumu, taču reti kurš tam pievērš uzmanību. Rezultātā cieš citi mājas iedzīvotāji,

jo jau tā lēnā sistēmas darbība tiek pārtraukta pavisam, līdz ar to dažādas smakas izplatās uz citiem

dzīvokļiem. Ir gadījumi, kad šie dabiskās ventilācijas kanāli remontu laikā tiek nojaukti pavisam. Dzīvokļu

kapitālremontu laikā bieži tiek izmantoti nepiemēroti apdares materiāli (dažādi «neelpojoši» materiāli,

piemēram, gaisa necaurlaidīgas krāsas, dažādi plastmasas izstrādājumi), kas traucē gaisa kustību ēkas

norobežojošo konstrukciju slānī. Līdz ar to ziemas periodā konstrukcijās uzkrājas mitrums, kam vasaras

periodā būtu jāizžūst, bet dažādu apstākļu dēļ ļoti bieži tas tā nenotiek, un ēka tiek lēnām grauta no iekšienes.

Tādējādi nereti problēmas, ar ko cīnāmies, esam paši vien radījuši.

 Pelējuma radītie bojājumi slikti vēdinātās telpās. Nav vērts brucināt, „uzlīs lietus un sēnes augs

atkal” .

Daudzviet problēmas gan ir tiktāl samilzušas, ka pat ventilācijas kanālu tīrīšana vairs nav izeja. To

ietekmē mājas vecums, iepriekš veiktās pārbūves, kā arī dažādi citi faktori. Lai uzlabotu dzīves apstākļus

nepietiekamas ventilācijas dēļ, visvienkāršāk ir veikt periodisku telpu vēdināšanu. Taču to nepieciešams

darīt pareizi, pretējā gadījumā vēlamā efekta nebūs.

Daudz atkarīgs no konkrētajā dzīvoklī ieliktajiem logiem. Šobrīd lielākoties tiek izmantoti modernie

alumīnija un plastikāta blīvie logi ar dažādām vēdināšanas iespējām. Taču ziemas periodā, kad ventilācija

ir minimāla, dzīvokļos pastiprināti uzkrājas mitrums. Lai no tā ātri un efektīvi atbrīvotos – telpās uz īsu brīdi

(līdz 5 minūtēm) jārada caurvējš, atverot vaļā pilnīgi visus logus. Tādā veidā tiek panākts, ka siltais un

mitrais gaiss pilnībā izplūst laukā, bet tā vietā ieplūst auksts un relatīvi sauss gaiss. Tā kā būvkonstrukcijas

ir siltas, īsā laika sprīdī ieplūdušais gaiss uzsilst līdz normālai telpas apkures temperatūrai.

Bieži vien gan cilvēki rīkojas citādi, proti, atver vaļā logus šaurā vēdināšanas režīmā, taču šajā

gadījumā āra aukstais gaiss pie šīs spraugas satiekas ar iekštelpas silto un mitro gaisu, kas tur kondensējas

un ar savu mitrumu «piesārņo» pieplūdes gaisu, un efekts ir minimāls. Naktī, piemēram, guļamistabās gan

var izmantot dažādu veidu spraugu vēdināšanas principu, jo tur arī gaiss parasti nav tik mitrs kā, teiksim,

virtuvē.

Normatīvie dokumenti nosaka, ka jebkurai ēkas konstrukcijai jābūt ugunsdrošai un sanitāri tīrai. Tas

nozīmē, ka ēkas apsaimniekotājam jāveic regulāra ventilācijas kanālu pārbaude un tīrīšana. Tāpat būtu

jārūpējas, lai iedzīvotāji cienītu savus kaimiņus un nebūvētu mehāniskās nosūces iekārtas dabiskās

ventilācijas kanālos. Kvalitatīvi šos darbus veic skursteņslauķi – viņi apseko esošos kanālus, bet aizsērējušos

iztīra.

