
43www.vesbopoland.pl

SYSTEM
PERT/AL/PERT

SPECYFIKACJA
str. 44 - 60

KATALOG
PRODUKTÓW

str. 62 - 73

www.vesbopoland.pl44

9. DANE MATERIAŁOWE
Systemy wielowarstwowe bazujące na różnych odmianach rur polietylenowych to dziś jedne z najpopularniejszych
rozwiązań w projektowaniu instalacji sanitarnych. O ich sukcesie przesądza prosty montaż, ogromna wytrzymałość
oraz szeroki wachlarz zastosowań.

Produkty te mogą tworzyć kompletny system instalacji sanitarnej od podłączenia domu i piwnicy, poprzez piony
główne i rozdzielcze, do miejsc poboru wody. Instalacja jest możliwa w każdym rodzaju pomieszczenia, np.
w budynkach użytkowych i użyteczności publicznej, w budynkach mieszkalnych - zarówno nowych jak i przy
pracach remontowych starszych budynków. W przypadku prac renowacyjnych dodatkowa korzyść to czystość
i szybkość pracy z systemami wielowarstwowymi wykorzystującymi technikę zaciskania (skręcania) lub
zaprasowywania, bez konieczności zgrzewania, gwintowania czy lutowania.

Systemy wielowarstwowe doskonale nadają się do instalacji wody pitnej, ciepłej i zimnej wody użytkowej, ogrzewania
(centralnego i podłogowego), sprężonego powietrza, czy specjalistycznych zastosowań technologicznych
w przemyśle.

Systemy wielowarstwowe to jedna linia produkcyjna: VPremium® PERT/AL/PERT. Rury posiadają wiele
zalet m.in. całkowita nieprzepuszczalność tlenu, niska rozszerzalność cieplna, wysoka elastyczność
umożliwiająca łatwe zginanie ręczne, całkowita odporność na korozję, bezobsługowość oraz szybkość i łatwość
montażu, którą zapewniają także wchodzące w skład systemów dwa typy kształtek: zaciskane (skręcane)
i zaprasowywane.

9.1 Rury wielowarstwowe PERT/AL/PERT VPremium®

CHARAKTERYSTYKA:

Rura VPremium® PERT/AL/PERT składa się z 5 warstw. Warstwę
zewnętrzną oraz wewnętrzną stanowi polietylen o podwyższonej
wytrzymałości temperaturowej (PE-RT). Między nimi znajduje się
wkładka z aluminium zgrzewanym na zakładkę lub doczołowo. Dwie
ostatnie warstwy to warstwy kleju łączącego tworzywo PE-RT z
aluminium.

Zastosowany polietylen o podwyższonej wytrzymałości
temperaturowej PE-RT jest zgodny z normą PN-EN ISO 22391-2.

Przewidywana trwałość PE-RT jest oceniana na MINIMUM 50 LAT.

Maksymalne parametry pracy rur to: Tmax 95°C oraz Pmax 10 bar.

ZASTOSOWANIE:

•	 Do instalacji wody pitnej

•	 Ciepłej i zimnej wody
użytkowej

•	 Ogrzewania
(centralnego i podłogowego)

•	 Specjalistycznych zastosowań

•	 całkowita nieprzepuszczalność tlenu,

•	 wysoka wytrzymałość na odkształcenia - brak sił
sprężystych,

•	 niska rozszerzalność cieplna, zbliżona do tej, jaką
charakteryzują się rury metalowe.

•	 brak tworzenia się osadów - efekt gładkiej
powierzchni ścianki wewnętrznej,

•	 brak korozji,

•	 mały ciężar,

•	 50-letnia żywotność.

45www.vesbopoland.pl

Rozmiar rur 16 mm 20 mm 25 mm 26 mm 32 mm 40 mm 50 mm 63 mm

Średnica wewnętrzna 12 mm 16 mm 20 mm 20 mm 26 mm 32 mm 41 mm 51 mm

Grubość aluminium 0,19 mm 0,21 mm 0,23 mm 0,24 mm 0,30 mm 0,40 mm 0,50 mm 0,60 mm
Klasa palności B2 według DIN 4102, Euroclass E

Waga rury 104 g/m 140 g/m 214 g/m 240 g/m 330 g/m 501 g/m 739 g/m 1235 g/m

Chropowatość ścianek wewnętrznych 0,007 mm
Wskaźnik płynięcia MFR 190 C/5kg 1,7g/10 min

Gęstość 0,948 g/cm3
Przewodność ciepła w 20°C 0,41 W/mK

Współczynnik rozszerzalności liniowej 0,025 mm/mK

Skurcz wzdłużny < 2%

Max. temperatura pracy 95°C
Max. ciśnienie pracy 10 bar

Min. promień gięcia (ręcznie) 5xDz - - -
Min. promień gięcia przy użyciu

sprężyn 4xDz - - -

Przepuszczalność tlenu mg/l*d 0,0

Klasy zastosowania według ISO 10508
1/8 bar

4/10 bar
5/6 bar

1/8 bar
4/8 bar
5/6 bar

1/8 bar
4/8 bar
5/6 bar

1/8 bar;
4/8 bar;
5/6 bar

1/6 bar
4/6 bar
5/4 bar

1/8 bar
4/8 bar
5/6 bar

1/6 bar
4/6 bar
5/6 bar

1/6 bar
4/6 bar
5/6 bar

Klasa 4 - Ogrzewanie podłogo-
we niskotemperaturowe,
ogrzewanie grzejnikowe

Parametry techniczne rur VPremium PERT/AL/PERT

Rury VPremium PERT/AL/PERT spełniają
wymagania międzynarodowej normy
dotyczącej rur wielowarstwowych PN-EN ISO
21003-2.

Najważniejszą cechą rur VPremium jest
łączenie w sobie zalet tworzyw sztucznych
i metalu.

www.vesbopoland.pl46

9.2 Technologia połączeń

A. Technologia połączeń zaprasowywanych
Dzięki nowoczesnej technologii zaprasowywania trwałe połączenia można uzyskać w ciągu kilku sekund. Kształtki
zaprasowywane mają unikalną konstrukcję. Połączenie rury z kształtką uzyskujemy wprasowując rurę w profil
kształtki.

KORPUS ZASADNICZY

Korpus kształtki jest wykonany z mosiądzu, spełniającego najnowsze wymogi dotyczące materiałów, które mają
kontakt z wodą przeznaczoną do spożycia. Umieszczone na korpusie gniazdo tulei wykonane jest z polipropylenu,
a o-ringi doszczelniające z EPDM.

TYP SZCZĘKI

Typ szczęki (profil U) został specjalnie dobrany do materiału plastikowego rur i doskonale kompensuje wszelkie
naprężenia występujące podczas pracy. Różnorodnie ułożone strefy docisku uzupełniają się nawzajem tworząc
pewne połączenie.

TULEJA

Gładka tuleja, wykonana z odpornej na korozję stali, służy trwałemu zaprasowaniu rury w korpusie złączki. Wstępnie
zamontowana tuleja stanowi odpowiednie zabezpieczenie złączki oraz o-ringów do momentu wykonania połączenia.

WZIERNIK

Wziernik, inaczej otwór kontrolny, zapewnia możliwość stałej kontroli prawidłowości umiejscowienia rury wewnątrz
kształtki.

KOD ROZMIAR M/ROLKA/SZTANGA

RA16-200-PERT-VP 16 mm x 2,0 200

RA16-400-PERT-VP 16 mm x 2,0 400

RA16-600-PERT-VP 16 mm x 2,0 600

RA20-PERT-VP 20 mm x 2,0 100

RA25-PERT-VP 25 mm x 2,5 50

RA26-PERT-VP 26 mm x 3,0 50

RA32-PERT-VP 32 mm x 3,0 50

RA40-PERT-VP 40 mm x 4,0 4

RA50-PERT-VP 50 mm x 4,5 4

RA63-PERT-VP 63 mm x 6,0 4

Przekrój połączenia rury ze złączką zaprasowywaną VPremium

47www.vesbopoland.pl

B. Technologia połączeń skręcanych
W przypadku złączek zaciskowych - skręcanych szczelność połączenia uzyskuje się przez zagniecenie na rurze
mosiężnego, przeciętego pierścienia. Montaż możliwy jest przy użyciu kluczy płaskich lub nastawnych, bez
konieczności użycia narzędzi zaprasowujących. Całość doszczelniana jest dwoma o-ringami. Połączenia skręcane
są rozłączne, co oznacza, że ich montaż jest możliwy wyłącznie w miejscach, gdzie złącze jest widoczne, tak by
możliwa była jego wymiana.

KORPUS ZASADNICZY, NAKRĘTKA

Zarówno korpus jak i nakrętka są wykonane z mosiądzu, który spełnia wymagania jakości dotyczące wody pitnej.
Doszczelniające o-ringi wykonano z EPDM, a podkładkę oddzielającą mosiądz od warstwy aluminium w rurze, z
teflonu (PTFE).

PIERŚCIEŃ ZACISKOWY

Przecięty pierścień zaciskowy jest wykonany z mosiądzu.

C. Narzędzia
Zestaw narzędzi zapewnia łatwy i szybki montaż systemu:

•	 Obcinak do rur i nóż do rur
Dla cięcia wymaganych odcinków rur o średnicy do 32 mm stosuje się nóż a do rur o średnicy do 63 mm obcinak.

•	 Narzędzie do gratowania
Dzięki ergonomicznemu kształtowi narzędzie do gratowania może być z łatwością stosowane do fazowania.

•	 Sprężyna zginająca
Dzięki zastosowaniu sprężyny zginającej istnieje możliwość uzyskania odpowiednich promieni rur dla podłączenia
grzejników lub umiejscowienia narożnego.

•	 Ręczne narzędzie zaciskające
Narzędzie umożliwia szybki i łatwy proces zaciskania dla średnic w zakresie 16 - 32 mm. Ręczne narzędzie
zaciskające posiada mechanizm pozwalający na szybką wymianę wkładów szczęk zaciskających.

•	 Narzędzie zaciskające
Zasilana akumulatorowo zaciskarka umożliwia szybki montaż niezależnie od sieci zasilającej.

•	 Szczęki zaciskające z profilem zaciskania typu „U”
Proces zaciskania odbywa się za pomocą szczęk zaciskających typu „U”.

PÓŁŚRUBUNEK ZACISKOWY

Specjalną grupę kształtek skręcanych stanowią półśrubunki zaciskowe. Stosuje się je do wykonania podejść do
grzejników oraz rozdzielaczy w systemach podgrzewania grzejnikowego i podłogowego. Są zbudowane z nakrętki,
przeciętego pierścienia zaciskowego oraz korpusu w postaci tzw. eurokonusa. Eurokonus, to sposób zakończenia
kształtki poprzez sfazowanie typu stożkowego, które dodatkowo doszczelnione jest o-ringiem. Taka budowa sprawia,
że kształtka idealnie wpasowuje się w rozdzielacze czy podłączenia grzejników.

Złączki zaprasowywane i zaciskowe (skręcane) mogą być używane wymiennie w tej samej instalacji.

Ważne: Nie wolno umieszczać złączek z gwintem pod posadzką!

www.vesbopoland.pl48

Kształtki VPremium®

spełniają wymogi normy EN 1254-4 (skręcane) oraz EN 1254-3 (zaprasowywane).

O-ringi uszczelniające spełniają wymogi normy EN 681-1.

Wszystkie kształtki posiadają atest higieniczny.

10. ZASTOSOWANIE SYSTEMÓW WIELOWARSTWOWYCH	

Podstawowe zastosowania systemów wielowarstwowych to:

•	 technologia mieszkaniowa i budownictwo,

•	 zastosowania przemysłowe,

•	 instalacje wody pitnej - rury posiadają niezbędne dopuszczenia do stosowania do wody pitnej,

•	 instalacje grzewcze - do instalacji grzejników lub ogrzewania podłogowego,

•	 instalacje wody lodowej,

•	 technika samochodowa - transportowanie wody w pojazdach i samolotach,

11. PROJEKTOWANIE I MONTAŻ
11.1 Instrukcje montażu i uwagi montażowe

Przygotowanie rur

a) Cięcie

Rury powinny być docinane prostopadle do osi
i na odpowiednią długość za pomocą specjalnych
narzędzi:
•	 	nóż do cięcia rur,
•	 obcinak rolkowy,
•	 nożyce.

b) Kalibrowanie i fazowanie

Zniekształconą w procesie cięcia rurę kalibrujemy,
by przywrócić jej idealnie okrągły kształt przekroju,
a następnie fazujemy jej krawędzie. Dzięki temu
korpus kształtki łatwiej wejdzie w rurę oraz nie dojdzie
do przesunięcia lub uszkodzenia o-ringów.

49www.vesbopoland.pl

1. Rurę należy ostrożnie przyciąć
na wymaganą długość.

Widok rury przez wziernik tulei.

2. Następnie rurę należy
wykalibrować
i sfazować jej krawędzie.

4. Połączenie umieścić centralnie
w szczękach zaciskarki ręcznej
lub elektrycznej, tak, by
plastikowy pierścień przylegał
do krawędzi szczęk zaciskarki
i zaprasować.

3. Rurę wsunąć pomiędzy
korpus, a gładką tuleję kształtki
zaprasowywanej. Docisnąć do
końca, tak, by rura była widoczna
przez wziernik tulei.

5. Połączenie jest gotowe.

Do połączenia stosować szczęki typu U.

Połączenia zaprasowywane są nierozłączne. Po zabezpieczeniu połączenia izolacją (np.: owinięcie folią)
można je zalewać betonem.

Łączenie rury z kształtką skręcaną (zaciskową)

1. Rurę należy ostrożnie
przyciąć na wymaganą długość.

2. Na rurę wsunąć nakrętkę i
przecięty pierścień zaciskowy.

3. Rurę wykalibrować i sfazowac
jej krawędzie.

Łączenie rury z kształtką zaprasowaną

www.vesbopoland.pl50

4. Wsunąć rurę na korpus
kształtki skręcanej i docisnąć
rurę do końca.

5. Skręcić korpus z nakrętką. 6. Korpus kształtki przytrzymać
kluczem płaskim, a drugim
dokręcić nakrętkę tak aby końce
przeciętego pierścienia zetknęły
się ze sobą z wyraźnym oporem.
W czasie dokręcania rura nie
może się obracać. Połączenie
jest gotowe.

Połączenia skręcane są rozłączne. Nie wolno ich zalewać betonem.
Jest to dopuszczalne jedynie, gdy do połączenia jest dostęp np. poprzez otwór rewizyjny.

11.2 Wydłużalność termiczna

Montując systemy wielowarstwowe należy uwzględnić wydłużalność termiczną rur mającą miejsce podczas
normalnej pracy instalacji. Wydłużenie rury można wyliczyć z równania:

ΔL = α x L x Δt

gdzie:	 ΔL - wydłużenie termiczne [mm]
	 α - termiczny współczynnik wydłużalności liniowejj [mm/mK].
	 L - długość rury [m]
	 Δt - przyrost temperatury [oC]

Δt
[oC]

ΔL - przyrost długości przewodu [mm]

L [m]
1

L [m]
2

L [m]
3

L [m]
4

L [m]
5

L [m]
6

L [m]
7

L [m]
8

L [m]
9

L [m]
10

10 0,25 0,50 0,75 1,00 1,25 1,50 1,75 2,00 2,25 2,50

20 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50 5,00

30 0,75 1,50 2,25 3,00 3,75 4,50 5,25 6,00 6,75 7,50

40 1,00 2,00 3,00 4,00 5,00 6,00 7,00 8,00 9,00 10,00

50 1,25 2,50 3,75 5,00 6,25 7,50 8,75 10,00 11,25 12,50

60 1,50 3,00 4,50 6,00 7,50 9,00 10,50 12,00 13,50 15,00

70 1,75 3,50 5,25 7,00 8,75 10,50 12,25 14,00 15,75 17,50

Wydłużalność liniowa rur PERT/AL/PERT (α = 0,025 mm/mK)

51www.vesbopoland.pl

11.3 Ramię kompensacyjne

Montaż rur powinien odbywać się w taki sposób, aby umożliwić ich pracę przy zmianach temperatury (wydłużanie lub
kurczenie). W praktyce uzyskuje się to poprzez odpowiednie ich ułożenie.

Dla prawidłowej kompensacji wydłużeń termicznych konieczne jest obliczenie długości tzw. ramienia
kompensacyjnego. Określenie punktów stałych oraz przesuwnych pozwala w pełni kontrolować pracę instalacji przy
zmieniających się temperaturach.

PS - punkt stały
PP - podpora przesuwna
L - długość odcinka instalacji [m]

Schemat kompensacji
ramię kompensacyjne (elastyczne)

ΔL L

PP

PS

LB

PS
Określenie długości ramienia
kompensacyjnego:

LB = C√d x ΔL

gdzie:

LB - długość ramienia kompensacyjnego [mm]
d - zewnętrzna średnica rury [mm]
ΔL - wydłużenie (przyrost długości) [mm]
C - stała dla materiału PERT/AL/PERT,

Długość ramienia kompensacyjnego dla rur z polietylenu można wyznaczyć w sposób graficzny:

Δt = różnica temteratur, OC

L
=

dł
ug

oś
ć

po
cz

ąt
ko

w
a

od
ci

nk
a

in
st

al
ac

ji,
 m

LB = długość ramienia kompensacyjnego, mm

www.vesbopoland.pl52

11.4 Mocowanie rur
Rozstaw uchwytów w przypadku prowadzenia rur poziomo bądź pionowo

Wymiar rury Maksymalna odległość pomiędzy uchwytami L

da x s [mm] pozioma [m] pionowa [m]

16 x 2.0 1.20 1.55

20 x 2.0 1.30 1.70

25 x 2.5 1.50 1.95

26 x 3,0 1,50 1,95
32 x 3.0 1.60 2.10

Wymiar rury d x s [mm] Promień zginania ręcznego [mm] Promień zginania sprężyną[mm]

16 x 2.0 5 x d ⸗ 80 4 x d ⸗ 64

20 x 2.0 5 x d ⸗ 100 4 x d ⸗ 80

25 x 2.5 5 x d ⸗ 125 4 x d ⸗ 100

26 x 3.0 5 x d ⸗ 130 4 x d ⸗ 104
32 x 3.0 5 x d ⸗ 160 4 x d ⸗ 128

Mocowanie rur bezpośrednio na podłodze
Jeżeli rury instalowane są na podłodze, należy zachować
odległość między punktami mocowania wynoszącą 0,8
m. Odległość pomiędzy każdym zgięciem, a elementem
mocującym przed i po nim musi wynosić 0,3 m.

Zginanie rury
Wielowarstwowe rury PERT/AL/PERT o wymiarach
16 - 26 mm mogą być łatwo zginane ręcznie,
z zastosowaniem lub bez sprężyny zginającej. Większe
wymiary można zginać stosując odpowiednie narzędzia
do zginania. Prawidłowy montaż rur

Minimalne promienie zginania:

Należy pamiętać, że nieumiejętne zginanie ręczne może doprowadzić do złamania rury.

12. TECHNIKA INSTALACYJNA
12.1 Uziemianie rur

Rury wielowarstwowe PERT/AL/PERT nie elektryzują się w związku z czym nie ma potrzeby ich uziemiania.

12.2 Podłączenie kotła

Bezpośrednie podłączenie wielowarstwowych rur VPremium® bez pośredniczącego elementu metalowego jest
możliwe, o ile temperatura wody na wyjściu kotła czy podgrzewacza przepływowego nie przekracza temperatury
95°C i o ile dopuszcza takie podłączenie producent kotła.

53www.vesbopoland.pl

12.3 Zapobieganie zamarzaniu

Wielowarstwowe rury polietylenowe PERT/AL/PERT zastosowane w budynkach narażonych
na działanie ujemnych temperatur muszą być zabezpieczone przed zamarzaniem znajdującej się w nich wody
np.: za pomocą dodatku glikolu lub poprzez zastosowanie odpowiedniej izolacji.

12.4 Przechowywanie i montaż

Temperatura montażu dla systemu nie powinna spaść poniżej 0°C. Temperatura robocza stosowanych narzędzi
nie powinna spaść poniżej 0°C i nie powinna przekroczyć 40°C. Optymalny zakres temperatury roboczej montażu
elementów systemu VPremium® PERT/AL/PERT to 5°C - 25°C.

Rury wielowarstwowe przechowywane w temperaturze poniżej -10°C, powinny być zabezpieczone przed
uszkodzeniami mechanicznymi.

Rury powinny być zabezpieczone przed intensywnym działaniem promieni słonecznych (UV). Dotyczy to zarówno
przechowywania jak i gotowej instalacji. Zmontowana instalacja powinny być zakryta lub zabezpieczona przed
promieniowaniem UV za pomocą innych odpowiednich środków np. izolacji.

13. INFORMACJE TECHNICZNE
Wymiary i konstrukcja rur PERT/AL/PERT zostały zaprojektowane w oparciu o normy PN-EN ISO 21003
i PN-EN ISO 22391.

13.1 Straty ciśnienia w rurach / opory przepływu / dla wody (temperatura wody 10oC)

VS - max. przepływ wody [l/s]

v - prędkość przepływu wody [m/s]

R - straty ciśnienia [hPa/m]

16 x 2.00

v/l = 0.11 l/m

20 x 2.00

v/l = 0.19 l/m

25 x 2.50

v/l = 0.31 l/m

 [VS l/s] [v m/s] [R hPa/m] [v m/s] [R hPa/m] [v m/s] [R hPa/m]

0.01 0,09 0,22 0,05 0,07 0,03 0,02
0.02 0,18 0,69 0,11 0,21 0,06 0,06
0.03 0,27 1,36 0,16 0,41 0,10 0,13
0.04 0,35 2,21 0,21 0,66 0,13 0,20
0.05 0,44 3,23 0,26 0,97 0,16 0,30
0.06 0,53 4,41 0,32 1,32 0,19 0,40
0.07 0,62 5,75 0,37 1,72 0,22 0,52
0.08 0,71 7,23 0,42 2,16 0,25 0,66
0.09 0,80 8,86 0,48 2,68 0,29 0,80
0.10 0,88 10,63 0,53 3,17 0,32 0,96
0.15 1,33 21,49 0,79 6,39 0,48 1,94
0.20 1,77 35,52 1,06 10,54 0,64 3,20
0.25 2,21 52,55 1,32 15,56 0,80 4,73
0.30 2,65 72,43 1,59 21,41 0,95 6,51
0.35 3,09 95,07 1,85 28,07 1,11 8,55
0.40 3,54 120,39 2,12 35,52 1,27 10,84
0.45 3,98 148,33 2,38 43,72 1,43 13,36
0.50 4,42 178,83 2,65 52,67 1,59 16,12
0.55 4,86 211,85 2,91 62,35 1,75 19,11
0.60 5,31 247,33 3,18 72,74 1,91 22,33

32 x 3.00

v/l = 0.53 l/m

 [VS l/s] [v m/s] [R hPa/m]

0.10 0,19 0,28
0.20 0,38 0,91
0.30 0,57 1,84
0.40 0,75 3,03
0.50 0,94 4,48
0.60 1,13 6,17
0.70 1,32 8,10
0.80 1,51 10,25
0.90 1,70 12,63
1.00 1,88 15,22
1.10 2,07 18,02
1.20 2,26 21,03
1.30 2,45 24,24
1.40 2,64 27,66
1.50 2,83 31,28
1.60 3,01 35,09
1.70 3,20 39,10
1.80 3,39 43,30
1.90 3,58 47,69
2.00 3,77 52,27
2.10 3,96 57,04

www.vesbopoland.pl54

16 x 2.00

v/l = 0.11 l/m

20 x 2.00

v/l = 0.19 l/m

25 x 2.50

v/l = 0.31 l/m

 [VS l/s] [v m/s] [R hPa/m] [v m/s] [R hPa/m] [v m/s] [R hPa/m]

0.65 5,75 285,24 3,44 83,84 2,07 25,78
0.70 6,19 325,56 3,71 95,64 2,23 29,45
0.75 6,63 368,25 3,97 10,13 2,39 33,35
0.80 7,07 413,27 4,24 121,29 2,55 37,47
0,85 4,50 135,12 2,71 41,80
0,90 4,77 149,62 2,86 46,36
0,95 5,03 164,77 3,02 51,13
1,00 5,30 180,57 3,18 56,12
1,05 5,56 197,02 3,34 61,32
1,10 5,83 214,11 3,50 66,74
1,15 6,09 231,84 3,66 72,36
1,20 6,36 250,19 3,82 78,21
1,25 6,62 269,17 3,98 84,26
1,30 6,89 288,77 4,14 90,52
1,35 4,30 96,99
1,40 4,46 103,67
1,45 4,62 110,56
1,50 4,77 117,65
1,60 4,93 124,96
1,70 5,41 148,11
1,80 5,73 164,57
1,90 6,05 181,86

32 x 3.00

v/l = 0.53 l/m

 [VS l/s] [v m/s] [R hPa/m]

2.20 4,14 61,99
2.30 4,33 67,13
2.40 4,52 72,45
2.50 4,71 77,96
2.60 4,90 83,64
2.70 5,09 89,50
2.80 5,27 102,43
2.90 5,46 109,28
3.00 5,65 116,35
3.10 5,84 123,62
3.20 6,03 131,09
3.30 6,22 138,78
3.40 6,40 146,68
3.50 6,59 154,78
3.60 6,78 163,09

13.2 Straty ciśnienia na kształtkach

Przy założeniu prędkości przepływu na poziomie 2 m/s

13.3	 Próba ciśnieniowa
Wodna próba ciśnieniowa
Próba ciśnieniowa musi być przeprowadzona przed zakryciem instalacji.

W pierwszej kolejności należy dokonać oględzin każdego połączenia pod kątem poprawności zacisku.

Przy przeprowadzaniu próby należy korzystać tylko z takich manometrów, które umożliwiają wyraźny odczyt zmiany
ciśnienia o 0,1 bar.

Manometr należy zamocować w najniższym punkcie badanej instalacji.

Średnica rur da x s [mm]
Ekwiwalent długości rury La [m]

16 x 2.00
La

20 x 2.00
La

25 x 2.50
La

32 x 3.00
La

Kolanko 90o 2.0 1.9 2.4 2.7

Kolanko 45o - - - 1.4

Redukcja 0.8 0.8 0.9 1.1

Trójnik odejście 2.4 2.3 2.7 3.1

Trójnik przelot 0.6 0.5 0.7 0.8

Trójnik łaczenie strumieni 2.1 2.0 2.5 2.7

55www.vesbopoland.pl

Próba wstępna:

 a) 	 Podnieść ciśnienie w instalacji.

 b)	 W ciągu 30 minut sprawdzać co 10 minut ciśnienie w instalacji i w przypadku spadku uzupełniać ciśnienie
	 do pierwotnej wartości.

 c)	 Po 30 minutach podnieść ciśnienie do wartości ciśnienia testującego i obserwować przez następne 30 minut.

 d)	 Pozytywny wynik badania to brak przecieków i roszenia oraz spadek ciśnienia nie większy niż 0,6 bar.

Próba zasadnicza:

 a) 	 Próba zasadnicza przeprowadzana jest bezpośrednio po próbie wstępnej.

 b)	 Należy podnieść ciśnienie do wymaganego ciśnienia testującego i przez 2 godziny obserwować instalację.
	 Podobnie jak w przypadku próby wstępnej pozytywny wynik badania to brak przecieków i roszenia oraz spadek
	 ciśnienia nie większy niż 0,2 bar.

Po pozytywnej próbie szczelności wodą zimną instalacje grzewcze oraz ciepłej wody użytkowej należy poddać próbie
szczelności wodą ciepłą (próba na gorąco).

Po zakończeniu badania szczelności należy sporządzić protokół, który zawiera wielkość ciśnienia próbnego,
przebieg próby zgodnie z procedurą wraz z wartościami spadków ciśnienia oraz stwierdzenie o pozytywnym
bądź negatywnym wyniku próby.

Próba ciśnieniowa z wykorzystaniem powietrza lub gazów obojętnych
Jako alternatywa dla prób ciśnieniowych z wykorzystaniem wody, próba ciśnieniowa może być też przeprowadzana przy
zastosowaniu sprężonego powietrza (nie zawierającego oleju) lub gazów obojętnych. Jest to szczególnie zalecane w
okresie ujemnych temperatur. W tym przypadku wartość ciśnienia testującego nie powinna przekraczać 3 bar. Warunkiem
uznania wyników badania za pozytywne jest brak nieszczelności instalacji i brak spadku ciśnienia na manometrze.

Płukanie instalacji
Po zakończeniu próby ciśnieniowej cała instalacja musi być dokładnie przepłukana.

14. INFORMACJE TECHNICZNE - PODŁĄCZENIE GRZEJNIKÓW
System PERT/AL/PERT umożliwia montaż instalacji grzewczej od źródła ciepła do grzejnika włącznie. Dotyczy
to zarówno systemu jedno i dwururowego, rozdzielaczowego i trójnikowego.

Ważne: Instalacje słoneczne czy też instalacje pracujące w temperaturach przekraczających 95°C, nie
mogą być podłączane bezpośrednio do systemu. System kontrolny powinien zagwarantować, iż parametry
graniczne temperatury oraz ciśnienia nie zostaną przekroczone.

14.1 Obliczanie instalacji grzewczej

Dla obliczenia instalacji grzewczej w systemie VPremium® PERT/AL/PERT konieczna jest znajomość:

•	 wydajności cieplnej rur

•	 strat ciśnienia w rurach w temperaturze 60oC

Do obliczania instalacji grzewczych wykonanych w tych systemach można stosować będące na rynku programy
komputerowe dla rur wielowarstwowych.

Wartość ciśnienia próbnego [bar]

Instalacje grzewcze Max ciśnienie robocze + 2 bar (nie mniej niż 4 bar i 9 bar w ogrzewaniu płaszczyzno-
wym)

Instalacje wodne Max ciśnienie robocze x 1,5 (nie mniej niż 10 bar)

www.vesbopoland.pl56

WYDAJNOŚĆ CIEPLNA RUR

PODŁĄCZENIE GRZEJNIKA: ≤ 0.3 m/s

Rozmiar rury [mm] 16 x 2.0 20 x 2.0 25 x 2.5 32 x 3.0

Przepływ [kg/h] 122 204 339 573

Wydajność cieplna [W] przy ΔT = 20oC 2.840 4.738 7.889 13.332

Wydajność cieplna [W] przy ΔT = 15oC 2.130 3.554 5.916 9.999

Wydajność cieplna [W] przy ΔT = 10oC 1.420 2.369 3.944 6.666

Wydajność cieplna [W] przy ΔT = 5oC 710 1.185 1.972 3.333

RUROCIĄGI ROZPROWADZAJĄCE: ≤ 0.5 m/s

Rozmiar rury [mm] 16 x 2.0 20 x 2.0 25 x 2.5 32 x 3.0

Przepływ [kg/h] 204 340 565 956

Wydajność cieplna [W] przy ΔT = 20oC 4.733 7.897 13.148 22.119

Wydajność cieplna [W] przy ΔT = 15oC 3.550 5.923 9.861 16.665

Wydajność cieplna [W] przy ΔT = 10oC 2.367 3.948 6.574 11.110

Wydajność cieplna [W] przy ΔT = 5oC 1.183 1.974 3.287 5.555

PIONY I ORUROWANIE PIWNIC: ≤ 1.0 m/s

Rozmiar rury [mm] 16 x 2.0 20 x 2.0 25 x 2.5 32 x 3.0

Przepływ [kg/h] 407 679 1131 1911

Wydajność cieplna [W] przy ΔT = 20oC 9.466 15.794 26.295 44.439

Wydajność cieplna [W] przy ΔT = 15oC 7.100 11.845 19.721 33.329

Wydajność cieplna [W] przy ΔT = 10oC 4.733 7.897 13.148 22.219

Wydajność cieplna [W] przy ΔT = 5oC 2.367 3.948 6.574 11.110

STRATY CIŚNIENIA W RURACH - WODA CIEPŁA 60oC

v - prędkość przepływu wody [m/s]	 VS - max. przepływ wody [l/s]	 R - straty ciśnienia [hPa/m]

16 x 2,0 20 x 2,0 25 x 2,5 32 x 3,0

v [m/s] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m]

0,10 0,01 0,19 0,02 0,13 0,03 0,10 0,05 0,07

0,15 0,02 0,37 0,03 0,27 0,05 0,19 0,08 0,14

0,20 0,02 0,61 0,04 0,44 0,06 0,32 0,11 0,23

0,25 0,03 0,90 0,05 0,65 0,08 0,47 0,13 0,34

0,30 0,03 1,23 0,06 0,89 0,09 0,64 0,16 0,46

0,35 0,04 1,61 0,07 1,16 0,11 0,84 0,19 0,61

0,40 0,05 2,02 0,08 1,47 0,13 1,06 0,21 0,77

0,45 0,05 2,48 0,08 1,80 0,14 1,31 0,24 0,94

0,50 0,06 2,98 0,09 2,16 0,16 1,58 0,27 1,14

0,55 0,06 3,52 0,10 2,56 0,17 1,86 0,29 1,35

0,60 0,07 4,10 0,11 2,98 0,19 2,17 0,32 1,57

0,65 0,07 4,72 0,12 3,43 0,20 2,50 0,35 1,81

0,70 0,08 5,38 0,13 3,91 0,22 2,85 0,37 2,06

0,75 0,08 6,07 0,14 4,41 0,24 3,22 0,40 2,33

0,80 0,09 6,80 0,15 4,94 0,25 3,61 0,42 2,61

57www.vesbopoland.pl

14.2 Próba ciśnieniowa - badanie szczelności instalacji grzewczej

Po uzyskaniu pozytywnego wyniku badania szczelności na zimno /rozdział 6.3/ należy przeprowadzić badanie
szczelności na gorąco. W tym celu należy uruchomić źródło ciepła ustawiając najwyższe parametry robocze
czynnika grzewczego, lecz nie przekraczające parametrów obliczeniowych. Po trzech dobach należy dokonać
oględzin wszystkich połączeń, uszczelnień, dławnic itp. oraz skontrolować zdolność wydłużania kompensatorów.
Wynik badania uważa się pozytywny, jeśli cała instalacja nie wykazuje przecieków ani roszenia, a po ochłodzeniu nie
stwierdzono uszkodzeń i innych trwałych odkształceń.

W celu zapewnienia maksymalnej szczelności eksploatacyjnej należy, po badaniu szczelności na gorąco zakończonej
wynikiem pozytywnym, poddać instalację dodatkowej obserwacji. Instalację taką można uznać za spełniającą
warunki szczelności eksploatacyjnej, jeżeli w czasie trzydobowej obserwacji ubytki wody (tzw. zład) nie przekroczyły
0,1% jego pojemności.

Powyższą próbę należy przeprowadzić się przed zakryciem instalacji.

15. INFORMACJE TECHNICZNE - OGRZEWANIE PODŁOGOWE
W wyniku wykorzystywania najnowocześniejszych technologii w dziedzinie ogrzewania i sterowania, ogrzewanie
podłogowe zyskuje coraz większą popularność.

System VPremium® PERT/AL/PERT oferuje rury o wyjątkowych parametrach pod względem niezawodności,
trwałości i łatwości obsługi. Mogą być łączone z wieloma elementami ogrzewania podłogowego (np. rozdzielacze)
dostępnymi na rynku.

15.1 Prowadzenie rur w pętlach

Sposób układu rur w instalacji ogrzewania podłogowego zależy od funkcji i przeznaczenia ogrzewanych pomieszczeń.

Rozróżniamy następujące układy:

•	 pętlowy, ślimakowy zapewniający równomierny rozkład temperatury podłogi (rys. 1),

16 x 2,0 20 x 2,0 25 x 2,5 32 x 3,0

v [m/s] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m] Vs [l/s] R [hPa/m]

0,85 0,10 7,56 0,16 5,50 0,27 4,02 0,45 2,91

0,90 0,10 8,36 0,17 6,09 0,28 4,45 0,48 3,22

0,95 0,11 9,19 0,18 6,70 0,30 4,89 0,50 3,55

1,00 0,11 10,06 0,19 7,33 0,31 5,36 0,53 3,89

1,10 0,12 11,91 0,21 8,68 0,35 6,35 0,58 4,61

1,20 0,14 13,89 0,23 10,13 0,38 7,41 0,64 5,38

1,30 0,15 16,00 0,25 11,68 0,41 8,55 0,69 6,21

1,40 0,16 18,24 0,26 13,32 0,44 9,75 0,74 7,09

1,50 0,17 20,62 0,28 15,06 0,47 11,03 0,80 8,02

1,60 0,18 23,12 0,30 16,89 0,50 12,38 0,85 9,00

1,70 0,19 25,75 0,32 18,82 0,53 13,79 0,90 10,03

1,80 0,20 28,50 0,34 20,84 0,57 15,28 0,96 11,11

1,90 0,21 31,38 0,36 22,95 0,60 16,83 1,01 12,25

2,00 0,23 34,38 0,38 25,15 0,63 18,45 1,06 13,43

2,10 0,24 37,51 0,40 27,45 0,66 20,14 1,11 14,66

2,20 0,25 40,75 0,42 29,83 0,69 21,89 1,17 15,94

2,30 0,26 44,12 0,43 32,30 0,72 23,71 1,22 17,27

2,40 0,27 47,60 0,45 34,85 0,75 25,59 1,27 18,64

2,50 0,28 51,20 0,47 37,50 0,79 27,54 1,33 20,06

www.vesbopoland.pl58

•	 pętlowy ze strefą brzegową (rys. 2, 3),

•	 meandrowy stosowany w pomieszczeniach z przegrodami o wyraźnie większych stratach ciepła lub
pomieszczeniach z drewnianą konstrukcją podłogi (rys. 4),

•	 meandrowy ze strefą brzegową (rys. 5),

•	 mieszany - np. ślimakowy ze strefą brzegową.

System ślimakowy to system najbardziej zalecany i jednocześnie najpopularniejszy. Równomierną temperaturą podłogi
w pomieszczeniu osiągamy poprzez naprzemienne prowadzenie przewodów zasilających i powrotnych. Eliminujemy
dzięki temu zjawisko stref przegrzanych.

Strefę brzegową stosuje się w przypadku pomieszczeń z powierzchnią dużych strat ciepła, zwłaszcza wzdłuż ścian
zewnętrznych budynku, otworów okiennych i drzwiowych. Również dlatego w strefie brzegowej zmniejsza się rozstaw
rur grzejnych, co zwiększa jednostkową wydajność cieplną podłogi. Rozstaw rur grzejnych 50-300 mm.

15.2 Metody wykonania wodnego ogrzewania podłogowego

METODA TRADYCYJNA (MOKRA) - rury grzewcze w betonie
Metoda ta jest wykorzystywana przy zakładaniu ogrzewania na gruncie lub na stropie nad parterem. Szczególną uwagę
należy zwrócić na dobre wypoziomowanie podkładu betonowego, który jest podstawą do montażu kolejnych warstw
ogrzewania.

Metoda ta wydłuża wykonanie instalacji nawet do 1 miesiąca z powodu czasu potrzebnego do wyschnięcia i osiągnięcia
odpowiednich parametrów wytrzymałościowych betonu.

METODA SUCHA - rury grzewcze w izolacji
Do wykonania ogrzewania podłogowego metodą na sucho niezbędne są specjalne płyty izolacji termicznej oraz suchy
jastrych. Potrzebne są również warstwy przewodzące i izolacyjne w postaci lameli, profili i folii paroizolacyjnych oraz
materiałów poślizgowych.

Metoda sucha stosowana jest szczególnie wtedy, gdy nie ma możliwości dostarczenia do pomieszczenia mokrej
mieszanki betonu (wyższe kondygnacje budynku) albo gdy liczy się bardzo szybkie wykonanie instalacji.

rys. 1

rys. 4

rys. 2

rys. 5

rys. 3

59www.vesbopoland.pl

15.3 Próba ciśnieniowa - badanie szczelności ogrzewania podłogowego
Przy przeprowadzaniu próby należy korzystać tylko z takich manometrów, które umożliwiają wyraźny odczyt zmiany
ciśnienia o 0,1 bar.

Przed przeprowadzeniem próby należy całkowicie napełnić i odpowietrzyć wszystkie obwody grzejne.

Zalecane ciśnienie podczas testu to minimum 5, a maksimum 6 bar. Temperatura czynnika grzewczego powinna
odpowiadać temperaturze obliczeniowej. Czas trwania próby to 24 godziny. Zawory odcinające przed i za
rozdzielaczem ogrzewania podłogowego powinny być zamknięte aby wyeliminować wpływ pozostałej instalacji na
wynik testu. Wynik próby należy uznać za pozytywny o ile spadek ciśnienia testującego jest mniejszy od 0,2 bar.

15.4 Obliczanie ogrzewania podłogowego

STRATY CIŚNIENIA

Szczytowy przepływ VS [l/s]

St
ra

ta
 c

iś
ni

en
ia

 [h
Pa

/m
]

www.vesbopoland.pl60

WYKRESY OBLICZANIA OGRZEWANIA PODŁOGOWEGO

•	 Płytki ceramiczne, marmur:	 Rλa= 0,00 (m2K)W

•	 PVC:				 Rλa= 0,05 (m2K)W

•	 Parkiet:			 Rλa= 0,10 (m2K)W

•	 Dywan:			 Rλa= 0,15 (m2K)W

q
- g

ęs
to

ść
 s

tru
m

ie
ni

a
ci

ep
ln

eg
o,

 W
/

m
2

q
- g

ęs
to

ść
 s

tru
m

ie
ni

a
ci

ep
ln

eg
o,

 W
/

m
2

q
- g

ęs
to

ść
 s

tru
m

ie
ni

a
ci

ep
ln

eg
o,

 W
/

m
2

q
- g

ęs
to

ść
 s

tru
m

ie
ni

a
ci

ep
ln

eg
o,

 W
/

m
2

Rozstaw rur 100 mm

Rozstaw rur 200 mm

Rozstaw rur 150 mm

Rozstaw rur 300 mm

ROZSTAW RUR I ODPOWIADAJĄCA IM DŁUGOŚĆ INSTALACJI NA M2 POWIERZCHNI

Rozstaw rur [cm] 10 15 20 25 30

Zapotrzebowanie rur [m/m2] 10.00 6.70 5.00 4.00 3.40

Różnica między przeciętną temperaturą
instalacji, a temperaturą pomieszczenia

Różnica między przeciętną temperaturą
instalacji, a temperaturą pomieszczenia

Różnica między przeciętną temperaturą
instalacji, a temperaturą pomieszczenia

Różnica między przeciętną temperaturą
instalacji, a temperaturą pomieszczenia

Rλa = 0,00 Rλa = 0,00

Rλa = 0,00 Rλa = 0,00

Rλa = 0,05 Rλa = 0,05

Rλa = 0,05 Rλa = 0,05

Rλa = 0,10 Rλa = 0,10

Rλa = 0,10 Rλa = 0,10

Rλa = 0,15 Rλa = 0,15

Rλa = 0,15 Rλa = 0,15

61www.vesbopoland.pl

16. INSTRUKCJA PRZECHOWYWANIA I MONTAŻU

 16.1 Transport i magazynowanie

•	 Przechowywać komponenty systemu chroniąc je przed warunkami atmosferycznymi. W szczególności nie
poddawać rury działaniu promieniowania UV.

•	 Zabezpieczyć elementy systemu podczas ładowania, rozładowywania, składowania, przed uszkodzeniami
mechanicznymi. Szczególnie zadbać o rurę w niskich temperaturach.

•	 Rury przewozić i składować poziomo, na równym, płaskim podłożu tak , aby unikać ich wyginania . Zwoje rur
mogą być układane do 12-stu warstw. W przypadku opakowań kartonowych ilość warstw uzależniona jest od
wytrzymałości opakowań.

•	 Rury nie mogą być zrzucane i przeciągane po podłożu, muszą być przenoszone.

16.2 Instalacja

•	 Rury i kształtki instalować zgodnie z wytycznymi wskazanymi w katalogu technicznym VESBO lub
na www.vesbopoland.pl.

•	 Nie używać rur uszkodzonych ani pękniętych. Do cięcia rur stosować specjalne nożyce.

•	 Instalować tylko materiał czysty, nie łączyć z zabrudzonymi rurami i kształtkami.

•	 Do uszczelniania kształtek stosować taśmę lub nić teflonową.

•	 Połączenia zaprasowywane, jako nierozłączne można stosować przy prowadzeniu rur w bruzdach ściennych lub
szlichcie podłogowej.

•	 Połączenia zaprasowywane wykonywać wyłącznie przy użyciu szczęk (kamieni) typu U.

•	 Przed przystąpieniem do pracy należy skalibrować zaciskarkę zgodnie z jej instrukcją obsługi.

•	 Połączenia skręcane można stosować wyłącznie w miejscach łatwo dostępnych.

•	 Prace montażowe prowadzić wyłącznie w temperaturach dodatnich (powyżej 0°C) .

Podczas montażu należy pamiętać aby rury zabezpieczyć przed działaniem promieniowania cieplnego od elementów
o wysokiej temperaturze.

www.vesbopoland.pl62

KOD ROZMIAR WOREK / KARTON [SZT]

SZW 34-E 16 mm x 3/4" 10/200

SZW 34-E-17 17 mm x 3/4” 10/200

SZW 34-E-20 20 mm x 3/4” 10/200

PÓŁŚRUBUNEK GW EURO

17. KATALOG PRODUKTÓW VPREMIUM®

17.1 Rury

KOD ROZMIAR M/ROLKA

RA16-200-PERT-VPL 16 mm x 2,0 mm 200

RA16-400-PERT-VPL 16 mm x 2,0 mm 400

RA16-600-PERT-VPL 16 mm x 2,0 mm 600

RA20-PERT-VPL 20 mm x 2,0 mm 100

RA25-PERT-VPL 25 mm x 2,5 mm 50

RA32-PERT-VPL 32 mm x 3,0 mm 50

KOD ROZMIAR M/ROLKA

RA16-PERT-VP-OTUL-R 16 mm x 2,0 mm 100

RA16-PERT-VP-OTUL-B 16 mm x 2,0 mm 100

RA20-PERT-VP-OTUL-R 20 mm x 2,0 mm 100

RA20-PERT-VP-OTUL-B 20 mm x 2,0 mm 100

RA25-PERT-VP-OTUL-R 25 mm x 2,5 mm 50

RA25-PERT-VP-OTUL-B 25 mm x 2,5 mm 50

RA32-PERT-VP-OTUL-R 32mm x 3,0 mm 25

RA32-PERT-VP-OTUL-B 32mm x 3,0 mm 25

RURA PERT/AL/PERT VPremium®laser
- warstwa aluminium spawana doczołowo

RURA PERT/AL/PERT VPremium® w otulinie 9 mm. z moletą

KOD ROZMIAR M/ROLKA

RA16-200-PERT-VP 16 mm x 2,0 mm 200

RA16-400-PERT-VP 16 mm x 2,0 mm 400

RA40-PERT-VP 40 mm x 4,0 mm 4/48

RA50-PERT-VP 50 mm x 4,5 mm 4/32

RA63-PERT-VP 63 mm x 6,0 mm 4/20

RURA PERT/AL/PERT VPremium® - warstwa aluminium
zgrzewana na zakładkę

63www.vesbopoland.pl

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZZZ1612 16 mm x 1/2” 10/40/320

ZZZ1634 16 mm x 3/4” 7/35/280

ZZZ2012 20 mm x 1/2” 7/35/280

ZZZ2034 20 mm x 3/4” 5/30/240

ZZZ201 20 mm x 1” 7/21/168

ZZZ2512 25 mm x 1/2” 5/25/200

ZZZ2534 25 mm x 3/4” 5/20/160

ZZZ251 25 mm x 1" 3/15/120

ZZZ321 32 mm x 1" 3/15/120

ZZZ32114 32 mm x 1 1/4” 2/10/80

ZZZ40114 40 mm x 1 1/4” 1/64

ZZZ40112 40 mm x 1 1/2” 1/48

ZZZ50112 50 mm x 1 1/2” 1/48

ZZZ502 50 mm x 2” 1/24

ZZZ63112 63 mm x 1 1/2” 1/20

ZZZ632 63 mm x 2” 1/20

ZŁĄCZKA GZ

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZMR2016 20 x 16 mm 7/35/280

 ZMR2516 25 x 16 mm 5/20/160

ZMR2520 25 x 20 mm 5/20/160

ZMR3220 32 x 20 mm 3/15/20

ZMR3225 32 x 25 mm 3/15/120

ZMR4025 40 x 25 mm 1/60

ZMR4032 40 x 32 mm 1/60

ZMR5032 50 x 32 mm 1/32

ZMR5040 50 x 40 mm 1/24

ZMR6340 63 x 40 mm 1/12

ZŁĄCZKA REDUKCYJNA

17.2 Kształtki zaprasowywane - profil U

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZM16 16 mm 10/40/320

ZM20 20 mm 10/30/240

ZM25 25 mm 3/15/120

ZM32 32 mm 2/10/80

ZM40 40 mm 1/28

ZM50 50 mm 1/24

ZM63 63 mm 1/12

ZŁĄCZKA

RURA PERT/AL/PERT VPremium® w otulinie 9 mm. z moletą

www.vesbopoland.pl64

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZZW1612 16 mm x 1/2" 10/40/320

ZZW1634 16 mm x 3/4" 10/30/240

ZZW2012 20 mm x 1/2" 7/35/280

ZZW2034 20 mm x 3/4" 5/30/240

ZZW2512 25 mm x 1/2” 2/20/160

ZZW2534 25 mm x 3/4” 2/20/160

ZZW251 25 mm x 1” 3/15/120

ZZW321 32 mm x 1” 3/15/120

ZZW40114 40 mm x 1 1/4” 1/56

ZZW40112 40 mm x 1 1/2” 1/48

ZZW50112 50 mm x 1 1/2” 1/48

ZZW502 50 mm x 2” 1/32

ZZW632 63 mm x 2” 1/16

ZŁĄCZKA GW

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZK16 16 mm 7/35/280

ZK20 20 mm 5/25/200

ZKR2016 20 x 16 mm 5/25/200

ZK25 25 mm 5/10/80

ZK32 32 mm 2/8/64

ZK40 40 mm 1/20

ZK50 50 mm 1/16

ZK63 63 mm 1/8

KOLANKO 90o

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZZS1612 16 mm x 1/2” 10/40/320

ZZS2012 20 mm x 1/2” 5/30/240

ZZS2034 20 mm x 3/4” 5/30/240

ZZS2534 25 mm x 3/4” 5/20/160

ZZS251 25 mm x 1” 5/15/120

ZŁĄCZKA ZE ŚRUBUNKIEM GW

65www.vesbopoland.pl

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZKZ1612 16 mm x 1/2" 10/30/240

ZKZ1634 16 mm x 3/4” 10/20/160

ZKZ2012 20 mm x 1/2" 5/20/160

ZKZ2034 20 mm x 3/4" 5/20/160

ZKZ2534 25 mm x 3/4” 2/14/112

ZKZ251 25 mm x 1" 5/10/80

ZKZ321 32 mm x 1" 2/8/64

KOLANKO 90o GZ

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZT16 16 mm 5/20/160

ZT20 20 mm 5/15/120

ZT25 25 mm 3/6/48

ZT32 32 mm 1/5/40

ZT40 40 mm 1/12

ZT50 50 mm 1/8

ZT63 63 mm 1/4

TRÓJNIK

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZKW1612 16 mm x 1/2" 10/30/240

ZKW1634 16 mm x 3/4” 10/20/160

ZKW2012 20 mm x 1/2" 5/25/200

ZKW2034 20 mm x 3/4" 5/20/160

ZKW2534 25 mm x 3/4” 3/15/120

ZKW251 25 mm x 1" 5/10/80

ZKW321 32 mm x 1" 2/8/64

KOLANKO 90o GW

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZTW1612 16 mm x 1/2" 5/15/120

ZTW2012 20 mm x 1/2" 5/15/120

ZTW2034 20 mm x 3/4" 5/10/80

ZTW2512 25 mm x 1/2” 2/10/80

ZTW2534 25 mm x 3/4” 2/10/80

ZTW251 25 mm x 1” 5/10/80

ZTW3234 32 mm x 3/4” 2/6/48

ZTW321 32 mm x 1” 2/6/48

ZTW40114 40 mm x 1 1/4” 1/16

ZTW50112 50 mm x 1 1/2” 1/12

TRÓJNIK GW

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZTZ1612 16 mm x 1/2" 8/16/128

ZTZ2012 20 mm x 1/2" 5/15/120

ZTZ2034 20 mm x 3/4" 5/10/80

ZTZ251 25 mm x 1" 5/10/80

ZTZ321 32 mm x 1” 2/6/48

TRÓJNIK GZ

www.vesbopoland.pl66

KOD ROZMIAR KARTON [SZT]

ZPL-100 2 x 16 mm x 1/2” - 100 mm 20

ZPL-150 2 x 16 mm x 1/2” - 150 mm 20

ZPL-150-2012 2 x 20 mm x 1/2 ‘’ - 150 mm 20

PŁYTKA MONTAŻOWA Z KOLANKAMI GW

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZKWL1612 16 mm x 1/2" 5/15/120

ZKWL2012 20 mm x 1/2" 5/15/120

KOLANKO 90o MOCUJĄCE GW

KOD ROZMIAR WOREK /KARTONIK/ KARTON [SZT]

ZTR162016 16 x 20 x 16 mm 5/15/120
ZTR162516 16 x 25 x 16 mm 2/10/80

ZTR201620 20 x 16 x 20 mm 6/18/144

ZTR201616 20 x 16 x 16 mm 5/20/160

ZTR202016 20 x 20 x 16 mm 6/18/144
ZTR202516 20 x 25 x 16 mm 2/10/80

ZTR202520 20 x 25 x 20 mm 2/10/80

ZTR251616 25 x 16 x 16 mm 2/10/80
ZTR251625 25 x 16 x 25 mm 2/10/80

ZTR252025 25 x 20 x 25 mm 5/10/80

ZTR252016 25 x 20 x 16 mm 2/10/80

ZTR251620 25 x 16 x 20 mm 2/10/80
ZTR252020 25 x 20 x 20 mm 2/10/80

ZTR252516 25 x 25 x 16 mm 2/10/80

ZTR252520 25 x 25 x 20 mm 1/7/56
ZTR253225 25 x 32 x 25 mm 2/4/32

ZTR321632 32 x 16 x 32 mm 2/6/48
ZTR322025 32 x 20 x 25 mm 2/4/32

ZTR322032 32 x 20 x 32 mm 2/4/32

ZTR322520 32 x 25 x 20 mm 2/4/32

ZTR322525 32 x 25 x 25 mm 2/4/32

ZTR322532 32 x 25 x 32 mm 1/5/40

ZTR323216 32 x 32 x 16 mm 2/4/32

ZTR323220 32 x 32 x 20 mm 2/4/32

ZTR323225 32 x 32 x 25 mm 2/4/32

ZTR402040 40 x 20 x 40 mm 1/12

ZTR402540 40 x 25 x 40 mm 1/12

ZTR403240 40 x 32 x 40 mm 1/12

ZTR502550 50 x 25 x 50 mm 1/8

ZTR503250 50 x 32 x 50 mm 1/8

ZTR504050 50 x 40 x 50 mm 1/8

ZTR633263 63 x 32 x 63 mm 1/4

ZTR634063 63 x 40 x 63 mm 1/4

ZTR635063 63 x 50 x 63 mm 1/4

TRÓJNIK REDUKCYJNY

67www.vesbopoland.pl

KOD ROZMIAR WOREK [SZT]

ZZ-ORING-16 16 mm 20

ZZ-ORING-20 20 mm 20

ZZ-ORING-25 25 mm 10

ZZ-ORING-32 32 mm 10

ZZ-ORING-40 40 mm 4

ZZ-ORING-50 50 mm 2

ZZ-ORING-63 63 mm 2

ORING DO ZŁĄCZEK ZAPRASOWYWANYCH

17.3 Kształtki skręcane

KOD ROZMIAR WOREK / KARTON [SZT]

SZW 34-E 16 mm x 3/4" 10/200

SZW 34-E-17 17 mm x 3/4” 10/200

SZW 34-E-20 20 mm x 3/4” 10/200

PÓŁŚRUBUNEK GW EURO

KOD ROZMIAR WOREK/KARTON [SZT]

ZK-01 1 x 16 mm 1/10

ZK-02 2 x 16 mm 1/10

PODŁĄCZENIE DO GRZEJNIKÓW TYP L, TYP U

KOD ROZMIAR WOREK/KARTON [SZT]

ZCP16 16 mm 10/50/400

ZCP20 20 mm 5/50/400

ZAŚLEPKA

KOD ROZMIAR WOREK/KARTON [SZT]

SZW 34-E-15 15 mm x 3/4" 10/200

ZŁĄCZKA GRZEJNIKOWA DO NIKLOWANEJ RURY MIEDZIANEJ

KOD ROZMIAR WOREK [SZT]

ZZ-TULEJA-16 16 mm 20

ZZ-TULEJA-20 20 mm 20

ZZ-TULEJA-25 25 mm 10

ZZ-TULEJA-32 32 mm 10

ZZ-TULEJA-40 40 mm 4

ZZ-TULEJA-50 50 mm 2

ZZ-TULEJA-63 63 mm 2

TULEJA - KOŁNIERZ

www.vesbopoland.pl68

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SZW1612 16 mm x 1/2" 7/35/280

SZW1634 16 mm x 3/4" 5/25/200

SZW2012 20 mm x 1/2" 5/25/200

SZW2034 20 mm x 3/4" 7/21/168

SZW2512 25 mm x 1/2” 2/14/112

SZW2534 25 mm x 3/4" 6/18/144

SZW251 25 mm x 1" 2/20/160

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SKW1612 16 mm x 1/2" 6/30/240

SKW1634 16 mm x 3/4" 7/28/224

SKW2012 20 mm x 1/2" 5/25/200

SKW2034 20 mm x 3/4" 5/20/160

SKW2534 25 mm x 3/4” 2/10/80

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SK16 16 mm 8/32/256

SK20 20 mm 7/21/168

SK25 25 mm 2/10/80

ZŁĄCZKA SKRĘCANA GW

KOLANKO 90o SKRĘCANE GW

KOLANKO 90o SKRĘCANE

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SZZ1612 16 mm x 1/2" 9/45/360

SZZ1634 16 mm x 3/4" 8/40/320

SZZ2012 20 mm x 1/2" 7/28/224

SZZ2034 20 mm x 3/4" 5/25/200

SZZ2534 25 mm x 3/4" 2/14/112

SZZ251 25 mm x 1" 2/12/96

ZŁĄCZKA SKRĘCANA GZ

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SKZ1612 16 mm x 1/2" 5/25/200

SKZ1634 16 mm x 3/4" 7/28/224

SKZ2012 20 mm x 1/2" 5/20/160

SKZ2034 20 mm x 3/4" 5/20/160

SKZ2534 25 mm x 3/4” 2/10/80

SKZ251 25 mm x 1" 4/12/96

KOLANKO 90o SKRĘCANE GZ

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SM16 16 mm 5/25/200

SM20 20 mm 4/16/128

SM25 25 mm 2/8/64

SMR2016 20 x 16 mm 7/35/280

SMR2520 25 x 20 mm 4/20/160

ZŁĄCZKA SKRĘCANA

69www.vesbopoland.pl

KOD ROZMIAR WOREK / KARTON [SZT]

STZ1612 16 mm x 1/2" 4/16/128

STZ2012 20 mm x 1/2" 6/12/96

STZ2034 20 mm x 3/4" 4/12/96

TRÓJNIK SKRĘCANY GZ

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

STW1612 16 mm x 1/2” 4/16/128

STW2012 20 mm x 1/2” 4/12/96

STW2034 20 mm x 3/4” 5/10/80

STW2512 25 mm x 1/2” 2/10/80

STW2534 25 mm x 3/4” 2/10/80

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

SKWL1612 16 mm x 1/2" 7/14/112

SKWL2012 20 mm x 1/2" 4/12/96

SKWL2034 20 mm x 3/4" 4/8/64

KOD ROZMIAR KARTON [SZT.]

SPL-100 2 x 16 mm x 1/2” - 100 mm 20

SPL-150 2 x 16 mm x 1/2” - 150 mm 20

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

STR201620 20 x 16 x 20 mm 6/12/96

STR162016 16 x 20 x 16 mm 6/18/144

STR252025 25 x 20 x 25 mm 2/10/80

TRÓJNIK SKRĘCANY GW

KOLANKO 90o MOCUJĄCE GW

PŁYTKA MONTAŻOWA Z KOLANKAMI GW

TRÓJNIK SKRĘCANY REDUKCYJNY

17.4 Narzędzia

KOD ROZMIAR WOREK / KARTON [SZT]

ZKAL 16, 20, 25, 26 mm 10/200

ZKAL-32 20, 25, 26, 32 mm 1/10

KALIBROWNIK Z FAZOWNIKIEM DO RUR

KOD ROZMIAR KARTON [SZT]

ZKAL-GR-16-32 16, 20, 25, 26, 32 mm 1/10

KALIBROWNIK Z GRZECHOTKĄ

KOD ROZMIAR WOREK / KARTONIK / KARTON [SZT.]

ST16 16 mm 5/20/160

ST20 20 mm 4/12/96

ST25 25 mm 2/8/64

TRÓJNIK SKRĘCANY

www.vesbopoland.pl70

KOD ROZMIAR WOREK / KARTON [SZT]

SPZ16 16 mm 10/60

SPZ20 20 mm 5/40

SPZ25 25 mm 3/5

SPZ32 32 mm 2/5

SPRĘŻYNA ZEWNĘTRZNA DO RUR

KOD ROZMIAR KARTON [SZT]

ZZAC-16-20 16, 20 mm 1/1

ZZAC-16-32 16, 20, 25, 32 mm 1/1

KOD ROZMIAR KARTON [SZT]

ZNOŻYCE 16-32 mm 1/10

53499 16-42 mm 1

101-75 16- 75 mm 1

ZACISKARKA RĘCZNA TYPU „U”, ZACISK 16, 20, 25, 32 mm

NOŻYCE DO RUR WIELOWARSTWOWYCH PEX / PERT

KOD ROZMIAR WOREK / KARTON [SZT]

SPW16 16 mm 20/30

SPW20 20 mm 5/100

SPW25 25 mm 3/5

SPW32 32 mm 2/5

SPRĘŻYNA WEWNĘTRZNA DO RUR

KOD ROZMIAR KARTON [SZT]

ZKAL-U 32, 40, 50, 63 mm 1

KOD ROZMIAR KARTON [SZT]

ZKAL-U-32 32 mm 1

ZKAL-U-40 40 mm 1

ZKAL-U-50 50 mm 1

ZKAL-U-63 63 mm 1

UCHWYT

NASADKI

KOD ROZMIAR KARTON [SZT]

ZKAL-162025 16, 20,25 mm 1

KALIBROWNIK DO RUR PEX / PERT 16,20,25mm

71www.vesbopoland.pl

ZACISKARKA AKUMULATOROWA REMS 14V ACC
KOD ROZMIAR KARTON [SZT]

ZZAC-REMS-AKUM-14V 1

KOD ROZMIAR KARTON [SZT]

ZZAC-REMS-16U-CEGA 16 mm 1

ZZAC-REMS-20U-CEGA 20 mm 1

ZZAC-REMS-25U-CEGA 25 mm 1

ZZAC-REMS-32U-CEGA 32 mm 1

ZZAC-REMS-40U-CEGA 40 mm 1

ZZAC-REMS-50U-CEGA 50 mm 1

ZZAC-REMS-63U-CEGA 63 mm 1

KOD ROZMIAR KARTON [SZT]

ZZAC-REMS-15M-CEGA 15 mm 1

ZZAC-REMS-18M-CEGA 18 mm 1

ZZAC-REMS-22M-CEGA 22 mm 1

ZZAC-REMS-28M-CEGA 28 mm 1

ZZAC-REMS-35M-CEGA 35 mm 1

ZZAC-REMS-42M-KOLN 42 mm 1

ZZAC-REMS-54M-KOLN 54 mm 1

CĘGI REMS PROFIL-U

CĘGI I PIERŚCIENIE ZACISKOWE REMS PROFIL-M

ZACISKARKA REMS POWER PRESS SE-230V
KOD ROZMIAR KARTON [SZT]

ZZAC-REMS-ELEK.230V 1

www.vesbopoland.pl72

KOD ROZMIAR KARTON [SZT]

ZZAC-REMS-4254-ADA 42-54 mm 1

CĘGI POŚREDNIE REMS Z2 (42-54)

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-AKUM-18V 1

ZACISKARKA AKUMULATOROWA NOVOPRESS

ACO203 BT,1X2,0AH LDG

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-ELEK.230V 1

ZACISKARKA NOVOPRESS EFP203 STANDARD 230V

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-16U-CEGA 16 mm 1

ZZAC-NOVOP-20U-CEGA 20 mm 1

ZZAC-NOVOP-25U-CEGA 25 mm 1

ZZAC-NOVOP-32U-CEGA 32 mm 1

ZZAC-NOVOP-40U-CEGA 40 mm 1

ZZAC-NOVOP-50U-CEGA 50 mm 1

CĘGI NOVOPRESS PB2 PROFIL-U

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-15M-CEGA 15 mm 1

ZZAC-NOVOP-18M-CEGA 18 mm 1

ZZAC-NOVOP-22M-CEGA 22 mm 1

ZZAC-NOVOP-28M-CEGA 28 mm 1

ZZAC-NOVOP-35M-CEGA 35 mm 1

ZZAC-NOVOP-42M-KOLN 42 mm 1

ZZAC-NOVOP-54M-KOLN 54 mm 1

CĘGI I PIERŚCIENIE ZACISKOWE NOVOPRESS PROFIL-M

73www.vesbopoland.pl

KOD ROZMIAR ROLKI KARTON [SZT]

ZROZWIJAK 50 - 600 m 1/1

ROZWIJAK DO RUR WIELOWARSTWOWYCH PEX / PERT

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-4063-ADAP 40-63 mm 1

CĘGA ADAPTER NOVOPRESS ZB203 DLA 40-63MM

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-AKUM-18XL 1

ZACISKARKA AKUMULATOROWA NOVOPRESS
ACO203XL BT 2X5,0AH

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-75M-KOLN 76,1 mm 1

ZZAC-NOVOP-89M-KOLN 88,9 mm 1

ZZAC-NOVOP-108M-KOLN 108 mm 1

PIERŚCIEŃ ZACISKOWY NOVOPRESS PROFIL-M

KOD ROZMIAR KARTON [SZT]

ZZAC-NOVOP-76108-ADA 76,1-88,9-108 mm 1

ZZAC-NOVOP-108-ADA 108 mm 1

CĘGA ADAPTER NOVOPRESS DLA PIERŚCIENI
76,1-88,9-108, 108

