
R
P

L

23

Schiedel Rondo PluS

24

Schiedel Rondo PluS

Strona

Krótka charakterystyka 25
Zakres zastosowania 26
Działanie przewietrzenia 27 – 28
Konstrukcja 29 – 30
Dwuciągowy system kominowy 31 – 32
Schemat budowy 33 – 34
Instrukcja montażu 35 – 39
Maksymalne wysokości komina ponad dachem 40
Różnorodna oferta 41
Pomiar przekroju 42 – 83
Program dostawczy Schiedel Rondo Plus 84 – 89
Elementy wyposażenia 90 – 92

Spis treści

R
P

L

25

Schiedel Rondo PluS

Opis Uniwersalne i szczególnie przydatne systemy komino-
we. Zastosowanie dla paliw stałych, ciekłych, gazowych,
niskich oraz wysokich temperatur gazów wylotowych.
Spełnia wymagania Ustawy o wyrobach budowlanych z dnia
16 kwietnia 2004 r.

Specyfikacja
techniczna

System zgodny z normą PN EN 13063-1 i PN EN 13063-2

T600 N1 D 3 G100
T400 N1 D 3 G50 zgodnie z normą PN EN 13063-1
T400 N1 W 2 O50*
T200 N1 W 2 O00 zgodnie z normą PN EN 13063-2

Klasyfikacja

* - bez elementów elastomerowych

Deklaracja Właściwości
Użytkowych

nr PL-003-DOP-2013-06-28 i PL-004-DOP-2013-06-28

Krótka charakterystyka

odpowiednie dla temperatur gazów spalinowych
od 60 °C do 600 °C
zakres średnic od ∅ 14 cm do ∅ 50 cm
odprowadzenie gazów przez rurę z ceramiki
wysokogatunkowej
wysoka kwasoodporność
niewrażliwość na wilgoć
ognioodporność
system oznakowany

Szczególne właściwości •

•
•

•
•
•
•
•

26

Schiedel Rondo PluS

Zakres zastosowania

Wymagania według
normy PN EN 13384-1

Niewrażliwe
na wilgoć...

... pierwszy
dopuszczony system!

Uniwersalny
w zastosowaniu,
np. w budownictwie
mieszkaniowym...

...także w działalności
rzemieślniczej

Zgodnie z normą PN EN 13384-1 temperatura powierzch-
ni wewnętrznej ścianki na wylocie jest wyższa od
temperatury granicznej.

W przypadku kominów temperaturą graniczną jest tempera-
tura punktu rosy spalin.

W przypadku kominów niewrażliwych na wilgoć
temperaturą graniczną jest 00C.

Schiedel - komin izolowany z przewietrzeniem może zostać
bez problemu wykonany w wersji niewrażliwej na wilgoć.
Może być stosowany również w takich zakresach temperatur
spalin, przy których normalny komin murowany nie może być
zastosowany z powodu niebezpieczeństwa zawilgocenia.

Komin izolowany Schiedel Rondo Plus z przewietrzeniem
był pierwszym w Polsce systemem kominowym nie-
wrażliwym na wilgoć dopuszczonym przez Nadzór
Budowlany.

W budownictwie mieszkaniowym dla instalacji centralnego
ogrzewania spalającej olej, gaz, drewno i węgiel. Zarówno
dla otwartych kominków, jak i dla pojedynczych palenisk,
gazowych kotłów etażowych bez konieczności uwzględniania
temperatury gazów wylotowych.

W budownictwie dla rzemiosła i wyciągów z rusztu, pie-
karników, pieców kuchennych, pieców spalających drewno
i wióry, wędzarni i suszarni.

Kominy izolowane Schiedel Rondo Plus z przewietrzeniem
są uniwersalne, zarówno dla palenisk olejowych i gazowych
z niskimi temperaturami gazów wylotowych jak i insta-
lacji grzewczych na drewno lub węgiel z wysokimi tempe-
raturami gazów wylotowych z dużą ilością sadzy.

Dla niskich i wysokich
temperatur gazów
wylotowych i paliw stałych

R
P

L

27

Schiedel Rondo PluS

Działanie przewietrzenia

Chronić materiały
izolacyjne przed
zawilgoceniem

Przewietrzenie pozwala
uniknąć szkód
spowodowanych
wilgocią

Procesy dyfuzji
w izolowanej cieplnie
ścianie zewnętrznej

Dopływ powietrza
przez kanały

Wilgoć jest wrogiem izolacji cieplnej. Najlepsza izolacja
cieplna nie ma sensu, jeżeli nie zabezpieczy się materiałów
izolacyjnych przed wodą. Powietrze ma 25 razy lepsze
zdolności izolacyjne niż woda. Jeżeli pory materiałów
budowlanych i izolacyjnych napełnią się wodą zmniejsza się
ich zdolność izolacyjna.

Przewietrzenie warstw izolacyjnych jest stosowane w budow-
nictwie od lat, w celu uniknięcia szkód spowodowanych
wilgocią. Typowy przykład: izolowane cieplnie ścia-
ny zewnętrzne z okładziną wentylowaną od tyłu.
Konstrukcja ta ze względu na prosty montaż i związaną z tym
niezawodność sprawdziła się w praktyce.

W narożnikach pustaka znajdują się kanały, do których
przez kratkę przewietrzającą w najniższym pustaku dopro-
wadzane jest powietrze.

Okładzina zewnętrzna

Przewietrzenie

Izolacja cieplna

Ściana wewnętrzna

Wewnątrz
(wilgotne
powietrze)

28

Schiedel Rondo PluS

Działanie przewietrzenia

Forma i ułożenie kanałów celowo wykorzystują warunki geo-
metryczne, które wynikają z kolistości konturu wewnętrzne-
go i czworokątnej formy zewnętrznej pustaka. Powietrze
przepływające w kanałach z dołu do góry przejmuje
oddaną przez komin wilgoć i transportuje ją przez wylot
komina do atmosfery.

Optymalne warunki
przepływu

Procesy dyfuzji
w kominie
izolowanym Schiedel
Rondo Plus

Przewietrzenie
w czasie przerw
w opalaniu

Odprowadzanie pary wodnej przez przewietrzenie komina
jest skuteczne także w czasie przestoju opalania. Zapobiega
ono gromadzeniu się wilgoci w konstrukcji komina.
Zapewnia także długookresowe działanie warstw izolacyj-
nych i chroni pustak przed szkodami spowodowany-
mi wilgocią.

Pustak

Przewietrzenie

Spaliny

Izolacja cieplna

Rura
ceramiczna

R
P

L

29

Komin izolowany Schiedel Rondo Plus z przewietrzeniem
jest kominem montowanym z seryjnych, prefabrykowanych,
dokładnie do siebie pasujących elementów budowlanych.
Te elementy to:

Rura ceramiczna

Płyta izolacyjna

Pustak
zewnętrzny

Okrągła rura wewnętrzna produkowana jest z wysokowar-
tościowej, ogniotrwałej ceramiki. Jej właściwości odpowiadają
specjalnym wymogom techniki kominowej.

Wewnętrzna rura ceramiczna wyróżnia się wysoką odpor-
nością na temperatury i zmiany temperatur. Jest
szczelna i wyjątkowo kwasoodporna. Jej ogrzewana
masa jest bardzo mała.

Płyta izolacyjna posiada specjalne nacięcia, które umożliwiają
dokładne dopasowanie do rury ceramicznej. Dzięki doskona-
łym właściwościom izolacyjnym uzyskany zostaje optymalny
ciąg termiczny. Wełna spełnia wymagania normy PN EN
13063-1 i PN EN 13063-2.

Forma i wymiar płyt izolacyjnych są dostosowane do komi-
na izolowanego Schiedel Rondo Plus z przewietrzeniem.
Poprzez szczególną formę profilowania z klinowymi
nacięciami płyta izolacyjna Schiedel przylega dokładnie do
okrągłego przekroju rury wewnętrznej oraz wewnętrznej
części pustaka zewnętrznego.

Rura ceramiczna

Konstrukcja
trójwarstwowa

Wspaniałe
cechy produktu

Płyta izolacyjna

Dokładnie dopasowane
do komina

Schiedel Rondo PluS

Konstrukcja

30

Prosty montaż

Możliwe niskie
temperatury gazów
wylotowych paleniska

Sposoby
wykończenia
komina

Pustak zewnętrzny

Doskonałe właściwości
materiału

Bezpieczeństwo poprzez
doskonałą konstrukcję

Pustak zewnętrzny wykonany jest z betonu lekkiego. Kanały
w narożnikach umożliwiają przewietrzenie płyty izolacyj-
nej. Równocześnie gwarantuje centryczne ustawienie rury
wewnętrznej i warstwy izolacyjnej.

Mały ciężar właściwy surowca zapewnia bezproblemo-
wy montaż. W kominach wielokanałowych przegrody
w pustaku pewnie dzielą od siebie poszczególne ciągi.
Pustak zewnętrzny tworzy budowlany element ścienny, który
nadaje się bezpośrednio jako podkład tynku.

Schiedel Rondo Plus posiada dodatkowe elementy wyposa-
żenia, które gwarantują dokładne dopasowanie poszczegól-
nych elementów oraz szybki ich montaż.

Niezbędne elementy wyposażenia komina znajdują się
w pakiecie podstawowym.

Montaż jest prosty i szybki do wykonania.

Przemyślana konstrukcja z dokładnie do siebie pasującymi
elementami (rura wewnętrzna, płyta izolacyjna, pustak
zewnętrzny) zapewnia nienaganne i bezpieczne działanie
komina.

Doskonała izolacja cieplna komina w połączeniu z prze-
wietrzeniem warstwy izolacyjnej dopuszcza niskie tempe-
ratury gazów wylotowych. Paleniska mogą funkcjonować
z wysokim współczynnikiem sprawności bez obawy
o powstanie szkód w kominie.

Istnieje wiele możliwości wykończenia komina ponad dachem:
obmurówką z klinkieru, płytkami klinkierowymi, blachą, tyn-
kiem oraz łupkiem.

Wyposażenie
uzupełniające systemu

Szybka budowa poprzez
kompletny system

Schiedel Rondo PluS

Konstrukcja

R
P

L

31

Dwuciągowy system kominowy Schiedel Rondo Plus to
nowoczesny system, szczególnie polecany do zastosowa-
nia w budownictwie jednorodzinnym. Idea projektowania
i budowania kominów dwuciągowych Schiedel polega na
zastosowaniu dwóch niezależnych ciągów kominowych
w jednym pustaku zewnętrznym.

Podstawowy to uniwersalny komin, przewidziany do odpro-
wadzania spalin z urządzeń na wszystkie rodzaje paliw, dający
możliwość zastosowania większości technik grzewczych.

Drugi ciąg kominowy, służy do podłączenia kominka lub
pieca kaflowego, co umożliwia ogrzanie domu w razie awarii
energetycznej.
Dzięki temu rozwiązaniu, każdy dom ma zagwarantowane
zasilanie ciepłem w przypadku nieprzewidzianych awarii.

•	uniwersalny
•	szybki i łatwy w montażu
•	zajmujący mało powierzchni - dwa kominy w jednym
 pustaku
•	umożliwiający zastosowanie wszystkich typów paliw
•	umożliwiający zastosowanie większości technik
 grzewczych
•	umożliwiający podłączenie kominka lub pieca kaflowego
•	umożliwiający zasilanie ciepłem w przypadku awarii
•	odporny na działanie kondensatu i wysokich temperatur
•	dostępny w średnicach jednakowych od 2 x ∅14
 do 2 x ∅ 40 oraz różnych 18+14, 18+16, 20+14, 20+16
•	system oznakowany

Schiedel Rondo PluS

Dwuciągowy system kominowy

Krótka charakterystyka

Szczególne właściwości

32

Schiedel Rondo PluS

Dwuciągowy system kominowy

W przypadku komina dwuciągowego z zintegrowanym kanałem
wentylacyjnym, kanał znajdujący się obok ciągu komi-
nowego nadaje się idealnie do wentylacji kotłowni.
Podczas stosowania tego kanału jako układu wentylacji gra-
witacyjnej zwiększa się wydajność wywiewanego strumienia
powietrza w pionowym przewodzie wentylacyjnym, gdyż usy-
tuowane obok ciągi kominowe powodują wzrost temperatury
powietrza wywiewanego a tym samym zapewniają bardziej
efektywną wymianę powietrza z pomieszczeń.

R
P

L

Schiedel Rondo PluS
Schemat budowy
Wykonanie – pod tynk

Opis pokazuje
alternatywę schematu
budowy

* wyposażenie dodatkowe

Uwaga: wszystkie elementy do budowy
kompletnego systemu kominowego
Schiedel Rondo Plus dostarczane są
w pakiecie startowym (patrz str. 96).

Pierścień uszczelniający*

Płyta przykrywająca*

Stożek

Rura ceramiczna

Izolacja

Kanały przewietrzające

Pustak zewnętrzny

Płyta izolacyjna czołowa

Trójnik spalinowy (90° lub 45°)

Kit kwasoodporny

Drzwiczki wyczystkowe

Trójnik wyczystkowy

Kratka przewietrzająca

Dolot powietrza przewietrzającego

Kształtka ceramiczna ścieku kondensatu

Pustak wypełniony
zaprawą betonową

33

34

Schemat budowy
Wykończenie łupkiem

Budowa komina
izolowanego
Schiedel Rondo Plus
z przewietrzeniem

Schiedel Rondo PluS

Pierścień uszczelniający*

Płyta przykrywająca*

Stożek komina

Rura ceramiczna

Okładzina z łupka**

Izolacja

Kanały przewietrzające

Pustak zewnętrzny

Płyta izolacyjna czołowa

Trójnik spalinowy (90° lub 45°)

Kit kwasoodporny

Drzwiczki wyczystkowe

Trójnik wyczystkowy

Kratka przewietrzająca

Dolot powietrza przewietrzającego

Kształtka ceramiczna ścieku kondensatu

Pustak wypełniony zaprawą betonową

* wyposażenie dodatkowe
** okładzina z łupka nie należy
 do asortymentu komina

Uwaga: wszystkie elementy do budowy
kompletnego systemu kominowego Schiedel
Rondo Plus dostarczane są w pakiecie
startowym (patrz str. 96).

R
P

L

35

Instrukcja montażu

Wykonanie montażu z należytą starannością zagwarantuje
Państwu nienaganne funkcjonowanie i długi okres użyt-
kowania systemu kominowego. Montaż należy wykony-
wać zgodnie z instrukcją montażu oraz polskimi normami
i zasadami BHP.

•	 Przed rozpoczęciem montażu musi być znane umiej-
scowienie drzwiczek wyczystkowych oraz wysokość osi
przyłącza trójnika spalinowego. Jeśli z projektu wynika
konieczność zastosowania dodatkowej (górnej) wyczyst-
ki kominowej zalecamy uzgodnienie jej z rejonowym
mistrzem kominiarskim.

•	 W przypadku kominów z dodatkowym kanałem wenty-
lacyjnym, należy ustalić wysokość otworu wywiewnego
w pomieszczeniu.

•	 W celu statycznego wzmocnienia wolnostojącej części
komina powyżej dachu, można w razie potrzeby zastoso-
wać dodatkowe usztywnienie komina prętami wprowa-
dzanymi do otworów w narożach pustaka kominowego.

•	 Montaż komina powinien odbyć się na wcześniej przygo-
towanym fundamencie.

•	 Pustaki zewnętrzne należy osadzać na zaprawie cemen-
towej lub cementowo – wapiennej marki 3 MPa.
Prawidłowość jej ułożenia ułatwia szablon do nakładania
zaprawy.

•	 Zaprawa powinna być położona jedynie na ściankach
pustaka (kanały przewietrzające – w narożach pusta-
ka – oraz izolacja termiczna nie powinny mieć kontaktu
z zaprawą)

•	 Spoiwem elementów ceramicznych jest specjalny kit kwa-
soodporny dostarczany w tubach z „pistoletem”. Przed
jego ułożeniem należy usunąć brud i kurz z krawędzi ele-
mentu ceramicznego. Kit nakładać na zwilżoną wcześniej
krawędź.

•	 Zbiornik na kondensat należy połączyć z kanalizacją.
•	 W przypadku przerw w montażu komina należy zabez-

pieczyć jego wnętrze przed zamoknięciem.

Uwagi ogólne

Informacje niezbędne
do rozpoczęcia montażu

Podstawowe
informacje wykonawcze

Schiedel Rondo PluS

36

W przypadku gdy przewiduje się wysokość osi wlotu spalin na
poziomie 116 cm montaż należy wykonać wg p. 2.1 do 4.5 instruk-
cji. Jeżeli przyłącze spalin ma być umieszczone wyżej, pomiędzy
trójnikiem wyczystkowym a spalinowym, należy zamontować
kolejne elementy powtarzalne (pustaki zewnętrzne, rury cera-
miczne, płyty wełny mineralnej) według instrukcji (p. 5.1 do 5.4),
aż zostanie osiągnięta wymagana wysokość osi przyłącza spalin.
Dodatkowo położenie osi wlotu spalin możemy regulować wyso-
kością cokołu (p. 1.2 do 1.4). Płyty izolacyjne należy układać tak
aby ich końce nie zablokowały kanałów przewietrzających. Przy
trójniku wyczystkowym płyty należy skrócić tak, żeby skończyły się
przed kanałami przewietrzającymi (p. 3.3).

Montaż komina powyżej trójnika spalin należy prowadzić standar-
dowo wg p. 5.1 do 5.4 aż do górnych drzwiczek wyczystkowych
lub do płyty przykrywającej. Płyty izolacyjne należy układać tak aby
ich końce nie zablokowały kanałów przewietrzających. Styk między
dwoma płytami tworzącymi pełny obwód powinien znajdować się
w połowie długości ścianki pustaka (p. 3.7).

W przypadku wysokości komina przekraczającej wielkości dopusz-
czalne należy zastosować dodatkowe usztywnienie przy pomocy
zestawu zbrojeniowego Schiedel. Pręty montujemy w kanałach zbro-
jeniowych pustaka zewnętrznego i zalewamy zaprawą cementową.
Dla zapewnienia sztywności przejścia dachowego a jednocześnie
oddzielenia komina od konstrukcji dachu, możemy zastosować sys-
temowe uchwyty kominowe. Wzmocnienie to możemy wykonać
również poprzez wybetonowanie pola między krokwiami.

Aby przewietrzanie komina było skuteczne i działało w prawidłowy
sposób, płyty izolacyjne należy zakończyć ok. 8 cm poniżej górnej
krawędzi pustaka (p. 6.1). Stożek wylotowy przed zamontowaniem,
wykorzystywany jest jako element do odmierzenia długości z ostat-
niej rury ceramicznej (p. 6.4). W przypadku wykonania płyty przy-
krywającej na budowie należy zastosować stalowy szalunek tracony,
patrz: „Sposób samodzielnego wykonania płyty przykrywającej na
budowie”.

Ważne: Płyta przykrywająca musi zostać osadzona (lub wykonana)
przed zamontowaniem ostatniej rury ceramicznej i stożka wyloto-
wego (p. 6.2 do 6.8).

• Za pomocą 4 metalowych uchwytów zamontować dwie części
płyty czołowej.

• Zamontować drzwiczki wyczystkowe.
• Otynkować komin tynkiem trójwarstwowym (cementowo-

wapiennym).

Przed pierwszym rozruchem kotłowni jak również po dłuższej
przerwie w pracy, komin należy powoli rozgrzewać nie przekra-
czając temperatury spalin 120 0C.

Budowa komina
do wysokości trójnika
spalinowego

Montaż elementów
standardowych
(powtarzalnych)

Zabezpieczenie
statyczne

Zakończenie komina

Prace wykończeniowe

Rozruch komina

Instrukcja montażu

37

R
P

L

37

1. Wykonanie cokołu

1.1 Położyć warstwę
izolacji.

1.2 Wykonać 20-30 cm
cokół betonowy...

1.3 ...lub murowany 1.4 ...lub z pustaka
zewnętrznego
wypełnionego betonem.

2. Wykonanie stopy komina

2.1 Przy pomocy
szablonu (dołączony
do drzwiczek) na ścianie
pustaka zaznaczyć
wielkość otworu
do wycięcia.

2.2 Wyciąć otwór
w dolnej części pustaka,
postawić go na warstwie
izolacyjnej i osadzić
kratkę przewietrzającą
w otworze pustaka.

2.3 Pustak osadzić na
pokrytym zaprawą
cokole. Do środka
włożyć kształtkę ścieku
kondensatu. Ściek osadzić
na zaprawie i skierować
w stronę otworu.

2.4 Włożyć połowę
wełny mineralnej i dociąć
na wysokość pustaka.
Czynność powtórzyć
z drugą połową wełny
mineralnej.

3. Montaż przyłącza drzwiczek wyczystkowych

3.5 Na oczyszczoną
krawędź naczynia na
kondensat nałożyć kit
kwasoodporny.

3.6 Trójnik wyczystkowy
osadzić w przygotowanym
pustaku.

3.7 Wsunąć wełnę
mineralną do kolejnego
pustaka.

3.8 Osadzić
na zaprawie pustak
z wełną mineralną.

3.1 Przy pomocy szablonu
(dołączony do drzwiczek)
na ścianie pustaka
zaznaczyć wielkość otworu
do wycięcia.

3.2 Za pomocą szlifierki
kątowej wyciąć otwór
w pustaku.

3.4 Nałożyć zaprawę
montażową przy
pomocy szablonu.

3.3 Wełnę mineralną
zgiąć, wsunąć do
pustaka i dociąć aby nie
zablokować kanałów
przewietrzających.

38

4.1 Przy pomocy szablonu
(dołączony do drzwiczek)
na ścianie pustaka
zaznaczyć wielkość otworu
do wycięcia.

4.2 Pustak z wyciętym
otworem osadzić na
zaprawie montażowej.

4.3 Włożyć i dociąć
wełnę mineralną, tak aby
nie zablokować kanałów
przewietrzających.

4.4 Na oczyszczoną
i zwilżoną krawędź rury
nałożyć kit kwasoodporny.

5. Standardowy przebieg montażu

5.4 Osadzić rurę
ceramiczną. Czynności
powtarzać do etapu
nałożenia czapy kominowej.

5.1 Osadzić pustak
na zaprawie montażowej.

5.2 Zgiąć wełnę
mineralną i obie części
wsunąć do pustaka.

5.3 Na oczyszczoną
i zwilżoną krawędź rury
nałożyć kit kwasoodporny.

6. Zakończenie czapy kominowej

6.5 Przed zamontowaniem
skrócić (szlifierką kątową)
ostatnią rurę ceramiczną.

6.7 Osadzić rurę
ceramiczną i na jej górną
krawędź nałożyć kit.

6.6 Oczyścić i zwilżyć
krawędź rury oraz nałożyć
kit kwasoodporny.

6.8 Na płycie
przykrywającej osadzić
stożek wylotu spalin.

4.5 Osadzić trójnik
spalinowy.

4.6 Usunąć nadmiar
kitu z wewnętrznej fugi
między rurami.

4.8 ...i osadzić na
zaprawie montażowej.

4.7 Wsunąć wełnę
mineralną do kolejnego
pustaka.

4. Montaż przyłącza spalin

6.3 Przyłożyć stożek
wylotu spalin w celu
dokonania pomiaru
skrócenia ostatniej rury.

6.4 Odmierzyć brakującą
długość rury.

6.2 Na zaprawie
montażowej zamontować
płytę przykrywającą.

6.1 Wełnę mineralną
zakończyć 8 cm poniżej
górnej krawędzi
najwyższego pustaka.

R
P

L

39

Montaż drzwiczek wyczystkowych

Drzwiczki przybić
gwoździami do pustaka.
Przesuwaną ramę
drzwiczek rewizyjnych
dopasować do trójnika
wyczystkowego.

Po zamontowaniu
drzwiczek komin
otynkować tynkiem
cem.-wap. Na drzwiczki
nakleić etykietę
z klasyfikacją komina.

Montaż płyty czołowej

Obie części płyty
czołowej z wełny
mineralnej dociąć do
wielkości wyciętego
otworu.

Nasunąć uchwyty
metalowe, wsunąć
razem w otwór
w pustaku.

Drewniane belki stropowe lub konstrukcji dachowej,
które sąsiadują z kominem, muszą być oddalone
o odległość (x) zgodną z przepisami § 265.4 [5]
oraz z klasyfikacją komina.

Przejście przez stropy i dach

Mineralfaser-
Frontplatte
mit Haltewinkel

keramische
Dichtschnur

≥ 40 cm

≥ 20 cm

Niepalna
osłona podłogi

Osłona przed promieniowaniem cieplnym

Ściana z materiałów niepalnych

≥ 20 cm

>
50

 c
m ≥ 40 cm

≥ 5 cm

Osłona przed
promieniowaniem
cieplnym

Wykonać otwory
przewietrzające
na dole i u góry

Szafa
zabudowana

≥ 20 cm

Materiał niepalny

Ściana z materiałów niepalnych

Ścianka z materiałów
łatwopalnych

Beton
Dylatacja

Szafa
zabudowana

x

x

x

Sznur
z wełny
mineralnej

Płyta
czołowa
z wełny
mineralnej

Zwrócić uwagę na pozostawienie odpowiedniej dylatacji.
Dylatację wypełnić materiałem elastycznym (np. sznur
z wełny mineralnej).

Strop betonowy Strop drewniany

Podłączenie urządzenia grzewczego

Alternatywne wykonanie przejścia przez konstrukcje
dachu. Montaż uchwytu wersji „pod” lub „pomiędzy”
krokwiami.

Przejście przez dach

Do podłączania urządzenia grzewczego zaleca się
stosowanie systemowego rozwiązania - adaptera
przejściowego Schiedel.

Podłączenie urządzenia grzewczego
z wykorzystaniem adaptera przejściowego

1,
16

 m

1,
49

 m

1,
82

 m

2,
15

 m

2,
48

 m

2,
81

 m

Sposób samodzielnego wykonania płyty przykrywającej na budowie

Szalunek tracony ułożyć na ostatnim pustaku. Po upewnieniu się, że cztery wygięcia dobrze wpasowały się w otwory w pustaku
(co gwarantuje odpowiednie wycentrowanie szalunku traconego względem pustaka kominowego) należy wykonać szalunek
zewnętrzny, ułożyć odpowiednie zbrojenie i wylać beton o klasie min C 20/25. Należy pamiętać, aby poziom betonu wylewanej
płyty nie przekroczył poziomej linii na szalunku traconym wyznaczającej max wysokość wykonywanej płyty przykrywającej.
Po związaniu betonu rozebrać szalunek zewnętrzny, osadzić ostatnią rurę ceramiczną na kicie kwasoodpornym i na jej wystający
odcinek nałożyć stalowy stożek komina.

Płyta betonowa
Szalunek tracony

 Średnica komina
 [mm] Ø D [mm] ±1 A [mm] ±2 Typ komina

 140 212 270 Rondo Plus
 160 14 – 16

 180 255 310 Rondo Plus
 200 18 – 20
 250 340 410 Rondo Plus 25
 300 400 480 Rondo Plus 30

Informacje dodatkowe

40

Schiedel Rondo PluS
Maksymalne wysokości
komina ponad dachem

Maksymalne wysokości komina ponad dachem bez wzmocnienia przedstawia
tabela 1.

Typ komina wys. komina
[m]

wysokość komina ponad dach

murowany
12 cm

obłożony
łupkiem/blachą

obłożony
tynkiem 2 cm

Rondo Plus 14-16
0< h ≤8 1.70 0.85 1.30

8< h ≤ 20 1.55 0.60 0.90

Rondo Plus 18-20
0< h ≤8 2.05 1.05 1.55

8< h ≤ 20 1.80 0.70 1.05

Rondo Plus 25
0< h ≤8 2.90 1.65 2.35

8< h ≤ 20 2.40 1.10 1.55

Rondo Plus 30
0< h ≤8 3.45 2.05 2.75

8< h ≤ 20 2.75 1.30 1.35

Rondo Plus 14-16+W
0< h ≤8 1.85 0.10 1.40

8< h ≤ 20 1.70 0.65 0.95

Rondo Plus 18-20+W
0< h ≤8 1.95 1.05 1.50

8< h ≤ 20 1.80 0.70 1.00

Maksymalne
wysokości
komina ponad
dachem Tabela 1

R
P

L

Schiedel Rondo PluS
Różnorodna
oferta

Dokładne dopasowanie
przekrojów

Różnorodne
możliwości
podłączenia

Kominy „na miarę”

Drugi ciąg
dla paliw stałych

Program dostaw obejmuje średnice kominów od 14 cm do
50 cm. Wąsko stopniowane przekroje kominów w powią-
zaniu z diagramami przekrojów umożliwiają dokładne
dopasowanie komina do paleniska. Stanowi to istotną
przesłankę dla ekonomicznej budowy oraz bezpiecznej
i nienagannej eksploatacji instalacji kominowej.

Oferowane wielkości są wzajemnie dopasowane tak, że
w szczególności w domkach jedno- lub dwurodzinnych moż-
liwe są różnorodne kombinacje podłączeń, takie jak
np. ∅ 14 + ∅ 20 jednego kotła c.o. gazowego lub olejowego
i kotła spalającego drewno, otwartego kominka lub pieca
kaflowego.

Szczególnie w przypadku instalacji z małą mocą grzewczą,
dzięki szerokiej ofercie, możliwe jest zbudowanie komina „na
miarę”.

Różnorodne wykonania: jedno-, lub dwuciągowe, z/lub
bez kanału wentylacyjnego, umożliwiają dogodne, dopasowa-
ne do potrzeb, ukształtowanie zarysu komina przy minimal-
nym zapotrzebowaniu ma powierzchnię.

Dwuciągowe kominy z różną średnicą uwzględniają
życzenia wielu inwestorów, by obok komina centralnego
ogrzewania na olej lub gaz dobudować drugi komin na
paliwo stałe.

41

42

Podstawy 43 – 44
Wybór diagramów 45 – 47
Pojedyncze podłączenie do komina - dane wyjściowe 48 – 49
Przykłady pomiarów 50

Kocioł grzewczy na gaz ziemny z zapotrzebowaniem na ciąg (kocioł o ciągu naturalnym) 51
 Diagram 1.1 Temp. gazów wylotowych tw ≥ 140 °C i < 190 °C 52
 Diagram 1.2 Temp. gazów wylotowych tw ≥ 190 °C 53

Specjalny kocioł na gaz ziemny z palnikiem bez dmuchawy 54
 Diagram 2.1 Temp. gazów wylotowych tw ≥ 80 °C i < 100 °C 55
 Diagram 2.2 Temp. gazów wylotowych tw ≥ 100 °C i < 120 °C 56
 Diagram 2.3 Temp. gazów wylotowych tw ≥ 120 °C i < 140 °C 57
 Diagram 2.4 Temp. gazów wylotowych tw ≥ 140 °C 58

Kocioł grzewczy na gaz ziemny bez zapotrzebowania na ciąg (kocioł nadciśnieniowy) 59
 Diagram 3.1 Temp. gazów wylotowych tw ≥ 60 °C i < 80 °C 60
 Diagram 3.2 Temp. gazów wylotowych tw ≥ 80 °C i < 100 °C 61
 Diagram 3.3 Temp. gazów wylotowych tw ≥ 100 °C i < 140 °C 62
 Diagram 3.4 Temp. gazów wylotowych tw ≥ 140 °C i < 190 °C 63
 Diagram 3.5 Temp. gazów wylotowych tw ≥ 190 °C 64

Kocioł grzewczy na olej opałowy z zapotrzebowaniem na ciąg (kocioł o naturalnym ciągu) 65
 Diagram 4.1 Temp. gazów wylotowych tw ≥ 140 °C i < 190 °C 66
 Diagram 4.2 Temp. gazów wylotowych tw ≥ 190 °C 67

Kocioł grzewczy na olej opałowy bez zapotrzebowania na ciąg (kocioł nadciśnieniowy) 68
 Diagram 5.1 Temp. gazów wylotowych tw ≥ 60 °C i < 80 °C 69
 Diagram 5.2 Temp. gazów wylotowych tw ≥ 80 °C i < 100 °C 70
 Diagram 5.3 Temp. gazów wylotowych tw ≥ 100 °C i < 140 °C 71
 Diagram 5.4 Temp. gazów wylotowych tw ≥ 140 °C i < 190 °C 72
 Diagram 5.5 Temp. gazów wylotowych tw ≥ 190 °C 73

Kocioł grzewczy na paliwo stałe z zapotrzebowaniem na ciąg (kocioł o ciągu naturalnym) 74
 Diagram 6.1 Spalanie węgla temp. gazów wylot. tw ≥ 240 °C 75
 Diagram 6.2 Spalanie drewna temp. gazów wylot. tw ≥ 240 °C 76

Kocioł grzewczy na granulat drzewny - Pellets z zapotrzebowaniem na ciąg
 (kocioł o naturalnym ciągu) 77
 Diagram 7.1 Temp. gazów wylotowych tw ≥ 140 °C i < 190 °C 78
 Diagram 7.2 Temp. gazów wylotowych tw ≥ 190 °C 79

Kominki otwarte 80
 Diagram 8 Temp. gazów wylotowych tw = 80 °C 81

Piec kaflowy 82
Arkusz danych dla wyznaczania przekroju 83

Spis treści Strona

Pomiar przekroju

Schiedel Rondo PluS

R
P

L

43

Nowa norma
PN EN 13384-1

Zmiany spowodowane
wprowadzeniem
nowych norm

Nowe wydanie normy PN EN 13384-1 „Kominy. Metody
obliczeń cieplnych i przepływowych” przynosi istotne zmiany
w zakresie obliczeniowym jak i zastosowania tej normy.

Dlatego Schiedel dokonał zmian i poszerzeń swojej doku-
mentacji dotyczącej obliczeń przekroju.

Dla kominów typu Schiedel Rondo Plus rozszerzono podział
ze względu na paliwo: na paleniska olejowe i gazowe z dmu-
chawą. Z uwagi na różne temperatury punktu rosy w zakre-
sie niskich temperatur, stwierdzono wyraźnie odbiegające
składniki paliw, a tym samym potrzebę różnych przekrojów
kominów.

Zmienione, częściowo mniejsze strumienie gazów wyloto-
wych prowadzą w przypadku palenisk olejowych i gazowych
z palnikiem z dmuchawą do zmniejszonych przekrojów komi-
na. Odwrotnie ma się to w przypadku palenisk gazowych
z palnikiem bez dmuchawy, gdzie niska z reguły zawartość
CO2 wymaga w pojedynczych przypadkach trochę więk-
szych przekrojów kominowych.

Biorąc pod uwagę rozwój techniczny w dziedzinie kotłów
grzewczych, gradacja odnośnie temperatur gazów wyloto-
wych przy paleniskach olejowych i gazowych została roz-
szerzona, a dla palenisk z palnikiem z dmuchawą obniżona
do 60°C.

W przypadku temperatur poniżej 60°C zalecamy sporzą-
dzenie przez nasz dział techniczny obliczeń przekroju dla
konkretnego przypadku.

Pomiar przekroju
Podstawy

Schiedel Rondo PluS

44

Schiedel Rondo PluS
Pomiar przekroju
Podstawy

Właściwy pomiar
zapewnia nienaganne
działanie

Bezpieczeństwo
działania
i ekonomiczność

Właściwy pomiar przekroju komina stanowi podstawę
i przesłankę dla nienagannego działania każdej instalacji
spalania. Odpowiedni przekrój komina wraz z efektywną
wysokością komina zapewnia konieczne ciśnienie wyporu
w urządzeniu grzewczym oraz odprowadzenie gazów
spalinowych na zewnątrz przez dach przy podciśnieniu
w kominie. Razem z dobrze dobraną izolacją cieplną
zapewnia on wysoką temperaturę gazów wylotowych na
wylocie komina.

Ze względu na bezpieczeństwo działania i ekonomiczność
instalacji kominowej Schiedel od początku przypisywał duże
znaczenie właściwemu pomiarowi przekroju. Od wielu lat
stawiamy zatem naszym klientom do dyspozycji rzetelne
i proste w zastosowaniu diagramy przekrojów. Aby zaosz-
czędzić Państwu czasochłonnych obliczeń diagramy te
obejmują także w określonych ramach opory przepływu
w łączniku pomiędzy kotłem a kominem.

45

R
P

L

Wybór
odpowiedniego
diagramu

Diagramy przekroju
dla kominów
typu Schiedel Rondo Plus

Kocioł grzewczy gazowy
z zapotrzebowaniem
na ciąg

Schiedel Rondo PluS
Pomiar przekroju
Wybór diagramów

Kominy o pojedynczym
podłączeniu

Zamieszczone diagramy dla kominów Schiedel Rondo Plus,
trójwarstwowych, izolowanych z przewietrzeniem (nor-
malne lub niewrażliwe na wilgoć), wykonanych z elemen-
tów o wysokości 33 cm.
Kominy te są przystosowane do pracy na podciśnienie.

Paleniska dla centralnego ogrzewania są w zasadzie pod-
łączone do własnego komina. Diagramy przekroju 1.1 do
9 odnoszą się do kominów o pojedynczym podłączeniu.
Diagram 8 odnosi się do otwartych kominków.

Według stosowanych paliw, cech konstrukcyjnych paleniska
(kocioł z zapotrzebowaniem na ciąg, kocioł nadciśnienio-
wy, palnik z dmuchawą, palnik bez dmuchawy), temperatur
gazów wylotowych wyróżnia się:

 Temp. gazów wylot. Diagram
 od do Nr

 ≥ 140 °C < 190 °C 1.1

 ≥ 190 °C – 1.2

46

Schiedel Rondo PluS
Pomiar przekroju
Wybór diagramów

Specjalne kotły gazowe
bez dmuchawy z zabez-
pieczeniem przepływu
(kocioł atmosferyczny)

Temperatura gazów wylot. Diagram
 od do Nr

 ≥ 80 °C < 100 °C 2.1
 ≥ 100 °C < 120 °C 2.2
 ≥ 120 °C < 140 °C 2.3
 ≥ 140 °C – 2.4

Kocioł grzewczy gazowy
z palnikiem z dmuchawą
Zapotrzebowanie na ciąg
na wylocie kotła ±0 Pa

Temperatura gazów wylot. Diagram
 od do Nr

 ≥ 60 °C < 80 °C 3.1
 ≥ 80 °C < 100 °C 3.2
 ≥ 100 °C < 140 °C 3.3
 ≥ 140 °C < 190 °C 3.4
 ≥ 190 °C – 3.5

Kocioł grzewczy olejowy
z palnikiem z dmuchawą
Zapotrzebowanie na ciąg
na wylocie kotła ±0 Pa

Temperatura gazów wylot. Diagram
 od do Nr

 ≥ 60 °C < 80 °C 5.1
 ≥ 80 °C < 100 °C 5.2
 ≥ 100 °C < 140 °C 5.3
 ≥ 140 °C < 190 °C 5.4
 ≥ 190 °C – 5.5

Kocioł grzewczy olejowy
z palnikiem dmuchawą
z zapotrzebowaniem
na ciąg

Temperatura gazów wylot. Diagram
 od do Nr

 ≥ 140 °C < 190 °C 4.1
 ≥ 190 °C – 4.2

47

R
P

L

Schiedel Rondo PluS
Pomiar przekroju
Wybór diagramów

Kocioł grzewczy
dla paliw stałych

 Paliwo Temperatura Diagram
 gazów wylot. Nr

 Węgiel 240 °C 6.1
 Drewno 240 °C 6.2

Otwarte kominki Przekrój komina dla otwartych kominków został określo-
ny dla temperatury gazów wylotowych ok. 80 °C. Jest on
uzależniony od wielkości otworu komory spalania przyjętej
z diagramu 8.

Piec kaflowy Przekrój komina dla pieca kaflowego jest uzależniony
od kubatury pomieszczenia, powierzchni grzewczej kafli
i efektywnej wysokości komina, wg tabeli ze str. 86.

Kocioł grzewczy
na granulat drzewny
- Pellets

 Temperatura gazów wylot. Diagram
 od do Nr

 ≥ 140 °C < 190 °C 7.1
 ≥ 190 °C – 7.2

48

Schiedel Rondo PluS
Pomiar przekroju
Pojedyncze podłączenie do komina - dane wyjściowe

Jednostki diagramu
w międzynarodowym
systemie miar

Przeliczenie
z technicznego
na międzynarodowy
system miar

Dane wyjściowe
dla diagramów

W diagramach 1.1 do 8 została naniesiona wymagana śred-
nica w świetle komina w zależności od znamionowej mocy
grzewczej i efektywnej wysokości komina. Diagramy zostały
zbudowane w oparciu o międzynarodowy system miar (zna-
mionowa moc grzewcza w kW, zapotrzebowanie na ciąg
kotła grzewczego w Pa).

1 kcal/h = 1,16 W 1 W = 0,86 kcal/h
1 mm SW = 9,81 Pa 1 Pa = 0,1 mm SW
1 mbar = 100 Pa 1 Pa = 0,01 mbar
1 N/m2 = 1 Pa

Diagramy 1.1 do 7.2 uwzględniają następujące dane
podstawowe:

Oporność przewodzenia ciepła komina (1/Λ) dla średnic:
Ø 12÷20 = 0,40 m2 K/W
Ø 25÷40 = 0,65 m2 K/W

Chropowatość ściany wewnętrznej komina r = 0,0015 m
Oporność przewodzenia ciepła łącznika
(1/Λv) = 0,65 m2 K/W
Chropowatość łącznika rv = 0,001 m.

Zapotrzebowanie na ciąg (konieczne ciśnienie wyporu) kotła
grzewczego PW:
W diagramach 1.1 do 1.2, 4.1 do 4.2, jak i 6.1 do 7.2
wartości zapotrzebowania na ciąg naniesiono po prawej
stronie diagramu.
W diagramach 2.1 do 2.4 PW jest równe 3 Pa, w diagramach
3.1 do 3.5 i 5.1 do 5.5 jest równe ±0 Pa.

Długość łącznika maksymalnie 2 m, wysokość efektywna
łącznika = 0,5 m.

Współczynnik oporu dla zmiany kierunku, zmiany formy
i prędkości w łączniku i na wejściu komina Σζ równy 1,8.

Ciśnienie powietrza zewnętrznego pL=94500 Pa odpowiada
wysokości geodezyjnej około 200 m.

49

R
P

L

Schiedel Rondo PluS
Pomiar przekroju
Pojedyncze podłączenie do komina - dane wyjściowe

Opory pojedyncze Dla oporów pojedynczych mogą zostać wyznaczone
następujące wartości:

90° zmiana kierunku (łuk lub segment) ζ = 0,4 - 0,6
45° zmiana kierunku (łuk lub segment) ζ = 0,3 - 0,4
30° zmiana kierunku (łuk lub segment) ζ = 0,2

Kąt przyłącza dymowego 90° ζ = 1,2
Kąt przyłącza dymowego 45° ζ = 0,35

50

Schiedel Rondo PluS

Pomiar przekroju
Przykłady pomiarów

Dane wyjściowe

Przykład 1

Przykład 2

Przykład 3

Przykład 4

Przykład 5

Przykłady bazują na następujących wartościach:
moc grzewcza 30 kW, efektywna wysokość komina 12 m,
długość łącznika 2 m, 2 łuki po 90°
Paliwo – gaz ziemny
Kocioł grzewczy z zapotrzebowaniem na ciąg i palnikiem
z dmuchawą
Temperatura gazów wylotowych na końcu kotła 140 °C
Konieczna średnica w świetle komina
wg diagramu 1.1=12 cm
Mogą być zastosowane kotły z zapotrzebowaniem na ciąg
do 11 Pa (wartość z prawej strony skali diagramu 1.1)
Paliwo – gaz ziemny
Specjalny kocioł gazowy z palnikiem bez dmuchawy
(kocioł atmosferyczny)
Temperatura gazów wylotowych za zabezpieczeniem
przepływu 80 °C
Konieczna średnica w świetle komina wg diagramu 2.1=14 cm
Paliwo – gaz ziemny
Kocioł nadciśnieniowy z palnikiem z dmuchawą
Temperatura gazów wylotowych na końcu kotła 80 °C
Konieczna średnica w świetle komina
wg diagramu 3.2=12 cm
Paliwo – olej opałowy
Kocioł grzewczy z zapotrzebowaniem na ciąg i palnikiem
z dmuchawą
Temperatura gazów wylotowych na końcu kotła 140 °C
Konieczna średnica w świetle komina
wg diagramu 4.1=12 cm
Mogą być zastosowane kotły z zapotrzebowaniem na ciąg
do 11 Pa (wartość z prawej strony skali diagramu 4.1)
Paliwo – drewno
Kocioł grzewczy z zapotrzebowaniem na ciąg
Temperatura gazów wylotowych na końcu kotła 240 °C
Konieczna średnica w świetle komina
wg diagramu 6.2=18 cm
Mogą być zastosowane kotły grzewcze z zapotrzebowaniem
na ciąg do 18 Pa (wartość z prawej strony skali
diagramu 6.2)
Paliwo – drewno - Pellets
Kocioł grzewczy z zapotrzebowaniem na ciąg i palnikiem
z dmuchawą
Temperatura gazów wylotowych na końcu kotła 140 °C
Konieczna średnica w świetle komina
wg diagramu 7.1=18 cm
Mogą być zastosowane kotły grzewcze z zapotrzebowaniem
na ciąg do 18 Pa (wartość z prawej strony skali
diagramu 7.1)

Przykład 6

51

R
P

L

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na gaz ziemny
z zapotrzebowaniem na ciąg

Spalanie gazu
z palnikiem
z dmuchawą

Przy tym typie budowy kotłów spalanie gazu ziemnego odby-
wa się przy podciśnieniu w komorze spalania kotła. Opory
kotła po stronie gazów wylotowych i łącznika zostają pokona-
ne podciśnieniem komina.

Przekroje kominów dla palenisk ogrzewanych gazem miejskim
mogą być wyznaczane prosto z diagramu dla gazu ziemnego.

Temperatury gazów wylotowych na końcu kotła
≥ 140 °C i < 190 °C według diagramu 1.1
Temperatury gazów wylotowych na końcu kotła ≥ 190 °C
według diagramu 1.2

Paliwo gaz ziemny
Kocioł grzewczy z zapotrzebowaniem na ciąg i palnikiem
z dmuchawą

Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 140 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Konieczna średnica w świetle komina według diagramu
1.1 i 1.2 =12 cm
Mogą być zastosowane kotły grzewcze z zapotrzebowaniem
na ciąg do 11 Pa (wartość z prawej strony skali diagramu 1.1)
lub do 13 Pa (wartość z prawej strony skali diagramu 1.2)

Wymagane
średnice komina

Gaz miejski

Przykład

Dane

Wynik

52

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 1.1 - Gaz ziemny

140°C

Efektywna wysokosc komina w metrach

M
oc

 z
na

m
io

no
w

a
w

 k
W Pa

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

9

11

12
13
14
15
16
17

28

33

42
40
38
36

31

24

7

18

44

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł grzewczy
z zapotrzebowaniem na ciąg
Temperatury gazów
wylotowych na końcu kotła
tw ≥ 140 °C i < 190 °C

140oC

53

R
P

L

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 1.2 - Gaz ziemny

190°C

Efektywna wysokosc komina w metrach

M
oc

 z
na

m
io

no
w

a
w

 k
W

Pa

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

11

13

15
16
17
18
19
20

31

39

48
46
44
42

35

27

9

21

50

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł grzewczy
z zapotrzebowaniem na ciąg
Temperatury gazów
wylotowych na końcu kotła
tw ≥ 190 °C

190oC

54

Schiedel Rondo PluS
Pomiar przekroju
Specjalny kocioł na gaz ziemny z palnikiem bez dmuchawy

Spalanie gazu
z palnikiem bez
dmuchawy (palnik
atmosferyczny)

Wymagane
przekroje komina

Przykład

Dane

Wynik

Przy tym typie kotłów pomiędzy kotłem a kominem wbudo-
wane jest zabezpieczenie przepływu spalin. Zadaniem tego
zabezpieczenia jest, aby na procesy spalania nie wpływały
negatywnie odchylenia wynikające z uwarunkowań pogody.
Opory zabezpieczenia przepływu i łącznika są pokonywane
podciśnieniem komina.

• Temperatura gazów wylotowych za zabezpieczeniem
 przepływu ≥ 80 °C i <100 °C według diagramu 2.1
• Temperatura gazów wylotowych za zabezpieczeniem
 przepływu ≥ 100 °C i <120 °C według diagramu 2.2
• Temperatura gazów wylotowych za zabezpieczeniem
 przepływu ≥ 120 °C i <140 °C według diagramu 2.3
• Temperatura gazów wylotowych za zabezpieczeniem
 przepływu ≥ 140 °C według diagramu 2.4

Paliwo gaz ziemny
Kocioł grzewczy z palnikiem bez dmuchawy
Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych za zabezpieczeniem
przepływu 80 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina według
diagramów 2.1 - 2.4 = 14 cm

55

R
P

L

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 2.1- Gaz ziemny

80°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
o

c
zn

am
io

no
w

a
w

 k
W

9
8
7
6

5

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25

500

900

4000

5000

3000

2000

800
700
600

400

200

10

100

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Specjalny kocioł gazowy
z palnikiem bez dmuchawy,
temperatura gazów wylotowych
za zabezpieczeniem strumienia
tw ≥ 80 °C i < 100 °C

80oC

56

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 2.2 - Gaz ziemny

100°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

10

100

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Specjalny kocioł gazowy
z palnikiem bez dmuchawy,
temperatura gazów wylotowych
za zabezpieczeniem strumienia
tw ≥ 100 °C i < 120 °C

100oC

57

R
P

L

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 2.3 - Gaz ziemny

120°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

Ø 30

Ø 20

1000

100

10
9
8
7
6

5

20

30

40
50
60
70
80
90

300

4

500

900

4000

5000

3000

2000

800
700
600

400

200

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 40

Ø 45
Ø 50

Ø 60

5 10 20 25 3015

Ø 35

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Specjalny kocioł gazowy
z palnikiem bez dmuchawy,
temperatura gazów wylotowych
za zabezpieczeniem strumienia
tw ≥ 120 °C i < 140 °C

120oC

58

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 2.4 - Gaz ziemny

140°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

30252015105

9
8
7
6

5

20

30

40
50
60
70
80
90

300

4

500

900

4000

5000

3000

2000

800
700
600

400

200

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

1000

100

10

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Specjalny kocioł gazowy
z palnikiem bez dmuchawy,
temperatura gazów wylotowych
za zabezpieczeniem strumienia
tw ≥ 140 °C

120oC

59

R
P

L

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na gaz ziemny bez zapotrzebowania
na ciąg (kocioł nadciśnieniowy)

Spalanie gazu
z palnikiem
z dmuchawą

Wymagane
przekroje komina

Przykład

Dane

Wynik

Przy tym typie budowy kotłów spalanie gazu jest prowadzo-
ne przy nadciśnieniu w komorze spalania. Przepływ gazów
wylotowych w źródle ciepła wywołany jest przez ciśnienie
dmuchawy palnika.

• Temperatura gazów wylotowych na końcu kotła
 ≥ 60 °C i <80 °C według diagramu 3.1
• Temperatura gazów wylotowych na końcu kotła
 ≥ 80 °C i <100 °C według diagramu 3.2
• Temperatura gazów wylotowych na końcu kotła
 ≥ 100 °C i <140 °C według diagramu 3.3
• Temperatura gazów wylotowych na końcu kotła
 ≥ 140 °C i <190 °C według diagramu 3.4
• Temperatura gazów wylotowych na końcu kotła
 ≥ 190 °C według diagramu 3.5

Paliwo gaz ziemny
Kocioł nadciśnieniowy z palnikiem z dmuchawą
Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 60 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina według diagramów
3.1 - 3.5 = 12 cm

60

60°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

Schiedel Rondo PluS

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 3.1 - Gaz ziemny

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 60 °C i < 80 °C

Uwaga
- średnice od 30 cm
tylko na zamówienie

60oC

61

R
P

L

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 3.2 - Gaz ziemny

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 80 °C i < 100 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

80oC

62

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 3.3 - Gaz ziemny

100°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 100 °C i < 140 °C

100oC

63

R
P

L

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22
Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

140°C

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 3.4 - Gaz ziemny

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 140 °C i < 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

140oC

64

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

190°C

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Schiedel Rondo PluS

Pomiar przekroju
Diagram 3.5 - Gaz ziemny

190oC

65

R
P

L

Spalanie oleju
z palnikiem z dmuchawą

Wymagane
przekroje komina

Przykład

Dane

Wynik

Przy tym typie budowy kotłów spalanie oleju opałowego
prowadzone jest przy podciśnieniu w komorze spalania.
Opory kotła od strony gazów wylotowych i łącznika są
pokonywane podciśnieniem komina.

• Temperatura gazów wylotowych na końcu kotła
 ≥ 140 °C i <190 °C według diagramu 4.1
• Temperatura gazów wylotowych na końcu kotła
 ≥ 190 °C według diagramu 4.2

Paliwo olej opałowy
Kocioł grzewczy z zapotrzebowaniem na ciąg
z palnikiem dmuchawą
Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 140 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina
według diagramów 4.1 - 4.2 = 12 cm
Mogą być stosowane kotły grzewcze z zapotrzebowaniem
na ciąg do 11 Pa (wartość z prawej strony skali
diagramu 4.1) i 13 Pa (wartość z prawej strony skali
diagramu 4.2)

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na olej opałowy z zapotrzebowaniem
na ciąg (kocioł o naturalnym ciągu)

66

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22
Ø 25

Ø 30

Ø 35

Ø 40
Ø 45
Ø 50
Ø 60

Ø 20

9

11

12
13
14
15
16
17

28

33

42
40
38
36

31

24

7

18

44

140°C

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 4.1 - Olej opałowy

Kocioł grzewczy
z zapotrzebowaniem na ciąg
Temperatury gazów wylotowych
na końcu kotła
tw ≥140 °C i < 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

140oC

67

R
P

L

Obliczenie
według normy
PN EN 13384-1

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Pomiar przekroju
Diagram 4.2 - Olej opałowy

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

11

13

15
16
17
18
19
20

31

39

48
46
44
42

35

27

9

21

50

190°C

Kocioł grzewczy
z zapotrzebowaniem na ciąg.
Temperatura gazów wylotowych
na końcu kotła tw ≥ 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

190oC

68

Przykład

Dane

Spalanie oleju
z palnikiem
z dmuchawą

Wymagane przekroje
komina

Wynik

Przy tym typie budowy kotłów spalanie oleju opałowego
prowadzone jest przy nadciśnieniu w komorze spalania.
Przepływ gazów wylotowych w źródle ciepła wywołany jest
przez ciśnienie dmuchawy palnika.

• Temperatura gazów wylotowych na końcu kotła
 ≥ 60 °C i < 80 °C według diagramu 5.1
• Temperatura gazów wylotowych na końcu kotła
 ≥ 80 °C i < 100 °C według diagramu 5.2
• Temperatura gazów wylotowych na końcu kotła
 ≥ 100 °C i < 140 °C według diagramu 5.3
• Temperatura gazów wylotowych na końcu kotła
 ≥ 140 °C i < 190 °C według diagramu 5.4
• Temperatura gazów wylotowych na końcu kotła
 ≥ 190 °C według diagramu 5.5

Paliwo olej opałowy
Kocioł nadciśnieniowy z palnikiem z dmuchawą
Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 60 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina
według diagramu 5.1 = 14 cm

Wymagana średnica w świetle komina
według diagramów 5.2 - 5.5 = 12 cm

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na olej opałowy bez
zapotrzebowania na ciąg (kocioł nadciśnieniowy)

69

R
P

L

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

60°C

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 60 °C i < 80 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Schiedel Rondo PluS

Pomiar przekroju
Diagram 5.1 - Olej opałowy

60oC

70

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

80°C

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 5.2 - Olej opałowy

Kocioł nadciśnieniowy
Temperatury gazów
wylotowych na końcu kotła
tw ≥ 80 °C i < 100 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

80oC

71

R
P

L

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

Ø 18

100°C

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 5.3 - Olej opałowy

Kocioł nadciśnieniowy
Temperatury gazów
wylotowych na końcu kotła
tw ≥ 100 °C i < 140 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

100oC

72

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

140°C

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 5.4 - Olej opałowy

Kocioł nadciśnieniowy
Temperatury gazów
wylotowych na końcu kotła
tw ≥140 °C i < 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

140oC

73

R
P

L

190°C

M
oc

 z
na

m
io

no
w

a
w

 k
W

M
oc

 z
na

m
io

no
w

a
w

 k
W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 16

Ø 12

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 5.5 - Olej opałowy

Kocioł nadciśnieniowy
Temperatura gazów
wylotowych na końcu kotła
tw ≥ 190 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

190oC

74

Przykład

Dane

Spalanie koksu,
węgla i drewna

Wynik

Wymagane
średnice komina

W kotłach tych spalane są paliwa stałe,takie jak: węgiel, koks,
drewno. Opory kotła po stronie gazów wylotowych i łącznika
są pokonywane podciśnieniem komina.

• Spalanie koksu i węgla - według diagramu 6.1

• Spalanie drewna - według diagramu 6.2

Paliwo węgiel
Kocioł grzewczy z zapotrzebowaniem na ciąg
Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 240 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina wg diagramu 6.1=16 cm,
wg diagramu 6.2 = 18 cm.
Mogą być stosowane kotły grzewcze z zapotrzebowaniem na
ciąg do 18 Pa (wartość z prawej skali diagramu 6.1 i 6.2)

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na paliwo stałe z zapotrzebowaniem
na ciąg (kocioł o ciągu naturalnym)

75

R
P

L

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1 M

oc
 z

na
m

io
no

w
a

w
 k

W

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000
5000

3000

2000

800
700
600

400

200

1000

Ø 16

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

15

18

20
22
24
25
27
28

45

55

51

38

11

29Ø 22

Ø 18

240°C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł grzewczy
z zapotrzebowaniem na ciąg
Temperatury gazów
wylotowych na końcu
kotła tw ≥ 240 °C

Schiedel Rondo PluS

Pomiar przekroju
Diagram 6.1 - Spalanie węgla

240oC

76

Efektywna wysok komina w metrach

M
oc

 z
na

m
io

no
w

a
w

 k
W

g
w

 P
a

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000
5000

3000

2000

800
700
600

400

200

1000

Ø 16

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45

Ø 50

Ø 60

Ø 20

15

18

20
22
24
25
27
28

45

55

51

38

11

29

240°C

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Kocioł grzewczy
z zapotrzebowaniem na ciąg
Temperatury gazów
wylotowych na końcu kotła
tw ≥ 240 °C

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Schiedel Rondo PluS

Pomiar przekroju
Diagram 6.2 - Spalanie drewna

240oC

77

R
P

L

Drewno Pellets

Wymagane
przekroje komina

Przykład

Dane

Wynik

W kotłach tych spalanie granulatu - Pellets odbywa się
przy podciśnieniu w komorze spalania. Opory kotła od
strony gazów wylotowych i łącznika są pokonywane pod-
ciśnieniem komina.

• Temperatura gazów wylotowych na końcu kotła
 ≥ 140 °C i <190 °C według diagramu 7.1
• Temperatura gazów wylotowych na końcu kotła
 ≥ 190 °C według diagramu 7.2

Paliwo drewno - Pellets

Znamionowa moc grzewcza 30 kW
Temperatura gazów wylotowych na końcu kotła 140 °C
Efektywna wysokość komina 12 m
Długość łącznika 2 m, 2 łuki po 90°

Wymagana średnica w świetle komina według diagra-
mów 7.1 - 7.2 = 16 cm.
Mogą być stosowane kotły grzewcze z zapotrzebowa-
niem na ciąg do 18 Pa (wartość z prawej strony skali
diagramu 7.1 i 7.2)

Schiedel Rondo PluS
Pomiar przekroju
Kocioł grzewczy na granulat drzewny - Pellets
z zapotrzebowaniem na ciąg (kocioł o naturalnym ciągu)

78

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 7.1 - Spalanie granulatu drzewnego - Pellets

Efektywna wysok komina w metrach

M
oc

 z
na

m
io

no
w

a
w

 k
W Pa

140°C

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 14

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

15

18

20
22
24
25
27
28

45

55

51

38

11

29

Ø 18

Ø 20

Ø 16

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł grzewczy
z zapotrzebowaniem
na ciąg Temperatura
gazów wylotowych
na końcu kotła tw ≥ 140 °C
i < 190 °C

140oC

79

R
P

L

Schiedel Rondo PluS

Uwaga
- średnice od 30 cm
tylko na zamówienie

Obliczenie
według normy
PN EN 13384-1

Pomiar przekroju
Diagram 7.2 - Spalanie granulatu drzewnego - Pellets

Efektywna wysok komina w metrach

M
oc

 z
na

m
io

no
w

a
w

 k
W

Pa

190°C

9
8
7
6

5

10

100

20

30

40
50
60
70
80
90

300

4 5 10 15 20 25 30

500

900

4000

5000

3000

2000

800
700
600

400

200

1000

Ø 16

Ø 14

Ø 18

Ø 22

Ø 25

Ø 30

Ø 35

Ø 40

Ø 45
Ø 50

Ø 60

Ø 20

15

18

20
22
24
25
27
28

45

55

51

38

11

29

Ś
re

d
n

ic
a

w
 ś

w
ie

tl
e

ko
m

in
a

w
 c

m

Kocioł grzewczy
z zapotrzebowaniem
na ciąg Temperatura
gazów wylotowych
na końcu kotła tw ≥ 190 °C

190oC

80

Powietrze
do spalania przez
dodatkową instalację

Przykład pomiaru

Schiedel Rondo PluS
Pomiar przekroju
Kominki otwarte

Kominki otwarte
umieszczać możliwie
bezpośrednio
obok komina

Dane wyjściowe
dla diagramu 8

Kominki otwarte należy umieszczać możliwie bezpośred-
nio obok komina ze względu na niskie temperatury gazów
wylotowych i wynikające z tego małe siły wyporu. Łącznik
powinien być wprowadzany do komina wznosząco pod
kątem 45°.

W diagramie 8 została naniesiona wymagana średnica
w świetle komina dla otwartych kominków zależna od
wielkości otworu komory spalania i efektywnej wysokości
komina.

Przepływ masowy gazów wylotowych
m = 500 kg/h na m2 otworu komory spalania
Temperatura gazów wylotowych tW = 80 °C
Oporność przewodzenia ciepła (1/Λ) = 0,40 m2 K/W
lub 0,65 m2 K/W
Chropowatość ściany wewnętrznej komina r = 0,0015 m
Maksymalna długość łącznika 1,5 m
przyłączenie łącznika do komina pod kątem 45°

Przy obecnie coraz częściej stosowanych szczelnych oknach
koniecznym jest, aby powietrze do spalania dla otwartych
kominków było wprowadzane do pomieszczenia eksploatacyj-
nego przez własną instalację. Wymagana płaszczyzna przekro-
ju instalacji doprowadzającej powietrze do spalania może być
przyjęta z prawej części diagramu 8. Diagram 8 ma za podsta-
wę objętość strumienia spalanego powietrza w wysokości 360
m3/h na każdy metr kwadratowy powierzchni otworu komory
spalania. Przy czym zakłada się, że poza kominkiem nie działają
żadne inne paleniska, które przejmowałyby powietrze do spa-
lania z pomieszczenia eksploatacyjnego.

Otwarty kominek, wielkość otworu komory spalania 0,5 m2

Efektywna wysokość komina 6 m
Długość łącznika 1 m
Objętość pomieszczenia eksploatacyjnego 150 m3

Wymagana średnica w świetle komina według diagramu
8 = 25 cm
Wymagany przekrój w świetle instalacji doprowadzającej
powietrze do spalania = 260 cm2 (prawa część diagramu 8,
interpolacja pomiędzy liniami 200 cm2 i 300 cm2)

81

R
P

L

Schiedel Rondo PluS
Pomiar przekroju
Diagram 8 - Otwarte kominki

Temperatura
gazów wylotowych
tw = 80 °C

Efektywna wysokość komina w metrach

P
o

w
ie

rz
ch

n
ia

 o
tw

o
ru

 p
al

en
is

k
a

w
 m

2

80 °C

Obj. pomieszczenia w m3

82

Schiedel Rondo PluS
Pomiar przekroju
Piec kaflowy

Piec kaflowy
z bezpośrednim
paleniskiem

Wymagane przekroje
komina

W celu uzyskania prawidłowego ciągu kominowego oraz
efektywnego działania pieca kaflowego należy pamiętać
o dostarczeniu odpowiedniej ilości powietrza do spalania.

Poniższa tabela przedstawia sposób doboru przekroju komi-
na Schiedel Rondo Plus do pieca kaflowego z bezpośrednim
paleniskiem.

Powierzchnia
pomieszczenia

przy wys.
2,60 m (m2)

kubatura
pomieszczenia

(m3)

wymagana
powierzchnia

kafli (m2)

przekrój komina
Schiedel Rondo Plus

efektywna
wysokość
min. 4 mb

efektywna
wysokość
min. 8 mb

 16 – 22 40 – 60 3 16 16
 22 – 30 60 – 80 4 18 16
 30 – 35 80 – 90 4,5 18 18
 35 – 40 90 – 105 5,5 18 18
 40 – 50 105 – 130 6,5 20 18
 50 – 60 130 – 155 8 22 20

83

R
P

L
 Łącznik Komin
 Rodzaj budowy
 Długość w rozwinięciu
 Długość w przestrzeni otw.
 Długość w obsz. zimnym
 Efektywna wysokość
 Średnica
 Grubość ścianki
 Zmiany kierunku
 • Ilość
 • Kąt
 • Forma
 Wejście do komina ■ 90° ■ 45°

Arkusz danych dla wyznaczenia przekroju

Zleceniodawca

Obiekt

Dane
dotyczące
Kocioł

Rodzaj
paleniska

Paliwo

Wymiary

Czapa
komina

Firma ___
Do rąk ___
Ulica __ Tel.: __________________________
Miejscowość ______________________________________ FAX: __________________________

Nazwisko __
Ulica __ Tel.: __________________________
Miejscowość ______________________________________ FAX: __________________________

Wysokość n.p.m.
Miejsce usytuowania

Gaz ziemny ■

Gaz ciekły ■

Gaz miejski ■

Olej opałowy ■

Drewno ■

Koks / węgiel ■

 m

pomieszczenia grzewcze	 ■

pomieszczenia mieszkalne	 ■

 Grubość Materiał
 Izolacja dodatkowa
 Okładzina / licowanie

Długość w rozwinięciu
łącznika komina

D
łu

go
ść

O
bs

za
r

zi
m

ny

Pr

ze
st

rz
eń

ot

w
ar

ta

Ef
ek

ty
w

na
 w

ys
ok

oś
ć

łą
cz

ni
ka

 k
om

in
a

Ef
ek

ty
w

na
 w

ys
ok

oś
ć

ko
m

in
a

C
ał

ko
w

ita
 d

łu
go

ść
ko

m
in

a

Fabrykat __

Typ __

Znamionowa moc grzewcza __________ kW
Przepływ masowy gazów
wylotowych ______________________ kg/h
Temp. gazów wylot. __________________ °C
Konieczne ciśnienie wyporu ____________ Pa
zawartość CO2 _____________________ %

Z zapotrzebowaniem na ciąg ■

Z nadciśnieniem ■

Atmosferyczny ■

Otwarty kominek ■

Powierzchnia paleniska ________________ m2

84

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

Jednociągowy Średnica
w cm

Wym. zewn.
w cm

Waga komina
w kg/1 mb

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.
 Uwaga!
 Pustaki kominowe Schiedel Rondo Plus o średnicy
 większej niż 25 cm nie posiadają otworów zbrojeniowych.

14 32/32 80

16 32/32 81

18 36/36 90

20 36/36 92

25 48/48 153

30 55/55 180

35* 60/60 250

40* 67/67 320

Schiedel Rondo PluS
Program
dostawczy

R
P

L

85

Dwuciągowy

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.

Średnica
w cm

wym. zewn.
w cm

waga komina
w kg/1 mb

2 x 14 59/32 140

2 x 16 59/32 142

2 x 18 67/36 150

2 x 20 67/36 155

20 + 18 67/36 153

2 x 25* 48/90 290

2 x 30* 55/104 350

2 x 35* 60/114 490

2 x 40* 67/127 625

Schiedel Rondo PluS
Program
dostawczy

86

Dwuciągowy
o różnych średnicach

18 + 14 64/36 168

18 + 16 64/36 170

20 + 14 64/36 172

20 + 16 64/36 174

Średnica
w cm

wym. zewn.
w cm

waga komina
w kg/1 mb

Schiedel Rondo PluS
Program
dostawczy

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

R
P

L

87

Jednociągowy
z wentylacją

* Asortyment dostępny wyłącznie na indywidualne zamówienie
 po wcześniejszym ustaleniu aktualności oferty.

14+W 46/32 10/22 111

16+W 46/32 10/22 112

18+W 50/36 10/26 120

20+W 50/36 10/26 121

25+W 62/48 2 x 10,5/17 185

30+W 55/71 2 x 12/20 220

35+W* 60/78 2 x 14/22,5 300

40+W* 67/86 2 x 15,5/26 365

Średnica
w cm

wym. zewn.
w cm

wym. wentyl.
w cm

waga komina
w kg/1 mb

Schiedel Rondo PluS
Program
dostawczy

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

88

Dwuciągowy
z wentylacją

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.

 Średnica
 w cm

wym. zewn.
w cm

wym. wentyl.
w cm

waga komina
w kg/1 mb

2 x 14+W* 32/72 10/22 142

2 x 16+W* 32/72 10/22 145

2 x 18+W* 36/83 13/26 173

2 x 20+W* 36/83 13/26 177

2 x 25+W* 48/110 17/38 340

2 x 30+W* 55/129 21,5/45 410

2 x 35+W* 60/144 26,5/48 575

2 x 40+W* 67/160 29/55 700

Schiedel Rondo PluS
Program
dostawczy

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

R
P

L

89

Dwuciągowy
z wentylacją
o różnych
średnicach

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.

Średnica
w cm

wym. zewn.
w cm

wym. wentyl.
w cm

waga komina
w kg/1 mb

18 + 14+W* 36/81 14/26 175

18 + 16+W* 36/81 14/26 185

20 + 14+W* 36/81 14/26 195

20 + 16+W* 36/81 14/26 210

Schiedel Rondo PluS
Program
dostawczy

pustaki zewnętrzne, płyty izolacyjne,
rury: wysokość konstrukcyjna 33 cm

tolerancja ciężaru ± 10%

90

Schiedel Rondo PluS
Elementy
wyposażenia

Przyłącza spalin oferowane są w dwóch wariantach: pod kątem
90˚ i 45̊ (dla średnic od Ø 16 cm do Ø 30 cm)

Jeżeli w zamówieniu nie będzie podany kąt przyłącza,
to dostarczone zostanie przyłącze 90°.

Trójnik spalinowy

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.90° 45°

Średnica
komina
w cm

średnica
przyłącza

w cm

wysokość w cm.
kąt przyłącz.

 90° 45°

nr art.
trójnika 90º

nr art.
trójnika 45º

14 14 66 66 100419 100423

16 16 66 66 100420 100424

18 18 66 66 100421 100425

20 20 66 66 100422 100426

25 25 66 66 100346 100349

30 30 66 66 100347 100350

35* 35 66 – 102637 –

40* 40 66 – 102638 –

R
P

L

91

Schiedel Rondo PluS
Elementy
wyposażenia

Trójnik
wyczystkowy

* Asortyment dostępny wyłącznie na indywidualne
 zamówienie po wcześniejszym ustaleniu aktualności oferty.

W kominach z kanałem wentylacyjnym wymagane są
dodatkowe drzwiczki rewizyjne kanału wentylacyjnego oraz
w szczególnych przypadkach dodatkowo na strychu.

Przy zastosowaniu otworu rewizyjnego
na strychu należy pamiętać o dodatkowym
trójniku wyczystkowym oraz drzwiczkach
z wkładką uszczelniającą.

Schiedel drzwiczki
rewizyjne wentylacji
10/27,5 do pomieszczeń
kotłowni

Schiedel drzwiczki
wyczystkowe 12-35
z wkładką uszczelniającą
do górnej wyczystki

 14-40 10,5/28 100341

 14-40 20,5/33 100474

Średnica
komina
w cm

Średnica
komina
w cm

prześwit
zew.
w cm

nr art.
drzwiczek

rewizyjnych

Średnica
komina
w cm

prześwit
zew.
w cm

nr art.
drzwiczek

rewizyjnych

wym.
wewn. ramy

 w cm

numer
artykułu

wysokość
w cm

14 13/26 100427 66

16 13/26 100428 66

18 13/26 100429 66

20 13/26 100430 66

25 13/26 100343 66

30 13/26 100344 66

35* 13/26 102633 66

40* 25/26 102634 66

92

Schiedel Rondo PluS
Elementy
wyposażenia

Pakiet podstawowy
Schiedel Rondo Plus

Dla ułatwienia wykonania zlecenia zestawiliśmy najważniejsze
elementy wyposażenia w pakiecie podstawowym.

Pakiet startowy Schiedel
Rondo Plus

Pakiet startowy Schiedel Rondo Plus to praktyczne rozwią-
zanie logistyczne na rynku. W ten sposób klient otrzymuje
zestaw wszystkich podstawowych elementów potrzebnych
do wybudowania pierwszych metrów komina. Pozostała ilość
elementów potrzebna do osiągnięcia konkretnej wysokości
komina dostarczana jest wg indywidualnego zamówienia.

Pakiet startowy Schiedel Rondo Plus zawiera:
• rury ceramiczne
• pustaki kominowe
• wełnę mineralną
• pakiet podstawowy
• trójnik wyczystkowy
• trójnik spalin

Uwaga: W przypadku zamówienia płyty przykrywającej należy zamówić pierścień uszczelniający.

Średnica
komina
w cm
numer
artykułu

 14 16 18 20 25 30 35* 40*

 122665 122666 122667 122611 122705 122706 102547 102548

* Asortyment dostępny wyłącznie na indywidualne zamówienie po wcześniejszym ustaleniu
 aktualności oferty.

Stożek Szalunek tracony

Szablon

Uchwyty

Instrukcja
montażu

Kształtka ścieku
kondensatu

Płyta czołowa

Kratka
przewietrzająca

Kit
kwasoodporny

Drzwiczki
wyczystkowe

Naklejka na
drzwiczki
wyczystkowe

