

21 mei 2015, Auditorium TU/e

Navullen van bestaande spouwmuren: bevindingen uit meetcampagnes

Arnold Janssens,

Onderzoeksgroep Bouwfysica

Faculteit Ingenieurswetenschappen en Architectuur

Universiteit Gent (UGent)

Inhoud

- **Achtergrond**
- Resultaten meetcampagnes
- Kwaliteitskader met conformiteitsverklaring

Prestaties van bestaande muren

- Massieve muren

- < 1960
- $U \approx 2.0 \text{ W/m}^2\text{K}$
- Regenwering?

Bron figuren: Arch & Climat UCL

- Ongeïsoleerde spouwmuren

- 1950-2000
- $U \approx 1.5 \text{ W/m}^2\text{K}$
- Spouwsluitingen

- Matig geïsoleerde spouwmuren

- 1975-2010
- $U \approx 0.6 \text{ W/m}^2\text{K}$

Na-isolatieproces door installateur

1. Beoordeling spouwmuur

2. Voorbereiding en boren vulopeningen

3. Vullen van de spouw

4. Opvoegen en nazorg

Herontdekking oude techniek

- Energiebeleid vandaag?
 - Drastische besparingen zijn nodig
 - Belang systematische verbetering bestaand gebouwenpark
 - Elke na-isolatietechniek heeft specifieke mogelijkheden
- Navulling: pragmatische energierenovatie
 - Aanpassen van ongeïsoleerd gebouwenpark naar standaardkwaliteit
 - Toepasbaar op grote schaal en op korte termijn

Ervaring in UK

- Navulling van spouwmuren is veel toegepaste en gesubsidiëerde isolatietechniek
- Opvolging vanuit centrale onafhankelijke garantie-instelling CIGA, gefinancierd door industrie
 - CIGA: Cavity Insulation Guarantee Agency
 - 25 jaar garantie per woning indien geïsoleerd volgens technische richtlijnen
 - Tussenkost in 0.1% cases

Bron: G. Miller, CIGA, 2012

Evolutie in België

2007-2009

Onderzoeksproject 'na-isolatie
bestaande spouwmuren'

HOGESCHOOL VOOR WETENSCHAP & KUNST

SINT-LUCAS
BRUSSEL - GENT

ARCHITECTUUR

2010-2012

Ontwikkeling technische
specificaties en richtlijnen

economie
FOD Economie, K.M.O., Middenstand en Energie

2012-...

Implementatie kwaliteitskader

BUtgb

BCCA

2014-2017
Meetcampagne

QUALICHECK
Towards better quality and compliance

Inhoud

- Achtergrond
- **Resultaten meetcampagnes**
 - Thermische prestaties
 - Vochtgedrag
- Kwaliteitskader met conformiteitsverklaring

Prestaties in-situ?

Meetcampagne 2009

- 23 projecten
- Bouwjaar 1956-1994
- Na-isolatie 1967-2009
- Selectie:
 - Oproep energiefora
 - Contacten bedrijven
- Typologie: halfopen + open
- Verschillende materialen:
 - UF (5)
 - PUR (4)
 - EPS (5)
 - RW (4)
 - GW (3)
 - SLS (2)

Verzamelde gegevens per case

- Gegevens:
 - Plannen, energiefacturen
 - U-waardemeting
 - Gebouwluchtdichtheid en thermografie
 - Binnenklimaat en temperatuurfactor koudebruggen
- Analyses voor en na uitvoering na-isolatie
 - In helft van cases (11)

Resultaten U-waarde

Resultaten U-waarde

- Meetresultaten bevestigen berekende thermische prestaties na-geïsoleerde spouwmuren:
 - 0.35 à 0.65 W/m²K (90% case-studies)
 - Reductie warmteverlies met factor 2 à 3
- Geen significante verschillen tussen oude en recent gerealiseerde projecten
- Beperkte verschillen tussen isolatiematerialen

Voorbeeld energiebesparing

- Vrijstaande woning 1994
 - Beschermd volume 749 m³
 - Bruto vloeroppervlakte 265 m²
 - Verliesoppervlakte 514 m² (200 m² spouwmuur)
- Oorspronkelijke isolatie:
 - Houten ramen - dubbel glas
 - Dakisolatie 12 cm
- Navulling spouwmuur 2008
 - Ongevuld: $U = 1.4 \text{ W/m}^2\text{K}$
 - Nagevuld: $U = 0.5 \text{ W/m}^2\text{K}$
- Analyse energiegebruik:
 - Aardgasfacturen
 - Gegevens teller

Aantoonbare energiebesparing

genormaliseerd energieverbruik
per jaar, per m² vloeroppervlakte

Inhoud

- Achtergrond
- Resultaten meetcampagnes
 - Thermische prestaties
 - **Vochtgedrag**
- Kwaliteitskader met conformiteitsverklaring

Functie spouwmuur

- Spouwmuur = tweetrapsdichting
- Luchtsouw = capillaire snede tussen binnen- en buitenspouwblad
- In geïsoleerde spouwmuur moet isolatiesouw deze functie vervullen
- Voorwaarden:
 - Verwaarloosbare wateropname isolatiemateriaal
 - Onbeschadigd gevelmetselwerk (scheuren, voegwerk)
 - Spouwbreedte
 - Kwaliteit gevelmaterialen

Wateropname isolatiematerialen

(gedeeltelijke onderdompeling EN1609)

- Gemeten wateropname zeer klein
 - Kleiner dan maximaal toelaatbare wateropname van regenwerende buitenpleister
 - Geen gevaar voor regendoorslag t.g.v. capillariteit isolatiemateriaal

Koudebruggen en navulling

- Traditionele details met spouwsluitingen

- Koudebrug blijft, maar:
 - Warmer binnenoppervlak
 - Kleiner risico op schimmel & condensatie bij onveranderd binnenklimaat

Luchtspouw

Nagevulde spouw

Inhoud

- Achtergrond
- Resultaten meetcampagnes
- **Kwaliteitskader met conformiteitsverklaring**

STS 71-1 Voorwaarden voor betrouwbare prestaties na-isolatie

- Voorafgaande inspectie voor beoordeling te isoleren spouwmuur
- Na-isolatie met gebruiksgeschiede materialen
- Uitvoering door bekwame installateurs
- Geschiktheidsvoorwaarden
 - Spouwbreedte ≥ 50 mm
 - Toestand gevel
 - Vochtbelasting
- Productvoorschriften
 - λ_D -waarde $\leq 0,065$ W/mK
 - Waterabsorptie
 - Volumemassa
 - ...
- Eisen aan uitvoering en bedrijven

STS 71-1 Voorschriften voor organisatie van kwaliteitskader

- De producten worden onderworpen aan een geschiktheidsonderzoek uitgevoerd door een onafhankelijke derde.
- De bekwaamheid van de installateur wordt bevestigd door een onafhankelijke derde.
- In iedere door de installateur tewerk gestelde ploeg werkt tenminste één gekwalificeerd uitvoerder (vorming).
- De installateur bevestigt de overeenkomstigheid van de werken met de STS d.m.v. het overhandigen van een verklaring van overeenkomstigheid.
- Functie van verklaring van overeenkomstigheid
 - Bevestigt vertrouwen in goede uitvoering
 - Voorwaarde voor verkrijgen van subsidies door klant
 - Gedeclareerde prestaties kunnen dienen als EPC-input

Implementatie kwaliteitskader

Technische specificaties - richtlijnen

Certificatie instelling

Verklaring van overeenkomstigheid

ATG

Certificatie van grondstofleveranciers

Certificatie van installateurs

Technische goedkeuring producten-systemen

Aantal verklaringen van overeenkomstigheid 2012-2014

Prestaties onder kwaliteitskader?

Meetcampagne 2014

Product	C-G	C-NG	NC
MW	3	2	4
EPS	3	2	3
PUR	3	2	4

- Productfamilie:
 - Minerale wol (MW)
 - EPS-parels (EPS)
 - PUR
- Controles
 - Controle conformiteit in situ door derde
 - Goedgekeurd (C-G)
 - Niet goedgekeurd (C-NG)
 - Geen controle conformiteit in situ door derde (NC)
- Spouwbreedte: 5-8 cm

Thermische prestaties

- Grotere variatie in gemeten dan berekende U-waarde
 - Invloed metselwerkeigenschappen?
- Geen verschil in projecten met of zonder controle
 - Vaststelling niet-conformiteiten geen invloed op U-waarde

Besluit

- Metingen in-situ bevestigen thermische prestaties nagevulde spouwmuur
 - Reductie warmteverlies met factor 2 à 3
 - Warmere (en drogere) binnenoppervlakken
- Voorwaarden aan spouwmuur en isolatieproducten m.b.t. vochtgedrag
- Belang kwaliteitskader na-isolatieproces
 - Geschiktheid spouwmuur
 - Geschiktheid isolatieproducten
 - Bekwaamheid installateurs
- Navulling van spouwmuren is kostenefficiënte maatregel met belangrijk energiebesparingspotentiëel