
12

Ogień jest żywiołem, który z jednej strony w znaczący sposób przyczynił się do roz-
woju ludzkości, z drugiej zaś strony może być powodem zniszczeń i tragedii.
Trudno dziś sobie wyobrazić naszą cywilizację bez tego żywiołu – musimy jednak
być świadomi mechanizmu jego powstawania i rozprzestrzeniania się – co może w
krytycznych sytuacjach uratować nam i naszym bliskim zdrowie a nawet życie.

Warunki do powstania zapłonu

Żeby powstał zapłon ognia, niezbędne są trzy elementy:

a) tlen – otaczające powietrze zawiera jego wystarczającą ilość
b) ciepło – źródło zapłonu (iskra, otwarty ogień, wysoka temperatura)
c) materiał ulegający zapaleniu

Wystarczy, że zabraknie tylko jednego z powyższych elementów, a powstanie po-
żaru będzie niemożliwe. Tak więc używając materiałów niepalnych zapłon nie ma
możliwości powstania!

Czas zapłonu

Materiały palne poddane działaniu ognia ulegną zapłonowi – czas od momentu
rozpoczęcia obciążenia ogniem do momentu zapłonu nazywany jest czasem za-
płonu. Zależy on od:

 siły źródła zapłonu,
 grubości materiału,
 składu materiału.

3. Izolacja ogniowa wełną mineralną ISOVER

wstęp

Vademecum Izolacji Isover – Poradnik dla Praktyków

1�

Charakterystyka przebiegu pożaru

Każdy pożar przebiega wg
pewnego schematu – można
wyodrębnić następujące jego
fazy:

 pojawienie się źródła ognia
 zapłon
 faza liniowa
 faza pełnego rozwoju
 rozgorzenie
 faza chłodzenia

Największe zagrożenia które niesie za sobą ogień

Ogień to przede wszystkim zagrożenie:

Dymem CO
(tlenkiem węgla)

Wysoką temperaturą
(promieniowaniem cieplnym)

• jest duszący
• jest toksyczny
• ogranicza widoczność

na drogach ewakua-
cyjnych

• nawet mały ogień
może wytwarzać duże
ilości dymu

• jest niewidoczny
i bezwonny
(więc bardzo
niebezpieczny)

• nawet mały ogień
może wytwarzać
ilości niebezpiecz-
ne dla ludzi

• promieniowanie powyżej
600C jest już niebezpieczne
dla ludzi

• temperatura może przyra-
stać w lawinowym tempie

Pamiętajmy więc o tym, że:

 w przypadku wystąpienia ognia wyposażenie i meble palą się i wytwarzają dym,
toksyczne gazy i promieniowanie cieplne,

	nawet największe pożary zaczynają się od małego źródła zapłonu (papieros, isk-
ra…),

 podczas pożaru wydzielają się niebezpieczne gazy, których możemy nawet nie czuć,
 należy powstrzymać źródło ognia najszybciej jak to możliwe.

3.
 Iz

ol
ac

ja
 o

gn
io

w
a

fazy pożaru

14

Przyjrzyjmy się jak wygląda typowy przebieg pożaru z udziałem jednostek straży
pożarnej:

Podstawowym dokumentem mówiącym o bezpieczeństwie pożarowym w Polsce
jest Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie
warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie
(Dz. U. Nr 75, poz. 690, z 200� r. Nr ��, poz. 270 oraz z 2004 r. Nr 109, poz. 1156)
Po wejściu Polski do Unii Europejskiej pojawił się kolejny, bardzo ważny dokument:
Polska Norma PN-EN 1�162 „Wyroby do izolacji cieplnej w budownictwie. Wyroby
z wełny mineralnej produkowane fabrycznie. Specyfikacja.”

Na podstawie powyższych dokumentów źródłowych i dokumentów z nimi zwią-
zanych warto przybliżyć dwa następujące pojęcia: reakcja na ogień i odporność
ogniowa.
Czym różnią się powyższe pojęcia? Podstawową różnicą jest to, że reakcja na ogień
odnosi się do produktów, natomiast odporność ogniowa do konstrukcji. Charakte-
ryzując te dwa pojęcia należy wymienić następujące krytyczne ich elementy:

Reakcja na ogień Odporność ogniowa

- palność
- zdolność zapłonu
- dymienie
- toksyczność

- wzrost temperatury
- zawalenie się konstrukcji
- spójność konstrukcji

Początek
pożaru Rozpoznanie Alarm Przybycie straży

pożarnej
Rozpoczęcie

gaszenia

6 min. 1-3 min. 10-15 min. 3-6 min.

Jeżeli gaszenie pożaru przez jednostki straży pożarnej
rozpocznie się później niż po 20 minutach od zapłonu,
zazwyczaj rejon pożaru jest już zniszczony.

Pozostałe części budynku powinny być chronione
przez odporną ogniowo konstrukcję !

normy

Vademecum Izolacji Isover – Poradnik dla Praktyków

15

Odporność ogniowa

Mówiąc o odporności ogniowej elementów budynku posługujemy się oznacze-
niami typu REI 30

gdzie :
R – nośność ogniowa
E – szczelność ogniowa
 I – izolacyjność ogniowa
�0 (przykładowa wartość) – czas wyrażony w minutach

Reakcja na ogień.

Po wejściu Polski do Unii Europejskiej nasze przepisy musiały przejść proces do-
stosowania ich do wymogów obowiązujących w całej UE. Wynikiem tego procesu
było przyjęcie przez Polskę nowej klasyfikacji ogniowej – Euroklas - dla materiałów
budowlanych. W obecnej chwili posługujemy się Euroklasami, które odzwiercied-
lają poszczególne parametry:

Stąd powstają oznaczenia np.: A2 – s1, d0

3.
 Iz

ol
ac

ja
 o

gn
io

w
a

Parametr
klasyfikacji Klasyfikacja Charakterystyka

Reakcja na
ogień

A1
A2
B

C

D

E

F

Brak rozgorzenia, brak wkładu w rozwój pożaru
Brak rozgorzenia, brak wkładu w rozwój pożaru
Brak rozgorzenia, bardzo mały wkład w rozwój
pożaru
Rozgorzenie pomiędzy 10 a 20 minutą, mały
wkład w rozwój pożaru
Rozgorzenie pomiędzy 2 a 10 minutą, średni
wkład w rozwój pożaru
Rozgorzenie przed upływem 2 minut, duży
wkład w rozwój pożaru
Produkty nie klasyfikowane

Zdolność
wydzielania

dymu

s1
s2
s�

Mało lub brak dymu
Dość dużo dymu
Znaczące wydzielanie dymu

(dym jest w krajach UE przyczyną ponad 60% zgonów podczas pożarów)

Uwalnianie
płonących

kropli

d0
d1
d2

Brak
Kilka
Dużo

(krople powstające przy topnieniu materiału mogą przenosić ogień na inne przedmioty)

16

Wszystkie produkty z wełny mineralnej ISOVER sklasyfikowane są jako:
 A1 lub A2 – a więc nie mają wkładu w rozwój pożaru i nie powodują roz-

gorzenia
 s1 – a więc nie wydzielają dymu
	d0 – a więc nie wytwarzają płonących kropli.

Wełna mineralna (szklana) powstała w 1840 roku. Od tamtej
pory technologia wytwarzania cały czas ewaluowała, aż do
powstania najnowszej technologii Thermistar.

Stosując produkty ISOVER zapewniasz bezpieczeństwo
sobie i swoim bliskim.

korzyści

