
PVC - QUALITY

PVC - QUALITY

VERSATILE PVC - QUALITY

PVC - QUALITY

ECONOMICO

PVC - QUALITY

PVC - QUALITY

LONGEVO

PVC - QUALITY

PVC - QUALITY

RESISTENTE
PVC - QUALITY

PVC - QUALITYMANTIENE COLOREE LUCENTEZZA

PVC - QUALITY

PVC - QUALITYBASSOCONDUTTIVO

PVC - QUALITY

PVC - QUALITYSENZAMANUTENZIONE

PV

C - QUALITY

PVC - QUALITY

VERSATILE

PV
C - QUALITY

PVC - QUALITY

ECONOMICO
PV

C - QUALITY

PVC - QUALITY

LONGEVO

PV

C - QUALITY

PVC - QUALITY

RESISTENTE

PVC - QUALITY

PV

C - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALITY
PV

C - QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY

PV

C - QUALITY

SENZA

MANUTENZIONE

PV

C - QUALITY
PVC - QUALITY

VERSATILE

PV

C - QUALITY
PVC - QUALITY

ECONOMICO

PV

C - QUALITY
PVC - QUALITY

LONGEVOPV

C - QUALITY
PVC - QUALITY

RESISTENTE

PVC - QUALITY
PV

C - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALITY
PV

C - QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY
PV

C - QUALITY

SENZA

MANUTENZIONE

PVC - QUALITY

PVC - QUALITY
VERSATILE PVC - QUALITY

PVC - QUALITY

ECONOMICO

PVC - QUALITY

PVC - QUALITY
LONGEVO

PVC - QUALITY

PVC - QUALITY

RESISTENTE

PVC - QUALITY

PVC - QUALITYMANTIENE COLOREE LUCENTEZZA

PVC - QUALITY

PVC - QUALITYBASSOCONDUTTIVO

PVC - QUALITY

PVC - QUALITYSENZAMANUTENZIONE

PV
C

- QU
ALITY

PVC - QUALITYVERSATILE

PV
C

- QU
ALITY

PVC - QUALITYECONOMICO

PV
C

- QU
ALITY

PVC - QUALITYLONGEVO

PV
C

- QU
ALITY

PVC - QUALITYRESISTE
NTE

PVC - QUALITY

PV
C

- QU
ALITY

MANTIE
NE C

OLORE

E LUCENTEZZA

PVC - QUALITY

PV
C

- QU
ALITY

BASSO

CONDUTT
IVO

PVC - QUALITY

PV
C

- QU
ALITY

SENZA

MANUTENZIO
NE

PVC - QUALITY

PVC - QUALIT
Y

VERSATILE PVC - QUALITY

PVC - QUALIT
Y

ECONOMICO

PVC - QUALITY

PVC - QUALIT
Y

LONGEVO

PVC - QUALITY
PVC - QUALIT
Y

RESISTENTE

PVC - QUALIT
Y

PVC - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALIT
Y

PVC - QUALITYBASSO
CONDUTTIVO

PVC - QUALIT
Y

PVC - QUALITYSENZA
MANUTENZIONE

PV
C

- QUALITY

PVC - QUALITYVERSATILE

PV
C

- QUALITY

PVC - QUALITYECONOMICO

PV
C

- QUALITY

PVC - QUALITYLONGEVO

PV
C

- QUALITY

PVC - QUALITYRESISTE
NTE

PVC - QUALITY

PV
C

- QUALITY

MANTIE
NE COLORE

E LUCENTEZZA

PVC - QUALITY

PV
C

- QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY

PV
C

- QUALITY

SENZA

MANUTENZIONE

www.pvcforum.it · www.sipvc.org

SSEERRRRAAMMEENNTTII IINN PPVVCC

SSEE
RR

RR
AAMM

EENN
TTII

IINN
PPVV

CC

V O L U M E 1

1

Serramenti di qualità

Serramenti di qualità

PCV
SERRAMENTI IN PVC

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 1

Quest’opera è protetta dalla legge sul diritto d’autore. Tutti i diritti, in particolare quelli
relativi alla traduzione, alla ristampa, all’uso di figure e tabelle, alla citazione orale, alla tra-
smissione radiofonica o televisiva, alla riproduzione su microfilm o in database, alla diversa
riproduzione in qualsiasi altra forma (stampa o elettronica) rimangono riservati anche nel
caso di utilizzo parziale. Una riproduzione di quest’opera, oppure di parte di questa, è anche
nel caso specifico solo ammessa nei limiti stabiliti dalla legge sul diritto d’autore, ed è sog-
getta all’autorizzazione scritta dell’Editore. La violazione delle norme comporta le sanzioni
previste dalla legge.

L’utilizzo di denominazioni generiche, nomi commerciali, marchi registrati, ecc, in
quest’opera, anche in assenza di particolare indicazione, non consente di considerare tali de-
nominazioni o marchi liberamente utilizzabili da chiunque ai sensi della legge sul marchio.

Fotografie e grafici per gentile concessione di alcune aziende associate.

Editing editoriale a cura di Ing. Marco Piana
Stampa Jona srl, Paderno Dugnano (MI)

� � � � � � � � � � 	

Presentazione . Pag. 5
Prefazione . » 7
Premessa . » 9
1. Il materiale . » 11
2. Le prestazioni funzionali . » 25
3. L’isolamento termico . » 43
4. L’isolamento acustico . » 59
5. Comportamento al fuoco . » 71
6. La ventilazione degli ambienti . » 89
7. Le prove in laboratorio e in opera . » 95
8. Il colore degli infissi . » 101
9. Le aperture intelligenti . » 107

10. La durata degli infissi . » 117
11. Marcatura CE . » 123
12. Ambiente ed ecologia . » 129
13. L’uomo e i serramenti . » 139

INDICE

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 3

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 4

5� � � � � � � � � � 	

Centro di informazione sul PVC:
per saperne di più

Il Centro di Informazione sul PVC, ovvero
l’Associazione che in Italia riunisce le maggiori
aziende di produzione, compoundazione e trasfor-
mazione del PVC e i produttori di additivi, si è costi-
tuito il primo di aprile del 1996, per iniziativa di
EVC (European Vinyls Corporation) e Solvay, i
maggiori produttori di PVC in Italia. Il Centro nasce
con l’obiettivo di promuovere la conoscenza del
PVC e dei suoi vantaggi applicativi e ambientali,
nell’ambito di un progetto europeo di informazione
sull’importanza socio-economica di tale industria.

L’Associazione ha sede a Milano e conta oltre
80 associati; essa fa inoltre parte di un network
europeo di associazioni di produttori, collegato a
sua volta con quelle di Giappone e Stati Uniti. Il
Centro agisce in collaborazione con Assoplast e
Unionplast e fornisce agli associati informazioni e
formazione tecnico-scientifica sul PVC, con parti-
colare riferimento alle tematiche concernenti rici-
clo e smaltimento dei manufatti usati, proponendo-
si pertanto come punto di riferimento qualificato
per tutti gli operatori del settore e loro interlocuto-
ri e quale fonte di informazione per il mondo acca-
demico, le associazioni di categoria, le autorità, la
stampa e l’opinione pubblica.

PRESENTAZIONE

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 5

6

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 6

7� � � � � � � � � � 	

II Gruppo produttori profili e serramenti in PVC
intende promuovere con il presente volume la
conoscenza dei serramenti esterni costruiti con
materia plastica PVC.

La realizzazione di una finestra di PVC com-
porta una conoscenza approfondita della materia
prima, della tecnologia di estrusione del profilo,
delle tecniche di progettazione e realizzazione del
serramento, della messa in opera, dei problemi
ambientali.

Due esperienze vengono usualmente a contatto:
quella del serramentista e quella del progettista.

L’incomprensione fra i due mondi è facile ma
superabile con l’informazione corretta e l’interfac-
ciamento mediante uno strumento che permetta di
colloquiare con lo stesso linguaggio.

Il testo raccoglie quindi le informazioni ineren-
ti alla fase prettamente tecnica ma anche al proces-
so edilizio costruttivo e prestazionale.

Uno spazio particolare è stato dedicato alla nor-
mativa e all’evoluzione del serramento, due argo-
menti di attualità che interessano l’obiettivo del
continuo miglioramento qualitativo del componen-
te serramento.

PREFAZIONE

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 7

8

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 8

9� � � � � � � � � � 	

quindi al mercato prodotti in grado di garantire la
qualità, la funzionalità e il costo.

Un materiale "innovativo" con pluridecennale
esperienza è sicuramente il serramento in PVC.

Le caratteristiche positive delle finestre in PVC
estruso sono essenzialmente legate, da una parte,
alla possibilità di ottenere in modo economico pro-
fili anche molto complessi (ciò è particolarmente
importante in vista delle prestazioni che oggi si
richiedono ai serramenti), dall’altra al fatto che
esse garantiscono una vita utile praticamente senza
esigenza di manutenzione del telaio.

Il PVC infatti non è soggetto a fenomeni di cor-
rosione, come i metalli, né di degradazione organi-
ca, come il legno. Nonostante nell’industria delle
materie plastiche gli aspetti formulativi siano ben
noti, è sempre opportuno sottolinearli. Nessun
polimero (ed il PVC in particolare) è definito nelle
sue proprietà se si prescinde dagli aspetti formula-
tivi. Il "materiale plastico" è un polimero formula-
to e le sue proprietà fisiche variano fortemente in
relazione ai tipi e alle quantità degli additivi, anche
quando le caratteristiche esteriori possono apparire
le stesse.

Molti degli insuccessi applicativi dei plastici
sono proprio da imputare al fatto che l’utilizzatore
ha trascurato questi aspetti favorendo tra due
manufatti apparentemente uguali quello di prezzo
più conveniente.

E quindi sempre opportuno l’uso di manufatti
prodotti con materiale formulato all’origine diret-
tamente dal produttore, che sono caratterizzati e
certificati in funzione dell’impiego, oppure richie-
dere al trasformatore una documentazione di
rispondenza alle norme UNI relative all’impiego
stesso.

I serramenti esterni di un edificio sono una parte
della costruzione complessiva, a cui va il compito
di mantenere all’interno dell’edificio condizioni di
microclima adatte alle esigenze di abitabilità indi-
pendentemente dalle condizioni esterne. Per que-
sto fine essenziale i serramenti devono rispondere
a precise caratteristiche ed esigenze costruttive.

Il serramento è costituito essenzialmente da tre
parti:

• parte opaca (telaio, sistema di oscuramento);
• parte trasparente (vetrata);
• parti accessorie (chiusure, guarnizioni).
Queste tre componenti devono essere progetta-

te e assemblate in modo da garantire i requisiti e le
prestazioni richieste dalle ormai numerose prescri-
zioni e normative,

Queste esigenze hanno imposto alla tecnologia
industriale di perseguire con sistematicità gli
aspetti di qualità, di funzionalità e di costo, evol-
vendo in continuazione il serramento nel suo
insieme.

Se considerassimo l’evoluzione del serramento
negli ultimi decenni saremmo sorpresi dal fatto che
le "finestre" di un tempo oggi si sono trasformate
ed abbellite; ma ancor di più, si sono vestite di una
nuova definizione: da componente a "sistema".
Questo è un passaggio molto importante che racco-
glie in un solo vocabolo tutta la ricerca e tutti gli
sforzi dei costruttori di questi ultimi anni.

Altra considerazione importante è che al serra-
mento, oggi, si domanda molto di più. Non solo
deve separare un clima esterno da un clima inter-
no, ma deve svolgere una serie di funzioni aggiun-
tive di tipo termocinetico, acustico e funzionale.

L’evoluzione ha, inoltre, consentito di realizza-
re serramenti con materiali innovativi proponendo

PREMESSA

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 9

10

00_PVC - Introduzione:00_PVC - Introduzione 11-07-2008 16:36 Pagina 10

11� � � � � � � � � � 	

• Il materiale
Estrusore
Vite di estrusione
Cilindro
Filiera e calibratore

• La progettazione
Modulo elastico (E)
Momento di inerzia (i)
Sollecitazione interna (σ)
Rigidezza (W)

1. IL MATERIALE

PCV

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:37 Pagina 11

12

IL MATERIALE

Le prime finestre di PVC furono presentate in
Germania negli anni ‘50, ma la loro rapida penetra-
zione in quel mercato è partita solo dagli inizi degli
anni ‘70, in corrispondenza della crisi energetica
mondiale. La materia prima di base per il telaio è il
polivinilcloruro, un polimero di sintesi che possiede
un insieme di proprietà ampiamente apprezzate in
molti settori applicativi e in particolare nel mondo
dell’edilizia.

Il serramento di PVC è costituito nella sua struttu-
ra fondamentale da profilati cavi, generalmente a più
camere, uniti mediante saldature a formare il telaio e
rinforzati all’interno con profilati metallici. Il serra-
mento di PVC è in grado di offrire contemporanea-
mente due vantaggi principali, la bassa conducibilità
termica e l’assenza di manutenzione, assieme ad altre
prerogative come la varietà di forme, la elevata stabi-
lità dimensionale, la tenuta alle intemperie, la durata
in esercizio. L’adattabilità di forma e di aspetto super-
ficiale consentono al serramento di PVC l’inserimen-
to in strutture architettoniche di ogni tipo, moderno e
antico.

Il serramento di PVC vanta, quindi, un’esperienza
applicativa di oltre 30 anni in nazioni come
Germania, Gran Bretagna, dove la sua presenza nel
mercato è tale da ricoprire i primi posti nella vendita
di serramenti.

In Italia, invece, ha stentato ad affermarsi, anche
se nel nostro Paese vi sono industrie che da oltre 20
anni producono profilati e serramenti esportati in
Paesi ove vengono richiesti elevati standard di qua-
lità.

Il serramento di PVC è il risultato della ricerca e
dell’esposizione dei più importanti gruppi chimici
mondiali, dei più qualificati costruttori di impianti di
trasformazione (Germania e Italia sono leader mon-

diali negli impianti per trasformare il PVC rigido), di
industrie manufatturiere specializzate da anni nella
trasformazione dei PVC rigido in profilati e nella pro-
gettazione di sistemi-finestra, di industrie specializza-
te nella costruzione di impianti di saldatura per profi-
lati di PVC.

Il polivinilcloruro, normalmente indicato con la
sigla chimica PVC, è un polimero di sintesi, termo-
plastico, sostanzialmente amorfo, che si prepara dal
cloruro di vinile (CH2 = CHC1) per addizione di un
numero elevato di queste unità monomeriche in cate-
ne per lo più rettilinee.

Il cloruro di vinile, a sua volta, è ottenuto per sin-
tesi da etilene, derivato dal petrolio e dal cloro, otte-
nuto dal cloruro sodico (o sale marino) per elettrolisi.
Il PVC fu sintetizzato nel 1835 per la prima volta da
Henri Regnault, ma si dovette attendere il 1939 per
avere i primi manufatti su scala industriale in Usa e in
Germania. Il PVC è oggi prodotto in impianti di gran-
de capacità, sotto forma di polvere bianca scorrevole
con granulometria media di 0,5 mm. Per la natura ter-
moplastica il PVC, se riscaldato, rammollisce fino a
formare un fluido viscoso che attraverso diversi siste-
mi di lavorazione può ricevere forme anche molto
complesse, che vengono consolidate per raffredda-
mento. Tuttavia il PVC come proviene dagli impianti
di polimerizzazione non è idoneo ai differenti impie-
ghi a cui può essere destinato; le sue proprietà devo-
no essere anche notevolmente modificate incorporan-
do appropriati additivi, che ne adeguano le caratteri-
stiche alle più diverse esigenze finali.

Con l’incorporazione di plastificanti si variano le
caratteristiche fisiche ottenendo prodotti con livelli di
flessibilità anche molto elevata e comportamento
molto prossimo a una gomma; la miscelazione di pig-
menti permette la colorazione in massa che evita suc-

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:37 Pagina 12

13� � � � � � � � � � 	

cessivi trattamenti superficiali; gli si può impartire
una elevata stabilità a condizioni termo-ossidative di
lavorazione e ambientali anche molto severe;

se ne può aumentare notevolmente la resistenza
all’urto anche a bassa temperatura con l’aggiunta di
appropriati agenti rinforzanti anche di natura polime-
rica. Il profilo viene prodotto da aziende di trasforma-
zione per estrusione a caldo con apposite macchine
mono o bivite. Il materiale, dopo essere stato portato
in macchina allo stato di scorrimento, è costretto a
fuoriuscire da una testa di estrusione conformata
secondo la sezione che si intende impartire al profilo,
ivi comprese le pareti interne che lo suddividono in
camere.

All’uscita dalla testa di estrusione il profilo viene
raffreddato in condizioni ben definite e stabilizzato
nella forma a dimensioni volute da un sistema di
"calibratori" (vedi Fig. l).

La produzione dei profili è una tecnica notevol-
mente complessa, oggi arrivata a elevati gradi quali-
tativi assieme a elevate produttività per l’alto livello
di specializzazione degli impianti e le conoscenze
tecnologiche acquisite dai produttori di profilati di
PVC rigido in anni di esperienza.

Il materiale utilizzabile è classificato secondo la
norma UNI EN 13245-1 (Tab. l e 2):

Il profilato per serramenti è realizzato con mescola
di PVC rigido esente da plastificanti. I componenti fon-
damentali di una mescola di PVC per serramenti sono:

• le resine di PVC;
• gli antiurtizzanti;
• gli stabilizzanti;
• il biossido di titanio.

La messa a punto di una mescola ottimale per un
profilato per serramenti in funzione delle prestazioni
richieste induce a una ricerca molto complessa.

I criteri principali che devono guidare questa ricer-
ca sono:

• la durabilità, o resistenza all’invecchiamento,
che deve tener conto delle condizioni climati-
che a cui il manufatto sarà esposto. Climi di
paesi mediterranei come Italia e Spagna pre-
sentano condizioni più severe di quelle genera-
te dal clima dei paesi del nord Europa;

• le proprietà imposte dalle condizioni di lavora-
zione dei profilati e dalla loro stabilità dimen-
sionale;

• le proprietà meccaniche e termiche del ser-
ramento;

• l’aspetto superficiale estetico dei profilati.

Le conoscenze che stanno alla base delle formula-
zioni oggi adottate derivano da ricerche condotte
durante gli ultimi 20 anni dai produttori di resina
PVC, di additivi e dai produttori di profilati e consen-
tono di ottenere mescole finalizzate alle condizioni
ambientali più varie.

Per la produzione di profilati di PVC per finestre
si impiega un estrusore a vite. Il materiale di parten-
za, sotto forma di dry blend o di granulato, alimenta
l’estrusore, l’azione della temperatura e delle forze di
taglio effettuano l’impasto che fonde e si omogenizza
uscendo in continuo nella forma desiderata attraverso
la filiera opportunamente progettata. Il rapido raffred-
damento della massa plastica attraverso una serie di
calibratori definirà con esattezza le dimensioni defini-
tive del profilato.

Fig. 1 - Estrusore e calibratore

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:37 Pagina 13

14

Fig. 2 - Sezione longitudinale di un estrusore per la fabbricazione di tubi profilati

Anche le attrezzature complementari, quali le
filiere e i calibratori, esigono attenti studi progettisti-
ci e accuratezza di realizzazione onde assicurare la
qualità del profilato.

La qualità di un profilato per finestre è definita per
una parte dalle sue caratteristiche fisiche e meccani-
che, come il ritiro percentuale, la resistenza all’urto e
la precisione delle dimensioni.

Il tipo di materia prima è fondamentale per il rag-
giungimento di questi obiettivi, ma le condizioni ope-
rative possono influire sulle caratteristiche del mate-
riale e di conseguenza migliorare o peggiorare le
caratteristiche del manufatto: le condizioni di lavora-
zione, pertanto, devono essere attentamente conside-
rate, definite e mantenute.

È, quindi, molto importante che attraverso i para-

Tabella 1

Esempio di progettazione di un profilato

Profilato per esterni in PVC non plastificato con le seguenti caratteristiche:
• Valore della temperatura di rammollimento VICAT (VST) del composto: 80 °C
• Valore dei moduli di elasticità a flessione del composto: 2700 MPa
• Valore nominale di massa lineare del telaio: 495 g/m
• Valore di regressione alla temperatura di 100 °C
• Test di resistenza a 23 °C con una massa impattante di 500 g: superato
• Test dopo l’esposizione a invecchiamento indotto, con energia radiante totale di 12 GJ/m2 e

temperatura del corpo nero assoluto di 60 °C

Tabella 2

Descrizione
Materiale Applicazione Proprietà del Proprietà del Proprietà post

1 2 materiale 3 profilato 4 invecchiamento 5

Profilato
PVC-U I 080,26/23 495,2, (23,05) A.2

EN 13245-1

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 14

15� � � � � � � � � � 	

metri di macchina esista la possibilità di apportare le
necessarie variazioni al processo per un migliore
risultato produttivo.

Gli aspetti tecnici più influenti di un sistema di
estrusione sono di due tipi: la filiera e il sistema di
calibratura da un lato, le condizioni di macchina da
adottare dall’altro.

Il PVC è un materiale termoplastico.
Questo significa che sotto l’influenza della tempe-

ratura perde le caratteristiche di resistenza e compat-
tezza che si recuperano raffreddando lo stesso mate-
riale.

Il PVC perde le proprie caratteristiche meccani-
che a circa 80°C.

Il processo di estrusione comporta la conoscenza
di numerosi parametri che si innestano nel contesto
della linea di estrusione che consiste in:

• estrusore;
• calibratore;
• raffreddatore;
• espulsore;
• marcatore;
• taglio.

Estrusore
Vi sono vari tipi di estrusori costituiti da cilindri,

una o più viti, motori elettrici e vari accessori (Fig. 2).

Vite di estrusione
È l’anima dell’estrusore (Fig. 3). Esplica più funzioni:

• trasporta il prodotto verso la testa di estru-
sione;

• compie la trasformazione detta di gelificazio-
ne ovvero porta la materia in forma di mescola
fluida mediante un’azione di taglio combinata
ad una somministrazione di calore;

• spinge la mescola attraverso la testa di estrusio-
ne per ottenere la sezione del profilo voluta.

La vite di estrusione è caratterizzata da:
• diametro della vite che viene determinato dalla

portata (qualità della testa), dalla efficienza del
calibratore e soprattutto dalla sezione e dal
perimetro del profilo. Alcune viti possono esse-
re coniche oltre che cilindriche;

• lunghezza della vite: è normalmente un multi-
plo del diametro;

• rapporto di compressione.
Le caratteristiche della vite variano in funzio-

ne dello stato di partenza del PVC: polvere o gra-
nulo.

Con un’indicazione di massima si possono indivi-
duare i seguenti valori:

Fig. 3 - Vite

Tabella 3

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 15

16

• configurazione della vite: la vite è realizzata in
acciaio speciale con un trattamento superficiale
molto accurato; temperatura della vite: è un
parametro importantissimo. Il controllo della
temperatura della vite è di basilare importanza
per la buona riuscita del processo di trasforma-
zione. Un metodo efficace è rappresentato dalla
circolazione di un fluido attraverso la vite stessa.

Cilindro
La vite ruota all’interno del cilindro.
Il cilindro è riscaldato in zone differenti.
È realizzato con acciaio molto particolare con resi-

stenza ad alte temperature e pressioni.

Filiera e calibratore
La loro funzione è di impartire alla massa di PVC

la forma desiderata e per mantenere tale forma anche
con il successivo raffreddamento.

Le filiere sono suddivise in tre zone (Fig. 4):
zona 1 = di alimentazione;
zona 2 = di distribuzione e di laminazione;
zona 3 = di stabilizzazione del flusso.
All’uscita il profilo si trova a circa 200°C ed in

uno stato plastico. Deve quindi essere raffreddato e
calibrato per ottenere le dimensioni finali. I calibrato-
ri sono costituiti da elementi raffreddati esternamente
che essendo in contatto col profilo impongono una
trasmissione di calore da profilo a fluido di raffredda-
mento con pompe per il vuoto per migliorare il con-
tatto fra PVC e metallo. Esistono diverse tipologie di
calibratori, le più utilizzate possono essere definite
con i termini: a umido e a secco.

Quest’ultimo molto più usato del primo.

Il calibratore a umido è utilizzato praticamente per
i profili ad una sola camera, mentre il calibratore a
secco per i profili a più camere.

Il calibratore inoltre viene progettato in modo che
la tipologia del profilo venga ad ottenere le migliori
condizioni di uscita (Fig. 5) ed anche la progettazione
del profilo è legata al modo di calibrazione finale.

Inoltre chi progetta il profilo deve essere a cono-
scenza delle problematiche che il raffreddamento,
ovvero il calibratore, può creare.

La Fig. 6 indica come un profilo può deformarsi in
funzione delle proprie caratteristiche geometriche e
che tali problemi possono essere eliminati anche
riprogettando la forma del profilo.

Proseguendo a valle dell’impianto di estrusione si
trovano i gruppi di traino, di taglio e di scarico inte-
grato ad un sistema di accatastamento delle barre.

Tutte queste attrezzature oggi disponibili sul mer-
cato presentano valide soluzioni sia costruttive sia
funzionali per le più ampie esigenze.

Fig. 5 - Calibratore

Fig. 4 - Filiera

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 16

È molto importante che il gruppo di traino sia

17� � � � � � � � � � 	

attrezzato con un sistema di regolazione della velocità
e della pressione molto preciso e stabile, perché una
instabilità delle condizioni di traino porta a difetti nel
profilato in merito al peso per unità lineare; la inco-
stanza delle condizioni di pressione influenza soprat-
tutto la geometria dei profilato. Le indesiderabili
sfiammature sul profilato sono determinate dal fatto
che l’estruso entra nel primo calibratore in condizioni
di eccessiva plasticità, provocata più frequentemente
da una irregolarità nella velocità di traino.
L’immagazzinamento e il trasporto dei profilati ven-
gono realizzati in maniera razionale ed economica
utilizzando pallets metallici; ma esistono anche altri
soddisfacenti sistemi di imballo.

imballati o comunque protetti contro la polvere e l’u-
midità e stoccati a temperatura media (non oltre,
comunque i 40°C).

Prima dell’inizio della lavorazione per l’assem-
blaggio dell’infisso, i profilati devono essere condi-
zionati per almeno 24 ore nell’ambiente in cui verran-
no lavorati.

Solo operando con queste precauzioni si potranno
ottenere i migliori risultati qualitativi e tecnici nella
produzione di profilati per finestre e delle finestre
stesse.

La progettazione
Il PVC rigido presenta valori di resistenza a fles-

sione che raggiungono circa 1/3 di quelli che caratte-

rizzano l’alluminio, mentre sono dello stesso ordine
di quelli propri del legno; il modulo elastico (indice di
rigidità) è di circa 1/5 di quello del legno e 1/20-1/30
di quello dell’alluminio (Tab. 4).

In Fig. 7 sono riportati in diagramma i diversi
valori di modulo E (elastico) per comparare visiva-
mente le differenze sostanziali fra il comportamento
statico dei diversi materiali.

Il serramento, mediante le azioni esterne, viene sot-
toposto a sollecitazioni gravose e la verifica più impor-
tante è rappresentata dal calcolo della freccia che il
profilo produce in presenza della pressione del vento.

Questa si esprime come:
p = 0,065 x V2;
p = pressione del vento [Kg/M2];
v = velocità del vento [m/s].
La freccia (f) indica la deformazione che il profi-

lato presenta in funzione del carico esterno applicato
ovvero il valore di f deve essere predeterminato in
funzione della lunghezza del profilo, della sezione e
dei possibili rinforzi che si inseriscono. Prima di esa-
minare tali parametri è necessario introdurre alcuni
concetti di basilare importanza:

• il modulo elastico (E);
• il momento di inerzia (J);
• la sollecitazione interna (σ);
• la rigidezza (W).
Le quattro grandezze sono mutuamente connesse

con modalità e relazioni il cui approfondimento
richiederebbe ben più ampio spazio.

Fig. 6 - Profilo deformato

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 17

È comunque importante che i profilati vengano

18

Modulo elastico (E)
Rappresenta la relazione fra sollecitazione (di tra-

zione o compressione) e deformazione (o allunga-
mento):

E =
σ

[kg/cm2]
Σ

E = modulo elastico [kg/cm2];
σ = sollecitazione [kg];
Σ = deformazione [cm].

Momento di inerzia (J)
È caratteristica della forma geometrica della sezio-

ne del profilo rispetto ad una linea di riferimento.
È il prodotto di un’area (cm2) per una distanza al

quadrato (cm2) e si misura in cm4.

Rappresenta la resistenza che il profilo presenta
rispetto all’asse di sollecitazione.

Sollecitazione interna (σ)
Per il profilo inflesso la relazione è la seguente:

σ =
M momento flettente

[kg/cm2]
W rigidezza

Rigidezza (W)
Esprime la resistenza del profilo in relazione ad

una linea di riferimento baricentrica

W =
J

[cm2]
c

s = distanza fra linea baricentrica e la fibra solle-
citata.

Fig. 7 - Modulo E

Tabella 4 - Caratteristiche fisico-meccaniche di materiali per serramenti

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 18

19� � � � � � � � � � 	

Normalmente i profili di PVC per finestra sono
dimensionati in modo da presentare momenti di
inerzia da 50 a 70 cm3: è pertanto solitamente neces-
sario ricorrere al rinforzo dei profili di PVC con pro-
fili metallici che più comunemente possono essere o
in acciaio zincato, per protezione contro la corrosio-
ne, o in alluminio; i rinforzi di alluminio richiedono
strutture caratterizzate da momenti di inerzia tripli
rispetto a quelli che sarebbero necessari nel rinforzo
di acciaio.

Il calcolo dei momenti di inerzia del rinforzo è
complesso e deve tener conto di diversi aspetti,
come ad esempio se si tratta di telaio fisso o di anta,
del tipo di anta (ad esempio a battente o a bilico),
dell’altezza dell’edificio, ecc.

Questi calcoli e altri, che permettono di dedurre
le lunghezze massime dei profili che possono essere
accettate senza rinforzo, fanno parte della scienza
delle costruzioni, ma alcune norme riportano criteri
e dati numerici e diagrammatici che rendono relati-
vamente agevole il dimensionamento. Se in un ser-
ramento non sempre e non per tutti i profili che lo
compongono si rende necessario l’impiego di rinfor-
zi metallici, in pratica, tuttavia, il rinforzo appare
opportuno anche per altre ragioni: anzitutto è buona
regola assicurare la ferramenta o su una doppia o tri-
pla parete del profilo o, meglio, su un rinforzo
metallico interno che permette un più sicuro avvita-
mento dell’accessorio. Inoltre la presenza del rinfor-
zo metallico nel telaio ne permette un più agevole
montaggio, il che riduce i relativi costi in entità
superiore al costo del rinforzo.

Sul rinforzo dei profili liberi (montanti e traver-
se) si ricorda che le flessioni non devono superare
1/300 – 1/200 della luce (il valore di 1/300 è impo-
sto per i montanti e i profili di un’anta), valori che in
pratica vengono ulteriormente ridotti in casi di
vetrature speciali.

Per un montante di un telaio fisso con certi pre-
supposti dimensionali comunemente adottati (come,
ad esempio, un momento di inerzia del profilo di 60
cm4 e limitazione della freccia ammissibile a 1/300)
si ottiene col calcolo una lunghezza massima del
montante fra i vincoli, che non richiede rinforzo, di
0,95 m. In pratica si può affermare che 80-90 cm di
lunghezza fra vincoli rappresentino valori di sicu-
rezza accettabili.

Tuttavia profili per finestre di colore scuro oppu-
re profili di finestra di tipo basculante richiedono
rinforzo indipendentemente dalle dimensioni della
finestra.

Per quanto riguarda più specificamente l’anta, i
calcoli della lunghezza massima ammissibile senza
rinforzo vanno fatti in funzione sia del carico del
vento sia della deformazione termica a cui il profilo
va soggetto per la differenza di temperatura fra
superficie esterna e interna.

Queste due influenze vanno combinate nei calco-
li. In pratica questi calcoli per condizioni e dimen-
sioni abbastanza comuni portano a lunghezze limiti
fra vincoli di profili, senza rinforzo e nelle ante, del-
l’ordine di 60 cm sia in altezza sia in larghezza. È
diffusa l’opinione che riducendo la distanza fra i
punti di fissaggio si possa aumentare la lunghezza
ammissibile senza rinforzo; il che non è vero, in
quanto l’effetto della sollecitazione termica non
viene controbilanciato.

Per quanto riguarda il tipo di rinforzo si è già
detto che i profili di acciaio zincato o di alluminio
sono i più usati.

Buona norma è, nel caso del primo tipo di rinfor-
zo, proteggere con vernice antiruggine le zone di
taglio prive di zincatura.

L’inserto metallico deve adattarsi perfettamente
alle pareti interne della camera del profilo affinché
le sollecitazioni si trasmettano con continuità sul-
l’inserto. Per evitare che questo soggiaccia a sposta-
menti si può applicare anche un fissaggio con viti di
materiali protetti contro la corrosione; tuttavia un
collegamento troppo fisso può provocare ulteriori
tensioni per differenti dilatazioni fra materia plasti-
ca e metallo.

Per migliorare il trasferimento degli sforzi sul
rinforzo (soprattutto da parte del carico del vento) è
buona norma pretensionare il rinforzo con una pre-
ventiva flessione (2-3 mm per metro) e inserirlo nel
profilo in modo che la tensione del rinforzo si
opponga alla sollecitazione del vento sull’anta.

Nel rinforzo di profili collegati a croce o a T è
raccomandabile inserire il rinforzo subito dopo aver
effettuato la saldatura e prima che il cordolo di sal-
datura interno si indurisca completamente.

Il contatto completo, su tutta la superficie, fra
rinforzo e camera del profilo va possibilmente evi-

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 19

20

tato onde ridurre il trasferimento del calore dalla
materia plastica al metallo. È invece consigliabile
che il contatto avvenga per singoli punti, che pos-
sono essere realizzati con rilievi ricavati sui mate-
riali che vengono in contatto; è preferibile che que-
sti rilievi o pattini siano ricavati sulla superficie del
profilo metallico, perché la prominenza sulla mate-
ria plastica può essere asportata nell’inserimento
del profilo metallico, annullando la solidità del
contatto.

Un’altra importante caratteristica fisica del PVC
è l’entità del suo comportamento a carico costante.

A differenza dei materiali tradizionali - metalli e
anche legno - i materiali termoplastici per la loro
stessa struttura molecolare, sotto carico costante,
tendono a presentare il fenomeno che porta a defor-
mazione permanente. Il fenomeno nel caso del PVC
si manifesta in maniera più evidente a temperature
di 55°C e superiori. Ma esso non è assente nemme-
no a temperature più basse qualora il carico solleci-
tante sia sufficientemente elevato. Si tratta del feno-
meno cosiddetto di "creep" con cui deve fare i conti
soprattutto il costruttore di sistemi nel decidere la
tecnica di tassellatura da adottare o nell’applicazio-
ne di viti, che devono prevedere fori non eccessiva-
mente stretti; a questo riguardo il costruttore di fine-
stre deve appoggiarsi alle conoscenze e all’esperien-
za del produttore di profili.

Il fenomeno "creep" può manifestarsi anche in
fase di stoccaggio, quando il profilo non sia sistema-
to in maniera lineare o sopravanzi eccessivamente
rispetto agli appoggi. Anche per questa caratteristica
i profili da materiale antiurtizzato devono essere
trattati con maggiore cura e attenzione rispetto ai
profili in PVC rigido non modificato.

Il comportamento a sollecitazioni dinamiche è un
altro aspetto che va attentamente controllato da parte
del produttore di profili.

Il PVC rigido non plastificato possiede caratte-
ristiche di resistenza all’urto (resilienza) tali che
possono rendere il profilo sensibile a urti durante la
sua manipolazione in lavorazione (lavorazione con
utensili, assemblaggio a serramento), durante la
manipolazione per stoccaggio e trasporto o durante
la posa in opera. Questa sensibilità all’urto è più
pronunciata soprattutto alle basse temperature.

La qualità del polimero (purezza, pesi moleco-

lari, morfologia molecolare, ecc.), le condizioni di
miscelazione delle cariche rinforzanti e lo stato di
gelificazione del fuso, le condizioni di estrusione
dei profili e infine la loro geometria sono premes-
se per la realizzazione di manufatti resistenti alle
sollecitazioni d’urto anche a temperature basse.
Tuttavia per migliorare ulteriormente questo com-
portamento, specie negli impieghi in regioni di
clima più rigido come quelle dell’Europa centro-
settentrionale, è consigliabile ricorrere a una
modifica attraverso l’additivazione di sostanze
antiurto, normalmente polimeri o copolimeri di
natura diversa.

Attualmente tre famiglie di prodotti si utilizzano
per il PVC per finestre:

• polietilene clorurato (PEC);
• copolimeri etilene-vinilacetato (EVA);
• alcuni polimeri o copolimeri acrilici con carat-

teristiche elastomeriche.
Normalmente la modifica con antiurtizzanti poli-

merici tende ad abbassare la temperatura di rammol-
limento del materiale (temperatura Vicat), il suo
modulo di elasticità (E) e ad innalzare il coefficien-
te di dilatazione termica lineare. Anche la resistenza
all’invecchiamento per irraggiamento UV e per
agenti ambientali risulta peggiorata nei tipi di PVC
antiurtizzati. Questi effetti sono molto meno impor-
tanti se l’aumento di tenacità viene conseguito con
rinforzanti di tipo inorganico o anche modificando
la macro-molecola del PVC per innesto su polimeri
o copolimeri acrilici. Comunque non è detto che que-
ste due ultime strade siano destinate a sostituire com-
pletamente le mescole con antiurtizzanti polimerici.
La misura della resistenza del profilo agli urti viene
condotta con un metodo che comporta la caduta di un
peso sulla superficie di uno spezzone di profilo.

Si ricorda qui che i profili a base di PVC tipo A
(non antiurtizzato) vengono provati a 0°C e quelli a
base di PVC tipo B antiurtizzato a 10°C.

La condizione alla base della realizzazione di una
finestra di qualità sta in una competente progettazio-
ne del sistema di profilati visti nel loro inserimento
dei serramento finito. Questo compito comporta una
alta professionalità in quanto si devono affrontare e
collegare in un piano progettuale le proprietà del
materiale, la sua adattabilità ad essere rinforzato con
inserti metallici a ricevere la ferramenta, con le carat-

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 20

21� � � � � � � � � � 	

teristiche tecniche richieste dal sistema finito. Nella
fase di progettazione devono essere presi in conside-
razione i quattro aspetti seguenti:

• le richieste del mercato e dei regolamenti edili-
zi per quanto riguarda aspetto, prestazioni,
durabilità, prezzi;

• le caratteristiche tecniche del serramento da
realizzare;

• le caratteristiche del materiale da impiegare;
• il disegno e processo di realizzazione dei pro-

fili.
L’attenzione a questi aspetti, l’applicazione delle

conoscenze sul comportamento del materiale e dell’e-
sperienza finora acquisita permettono di arrivare alla
progettazione di profilati con geometrie idonee a sop-
portare le sollecitazioni meccaniche e termiche di
esercizio e alla realizzazione di serramenti di elevata
qualità atti a durare nel tempo, come fin dal suo
nascere l’industria della finestra di PVC si è sempre
proposta.

La progettazione dei profili deve interessare non
solo le caratteristiche meccaniche ma anche le carat-
teristiche funzionali del serramento e senza dubbio le

prestazioni di tenuta all’aria e all’acqua sono conside-
rate le principali.

A tale fine il profilo può essere realizzato con dif-
ferenti forme e caratteristiche.

Una prima classificazione funzionale deriva dalla
posizione della guarnizione inserita all’interno del
serramento ottenendo così due gruppi di profili:

• profilo con guarnizione posizionata nelle alette
di battuta;

• profilo con guarnizione in posizione centrale,
detto profilo a giunto aperto.

Il primo gruppo di profili (Fig. 8) garantisce la
tenuta all’acqua ed all’aria mediante guarnizioni (una
o due).

La tenuta all’aria e all’acqua dipende quindi dalla
pressione di contatto per la guarnizione, dalla elasti-
cità della stessa e dalla planarità delle ante.

Sotto il nome "giunto aperto" si intende una partico-
lare conformazione dei profilati che formano la battuta
del serramento, progettata in modo da migliorare la
tenuta dell’acqua per evitare che questa sia spinta a
penetrare all’interno dalla pressione del vento.

La Fig. 9 presenta un esempio classico di giunto
aperto e mostra il percorso seguito dall’acqua piova-
na sotto l’azione del vento che agisce dall’esterno:
nella precamera di raccolta la pressione è uguale a
quella esterna, e l’acqua defluisce facilmente verso
l’esterno attraverso il foro di scarico inferiore.

È evidente che l’opportunità del giunto aperto è
maggiormente sentita quando si riscontra che - per
condizioni climatiche o di esposizioni severe - le nor-
mali tenute non bastano più: vediamo quindi quali
sono le condizioni che ne possono far nascere la
necessità.

Una corretta progettazione del giunto aperto deve
tener conto di diversi fattori:

a) l’apertura del giunto deve essere della dimen-
sione superiore al diametro delle gocce d’acqua;

b) la camera di espansione deve essere la più larga
possibile e deve essere in perfetto collegamento con
l’esterno, onde avere la stessa pressione esterna;

c) deve essere particolarmente curata l’evacuazio-
ne dell’acqua della camera di espansione;

d) è critica la qualità e la continuità della guarni-
zione fungente da barriera all’aria.

Fig. 8 - Profilo con guarnizione normale

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 21

22

Da quanto esposto si deduce che i profili in PVC
non possono essere assimilati a semplici prodotti
estrusi ma contengono un alto livello di ricerca tecno-
logica e non solo.

La forma del profilo sintetizza anche un processo
architettonico molto complesso e personalizzato.

Da questo punto di vista il profilo può significare
concetti quali (Fig. 10):

• zona di battuta fra telaio ed anta;
• zona di alloggiamento dei rinforzi o della ferra-

menta;
• spessore del profilo;
• rapporto fra parte opaca (telaio) e parte traspa-

rente.
I profili vengono definiti anche secondo lo spesso-

re delle proprie pareti esterne ed interne (Fig. 11) che
influiscono sullo spessore globale e sulle caratteristi-
che meccaniche.

I profili, essendo elementi estrusi, possono presen-
tare all’interno delle zone o camere.

Il numero varia generalmente da 1 a 3.
In Fig. 12 sono riportati a titolo di esempio tre pro-

fili a 1, 2, 3 camere con i vantaggi e gli svantaggi

principali che esse comportano. L’esempio migliore e
certamente il più importante per la progettazione dei
profilati è rivolto al concetto di "SISTEMA ". I pro-
duttori di serramenti in PVC sono stati fra i primi a
concepire il sistema come insieme coordinato e razio-
nale di profili dovuto senza dubbio alla necessità di
industrializzazione del prodotto.

Sistema vuole essere quell’insieme di profili e di

Fig. 10 - Dimensioni esterne profili principali

Fig. 11 - Spessori delle pareti di un profilo

Fig. 9 - Profilo con giunto aperto

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 22

23� � � � � � � � � � 	

accessori che permettono di ottenere determinate tipo-
logie con prestazioni attendibili. Lo studio del sistema
implica la conoscenza delle numerose tipologie di
apertura che il serramento potrà offrire e dovrà soddi-
sfare le esigenze di interfaccia fra serramento e anco-
raggio. Si possono individuare tre interfacce (Fig. 13):

1 - telaio - aula (Fig. 15);
2 - anta - vetratura (Fig. 14);
3 - supporto - telaio (Fig. 16).

Il concetto di sistema si presenta come una fortis-
sima valenza nel quadro generale dei serramenti tanto
da essere stato recepito all’interno del nuovo e futuro
marchio UNI sui serramenti esterni.

Inoltre il sistema prepara un’azienda per una
qualificazione sistematica e generalizzata dell’inte-
ra produzione e che completa, come affidabilità e
serietà, il prodotto che verrà creato ed in seguito
commercializzato.

Fig. 12 - Numero delle camere dei profili

Fig. 13 - Costituzione del “SISTEMA” Fig. 14 - Interfaccia 2 = anta/vetratura

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 23

24

Fig. 15 - Interfaccia 1 = telaio/anta

Fig. 16 - Interfaccia 3 = murata/telaio

01_PVC - Capitolo 1:01_PVC - Capitolo 1 11-07-2008 16:38 Pagina 24

25� � � � � � � � � � 	

• Le prestazioni funzionali
Requisiti di resistenza alle sollecitazioni derivanti
da carichi statici
Requisiti di resistenza alle sollecitazioni derivanti
dal carico del vento
Requisiti di resistenza in caso di incendio
Requisiti relativi alle variazioni di temperatura
Requisiti acustici
Requisiti relativi alla permeabilità dell’aria
Requisiti di resistenza agli urti
Requisiti di tenuta all’acqua
Requisiti relativi al comportamento igrometrico
Requisiti di affidabilità
Requisiti ottici e visivi
Requisiti relativi all’operabilità delle parti mobili

• Classificazione
Classificazione della freccia relativa frontale
Classificazione della resistenza al carico del vento

• La statica del serramento
Le deformazioni
Resistenza agli urti
Resistenza delle saldature
Dilatazioni termiche
Ancoraggio delle cerniere
Esempio: calcolo del montante del nodo centrale
di battuta

2. LE PRESTAZIONI FUNZIONALI

PCV

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 25

26

LE PRESTAZIONI FUNZIONALI

Per definire le prestazioni del serramento è utile
analizzarne la funzione primaria: elemento del tam-
ponamento esterno che permette il passaggio della
luce e dell’aria.

Questo indica che il serramento deve essere anno-
verato fra quei componenti che l’uomo utilizza per
creare l’ambiente e il clima ideale.

Le richieste progettuali possono contemplare
condizioni quasi inimmaginabili sottoponendo la
finestra a un ruolo sempre più importante e impe-
gnativo.

Ne sono dimostrazione l’elenco dei requisiti che
devono essere considerati nella fase progettuale.

Requisiti di resistenza alle sollecitazioni derivanti da
carichi statici

Capacità o attitudine di sopportare le sollecitazio-
ni derivanti dal carico dovuto al peso proprio e dai
carichi di servizio senza deformazioni permanenti e
tali da pregiudicare la stabilità la sicurezza e la fun-
zionalità.

Caratteristiche
• solidità e coerenza del sistema costruito;
• sicurezza degli utenti;
• economia dei trasporti e della messa in opera

(massa e ingombro);
• flessibilità di trasformazione dell’edificio;
• resistenza allo smantellamento (alla demoli-

zione);
• resistenza ai fenomeni vibratori;
• resistenza ai fenomeni sismici;
• comportamento acustico;
• comportamento igrotermico (deformazione ai

giunti sotto carico);
• efficienza strutturale.

Requisiti di resistenza alle sollecitazioni derivanti dal
carico del vento

Capacità e attitudine di sopportare, senza deforma-
zioni permanenti e tali da pregiudicare la stabilità, la
sicurezza e la funzionalità, le sollecitazioni derivanti
dal carico dinamico del vento sull’edificio e sulle
parti specifiche.

Caratteristiche
• direzione e forza dei venti dominanti;
• frequenze stagionali dei venti dominanti;
• presenza contemporanea del vento e della

pioggia;
• efficienza strutturale;
• sicurezza degli utenti;
• sicurezza degli operatori;
• permeabilità all’aria;
• tenuta all’acqua;
• comportamento igrotermico;
• ventilazione naturale ed artificiale;
• vibrazioni e usura meccanica;
• rumorosità e comfort acustico;
• carico del vento sulle pareti divisorie interne;
• coerenza dei movimenti con i componenti adia-

centi;
• tolleranze e giochi di montaggio;
• economia di manutenzione e gestione;
• presenza di edifici od ostacoli in grado di pro-

vocare anomalie nel flusso naturale del vento
attorno all’edificio;

• forme particolari nella chiusura esterna o dei
suoi organismi (logge, balconi, aggetti, para-
petti, cornicioni, lesene, avancorpi) in grado di
provocare anomalie nel flusso naturale del
vento nelle adiacenze e sollecitazioni specifi-
che eccezionali;

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 26

27� � � � � � � � � � 	

• sistemi di ventilazione artificiale degli am-
bienti.

Requisiti di resistenza in caso di incendio
Capacità o attitudine di consentire, in caso di

incendio, operazioni di soccorso conservando una
funzionalità di emergenza durante le fasi dell’incen-
dio nelle quali avviene l’evacuazione dell’edificio o
vengono portati i soccorsi, controllando l’attacco e la
propagazione dell’incendio di provenienza sia interna
sia esterna.

Caratteristiche
• infiammabilità dei materiali costituenti;
• temperatura di ignizione dei materiali costi-

tuenti;
• propagazione della fiamma sulle superfici

esposte;
• modalità di combustione;
• prodotti della combustione alle diverse tem-

perature;
• possibilità di deflagrazione;
• possibilità di detonazione;
• formazione di miscele o gas esplosivi;
• comportamento statico alle varie temperature e

nel tempo;
• temperatura di fusione dei materiali costituenti;
• potere calorico dei materiali costituenti;
• criteri statici.
Il fornitore dovrà documentare in modo specifico

le caratteristiche dei componenti rilevanti per questi
requisiti.

Requisiti relativi alle variazioni di temperatura
Capacità o attitudine di:
• controllare i fenomeni igrotermici conseguenti

alle variazioni di temperature previste o speci-
ficate, evitando che l’eventuale condensa possa
arrecare danno a parti non progettate per essere
bagnate;

• ammettere il drenaggio o l’evacuazione delle
acque di condensa che si possono formare in
zone o parti progettate per essere bagnate;

• consentire nel tempo i movimenti derivanti da
dilatazioni o contrazioni termiche ripetute
senza che da ciò derivi danno o menomazione
funzionale;

• sopportare le sollecitazioni derivanti dalle
dilatazioni e contrazioni termiche senza
dare luogo a danno o menomazione funzio-
nale;

• prevedere e ammettere le frecce e gli spo-
stamenti elastici provocati da conseguenti a
variazioni di temperatura senza danno o
menomazione funzionale.

Caratteristiche
• usura in corrispondenza dei giunti;
• rumorosità;
• sollecitazioni assiali di pannelli, montanti e tra-

verse;
• permeabilità all’aria;
• tenuta all’acqua;
• giochi di montaggio e messa in opera;
• tolleranze dimensionali;
• efficienza strutturale;
• comportamento acustico;
• coerenza dei movimenti relativi fra le parti e i

componenti del sottosistema;
• manovrabilità delle parti mobili;
• fenomeni di condensa e formazione di conden-

se interne alle chiusure esterne;
• durabilità dei materiali e dei prodotti di giun-

zione;
• caratteristiche di isolamento termico;
• concezione dei giunti e loro tenuta;
• resistenza al fuoco;
• coefficiente di assorbimento delle radiazioni;
• coefficiente di dilatazione termica;
• resistenza in caso di incendio.

Requisiti acustici
Capacità o attitudine di:
• isolare dai rumori provenienti dall’esterno

(traffico, rumori vari);
• prevenire rumori generali all’interno dell’e-

dificio (vibrazioni delle strutture, rumori attra-
verso condotti ed intercapedini);

• prevenire i rumori generali dalla chiusura
stessa e dai sottosistemi che la compongono
(sonorità dovuta al vento tangenziale su ele-
menti sporgenti della chiusura stessa, possi-
bili effetti di turbolenza o di risonanza di
cavità, rumorosità di organismi di oscura-

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 27

28

mento o di schermatura solare e delle relati-
ve manovre, scricchiolii dovuti a dilatazioni
e contrazioni termiche).

Caratteristiche
• massa areica e spessore di ciascun singolo strato;
• permeabilità all’aria;
• sistemi di fissaggio e collegamento strutturale;
• condizioni ai bordi delle lastre di vetro e dei

pannelli di tamponamento in genere;
• frequenze proprie e frequenze di coincidenza

dei componenti collegati;
• presenza e dimensione di intercapedine fra i

vari strati costitutivi delle chiusure esterne;
• presenza di canalizzazioni o di elementi

continui rigidi all’interno delle chiusure
esterne;

• percentuale di superfici apribili o comunque di
superficie vetrata rispetto alla superficie com-
plessiva;

• assorbimento delle dilatazioni e delle contra-
zioni termiche;

• manovre di parti mobili e accessorie;
• schermi e geometria della chiusura esterna

(parapetti, logge, aggetti);
• angolo di incidenza con cui le onde sonore

investono la chiusura esterna;
• orientamento della superficie della chiusura

esterna rispetto alle linee di traffico;
• geometria e condizioni morfologiche del conte-

sto urbano;
• elementi di separazione orizzontali e verticali

interni;
• dinamica del vento attorno all’edificio.

Requisiti relativi alla permeabilità all’aria
Capacità o attitudine di controllare la quantità di

aria che le attraversa.
La permeabilità all’aria si esprime in metri cubi

all’ora riferiti all’ unità di superficie apribile (m2) o
all’unità di lunghezza (m) di giunti apribili in funzio-
ne di specificate pressioni.

Caratteristiche
• differenze di pressione fra interno ed esterno;
• dinamica del vento attorno agli edifici;
• comfort degli abitanti;

• comportamento igrotermico;
• comportamento acustico;
• invecchiamento e fenomeni di aggressione chi-

mica; manutenzione;
• consumi energetici;
• comportamento durante l’incendio;
• isolamento termico;
• sistemi di giunzione;
• caratteristiche delle vetrate;
• differenze di temperatura fra superfici esterne e

interne della chiusura;
• differenze di temperatura fra parte alta e parte

bassa dell’edificio e dei vani;
• differenze di temperatura fra esterno e interno;
• tiraggi naturali innescati da elementi continui e

verticali;
• movimenti degli strati limite dell’aria in corri-

spondenza delle superfici;
• geometria dell’edificio;
• efficienza strutturale;
• manovrabilità delle parti mobili e sviluppo dei

giunti;
• modalità di messa in opera.

Requisiti di resistenza agli urti
Capacità o attitudine di resistere senza degrado

funzionale, deformazioni permanenti o altre menoma-
zioni alle sollecitazioni derivanti da urti con corpi
molli e da urti con corpi duri.

In sede progettuale è necessario specificare le
caratteristiche dinamiche degli urti possibili e in par-
ticolare i seguenti aspetti:

• massa, velocità e superficie di contatto dei
corpi che possono urtare le chiusure ester-
ne sulla faccia interna e/o sulla facciata
esterna;

• durezza dei materiali costituenti tali corpi e
caratteristiche di forma significative;

• aree di possibile esposizione agli urti;
• implicazioni sulla sicurezza di persone e cose

derivanti dagli urti e dalle loro conseguenze
sulle chiusure esterne.

Caratteristiche
• massa, caratteristiche meccaniche dei mate-

riali costituenti la chiusura esterna;
• finitura superficiale esterna e interna;

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 28

29� � � � � � � � � � 	

• durezza degli strati di supporto e degli strati
superficiali;

• resistenza degli strati superficiali e degli strati
di supporto;

• fissaggio e collegamento della chiusura esterna
al sistema strutturale portante dell’edificio;

• sicurezza di persone e cose;
• durata e affidabilità.

Requisiti di tenuta all’acqua
Capacità o attitudine di impedire che acqua di ori-

gine meteorica o di lavaggio raggiunga parti della
chiusura stessa o dell’edificio che non sono state pro-
gettate per essere bagnate.

Caratteristiche
• caratteristiche della pioggia battente;
• dati climatologici della zona;
• dinamica del vento attorno all’edificio;
• probabilità di precipitazioni nevose e di fe-

nomeni di rigelo;
• porosità del manto superficiale esterno;
• permeabilità dei materiali costituenti;
• geometria dei giunti;
• articolazione formale geometrica delle fac-

ciate;
• articolazione dei materiali di giunzione;
• permeabilità all’aria;
• resistenza al carico del vento e agli effetti del

vento;
• comportamento alle variazioni di tempera-

tura;
• permeabilità al vapore dei materiali costi-

tuenti;
• mantenimento nel tempo delle caratteristiche

fisiche, chimiche e della geometria del para-
mento esterno;

• efficienza strutturale;
• capillarità e caratteristiche di finitura super-

ficiale;
• presenza di drenaggi;
• condizioni di pressione e loro variabilità;
• possibilità di reazioni chimiche;
• modifiche delle caratteristiche meccaniche di

coibenza e di trasmissione termica dei materiali;
• modifiche dei coefficienti di adduzione superfi-

ciale.

Requisiti relativi al comportamento igrotermico
Capacità o attitudine di mantenere la temperatura

della superficie interna il più possibile vicina a quel-
la dell’aria dell’ambiente interno nelle varie situa-
zioni di clima esterno e di clima interno previste,
limitando al minimo l’apporto energetico degli
impianti di climatizzazione (riscaldamento, raffred-
damento, ventilazione) e controllando i fenomeni di
condensa possibili.

In particolare il collegamento con il contesto adia-
cente dovrà essere concepito e realizzato in modo da
ridurre i fenomeni dovuti a discontinuità della resi-
stenza termica della parete esterna.

Caratteristiche
• profilo climatologico esterno;
• condizioni di comfort fisico-psicologico in

relazione alle attività delle utenze previste
all’interno;

• regime di irraggiamento solare;
• energia di gestione del contesto costruito;
• regime di condizionamento termico e impianto

relativo;
• orari e stagioni di utenza;
• massa degli strati costituenti le chiusure esterne;
• massa degli strati costituenti i pavimenti, i

solai, i divisori interni e i sistemi di copertura;
• coibenza dei materiali costituenti le chiusure

esterne;
• coibenza dei materiali costituenti pavimenti e

solai, divisori interni e sistemi di copertura;
• sistemi di chiusura delle parti mobili delle chiu-

sure esterne;
• sistemi di oscuramento e schermatura solare;
• sistema di ventilazione (naturale e artificiale);
• presenza di discontinuità e giunti;
• permeabilità all’aria dei giunti;
• porosità e rugosità delle superfici esterne ed

interne;
• colore della superficie interna ed esterna e loro

coefficiente di assorbimento spettrale;
• movimenti dell’aria negli strati limite esterni,

interni e intermedi;
• rapporto tra superficie trasparente e superficie

opaca;
• resistenza e comportamento alle sollecitazioni

derivanti dal carico del vento;

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 29

30

• permeabilità al vapore d’acqua;
• efficienza strutturale.

Requisiti di affidabilità
Capacità o attitudine di mantenere sensibilmente

invariata nel tempo la qualità secondo precisate con-
dizioni d’uso e mediante operazioni di:

• ispezione, cioè di supervisione analitica e siste-
matica allo scopo di individuare e denunciare
segni di degrado difetti incipienti, danni acci-
dentali;

• prevenzione, cioè di intervento corrente
necessario per evitare fenomeni critici e/o
irreversibili;

• manutenzione, cioè di intervento di ripristino e
sostituzione di parti, di elementi o di finiture
superficiali che abbiano raggiunto il limite di
vita economica relativo.

Caratteristiche
• efficienza strutturale;
• resistenza al carico del vento e ai suoi effetti

collaterali;
• resistenza in caso di incendio;
• permeabilità all’aria;
• comportamento igrotermico;
• resistenza al contatto con i liquidi;
• resistenza ai fenomeni elettrici, elettromagneti-

ci e di irraggiamento;
• comportamento acustico;
• tenuta all’acqua.

Requisiti ottici e visivi
Capacità o attitudine di garantire la possibi-

lità di vedere dall’interno verso l’esterno, e vice-
versa quando desiderato, di controllare fenomeni
di abbagliamento, di controllare l’illuminazione
per lo svolgimento delle attività all’interno del-
l’edificio.

Caratteristiche
• controllo del comfort igrotermico;
• illuminazione naturale delle superfici e degli

spazi utili;
• illuminazione artificiale delle superfici e degli

spazi utili;
• bilancio termico ed energetico;

• sicurezza e protezione visiva;
• manutenzione e pulizia;
• comfort acustico;
• controllo del microclima interno.

Requisiti relativi all’operabilità delle parti mobili
Le parti mobili dei serramenti devono poter esse-

re aperte e chiuse mediante l’applicazione di sforzi
agibili dall’utenza e senza implicare operazioni peri-
colose.

I sistemi di chiusura e i relativi accessori devono
essere in grado di sopportare e trasferire al contesto
adiacente (telai fissi e componenti adiacenti) le sol-
lecitazioni derivanti dal peso proprio delle parti
mobili nelle diverse posizioni di apertura.

Caratteristiche
• sicurezza degli utenti;
• resistenza al carico del vento;
• tenuta all’acqua;
• permeabilità all’aria;
• affidabilità e durabilità;
• rumorosità durante la manovra;
• rumorosità indotta dalla dinamica del vento;
• efficienza strutturale.
Gli agenti atmosferici sono i principali artefici del

giudizio di un serramento.
La classica caratterizzazione della finestra

riguarda gli aspetti prestazionali primari: permeabi-
lità all’aria, tenuta all’acqua, resistenza al vento. È
di facile supposizione che i tre agenti esterni
influenzino non solo il comportamento del compo-
nente, ma interagiscono con l’ambiente interno
come ad esempio i ricambi d’aria, l’isolamento ter-
mico, l’inquinamento dell’aria, il microclima.

I controlli sul serramento finito riguardano in
particolare caratteristiche che più interessano il
committente e l’utilizzatore finale.

Per la valutazione di una finestra è determinan-
te la definizione della sua idoneità all’uso, della
sua funzionalità, che viene ottenuta a seguito di un
esame adeguato del progetto costruttivo – compre-
so quello relativo ai profilati impiegati, ai tipi di
accessori utilizzati – e con valutazione del com-
portamento a sollecitazioni che imitino quelle che
l’infisso potrà sopportare nella sua lunga vita in
esercizio.

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 30

31� � � � � � � � � � 	

Il complesso di caratteristiche prestazionali che si
richiedono ad un serramento si può riassumere nelle
seguenti principali:

• comportamento alla permeabilità all’aria;
• comportamento alla tenuta all’acqua;
• resistenza al carico del vento.
Queste caratteristiche sono quantitativamente

valutabili secondo metodi di prova unificati sia in
sede nazionale che internazionale. Le norme fissa-
no inoltre i livelli di queste caratteristiche, che
definiscono l’appartenenza del serramento a classi
prestazionali diverse. Di seguito vengono breve-
mente passati in rassegna questi tre gruppi di carat-
teristiche, con i principi dei metodi che le valutano
e il loro significato.

A) Permeabilità all’aria
I risultati di questa prova sono espressi in

m3/hm se il riferimento viene fatto alla lunghezza
dei giunti, o in m3/hm2 con riferimento alla super-

ficie della finestra. In ambedue i casi le prove si
svolgono sottoponendo la finestra installata in un
dispositivo di prova opportuno fino ad una pres-
sione statica massima di aria, che dipende dalla
categoria prevista per quei tipo di finestra. La
valutazione quindi deriva dalla quantità di aria
che viene lasciata filtrare attraverso i giunti,
secondo una classificazione data dalla norma UNI
EN 12207.

Le pressioni esercitate in prova corrispondono a
velocità di vento derivabili dalla relazione:

P
V= P = 0,065 V2√ 0,065

dove:
V = m/s;
P = kg/m2;
[V (km/h) x 0,28 = V (m/sec)].

Tabella 5

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 31

32

B) Tenuta all’acqua
La prova che valuta questo comportamento deter-

mina a quale pressione di vento l’acqua piovana può
penetrare all’interno dell’edificio.

La prova è condotta a pressione costante e ad
impulsi di pressione. Il comportamento è condiziona-
to sia dalla risposta del telaio sia dalla tenuta delle
guarnizioni, e viene classificato nei livelli riportati in
tabella secondo la norma UNI EN 12208.

I campioni che permettono la penetrazione di
acqua alla pressione zero prima del termine di 5 min
non possono essere classificati.

I campioni che risultano impermeabili a pressioni
di prova maggiori di 600 Pa per un minimo di 5 min
devono essere classificati Exxx, dove xxx è la pres-
sione massima di prova.

E possibile stimare la quantità di acqua che potreb-
be infiltrarsi nei giunti del serramento mediante la
relazione:

Q = μ S √ 2 g. · h - (Δ) p/e

dove:
Q = quantità del flusso di acqua;

S = sezione dell’apertura;
μ = coefficiente dipendente dalla geometria dell’aper-
tura (può assumere valori da 0,7 a 2);
g = accelerazione di gravità (g = 9,81 m/s2)
h = altezza della caduta d’acqua;
*p = Pe-Pd;
Pe = pressione dell’aria nella zona di ingresso dell’
acqua;
Pd = pressione dell’aria nel punto di uscita dell’acqua;
e = densità dell’acqua.

C) Resistenza al carico del vento
I serramenti sottoposti alle prove previste dalla

UNI-EN 12210 sono classificati in sette classi.

Classificazione
Il metodo di prova determina i limiti (P1, P2 e P3)

per il campione sottoposto a prova. Detti limiti sono
espressi in Pascal (Pa). Le relazioni tra i limiti sono:

• P2=0,5P1;
• P3=1,5P1.
La classificazione deve essere in accordo con i

risultati delle prove di resistenza al vento a pressioni
di prova positive e negative.

Tabella 6

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 32

33� � � � � � � � � � 	

Classificazione della freccia relativa frontale
La freccia relativa frontale dell’elemento più

deformato del telaio sottoposto a prova, misurata ad
una pressione di prova P1 deve essere classificata
come prescritta dal prospetto seguente:

Al fine di poter classificare il prodotto devono tra
l’altro essere soddisfatti i seguenti requisiti.

A) Sotto pressione del vento P1 e P2
Nessun difetto visibile nel controllo eseguito con

osservazione visiva normale e corretta ad una di-
stanza di 1 m con luce naturale.

Il campione deve rimanere in buono stato di fun-
zionamento e l’aumento massimo della permeabilità
all’aria risultante dalle prove di resistenza al vento a

Pl e P2, non deve essere maggiore del 20% rispetto
alla permeabilità all’aria massima ammissibile per la
classificazione di permeabilità all’aria ottenuta prece-
dentemente.

B) Sotto pressione del vento P3
Devono essere consentiti difetti come flessione e/o

svergolamento di qualsiasi elemento accessorio e la
fessurazione o formazione di crepe di qualsiasi ele-
mento componente del telaio qualora non si verifichi-
no distacchi di singole parti e che il campione sotto-
posto a prova rimanga chiuso.

Comunque se si rompe il vetro è consentito sosti-
tuire e ripetere la prova un’altra volta.

Classificazione della resistenza al carico del vento
I carichi del vento e la corrispondente freccia rela-

tiva frontale devono essere combinati in una classifi-
cazione globale come indicato nel prospetto.

L’unica fonte di dati sul vento rimane la norma
CNR-UNI 10012 che suddivide il territorio italiano in
quattro zone:

La pressione viene inoltre variata in funzione del-
l’altezza dell’edificio considerato con un andamento
evidenziato in Fig. 17.

Tabella 7

Tabella 8

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 33

34

Fig. 17 Fig. 18

Tabella 9

Tabella 10

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 34

35� � � � � � � � � � 	

L’andamento del vento in prossimità dell’abita-
zione è cosa di difficile trattazione. Molti studi
sono stati eseguiti sia su scala reale che in labora-
torio con modelli che hanno evidenziato l’anda-
mento delle pressioni positive o negative (Fig. 18).
È anche importante sottolineare come il comporta-
mento del serramento potrà essere molto differente
nei casi siano presenti pressioni positive oppure
negative.

In Fig. 19 e 20 sono riportati gli andamenti della
pressione in funzione della velocità del vento per
comodità di interpolazione e della differenza ulterio-
re che può avere il vento in funzione del sito dell’edi-
ficio. La correzione fra aria, acqua, vento viene rimar-
cata dalla fase progettuale del sistema di tenuta del
serramento. Ciò indica come la garanzia di tenuta può
essere realizzata con metodi differenti dal profilo alla
guarnizione particolare.

Le tecniche oggi adottate vengono classificate in
due gruppi:

• a doppia guarnizione;
• a giunto aperto.
L’argomento molto particolare e specifico richie-

derebbe più ampio spazio. Ricordiamo solo che le
guarnizioni rivestono nei serramenti di oggi un ruolo
basilare che non possedevano negli anni passati.

I materiali adottati e le forme possibili hanno per-
messo di realizzare elementi di tenuta con caratteristi-

che di durata e di funzionalità elevate. Un aspetto da
non trascurare è la messa in opera del serramento.
Questa fase finale, molte volte pregiudica l’intera pre-
stazione.

I giunti del serramento possono essere risolti otti-
mamente, ma i giunti fra questo e il sostegno di mura-
tura comporta ancora alcune incertezze soprattutto se
l’operato viene svolto da tecnici non preparati. Le tec-
niche di posa variano in funzione del materiale con
cui è realizzato il telaio ed è quindi palese che la posa
deve essere differente al suo variare.

La conclusione possibile di un argomento così
vasto ed intrecciato può essere la tabella riassuntiva
della norma UNI 11173.

Fig. 19 - Andamento della pressione in funzione della
velocità del vento

Fig. 20 - Effetto della differenza di pressione dovuta
al vento (in base ai valori dell’IHVE Guide)

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 35

36

La statica del serramento
Le caratteristiche meccaniche del serramento

influenzano ogni parte dell’elemento costruttivo dal
materiale con cui è prodotto agli elementi complementa-
ri quali guarnizioni e fissaggi. È prassi comune oggi sot-
tolineare con più forza le caratteristiche di tenuta all’a-
ria, di permeabilità all’aria e di resistenza al vento rispet-
to al comportamento statico-meccanico nel suo com-
plesso. Questo è sicuramente dovuto alla influenza che

la normativa riguardante i tre temi sopra ricordati ricopre
e che viene riportata in ogni richiesta di appalto o di pre-
ventivazione. La resistenza al vento, in particolare, si
riferisce ad azioni più irregolari ed al calcolo di base per
la progettazione nonché al dimensionamento del profilo
e del relativo fissaggio al supporto. Il calcolo parte dal-
l’analisi delle sollecitazioni indotte dagli agenti che le
provocano. Questi si possono suddividere sommaria-
mente in due gruppi: agenti esterni quali il vento, agenti

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 36

37� � � � � � � � � � 	

interni quali gli urti o le deformazioni. La progettazione
riveste quindi un ruolo essenziale e le ipotesi semplifica-
tive di calcolo ne sono il corrispettivo esempio.

In Fig. 21 sono riportate alcune tipologie di serra-
menti. La superficie vetrata è suddivisa in triangoli e
trapezi, ognuno dei quali permette di verificare statica-
mente il lato maggiore relativo. Questa prassi permette
di suddividere un carico agente sulla intera superficie in
funzione dei lati dei serramento (generalmente in nume-
ro di quattro). Analizziamo il serramento ad un’anta, il
cui lato H risulta caricato con andamento trapezoidale
(che rivediamo in Fig. 22) in cui il carico viene soppor-

tato dal profilo. L’andamento della pressione del vento
è visibile in Fig. 18 (che permette di analizzare le zone
di un edificio sottoposto a pressioni e depressioni). Il
raffronto fra le Figg. 22 e 18 permette di ricercare il
comportamento meccanico relativo. Tralasciando di
riportare la trattazione completa ricordiamo solo alcune
formule essenziali analizzabili nello schema 1. Queste
permettono di ottenere, con le caratteristiche del profi-
lo, del materiale utilizzato e della forza del vento, le
dimensioni più importanti di altezza e larghezza del ser-
ramento. La conseguenza importante del dimensiona-
mento sono i fissaggi che devono essere eseguiti per

Fig. 21

Fig. 22

Schema 1

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 37

38

garantire che il serramento sia solidale con il sostegno.
In tabella 5 è riportato un abaco di facile consultazione
che permette di ottenere il numero di fissaggi sui lati di
una finestra. Sono riportate le dimensioni principali: lar-
ghezza (L) e altezza (H) in metri. Esterni a queste a
guisa di parentesi il numero di fissaggi necessario rela-
tivo a L e H per ogni singolo lato.

Il prodotto EJ deve essere dichiarato dal fornitore
degli infissi (nel caso in cui i materiali costituenti i
profili fossero due o più di due, ad esempio Ferro +
PVC, si sostituisce il prodotto

EJ con E1J + E2J2 + ... EnJn).

A = Larghezza dell’anta mobile maggiore o massi-
ma distanza fra i punti di chiusura in orizzontale (fra
anta mobile e telaio fisso) [cm].

B = Massima distanza fra le cerniere o punti di chiu-
sura in verticale (fra anta mobile e telaio fisso) [cm].

C = Distanza fra lo spigolo dell’anta e la cerniera
(o punto di chiusura) più vicina ad esso in direzione
verticale [cm].

h = Altezza del montante verticale [cm].
1= Lunghezza del traverso orizzontale [cm].
H = Altezza dell’infisso [cm].
L = Larghezza dell’infisso [cm].
V = Spinte del vento (kg/m2)
E = Modulo elastico (kg/cm2)
J = Momento di inerzia del profilo (cm4)

Tabella 12

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 38

39� � � � � � � � � � 	

Il comportamento meccanico del serramento in
PVC può riguardare alcuni aspetti essenziali per la
funzionalità e la sicurezza del serramento, di cui i
principali sono:

• le deformazioni;
• la resistenza agli urti;
• la resistenza delle saldature;
• le dilatazioni termiche;
• l’ancoraggio delle cerniere.

Le deformazioni
La valutazione del serramento alle deformazioni

riguarda la sua resistenza alle sollecitazioni del vento
e degli sforzi applicati nelle manovre di apertura e
chiusura. Le deformazioni di una finestra dipendono
essenzialmente dalla resistenza alle deformazioni dei
profili che costituiscono il telaio. Le necessarie carat-
teristiche meccaniche del profilo devono essere rea-
lizzate con opportuna progettazione della sua geome-
tria e/o con l’inserzione di opportuni rinforzi. La
misura della freccia a flessione di un profilo viene
fatta applicando un carico definito su uno spezzone di
profilo appoggiato su due sostegni distanti un metro.
Le norme impongono che i profili non presentino
frecce d’inflessione superiori ai seguenti valori riferi-
ti alla lunghezza del profilo nel serramento:

• 1/200 per profili di serramento tradizionale;
• 1/300 per profili in facciate continue;
• 1/500 per profili che devono sopportare vetri-

camera.

Poiché la freccia è inversamente proporzionale al
momento di inerzia del profilo, ne deriva che la geo-
metria del profilo dovrà assicurare un momento di
inerzia sufficiente, facilmente derivabile dal calcolo,
oppure il profilo dovrà essere opportunamente rinfor-
zato con un inserto metallico.

Sulla finestra completa vengono effettuate prove
di pressione statica e alternata e prove di resistenza
alle deformazioni per sforzi esercitati nelle operazio-
ni di manovra.

Queste corrispondono alle prove riportate in
precedenza con la designazione di "Resistenza al
carico del vento". In questo caso vengono analizza-
te come sistema di caratterizzazione dinami-
ca/ciclica. Nel primo caso vengono applicate suc-
cessivamente per 10 secondi pressioni crescenti di
100 Pa fino ai 600 Pa.

Lo schema completo di queste prove è rappresen-
tato nella Fig. 23.

L’assegnazione alle rispettive categorie presuppo-
ne che alle corrispondenti pressioni la finestra nei tre
tipi di prova non abbia subito alterazioni (la manovra
sia rimasta normale, la classe di permeabilità sia con-
servata e nella prova di sicurezza la finestra non si sia
rotta o aperta).

A queste prove se ne aggiungono altre che riprodu-
cono gli sforzi di manovra.

Resistenza agli urti
Il serramento deve possedere una sufficiente resi-

stenza all’urto per poter sopportare
le reali condizioni di utilizzo. La
resistenza all’urto è già controllata
sui profili con cui è realizzata la
finestra. Per quanto riguarda la
sicurezza della finestra nel suo
complesso è prevista la valutazio-
ne del suo comportamento agli urti
nel caso che la traversa inferiore
sia situata ad una altezza inferiore
a 0,90 m. In tal caso il tampona-
mento della finestra deve resistere
all’urto di 1.000 J, a meno che non
sia prevista la presenza di una tra-
versa di sicurezza fra 0,90 m e 1,10
m e resistente alla stessa forza
d’urto.Fig. 23

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 39

40

Resistenza delle saldature
La prova di resistenza della saldatura angolare del

profilo viene effettuata su una parte di telaio che con-
tenga una saldatura a 900. La resistenza viene misu-
rata con prova di carico a trazione o a compressione
(Fig. 24).

Dilatazioni termiche
La variazione della lunghezza di un profilato in

funzione della temperatura è data da:

Δ L = α L < Δ T

dove:
Δ L = variazione di lunghezza;
α = coefficiente di dilatazione;
L = lunghezza iniziale;
Δ T = variazione di temperatura.

È interessante confrontare i valori di α per diversi
materiali:

Mentre è molto importante sottolineare come il
profilo in presenza di variazione differenziata di tem-
peratura (ad esempio fra esterno ed interno) crei una
inflessione regolata dalla seguente relazione:

f =
1

·
aΔTL2

2 8a

dove a = spessore profilo.

Ancoraggio delle cerniere
La rispondenza meccanica della finestra comporta

anche il controllo di tutte le sue funzioni, quali i siste-
mi di chiusura/apertura, ribaltamento. Per queste fun-
zioni dinamiche della finestra si deve avere la rispon-
denza degli accessori o ferramenta (maniglia, cernie-
re), assieme al relativo sistema di montaggio e alla stes-
sa progettazione dei profili (ad esempio la ferramenta

deve essere fissata su almeno due pareti del profilo ed
eventualmente anche su rinforzi metallici interni).

Per questa valutazione vengono applicati sforzi di
strappo sulle cerniere e sui perni in condizioni parti-
colari per ogni tipo di finestra e vengono applicati
carichi graduali di 5 daN sulle maniglie fino a 50 daN
complessivi. In tali condizioni non si devono rilevare
deformazioni permanenti che impediscano il regolare
funzionamento della finestra. La resistenza allo strap-
po di un perno avvitato dipende dallo spessore della
parete e dallo spessore complessivo, se sono interes-
sate nell’avvitatura più pareti.

La resistenza cresce linearmente con lo spessore e
l’inclinazione della retta dipende dalla resistenza del
materiale supportante. In Fig. 25 è rappresentato l’an-
damento, in funzione dello spessore, della resistenza
allo strappo di una avvitatura su PVC rigido.

Il dimensionamento delle pareti di un profilo di
PVC rigido per assicurare resistenza allo strappo e

Fig. 24 - Metodi di prova di saldatura agli angoli

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 40

41� � � � � � � � � � 	

alla flessione (sollecitazione di taglio) di un perno
avvitato su due pareti, è offerto dalle relazioni
seguenti che sono da riferire alla Fig. 26:

σ1 =
F (d1 + d2)

S1ø d2

σ2 =
F d1

S2ø (d1 + d2)

σ = limite di snervamento del PVC; (= 380 Kg/cm2)
ø = il diametro del perno vite.

Le classi che definiscono le caratteristiche pre-
stazionali delle finestre sono utilizzate per delimi-
tarne e prescriverne gli impieghi in particolari
condizioni, quali zone climatiche in cui è posto
l’edificio, altezza del piano a cui il serramento va
inserito.

Esempio: calcolo del montante del nodo centrale di
battuta

È possibile riportare un esempio conclusivo di
dimensionamento dell’altezza massima di un serra-
mento in PVC utilizzando lo schema 1.

• infisso a due ante in PVC.

Il montante centrale di battuta, ad ante chiuse,
costituito da tre profili (due "L" uguali e uno diverso
con sezione a "T" applicato per costituire la battuta)
tutti rinforzabili con profili metallici.

Ipotesi: V = 120 Kg/mq

L = 190 cm

E PVC = 25.000

E Rinf. = 2.100.000

J PVC = 173 cm4

J Rinf. T = 4,74 cm4

J Rinf. L = 2,37 cm4

H max = 17
E J√ V L

1) Senza rinforzi:
H max = 99cm

2) Rinforzando solo il profilo "T"
H max = 149 cm

3) Rinforzando anche un prof "L":
H max = 164 cm

4) Rinforzando tutti i profili:
H max = 177 cm.

Fig. 25 - Resistenza allo strappo di parete di PVC in
funzione dello spessore

Fig. 26 - Dimensionamento delle pareti in PVC per la
fissazione della ferramenta

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:34 Pagina 41

42

02_PVC - Capitolo 2:02_PVC - Capitolo 2 11-07-2008 16:35 Pagina 42

43� � � � � � � � � � 	

• L’isolamento termico

• Formule per il calcolo della trasmittanza termica
Serramento singolo
Doppio serramento e serramento combinato
Trasmittanza termica di finestra con tapparella
o schermi esterni chiusi
Coefficienti globali di trasmissione termica dei telai

• La finestra: componente chiave per migliorare
l’efficienza energetica degli edifici
Classificazione dei serramenti
Finestre e isolamento termico
Consumo di energia
Risparmio di energia

• Risparmio energetico e riduzione di CO2

derivanti dall’utilizzo dei sistemi di oscuramento
esterno
Parametri per la simulazione
Risultati ottenuti
Considerazioni conclusive

3. L’ISOLAMENTO TERMICO

PCV

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 43

44

L’ISOLAMENTO TERMICO

L’entrata in vigore della legge "373", prima legge
sull’isolamento termico, che fissa le norme per il con-
tenimento del consumo energetico degli edifici, ha
incrementato notevolmente gli studi sui serramenti,
che sono i responsabili dei maggiori disperdimenti di
calore dagli ambienti. Questi disperdimenti trovano
tre vie principali:

• le infiltrazioni d’aria esterna, che deve venire
riscaldata;

• la parte vetrata;
• il telaio.

Ognuna di queste vie comporta problemi e sistemi
di calcolo particolari.

Le caratteristiche di trasmissione termica dei materia-
li sono individuate da due grandezze: la conducibilità ter-
mica, (λ), e la trasmittanza termica globale (u). La con-
ducibilità termica λ ha la dimensione di W/m K, vale a
dire flusso energetico per unità di lunghezza e per grado
di temperatura di differenza fra due punti di un corpo.

La trasmittanza termica o coefficiente di trasmissio-
ne termica globale u è riferita ad una lastra che separa
due fluidi, ha la dimensione di W/m2 K e fornisce la

Tabella 13

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 44

45� � � � � � � � � � 	

quantità di calore che viene trasmessa attraverso l’unità
di superficie nell’unità di tempo. La trasmittanza termi-
ca ha impieghi prevalentemente pratici, come è il caso
degli scambiatori di calore o, quello che a noi interes-
sa, di una superficie di tamponamento fra due ambien-
ti. Alcuni valori di u e di λ per materiali e tipi di lastra
di vetro diversi sono riportati in tabella 13.

Poiché, però, un serramento è un sistema comples-
so costituito da una parte trasparente e una opaca e da
conformazioni geometriche dei componenti anche
molto diverse, la valutazione della coibenza termica
del complesso richiede una analisi molto articolata. In
prima approssimazione la trasmittanza della finestra
può essere data dalla relazione:

utot =
uv · Sv + ut · St

Sv + St

dove:
utot = trasmittanza dell’intero serramento;
uv = trasmittanza della vetratura;
ut = trasmittanza del telaio;
Sv = superficie vetratura;
St = superficie telaio.

Il telaio così derivato richiede una ulteriore appros-
simazione in quanto il sistema deve funzionare a tem-
perature molto variabili per le diverse ore della giorna-
ta e le diverse stagioni dell’anno. A questo fine si
introduce la trasmittanza termica media giorno/notte,
che tiene conto di questi aspetti e che, come risulta
dalla tabella 14, offre valori notevolmente diversi
rispetto alla trasmittanza totale.

Le infiltrazioni d’aria partecipano in maniera impor-
tante alle perdite termiche di un serramento soprattutto se
queste infiltrazioni sono eccessive rispetto a quanto
richiesto da un normale ricambio. Dal valore Q di infiltra-
zione d’aria ricavabile dalla prova di permeabilità all’aria
si può calcolare la quantità di calore necessaria in Kcal/k
per riscaldare quest’aria alla temperatura ambiente:

C = Cp · λ · Q · (Ti - Te)

dove:
Cp = calore specifico dell’aria;
Q = portata di aria per infiltrazioni (m3/h);
λ = densità dell’aria;
Ti-Te = differenza di temperatura fra aria esterna

e interna (Cp · λ = 0,3 Kcal/cm3).

Tabella 14 - Tramittanza media giorno/notte di sistemi finestra

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 45

46

Sopra sono riportati in grafico i valori di condu-
cibilità termica di alcuni materiali più utilizzati in
edilizia.

Il serramento si comporta come componente
disperdente energia ma in condizioni particolari
modifica questo comportamento per divenire un ele-
mento che permette l’ingresso di energia solare.

In molte occasioni si è constatato come le finestre
fossero di piccole dimensioni. Oggi non è più pensa-
bile mantenere tale atteggiamento in quanto dalle
analisi approfondite sul guadagno termico a causa
della radiazione solare il rapporto opaco/trasparente
può essere variato.

Uno schema di riferimento delle dispersioni è
riportato in Fig. 27.

Sono stati sviluppati anche dei procedimenti mate-
matici per rilevare il guadagno termico che si ottiene
tramite le finestre; in questi casi però si considera
solamente il bilancio termico attraverso la finestra
(Fig. 28), senza analizzare a fondo la trasmissione ter-
mica nell’interno della stanza e lo stato non staziona-
rio della temperatura provocato dall’irradiamento
solare all’interno della stessa.

Comunque è risultata la necessità di sottoporre ad
un’analisi più precisa le condizioni limite esterne
come, ad esempio, la temperatura dell’aria esterna e
l’intensità della radiazione solare.

Per poter rilevare il bilancio termico di una fine-
stra occorrono dati precisi sulla temperatura esterna e
sull’intensità della radiazione solare. Nel fare ciò le
variazioni della temperatura esterna non presentano
particolari problemi per essere rilevate: esse sono
disponibili in gran numero per varie stagioni in luoghi
diversi. Viceversa, per quanto riguarda la radiazione
solare ottenere dati circa l’intensità, dati differenziati
secondo orientamento, stagioni e siti, diventa molto
difficile.

I servizi metereologici registrano valori in
determinati luoghi e quasi sempre danno soltanto
dei valori di radiazione su superfici orizzontali.
Talora sono disponibili solamente dati sulla durata
della luce del sole e la sua probabilità e non sulla
effettiva quantità e intensità. Soltanto recentemen-

Fig. 27 Fig. 28

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 46

47� � � � � � � � � � 	

te sono incominciate ad apparire delle pubblicazio-
ni dove vengono riportate informazioni precise
sulla quantità di radiazione e sulla probabilità sta-
tistica per determinate intensità.

L’effetto di diminuzione di radiazioni solari è dovu-
to a nuvole, foschia, ecc. ma vi sono anche altri ele-
menti oscuranti che possono avere influenza, quali
altre costruzioni, proiezioni dell’edificio, ecc. che con-
tribuiscono a ridurre la radiazione: soprattutto nelle
città ciò acquista un’importanza notevole. Infatti, pro-
prio nelle città la riduzione dell’irraggiamento solare è
più sentita nei mesi invernali in quanto la posizione deI
sole è relativamente bassa in questo periodo e quindi
l’effetto di mascheramento degli edifici è più sentito.
Ne consegue che la radiazione solare che colpisce le
finestre è una frazione di quella che si avrebbe in con-
dizioni di ambiente non costruito.

Agli effetti delle ricerche è necessario valutare
quale è il valore dell’energia radiante che in definiti-
va penetra nel vano.

Basandosi sul diagramma base di Fig. 29 vari cal-
coli sono stati fatti stabilendo anzitutto le condizioni
ambientali e cioè il tipo di costruzione, il tipo di
muratura, la dimensione del vano, il tipo di arreda-
mento, i vari materiali usati nell’arredamento.

Le nuove normative cercheranno di colmare que-
sta grossa lacuna della "373" che dimenticava total-
mente la componente radiativa.

La nuova Legge 10 con i relativi decreti attuativi
permetterà ai progettisti di approfondire il dimensio-
namento e l’esposizione corretta del serramento in
modo da realizzare edifici con funzionamento otti-
mizzato e realistico.

Il componente serramento, come per altri elemen-
ti costruttivi, viene identificato termicamente median-
te il valore di trasmittanza termica "u". Questo dato
può essere ricercato con metodi analitici e matemati-
ci più o meno approssimati ma può anche essere otte-
nuto sperimentalmente.

La particolarità più interessante è derivata dal
poter posizionare un serramento di dimensioni reali
in un telaio (Fig. 30) che viene successivamente
introdotto in una attrezzatura denominata "Hot
Box" (Fig. 31). Questa, con strumentazione appro-
priata, permette di misurare il flusso di calore che
attraversa il componente in esame. Da questo valo-
re è possibile ricavare il valore di trasmittanza ter-
mica.

La procedura descritta dovrebbe far riflettere il
progettista che inserisce dati, nella maggioranza dei
casi poco attendibili, nel dimensionamento energetico
dell’edificio.

È quindi opportuno che il progettista richieda la
fonte del dato fornito dai costruttori ed è oltremodo
necessario che questi ultimi specifichino la prove-
nienza dei medesimi valori.

Fig. 29 - Valori della
radiazione solare
incidente su superfici
esposte alla latitudine
di 40° N

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 47

48

Formule per il calcolo della trasmittanza ter-
mica: norma UNI EN 10077
Serramento singolo

La trasmittanza termica di un componente edilizio
finestrato composto da un singolo serramento e rela-
tivo componente trasparente è data da:

Uw =
Ag Ug + Af Uf + Lg ΨI

Ag + Af

dove:
Ug è la trasmittanza termica dell’elemento vetrato;
Uf è la trasmittanza termica del telaio (si ricava dai
dati dei prospetti IV, V e VI);
ΨI è la trasmittanza lineare, da considerare solo in
presenza di più vetri, dovuta alla presenza del distan-
ziatore posto tra i due vetri in corrispondenza del
telaio
Lg è la lunghezza perimetrale della superficie vetrata;
Ag è l’area del vetro;
Af è l’area del telaio.

Doppio serramento e serramento combinato
La trasmittanza termica Uw di serramenti compo-

sti da due telai separati (doppio serramento) o serra-
menti combinati (un telaio con doppio battente) è
data da:

Uw =
1

+
1 -1(U’w1 U’w2
)

dove:
U’w1 è la trasmittanza termica del componente

esterno calcolata con la equazione [1], in cui Ug e Uf

sono stati calcolati sostituendo metà della resistenza
dello spazio racchiuso tra i due telai (o tra i due batten-
ti) RS alla resistenza termica superficiale interna Ri;

U’w2 è la trasmittanza termica del componente
interno calcolata con la equazione [1], in cui Ug e Uf

sono stati calcolati sostituendo metà della resistenza
dello spazio racchiuso tra i due telai (o tra i due batten-
ti) Rs alla resistenza termica superficiale esterna Re.

Trasmittanza termica di finestra con tapparella o
schermi esterni chiusi

Se si installa una tapparella all’esterno del vetro si
introduce una resistenza termica aggiuntiva dovutaFig. 30

Fig. 31

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 48

49� � � � � � � � � � 	

alla cavità formata tra la tapparella ed il vetro e la
resistenza termica dovuta alla tapparella stessa.

La trasmittanza termica Uws complessiva è data da:

Uws =
1

+ DR
-1(Uw)

dove:
Uw è la trasmittanza termica della struttura vetrata

determinata con le equazioni sopra scritte; ΔR è la
resistenza termica aggiuntiva.

Il valore di ΔR è riferito alle due seguenti configu-
razioni:

a) tapparelle o schermi ad alta permeabilità all’aria;

b) tapparelle o schermi con media permeabilità
all’aria.

Coefficienti globali di trasmissione termica dei telai
I valori riportati nei prospetti seguenti fanno rife-

rimento a superfici verticali e sono espressi in Watt al
metro quadro per Kelvin (W/m2K).

Per i profili metallici in alluminio senza taglio ter-
mico μ = 5,9 W/m2K. I profili a taglio termico presen-
tano il valore di trasmittanza termica in funzione dello
spessore del taglio termico.

Tabella 15

Tabella 16

Tabella 17

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 49

50

La finestra: componente chiave per migliorare
l’efficienza energetica degli edifici.

Il mercato europeo del serramento 2006 è suddiviso
in modo da ottenere la suddivisione secondo il materia-
le utilizzato per realizzare il telaio fisso e mobile:

45% PVC
28% legno
25% alluminio

Il mercato del serramento in PVC nelle principali
nazioni è il seguente:

80% Inghilterra
50% Germania/Francia/Austria
22% Spagna/Turchia
15% Italia

Mercato europeo serramenti 2006:

82 milioni di finestre/anno

(valore espresso in WU = windows unit pari a
1,3 x 1,3 = 1,69 m2)

Sostituendo i serramenti esistenti in Europa di
bassa efficienza con elevata efficienza energetica si
otterrebbe un risparmio (stima):

40.000 Kwh risparmiati
8,60 milioni di tonnellate di CO2

Studio condotto dall’Istituto Hermes per Eppa e
PVCplus.

Finestre e isolamento termico
La norma europea EN 10077 – 1 definisce i para-

metri necessari per il calcolo della trasmittanza termi-
ca di un componente quale il serramento, mediante la
relazione:

Uw =(AfUf + AgUg +IgΨg)/Aw

Uw = trasmittanza termica finestra (W/m2K)
Af = superficie visibile telaio incluso spessori
‘disperdenti’ (m2)
Uf = trasmittanza termica telaio (W/m2K)
Ag = superficie visibile della vetratura (m2)
Ug = trasmittanza termica vetratura (W/m2K)
Ig = perimetro della vetratura (m)
Ψg = trasmittanza termica lineare del perimetro
metratura (W/mK)
Aw = area totale serramento (m2)

Un interessante esercizio di verifica di quanto incide
la trasmittanza termica del telaio rispetto al vetro in fun-
zione della superficie dell’intera finestra è la seguente:

Classificazione serramenti
In seguito alle esperienze ed alle proposte della

direttiva europea sull’efficienza energetica degli edi-
fici 2002/91 ed al progetto di norma pr EN 15217,
viene proposta una classificazione dei serramenti
esterni in base al valore di trasmittanza termica:

CLASSE A Uw ≤ 1,30 W/m2K
CLASSE B Uw ≤ 2,00 W/m2K

CLASSE C Uw ≤ 3,00 W/m2K
CLASSE D Uw ≤ 5,00 W/m2K

Per i calcoli effettuati vengono considerate 4 tipo-
logie. I serramenti sono definiti in base al valore di tra-
smittanza termica presentata con i seguenti parametri:

dimensione:
unità standard Uw = 1,30 x 1,30 m = 1,69 m2

Dimensione Area (m2) Rapporto in % Perimetro Uw (W/m2K)
(mm) telaio/vetro vetro (m) Canaletta All. Canaletta Inox

800 x 500 0,40 66/34 1,60 1,69 1,59

1230 x 1480 1,82 34/66 4,42 1,43 1,37

2250 x 2650 5,96 20/80 8,80 1,30 1,26

Tabella 18

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 50

51� � � � � � � � � � 	

CLASSE TIPOLOGIA Uw Uf Ug Ψg

A
Buon

isolamento
1,2 1,2 1,1 0,040

B
Isolamento

medio
1,7 1,6 1,5 0,080

C
Basso

isolamento
3,0 2,4 3,3 0

D
Isolamento

4,6 2,4 5,7 0
molto basso

Consumo di energia
La perdita di energia attraverso un serramento rife-

rito all’unità WU di 1,69 m2 è approssimata dalla rela-
zione:

Qwu = 84 • Uw • Aw KWh/anno

Questa relazione tiene conto di zone con gradi
giorno relativi alla fascia climatica media europea.

Il fattore ‘84’ può variare in funzione della latitudine:

zone marine 50
zone alpine 110

Nel caso si volesse esprimere l’energia consumata
in altre unità di misura di utilizzo tradizionale valgo-
no le seguenti conversioni:

10 Kwh/anno = 1 litro petrolio
10 Kwh/anno = 1 m3 gas naturale
1 litro petrolio = 2,7 Kg CO2

1 m3 gas naturale = 1,1 Kg CO2

possono essere calcolati i seguenti dati:
(serramento pari a 1 WU = 1,69 m2)

Finestra QWU Consumo
di 1WU KWh/anno litri gasolio

CO2 (Kg)

CLASSE A 170 17 46

CLASSE B 241 24 65

CLASSE C 426 43 115

CLASSE D 653 65 176

Per 1 milione di WU

Giga
Wh/anno

Milione l Ton CO2

CLASSE A 170 17 46000

CLASSE B 241 24 65000

CLASSE C 426 43 115000

CLASSE D 653 65 176000

Utilizzando gas naturale per 1 milione di WU:

Giga
Wh/anno

Milione m3 Ton CO2

CLASSE A 170 17 19000

CLASSE B 241 24 27000

CLASSE C 426 43 47000

CLASSE D 653 65 72000

Risparmio di energia
Devono essere stimati alcuni parametri utili per il

calcolo del risparmio potenziale di energia in seguito
all’ipotesi di sostituire i serramenti esistenti con altri
di classe superiore.

Europa dei 27

Popolazione 747.000.000

Numero totale di WU 82 milioni

1° caso: minimo risparmio

Sostituzione di serramento Classe B con
Classe C.

Calcolo riferito a 82 milioni di WU con una
ripartizione media europea di fonti energetiche
per riscaldamento pari a 273 petrolio e 1/3 gas
naturale.

Tabella 19

Tabella 20

Tabella 21

Tabella 22

Tabella 23

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 51

Consumo petrolio CO2 MegaTon Consumo gas CO2 MegaTon
Milioni l Milioni m3

CLASSE B 1320 3,575 648 0,729

CLASSE C 2365 6,325 1191 1,269

Δ = C-B 1045 2,75 513 0,54

52

Risparmio

1) gasolio + gas = 1558
= 15580 milioni di KWh/ anno

2) 3,29 mega tonnellate di CO2

2° caso: massimo risparmio

Sostituisce il serramento di Classe D con Classe A
Calcolo riferito a 82 milioni di WU con una ripar-

tizione media europea di fonti energetiche per riscal-
damento pari a 2/3 petrolio e 1/3 gas naturale.

Risparmio:

1) gasolio + gas =3936
=3960 milioni di KWh/ anno

2) 8,58 mega tonnellate di CO2

Nota:
Il serramento combinato con il sistema di oscuran-

te ad avvolgibile con cassonetto crea un’intercapedi-
ne d’aria che permette di ottenere i seguenti vantaggi
di isolamento termico:

- il valore di U globale migliore del 25%
- il valore di U globale per le ore notturne scende

sotto il valore 1 W/m2K per serramenti di Classe
A senza costi eccessivi.

Consumo petrolio CO2 MegaTon Consumo gas CO2 MegaTon
Milioni l Milioni m3

CLASSE A 935 2,53 459 0,513

CLASSE D 3575 9,68 1755 1,944

Δ = D-A 2640 7,15 1296 1,43

Tabella 24

Tabella 25

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 52

53� � � � � � � � � � 	

Risparmio energetico e riduzione di CO2 deri-
vanti dall’utilizzo dei sistemi di oscuramento
esterno

Gli oscuranti esterni riducono la richiesta di ener-
gia in due modi:
• inverno: mediante la resistenza termica aggiuntiva

aumenta l’isolamento termico (oscuranti in posi-
zione chiusa);

• estate: mediante la riduzione della radiazione sola-
re incidente.
L’energia consumata e la relativa CO2 emessa

sono quantificate mediante sistemi di modellazione

e di simulazione che vengono eseguite con l’ausi-
lio delle norme ISO disponibili mediante i pro-
grammi CAPSOL/PHYSIBEL/2002.

Parametri per la simulazione
Ogni edificio rappresenta un caso unico da analiz-

zare singolarmente, ma gli effetti dei sistemi oscuran-
ti possono essere considerati di generale applicazione
considerando variabili solo i parametri di influenza
macroscopica:

1) stanza di dimensioni 5 x 5 x 3 m
2 differenti situazioni: Fig. 32

Fig. 32

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 53

54

B1: stanza con 1 facciata esterna, 3 pareti interne,
pavimento e soffitto

B2: stanza con 2 facciate esterne, 2 pareti interne,
pavimento e soffitto.

L’edificio è considerato realizzato con materiali
tradizionali con caratteristiche:

Finestre = 4.5 m2 (18% dell’area del pavimento)

2) Previsti due orientamenti:
SW: 1° facciata NW: 2° facciata
NE: 1° facciata SE: 2° facciata

3) Due profili di utilizzo di consumo energe-
tico:

u1 = 5 w/m2 8:00 ÷ 22:00 residenziale
u2 = 25 w/m2 9:00 ÷ 18:00 ufficio

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 54

55� � � � � � � � � � 	

4) Due profili finestra:
W1 per U = 2,6 W/m2K fattore solare g= 0,63
W2 per U = 1,8 W/m2K fattore solare g= 0,63

5) Due tipi di protezione esterna oscurante
BH: con elevata permeabilità aria
BL: con bassa permeabilità aria
(Permeabilità aria oscuranti secondo EN 10077 – 1)

6) Due posizioni di oscurante
BE: esterna (persiane o avvolgibili)
BI: interna (tende)

Il valore di trasmittanza termica con oscurante
chiuso è derivata da:

U ws =
1

1/Uw + ΔR

Uw = trasmittanza termica serramento
ΔR = resistenza addizionale con i seguenti valori:
ΔR = 0,08 m2K/W persiane con permeabilità aria

molto elevata
ΔR = 0,40 m2K/W avvolgibile con permeabilità

aria bassa

Fig. 33

Fig. 34

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 55

7) Vengono considerati in 4 climi differenti:

BRU = Brussels
BUD = Budapest
ROM = Roma
STO = Stoccolma

Temperatura e radiazione solare sono riportati in
Figg. 33 e 34.

8) Controllo della temperatura
Per realizzare il comfort termico all’interno degli

edifici è necessario realizzare un opportuno controllo
della temperatura mediante riscaldamento, raffredda-
mento e ventilazione degli ambienti.

56

Fig. 35 - Richiesta di
energia media mensile
riscaldamento /
raffreddamento in KWH
per il caso
B1/SW/U1/W2/BH/BE/BRU

Senza oscuranti

Con oscuranti

20 °C inverno – 10 °C inverno periodi di non uti-
lizzo locali

24 °C estate – 30 °C estate periodi di non utilizzo
locali

Risultati ottenuti
La simulazione dell’energia richiesta per climatiz-

zare la camera ipotizzata nel periodo invernale ed
estivo viene calcolata per le seguenti combinazioni
possibili:

2 stanze
2 orientamenti
2 profili di utilizzo
2 serramenti

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:38 Pagina 56

57� � � � � � � � � � 	

Fig. 36 - Domanda di energia per riscaldamento

Fig. 37 - Domanda di energia per raffreddamento

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:39 Pagina 57

2 tipologie oscuranti
2 posizioni oscuranti
4 climi

2x2x2x2x2x2x4 = 256 combinazioni

Considerazioni conclusive
Le Figg. 36 e 37 evidenziano l’aspetto positivo

della presenza di oscuranti nel raffrescamento: in 12
casi su 24 la richiesta di condizionamento è talmente
piccola che permette di non accendere l’impianto di
condizionamento.

Il contributo degli oscuranti nel periodo invernale
può essere quantificato nella riduzione del 10% di
energia richiesta per riscaldamento.

I maggiori effetti nel condizionamento sono per
esposizione a SW a Roma e a Budapest mediante
l’uso di oscuranti esterni con diminuzione di circa

40 KWh/m2 anno. Effetti minori ma sempre consi-
derevoli vengono ottenuti anche in esposizione NW.

Il valore della trasmittanza termica del serra-
mento non è influente sull’efficacia degli oscuranti
esterni sia nel periodo estivo sia invernale, ovvero
gli oscuranti esterni producono sempre un effetto
positivo.

L’utilizzo di oscuranti esterni, nel clima medio ita-
liano, permette di ottenere una riduzione globale del-
l’energia del:

10% inverno
30% estate

con una riduzione globale di CO2 per m_ di pavi-
mento di:

31 Mt/a inverno
80 Mt/a estate

58

03_PVC - Capitolo 3:03_PVC - Capitolo 3 11-07-2008 16:39 Pagina 58

59� � � � � � � � � � 	

• L’isolamento acustico

• La normativa italiana sull’inquinamento acustico
Sintesi del DCPM 05/12/97
Osservazioni in merito al DCPM 05/12/97

4. L’ISOLAMENTO ACUSTICO

PCV

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 59

60

L’ISOLAMENTO ACUSTICO

La proprietà di ostacolare la trasmissione di ener-
gia sonora di un divisorio fra due ambienti viene defi-
nita più propriamente col termine di "potere fonoiso-
lante" (R) espresso in decibel (dB) e corrispondente al
logaritmo decimale del rapporto fra energia incidente
e trasmessa (Fig. 38). Il potere fonoisolante di una
finestra dipende dalla natura del materiale, dalla tec-
nologia di assemblaggio dei profili, dalle guarnizioni,
dal tipo di fissaggio alla muratura, ecc.

Sotto il profilo acustico la funzione dei serramenti
esterni è di assicurare all’interno del locale un
comfort adeguato. A tal fine la classe di prestazione
dovrà essere correlata con il clima di rumore esterno
della zona per cui il serramento è destinato. Si rende
pertanto necessario stabilire limiti di livello sonoro di
normale tollerabilità per i locali in base alla loro desti-
nazione e definire una suddivisione del territorio in
zone di rumore, in base al livello sonoro equivalente
che normalmente si verifica.

Per tutti i casi in cui il rumore esterno è dovuto in
modo preminente a cause diverse dal traffico autovei-
colare (traffico ferroviario o aereo, insediamenti indu-
striali, ecc.) il livello equivalente che classifica la zona
dovrà essere determinato sperimentalmente. I criteri
riportati sono di carattere indicativo: si riferiscono a
situazioni ampiamente generalizzate e non tengono
conto quindi di tutte le possibili cause che possono
influire nei singoli casi sulle modalità di propagazione
sonora fra la sorgente e il punto d’ascolto. Si elencano
fra queste le più importanti, per le quali si rende neces-
sario di volta in volta uno studio particolare.

Per la propagazione all’esterno:
• distanza della sorgente;
• altezza del locale rispetto al piano stradale;

• orientamento dell’edificio rispetto alla sor-
gente;

• presenza di ostacoli naturali e artificiali (al-
beri, siepi, parapetti, ecc.).

Per la propagazione all’interno del locale:
• superficie del serramento;
• volume del locale;
• assorbimento acustico del locale.
Per un riscontro pratico si possono definire come

segue i poteri fonoisolanti di alcune tipologie di
finestre e per confronto di alcuni elementi separato-
ri (Tab. 26).

Fig. 38

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 60

61� � � � � � � � � � 	

Il contributo al potere fonoisolante della parte
trasparente di un serramento è agevole da valuta-
re; la parte opaca invece, presentando una geome-
tria più complessa, si può valutare con maggiore
incertezza. Su basi intuitive al comportamento
acustico di un serramento contribuiranno le carat-
teristiche di trasmissione del rumore dei materiali
costituenti il telaio: i materiali metallici, essendo
più rigidi, trasmettono meglio il rumore di altri
come il legno o il PVC che presentano moduli ela-
stici inferiori. Il legno stesso varia di comporta-
mento rispetto all’assorbimento sonoro a seconda
del tipo di essenza di cui è costituito. Per comple-
tezza riportiamo in tabella 27 e 28 alcuni dati di
uso corrente per i livelli sonori ammissibili in
alcuni locali e per confronto i livelli delle sorgen-
ti di rumore più usuali.

Nella pratica comune è tradizione in alcune zone
geografiche installare i cosiddetti doppi vetri sui ser-
ramenti esterni.

L’installazione che viene motivata per ragioni
energetiche influisce anche sul comportamento acu-
stico, di cui la Fig. 39 è un esempio.

Gli andamenti riportati sono di estremo interesse
per capire come a parità di spessore dei vetri sia
importante la loro mutua distanza per incrementare
l’isolamento acustico e implicitamente anche quello
termico.

Tabella 26 - Potere fonoisolante (dB) di elementi e
sistemi di finestre diversi

Tabella 27 - Livelli sonori ammissibili per varie
destinazioni (in dBA)

Tabella 28 - Valore dei livelli sonori

Fig. 39 - Variazione del potere fonoisolante medio
con lo spaziodi separazione (Brandt)

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 61

62

Il potere fonoisolante di un divisorio è anche fun-
zione dell’angolo secondo il quale le onde sonore
incidono sulla sua superficie.

Per i comuni divisori interni la geometria dei loca-
li, la posizione degli arredi e quella delle sorgenti
sonore, creano di norma una situazione di campo
sonoro diffuso per cui, agli effetti della direzione di
provenienza, l’incidenza delle onde sonore è di tipo
casuale; in altri termini ogni angolo è equiprobabile.
Per i divisori esterni e in particolare per le finestre
questa ipotesi non è più verificabile: l’altezza dal
suolo, l’orientamento rispetto alle sorgenti sonore, la
conformazione dell’ambiente esterno, fanno sì che a
volte si possano avere angoli d’incidenza "discreti"
per cui il potere fonoisolante può subire modificazio-
ni anche sensibili. In Fig. 40 sono riportati tre anda-
menti di potere fonoisolante di serramento colpito
con suono a differente angolo di incidenza.

Come noto, la grandezza che definisce in termini
quantitativi il comportamento di una finestra rispetto
alle infiltrazioni è la permeabilità all’aria ed è rileva-
bile in laboratorio con metodi normalizzati. Risultano

determinanti, ai fini della permeabilità, in primo
luogo le modalità di accoppiamento fra parti fisse e
parti mobili del telaio e le modalità di scorrimento e
alloggiamento dell’eventuale avvolgibile; in misura
generalmente minore concorrono inoltre le modalità
di fissaggio del controtelaio alla muratura e della
lastra al telaio. Secondo i criteri dell’UEAtc e Uni
sono stabilite tre classi di prestazioni all’aria.

Recenti studi hanno mostrato una stretta correla-
zione fra permeabilità e potere fonoisolante; si è
accertato in definitiva che, affinché una finestra offra
un potere fonoisolante pari a quello dovuto alla sola
lastra di vetro (o comunque entro 2 dB), deve appar-
tenere alla classe di permeabilità A3; con la classe A2
si hanno perdite fino a 5 dB; Con la classe Al le per-
dite possono raggiungere gli 8 dB.

In Fig. 41 è riportato come esempio il potere
fonoisolante di due serramenti aventi permeabilità
all’aria di classe A3 e Al. È visibile la reale diffe-
renza di comportamento che induce a considerare
nella progettazione il locale dove la finestra verrà
installata e la zona di rumore esterna esistente.

Fig. 41Fig. 40

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 62

63� � � � � � � � � � 	

Sperimentalmente il valore di isolamento acustico
può essere ricavato secondo una procedura ricono-
sciuta a livello internazionale che permette di clas-
sificare il serramento secondo le tre classi R1, R2,
R3 mediante la curva di riferimento riportata in
Fig. 42.

La procedura di laboratorio (Fig. 43) prevede che
il campione sia posto nel divisorio fra una camera
disturbante e una ricevente. La misura e la relativa
differenza dei valori di rumorosità permette di ottene-
re l’indice R ricercato.

Nel tessuto urbano i serramenti devono svolgere
un ruolo molto particolare.

Centri abitati sottintendono flussi veicolari ele-
vati combinati con pavimentazioni a volte rumoro-
se. La vicinanza degli edifici implica invece una
distribuzione della rumorosità in funzione di alcu-
ni parametri geometrici riportati in Fig. 44. Lo
spettro e l’intensità di una rumorosità cittadina
dovuta a veicoli è riportata in Fig. 45 e tabella 29,
mentre il livello e la distribuzione del suono per-
mettono di ottimizzare l’isolamento acustico del
serramento.

Fig. 43 - Ambienti di misura: il campione da caratterizzare è collocato nel divisorio

Fig. 42

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 63

64

Un esempio della rumorosità esistente in località
diverse nel periodo diurno e notturno è riportata in
tabella 30.

Quanto esposto permette di introdurre l’inesau-
ribile problematica delle emissioni sonore legate
alla urbanizzazione e ai livelli di rumorosità degli
ambienti interni.

L’ultimo strumento che ne permette un’analisi
approfondita è il DPCM del 01/03/91.

Questo coinvolge la sfera delle prestazioni e
delle emissioni acustiche negli ambienti abitativi
e nell’ambiente esterno. Analizzandolo nelle parti
essenziali si sottolineano alcuni aspetti:

1) Definizione dei limiti massimi di esposizio-
ne alle emissioni sonore negli ambienti di lavoro,
in quelli abitativi e nell’ambiente esterno.

2) Elaborazione da parte dei Comuni dei limiti
massimi dei livelli. Vengono consigliati alcuni

Fig. 44

Fig. 45

Tabella 29 - Traffico giornaliero medio (dati ANAS)

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 64

65� � � � � � � � � � 	

Tabella 30 - Livello sonoro all’esterno ponderato A in dB (A)

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 65

66

valori in via transitoria (tabella 31) in aspettativa
di giungere ai valori prescritti (tabella 32).

3) Oltre ai limiti massimi sono stabilite le
seguenti differenze dei livelli sonori negli ambien-
ti interni:

diurno ≤ 5 dBA
L ambiente - L residuo = {

notturno ≤ 3 dBA

4) Il rilascio di concessioni edilizie avviene
dopo esame della documentazione relativa all’im-
patto acustico ambientale se si tratta di impianto
industriale.

5) Le misure all’interno di edifici per sorgenti di
rumore esterno devono essere effettuate a finestre
aperte ad un metro da queste.

Se a finestre chiuse la rumorosità presenta i
seguenti valori:

- diurno ≤ 40 dBA
- notturno ≤ 30 dBA

ogni disturbo deve essere trascurato indipendente-
mente dal valore differenziale di cui al punto 3; sei
valori risulteranno invece:

• diurno ≥ 60 dBA
• notturno ≥45 dBA

tali valori non possono essere accettati qualunque
sia il livello differenziale.

7) Il contenimento del rumore esterno dipende
essenzialmente dal traffico veicolare.

Dalle numerose analisi condotte si deduce che la
riduzione del livello di rumorosità all’interno delle
abitazioni si otterrà solo se verrà attuata una variazio-
ne sostanziale al principio di funzionamento delle
vetture e autocarri. Questo sarebbe superabile, natu-
ralmente, se le abitazioni avessero serramenti di qua-
lità molto elevata, con isolamento acustico pari ad
almeno 40-45 dBA.

La normativa italiana sull’inquinamento acustico:
In data 30 ottobre 1995, sul Supplemento ordi-

nario alla Gazzetta Ufficiale n. 254, è stata pubbli-
cata la "Legge quadro sull’inquinamento acustico"
- Legge 26 ottobre 1995 n. 447 che stabilisce i prin-
cipi fondamentali in materia di tutela del rumore
prodotto dall’ambiente esterno e dall’ambiente abi-
tativo, ai sensi e per gli effetti dell’art. 117 della
Costituzione.

L’articolo 3 della suddetta legge fissa le com-
petenze dello Stato ed in particolare, al comma 1)
lettera e), al fine di ridurre l’esposizione umana al
rumore, affida al Ministero dell’Ambiente, di con-
certo con il Ministero della Sanità e con quelli dei
Lavori Pubblici e dell’Industria, l’incarico di sta-
bilire, a mezzo decreto del Presidente del

Tabella 31

Tabella 32 - Limiti massimi (Leq in dBA)

Confronto fra tabella 31 e 32:

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 66

67� � � � � � � � � � 	

Consiglio dei Ministri, i requisiti acustici delle
sorgenti sonore interne agli edifici ed i requisiti
acustici passivi degli edifici stessi e dei loro com-
ponenti in opera.

In ottemperanza ai disposti sopra citati, in data 22
dicembre 1997 sulla Gazzetta Ufficiale n. 297 è stato
pubblicato i1 Decreto del Presidente del Consiglio
dei Ministri 5 dicembre 1997 "Determinazione dei
requisiti acustici passivi degli edifici".

Sintesi del DPCM 05/12/97
Art. 1 - Campo di applicazione
L’art. 1 precisa che, in attuazione dell’art. 3

comma 1) lettera e) della Legge 26 ottobre 1995 n.
447, il decreto determina i requisiti acustici delle
sorgenti sonore interne agli edifici ed i requisiti
acustici passivi degli edifici e dei loro componenti
in opera, al fine di ridurre l’esposizione umana al
rumore.

I requisiti acustici di sorgenti sonore diverse da
quelle sopra indicate vengono invece determinati da
altri provvedimenti attuativi della legge 447/95.

Art. 2 - Definizioni
Ai fini dell’applicazione del decreto gli ambienti

abitativi sono distinti nelle categorie indicate nella
Tabella A del documento, di seguito riportata.

Al comma 2) di questo articolo sono definiti
componenti degli edifici sia le partizioni orizzon-
tali che quelle verticali.

Il comma 3) definisce servizi a funzionamento
discontinuo gli ascensori, gli scarichi idraulici, i
bagni, i servizi igienici e la rubinetteria.

Il comma 4) definisce servizi a funzionamento
continuo gli impianti di riscaldamento, aerazione
e condizionamento.

Infine il comma 5) rimanda all’Allegato A del
decreto la definizione delle grandezze acustiche
cui fare riferimento.

Art. 3 - Valori limite
Al fine di ridurre l’esposizione umana al rumo-

re sono indicati in Tabella B, qui di seguito ripor-
tata, i valori limite delle grandezze che determina-
no i requisiti acustici passivi dei componenti degli
edifici e delle sorgenti sonore interne, definiti
nell’Allegato A del DPCM.

Le grandezze di riferimento riportate nella
Tabella B, che caratterizzano i requisiti acustici
degli edifici, da determinare con misure in opera,
sono:

• il tempo di riverberazione (T)
• il potere fonoisolante apparente di elementi

di separazione tra ambienti (R2). Tale gran-
dezza rappresenta il potere fonoisolante
degli elementi di separazione tra alloggi e
tiene conto anche delle trasmissioni laterali
(dB).

Dai valori R2, espressi in funzione della fre-
quenza (terzi di ottava), si passa all’indice di
valutazione R2w del potere fonoisolante apparente
delle partizioni fra ambienti facendo ricorso ad
una apposita procedura.

L’indice di valutazione permette quindi di
caratterizzare con un solo numero le proprietà
fonoisolanti della partizione.

• l’isolamento acustico standardizzato di fac-
ciata (D2m.nt) definito da:

dove:
D2m = L1,2m – L2 è la differenza di livello sonoro (dB)

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 67

68

L1,2m è il livello di pressione sonora esterno a 2m
dalla facciata, prodotto dal rumore da traffico, se pre-
valente, o da altoparlante con incidenza del suono di
45° sulla facciata (dB).

L2 è il livello di pressione sonora medio nel-
l’ambiente ricevente (dB).

T è il tempo di riverberazione dell’ambiente
ricevente in s.

T0 è il tempo di riverberazione di riferimento
pari a 0,5 s.

Dai valori D2m,nT espressi in funzione della fre-
quenza, si passa all’indice di valutazione dell’isola-
mento acustico standardizzato di facciata (D2m,nT)
facendo ricorso ad un’apposita procedura.

L’indice di valutazione permette quindi di caratte-
rizzare con un solo numero le proprietà fonoisolanti
della facciata.

• Il livello di calpestio normalizzato (L2
n)

Dai valori L2
n, espressi in funzione della frequen-

za (terzi di ottava), si passa all’indice L2
n del livello di

calpesto di solaio normalizzato facendo ricorso ad
una apposita procedura.

L’indice di valutazione permette quindi di caratte-
rizzare con un solo numero le proprietà di isolamento
del solaio ai rumori di impatto.

• LA,S max è il livello continuo equivalente di pres-
sione sonora ponderata A, con costante di

tempo slow, prodotta dai servizi a funzio-
namento discontinuo.

• LAeq è il livello massimo di pressione sonora
ponderata A, prodotta dai servizi a funzio-
namento continuo.

Art. 4 - Entrata in vigore
Poiché il DPCM entra in vigore sessanta giorni

dopo la sua pubblicazione sulla Gazzetta Ufficiale n.
297 del 22 dicembre 1997, lo stesso diviene operante
dal 21 febbraio 1998.

Osservazioni in merito al DPCM 5/12/97
Molte sono le osservazioni che potrebbero farsi a

partire dagli errori, imprecisioni ecc. che sono conte-
nuti nel DPCM per cui si auspica che vengano a breve
introdotte tutte le necessarie modifiche per rendere
più applicabile il decreto.

Ciò premesso in questa sede illustreremo breve-
mente le conseguenze pratiche che si avranno, ad
esempio nell’edilizia residenziale, per rispettare l’iso-
lamento acustico standardizzato di facciata il cui
valore, inteso come indice di valutazione, è fissato in
40 dB.

Per quanto riguarda l’isolamento acustico delle
facciate occorre ricordare che di norma nell’edilizia
residenziale le stesse sono costituite da tre parti:

• il muro ed il suo isolamento termico

Nota: per quanto riguarda l’edilizia scolastica i limiti per il tempo di riverberazione sono quelli riportati nella normativa pre-
cedentemente emanata (Circolare del Ministero dei Lavori Pubblici n. 3150 del 22 maggio 1967 e successivo Decreto
Ministeriale 18 dicembre 1975, per altro non citato del DPCM in esame.

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 68

69� � � � � � � � � � 	

• le finestre (vetro più telaio)
• cassonetti, nel caso di sistemi tradizionali di

oscuramento con tapparelle.

Affinché l’influenza della parte opaca, opportuna-
mente mediata con quella trasparente, risulti trascura-
bile sull’isolamento globale della parete esterna, è
necessario in ogni caso che la stessa abbia un potere
fonoisolante Rw superiore ai 50 dB.

Bisogna poi tenere presente che l’isolamento acu-
stico delle facciate è pesantemente condizionato dalla
presenza dei serramenti e a sua volta questi ultimi da
quella dei cassonetti e dalla qualità di tenuta e dal
peso dei telai.

Infatti per ottenere un potere fonoisolante del com-
plesso vetro+telaio+cassonetto Rw maggiore od
eguale a 40 dB occorre:

• un vetro-camera, ben sigillato sul telaio e con la
camera d’aria riempita possibilmente di uno
speciale gas che ne aumenta conside-revolmen-
te il potere fonoisolante (Rw = 40 dB circa);

• un telaio di potere fonoisolante non inferiore a
quello del vetro e quindi con Rw di 40 dB. Ciò può
essere ottenuto solo con serramenti particolari,
piuttosto pesanti e possibilmente a taglio termico;

• telai ermetici sia lungo i giunti tra parti fisse e
parti mobili che tra telaio e controtelaio;

• un cassonetto con potere fonoisolante Rw 35-
38 dB.

Da quanto esposto si evince che un potere fonoiso-
lante del complesso telaio+vetro+cassonetto di circa
40 dB può quindi essere ottenuto solo adottando solu-
zioni abbastanza complesse e non ancora note alla
maggior parte dei progettisti.

Un’importante osservazione per concludere: per
realizzare edifici realmente protetti contro i rumori
sia interni che esterni è indispensabile che:

• progettisti ed imprese acquisiscano un’adeguata
cultura nell’acustica edilizia sui materiali, sulle
tecniche di insonorizzazione e sugli accorgi-
menti da adottare in sede di posa in opera;

• non vengano impiegati materiali isolanti non
idonei ai fini acustici;

• vengano esercitati controlli sia in corso d’ope-
ra sia a lavoro finito;

• intervenga, in tutte le fasi dell’opera e cioè dal pro-
getto all’esecuzione, una nuova figura: quella
dello specialista di acustica che affianchi l’impre-
sa e che garantisca, con la sua specifica competen-
za, il rispetto dei disposti della nuova normativa.

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 69

70

04_PVC - Capitolo 4:04_PVC - Capitolo 4 11-07-2008 16:30 Pagina 70

71� � � � � � � � � � 	

• Comportamento al fuoco
La normativa europea
Le Euroclassi

• Gli edifici e il comportamento al fuoco
Progettazione
Prevenzione e controllo
Incendio e combustioni
Sicurezza

5. COMPORTAMENTO AL FUOCO

PCV

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:31 Pagina 71

72

COMPORTAMENTO AL FUOCO

Per quanto riguarda il problema del fuoco, la pos-
sibile partecipazione di un telaio di finestra deve con-
siderarsi del tutto secondaria.

La comparazione fra i due materiali infiammabili
utilizzabili per realizzare i telai per serramenti è ripor-
tata in tabella 33.

Le quattro caratteristiche riportate, anche se non
esaustive sul comportamento reale dei due materiali
in un incendio, sono indicative. Infatti, la temperatu-
ra di flash sta a indicare la più bassa temperatura del-
l’aria che lambisce il campione e che lo fa incendiare
in presenza di un innesco di piccola fiamma pilota; la
temperatura di autocombustione definisce la più
bassa temperatura dell’aria che in assenza di fiamma
provoca l’autocombustione del campione; l’indice di
ossigeno definisce la più bassa percentuale di ossige-
no nell’aria di prova sufficiente a mantenere la com-
bustione del campione (evidentemente più alto è l’in-
dice di ossigeno e più difficilmente combustibile è il
materiale); il tempo di accensione ha significato
ovvio; indica, cioè, l’inerzia ad accendersi di un cam-
pione sottoposto a innesco con una sorgente radiante
in condizioni definite.

Per quanto riguarda, invece, l’aspetto pratico,
reale, del comportamento dei materiali in un incendio
le normative oramai accettano la distinzione dei tre
aspetti:

a) resistenza al fuoco;
b) reazione al fuoco;
c) pericolosità dei fumi.

La resistenza al fuoco è intesa come l’attitudine di
un elemento da costruzione a conservare durante un
incendio, per un periodo di tempo determinato, la sta-
bilità, la tenuta e/o l’isolamento termico. Non è anco-
ra disponibile una normativa italiana per questo
aspetto; la norma ASTM E 163 può sopperire al fine
di determinare il comportamento al fuoco del serra-
mento finito. La reazione al fuoco indica secondo
UNI "il grado di partecipazione di un materiale com-
bustibile ad una fiamma al quale è sottoposto".

Inoltre, manca ancora la classificazione dei diversi
materiali per quanto concerne la pericolosità dei fumi.
A questo riguardo esiste una carenza in ambito inter-
nazionale di metodi di prova pratici e rispondenti.

L’incendio si instaura solo nel caso in cui si realiz-
zino alcune condizioni particolari che vengono sinte-
tizzate con il noto triangolo di Fig. 46.

Devono sussistere contemporaneamente tre ele-
menti basilari: la temperatura, l’ossigeno e il combu-
stibile.

I momenti e lo sviluppo dell’incendio sono visibi-
li in Fig. 47 dove si nota una suddivisione in cinque
fasi principali in funzione del tempo.

Tabella 33 - Comportamento alla combustione del legno e del PVC

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 72

73� � � � � � � � � � 	

All’interno di un ambiente abitativo questa curva
prende colpo nelle modalità di Fig. 48.

L’innesco schematizzato con una poltrona incen-
diata crea flussi di calore e soprattutto una corrente
d’aria entrante attraverso il serramento e di conse-
guenza una uscente.

Questa va ad incidere sul possibile sviluppo del-
l’incendio ai piani superiori o laterali con la distribu-
zione delle temperature di Fig. 49.

Le isoterme, se persistenti nel tempo, provocano
l’innesco in altri componenti.

L’approccio alla problematica del fuoco in relazio-
ne ai materiali può essere suddivisa in tre settori:

1 - Resistenza;
2 - Reazione;
3 - Fumi.
La descrizione, esposta in precedenza, deve essere

affiancata da alcune precisazioni.
La resistenza può essere sperimentalmente

testata su campioni in scala reale secondo una
procedura descritta dalla norma ISO 834. Questa
prevede che l’elemento venga sottoposto ad un
carico di fuoco che aumenta la temperatura secon-
do l’andamento di Fig. 50.

Il componente, in funzione del tempo opposto al
passaggio del calore, viene classificato in classe 30,

60, 90, 120, 180.
L’ultima caratteristica, rappre-

sentata dall’analisi dei fumi, è di
difficile trattazione.

La problematica deve essere sud-
divisa in opacità e tossicità.

Riportiamo per semplicità di
trattazione solo il diagramma di Fig.
51 che riporta i valori di tossicità dei
fumi di alcuni materiali sperimenta-
ti con una procedura che entrerà
nello standard dei laboratori italiani.

La tossicità dei fumi viene riferi-
ta a una scala relativa comparando
quindi i risultati ottenuti sperimen-
tando diversi materiali. Come con-
clusione si deve sottolineare che

Fig. 46 - Il triangolo del fuoco

Fig. 48

Fig. 47 - Fasi della combustione

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 73

74

l’incendio provoca alta temperatura, fumi più o meno
pericolosi, ma soprattutto crea ossido di carbonio
(CO), gas molto pericoloso e letale.

Per analizzare il comportamento al fuoco di un
serramento (resistenza) è stata effettuata una prova
sperimentale.

Il serramento in PVC che è costituito da profili in
PVC, vetratura, guarnizioni e ferramenta, può essere
classificato in base alla resistenza al fuoco ovvero al

tempo con cui il serramento si oppone al passaggio
del fuoco.

Il comportamento del serramento potrebbe per-
mettere il propagandarsi dell’incendio qualora vi
fosse ai piani superiori un materiale molto sensibi-
le all’azione della fiamma e del calore.

Le isoterme di calore, ascendente lungo la faccia-
ta, indicano come elemento a rischio per la propaga-
zione il serramento del piano superiore che viene

Fig. 49 - Andamento curvo isotermiche sulla facciata di un edificio

Fig. 50 - Curva campione ISO 843 (in Italia UNI 7678) per le prove di resistenza al fuoco

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 74

75� � � � � � � � � � 	

investito da una temperatura di circa 350-400°C.
Interessante può essere il raffronto dei valori della

temperatura di accensione in presenza di fiamma libe-
ra e di autoaccensione in presenza di calore di alcuni
dei più usuali materiali che vengono incontrati nell’e-
dificio come indicato nella tabella 34.

Quanto esposto è stato sperimentalmente verifi-
cato con una prova specifica.

Un serramento di dimensioni reali è stato posi-
zionato in una apparecchiatura denominata "forno"
allo scopo di determinare la resistenza al fuoco.

La prova di resistenza al fuoco del serramento in
PVC inizia a bassa temperatura (temperatura
ambiente) che gradualmente viene aumentata e
controllata da sensori che permettono di registrare
la temperatura presente nel forno sull’esterno del
telaio e sulla parete esterna della vetrata.

La prova prosegue con l’innesco di fiamma nelle
guarnizioni della vetrata.

Il materiale utilizzato per le guarnizioni di tenuta
all’aria del serramento e per la vetrazione è stato
appositamente scelto per permettere l’innesco della
fiamma e per verificare quindi che il PVC, di cui è
costituito il telaio, non partecipi all’incendio La veri-
fica sperimentale ha dimostrato che il PVC risulta
realmente autoestinguente.

Gli andamenti della temperatura nei numerosi
punti di rilevamento mostrano le caratteristiche pecu-
liari del serramento in PVC. Al termine della prova,
durata circa mezz’ora, la temperatura finale all’inter-
no del forno ha superato i 400°C. Nonostante questo
il telaio in PVC non ha creato problemi di resistenza
al fuoco e di resistenza meccanica (la rottura del vetro
è avvenuta a circa 200°C).

Con la temperatura interna di 400°C si è riscontra-
ta una temperatura superficiale di circa 40°C.

Questo dato sperimentale sottolinea la mancata tra-
smissione del calore da parte del PVC che quindi crea
un componente "sicuro" anche durante l’incendio.

Fig. 51 - Valori di tossicità dei fiumi di alcuni materiali (prova a 550°C)

Tabella 34 - Temperatura d’accensione e autoac-
censione

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 75

76

I serramenti in PVC vengono installati in tutte le
nazioni della Comunità Europea anche con la presen-
za di regolamentazioni al fuoco molto severe come in
Inghilterra.

Anzi, proprio questo materiale, in quanto autoe-
stinguente, viene preferito e indicato per l’utilizzo.

Gli incendi in edifici di civile abitazione iniziano
da cortocircuito elettrico o da un innesto di fiamma
all’arredamento interno.

La rottura della vetrazione a temperature relativa-
mente basse crea l’effetto di rinnovo dell’aria interna.
Inoltre la bassa temperatura superficiale del telaio in
PVC in presenza di alta temperatura sulla faccia
opposta permette di manovrare l’apertura per la fuo-
riuscita dei componenti dell’abitazione o la richiesta
di soccorso da parte degli abitanti.

La normativa europea
Con la pubblicazione nel febbraio ‘89 della diret-

tiva 89/106/CEE relativa ai prodotti da costruzione,
sono stati fissati i requisiti essenziali che devono esse-
re soddisfatti dalle opere di costruzione e di ingegne-
ria civile per non mettere a repentaglio la sicurezza di
persone, animali domestici e cose.

Fra i sei requisiti essenziali non poteva ovviamen-
te mancare la sicurezza in caso di incendio.

Per soddisfare a questo requisito, l’opera deve
essere concepita e costruita in modo che in caso di
incendio sia garantita:

- la stabilità degli elementi portanti per un tempo
utile ad assicurare il soccorso agli occupanti

- la limitata propagazione del fuoco e dei fumi,
anche riguardo le opere vicine

- la possibilità che gli occupanti lascino l’opera
indenni o che gli stessi siano soccorsi in altro modo

- la possibilità per le squadre di soccorso di opera-
re in condizioni di sicurezza

Per poter assolvere ai requisiti essenziali è indispen-
sabile che siano usati prodotti in grado di assolvere alle
funzioni specifiche richieste dal sistema in cui vengono
impiegati e le cui caratteristiche prestazionali sono per-
tanto definite da procedure di classificazione e metodi di
prova armonizzati in tutti i paesi dell’Unione Europea.

Questo consente di poter mettere a confronto
tutti i prodotti indipendentemente dal luogo di pro-
duzione e/o commercializzazione, favorisce pertan-

to il libero scambio delle merci in ambito europeo.
Nel caso specifico della propagazione del fuoco

erano presenti nei vari paesi europei più di 35 diffe-
renti normative nazionali fra le quali non è possibile
creare una correlazione, tanto che in molti casi si sono
verificate situazioni in contrasto: un prodotto che in
un paese era considerato pericoloso in un altro veniva
considerato sicuro.

Per ovviare a tale situazione, la Commissione
Europea, dopo più di dieci anni di lavori ha stabilito
per i materiali da costruzione un sistema di classifica-
zione, le Euroclassi, che a partire dal 2003 hanno fis-
sato univocamente in tutti i paesi della Comunità
Europea, il contributo alla generazione ed alla propa-
gazione del fuoco e del fumo di un materiale.

L’intero sistema di classificazione è stato costruito
sulla base di quattro metodologie di prova di piccola
scala e di un test di riferimento a grande scala, che
consentono la misurazione dei parametri significativi
ai fini della partecipazione all’incendio e che permet-
tono la classificazione del prodotto.

In tutti i paesi membri il comportamento al fuoco è
identificato da un’unica classe. Sarà poi la regolamen-
tazione tecnica di ogni singolo paese a stabilire le
regole di utilizzazione delle varie classi nelle specifi-
che situazioni ove la sicurezza all’incendio è richiesta.

Le Euroclassi
Il sistema di classificazione europeo per i materiali

da costruzione ad esclusione dei prodotti per copertura
e per pavimentazione è basato su sette Euroclassi.

In particolare:

Tabella 35

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 76

77� � � � � � � � � � 	

Come è possibile vedere dalla tabella sopra ripor-
tata abbiamo una netta suddivisione fra alcune classi
di prodotti e le restanti, data dalla caratteristica di
alcuni materiali a garantire l’assenza del Flash-over
nel caso dovesse svilupparsi un incendio.

Infatti saranno classificati nelle classi Al, A2, B i
materiali incombustibili o poco combustibili che in
nessun caso o solo molto limitatamente contribuisco-
no all’insorgere o allo sviluppo dell’incendio.

Alle classi C, D, E apparterranno invece i materia-
li combustibili con un grado di pericolosità via via
crescente, la cui presenza può causare il verificarsi
del devastante fenomeno di Flash-over.

I prodotti che verranno classificati in Euro-classe
F non saranno soggetti ad alcuna valutazione delle
loro caratteristiche al fuoco.

La correlazione fra Euroclasse e Flash-over è stata
dimostrata verificando il comportamento di un ampio
numero di materiali da costruzione che sono stati pro-
vati con un test a grande scala denominato "Room
Corner Test", descritto nella norma internazionale
ISO 9705 che è stato preso come scenario di riferi-
mento dalla Commissione Europea ed ha permesso di
stabilire i limiti delle Euroclassi.

La nuova normativa europea prende anche in con-
siderazione altri due parametri di notevole importan-
za ai fini della sicurezza incendio:

1) l’emissione di fumi i cui effetti tossici e la capa-
cità di oscurare le vie di fuga sono causa di almeno
2/3 delle morti che si verificano in caso di incendio.

La classificazione dei fumi stabilita dalla normativa è
relativa alla quantità ed alla velocità di emissione di un
materiale in fase di combustione ed è ordinata su tre classi:

- S1 scarsa emissione di fumo
- S2 moderata emissione di fumo
- S3 forte emissione di fumo
2) la presenza di gocciolamenti o di particelle

incandescenti che si sviluppano durante la combustio-
ne del materiale e che possono facilmente propagare
l’incendio ad altre aree non ancora interessate.

Anche in questo caso la classificazione è suddivi-
sa in tre classi di merito:

- D0 assenza di gocce incendiate
- D1 poche gocce incendiate e/o particelle incan-

descenti
- D2 molte gocce incendiate e/o particelle incan-

descenti

Gli edifici ed il comportamento al fuoco
Progettazione

I progressi nella tecnica delle costruzioni, l’impie-
go di nuovi materiali, le moderne concezioni nella
composizione architettonico – funzionale degli edifi-
ci per il soddisfacimento delle crescenti esigenze
della vita civile, la necessità del migliore sfruttamen-
to delle aree fabbricabili, consentono ed impongono
progettazioni di edifici di misura sempre crescente
nelle superfici e nelle altezze.

Secondo il criterio dell’omogeneità, sono distin-
guibili gruppi di problemi connessi con:
- l’edificio, per quanto concerne l’urbanistica, la

tipologia, le strutture e la composizione architetto-
nica funzionale;

- il contenuto dell’edificio, per quanto concerne il
carico di fuoco mobile e i rischi associati ai servi-
zi generali e tecnologici derivanti dall’uso di ener-
gia termica, elettrica e meccanica;

- gli occupanti dell’edificio, per quanto concerne gli
aspetti psicologici delle condizioni di affollamen-
to e i rischi di panico associati all’evacuazione di
emergenza.
Seguendo il criterio dei danni presunti, in caso di

incendio, alle persone e all’edificio, le soluzioni dei
problemi sono connesse con tre concetti fondamenta-
li:
- stati limite, rispetto ai quali le strutture, in ben

definite circostanze, assolvono alle loro funzioni
progettuali durante il periodo di esposizione al
fuoco, in dipendenza del comportamento al fuoco
del materiale e delle strutture;

- contenimento delle aree di incendio nel tempo e
nello spazio;

- progettazione e pianificazione di un sistema orga-
nizzato delle vie di uscita per l’evacuazione di
emergenza degli edifici.
Su queste basi la progettazione omogenea per il

conseguimento del livello “optimum” della sicurezza
dal punto di vista socio – economico richiede la solu-
zione integrata di due ordini di problemi: problemi di
natura strutturale e problemi di natura architettonico –
funzionale.

I primi sono connessi con il comportamento al
fuoco dei materiali e delle componenti strutturali. I
secondi, a loro volta, riflettono due aspetti fondamen-
tali:

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 77

78

il controllo dei sistemi di combustione per preve-
nire l’insorgenza e contenere lo sviluppo e la propa-
gazione nello spazio e nel tempo dell’incendio;

la concezione di sistemi di protezione degli occu-
panti degli edifici dai pericoli dell’incendio.

Prevenzione e controllo
La sicurezza antincendio è un’entità concettuale

espressa a livello di obiettivi. I mezzi, le azioni ed i modi
per il conseguimento di questi obiettivi formano l’ogget-
to della prevenzione incendi, la quale, articolata nelle
due branche della prevenzione incendi propriamente
detta e della protezione antincendio, può essere definita
come lo studio e l’applicazione dei modi d’azione diret-
ti a limitare le probabilità dell’accadimento dell’evento
incendio e le probabilità dei danni consequenziali o, in
altre parole, a ridurre la frequenza e la magnitudo del
rischio d’incendio entro “limiti accettabili”.

Lo studio delle misure, dei provvedimenti, delle
azioni e dei modi della prevenzione incendi richiede
una risposta alla domanda concernente la natura e gli
stati evolutivi dell’incendio allo stato potenziale e
allo stato attivato. Dal punto di vista chimico gli
incendi non sono altro che processi di combustione
accidentale, processi, cioè, che si svolgono al di fuori
del controllo dell’uomo. Ciò vuol dire che lo studio
dei metodi di controllo di incendi potenziali e di quel-
li attivi si basa sull’applicazione dei principi teorici
del controllo dei sistemi di combustione.

Un sistema potenziale d’incendio è costituito da
due entità essenziali: le sostanze combustibili e le
sostanze comburenti, interagenti fra loro e con il con-
torno fisico (il sistema ambiente). L’attivazione ed il
controllo di un sistema potenziale d’incendio (di
combustione) avviene per modificazione delle varia-
bili di entrata e di uscita del sistema stesso.

I problemi connessi con lo sviluppo e l’applicazione
delle tecniche del controllo dei sistemi d’incendio sono
quindi strettamente legati alla teoria della combustione.

La prevenzione incendi persegue certi ben deter-
minati obiettivi, secondo modi di azione derivati dai
principi teorici del controllo degli incendi e da consi-
derazioni e valutazioni di ordine sociale, politico,
economico e psicologico.

Gli obiettivi hanno in sostanza la duplice finalità di:
- tutela dell’incolumità delle persone;
- conservazione dei beni materiali.

Dal concetto della duplicità degli obiettivi sono
derivati due modi di porre i problemi della prevenzio-
ne incendi sul piano tecnico e socio – economico,
dando luogo alla discriminazione della materia in pre-
venzione primaria (sicurezza primaria) e prevenzione
secondaria (sicurezza secondaria).

La prevenzione primaria tratta i problemi concer-
nenti la salvaguardia delle vite umane, dei valori
umani e degli interessi pubblici. Sono escluse, come
già detto, soluzioni basate su valutazioni di solo ordi-
ne economico, per l’implicazione di motivazioni di
natura etica, psicologica e politica. La prevenzione
secondaria tratta i problemi della sicurezza, le cui
soluzioni implicano ad un livello ottimo degli investi-
menti nei sistemi di protezione.

I modi per il conseguimento degli obiettivi prefis-
sati possono riassumersi nei due principi fondamenta-
li della prevenzione-controllo con rispettivamente:
- riduzione del rischio d’incendio, inteso nel senso

probabilistico della riduzione della frequenza della
insorgenza dell’incendio stesso;

- riduzione dei rischi connessi con la velocità di pro-
duzione delle energie dell’incendio.
Le misure di protezione sono di tipo passivo e di

tipo attivo.
La protezione passiva persegue il duplice scopo di

contenere i danni alle strutture entro limiti riferibili ad
una soglia di severità degli incendi correlata al sistema
potenziale di combustione e di evitare o limitare gli
effetti nocivi dei prodotti della combustione a persone o
cose; essa è dunque esprimibile in termini di comporta-
mento al fuoco delle strutture (resistenza al fuoco, rea-
zione al fuoco) di isolamento, di compartimentazione e
sezionamento dell’edificio, di sistemi statici di ventila-
zione e rimozione dei prodotti della combustione e di
disegno delle vie dell’evacuazione di emergenza.

Le misure di protezione attiva perseguono lo scopo
di abbassare la frequenza degli incendi di severità
superiore ad una certa soglia, per mezzo della loro rive-
lazione precoce e dell’estinzione rapida nella prima fase
del loro sviluppo. Riassumendo, i metodi di controllo
degli incendi sono il risultato di modi di azione diretti al
loro condizionamento attraverso misure che ne preven-
gono l’insorgenza e ne riducono gli effetti.

Nella tavola 1 sono riportati schematicamente i
principali modi di azione dei metodi di controllo degli
incendi.

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 78

79� � � � � � � � � � 	

Incendio e combustioni
A) Incendi

La rappresentazione schematica della dinamica
dell’incendio per mezzo dei classici schemi del
tetraedro o della croce del fuoco non evidenzia la
caratteristica evolutiva di un sistema di incendio.
Conviene ricorrere alla rappresentazione semplificata
del processo d’incendio, considerando un sistema che
può essere definito in ogni istante dalle sue variabili
di entrata e di uscita.

Le variabili di entrata sono le entità, combustibile
e comburente, e l’energia di ignizione, che deve esse-
re superiore all’energia di attivazione.

Le variabili di uscita sono i prodotti della combu-
stione, costituiti da materia (fumi, gas, vapori e resi-
dui solidi) e l’energia prodotta.

L’attivazione ed il controllo di un sistema potenzia-
le d’incendio avviene per modificazione delle condizio-
ni del suo contorno fisico e cioè per mezzo delle modi-
ficazioni delle variabili di entrata e delle variabili di
uscita. La sottrazione del calore prodotto o, in maniera
più generale, lo scambio termico con il contorno fisico
del sistema stesso, avviene in tre modi diversi: per con-
duzione, per convezione e per irraggiamento.

Il punto di passaggio dal periodo delle ignizioni al
periodo dello sviluppo rappresenta il flash – over o
punto di ignizione totale corrispondente all’incendio.

Le propagazioni spaziali dell’incendio da un com-

Tavola 1 – Riassunto schematico dei metodi di controllo degli incendi

Controllo sorgente ignizione

Metodi di prevenzione Riduzione concentrazione combustib.

Riduzione concentrazione comburente

Riduzione velocità fiamma

Controllo Metodi di protezione Prolungamento periodo induzione
incendi

Rivelazione automatica

Rimozione combustibile

Metodi di estinzione
Rimozione comburente

Raffreddamento

Inibizione chimica

partimento all’altro dell’edificio, da un edificio all’al-
tro, dall’edificio ad installazioni esterne e viceversa,
avvengono per irraggiamento e per trasporto dei pro-
dotti di combustione, di faville o di corpi incendiati,
prevalendo l’una azione o l’altra a seconda del mezzo
attraverso il quale si propaga l’incendio.

B) Combustioni
La combustione è una reazione esotermica riguar-

dante la combinazione di una sostanza con l’ossigeno.
Quasi tutte le sostanze sono, in grado maggiore o
minore, soggette alla combustione. L’ossidazione
lenta è chiamata talvolta combustione lenta.

Il vasto campo della combustione può essere sud-
diviso in tre sezioni principali:
- Combustione omogenea, la combustione di

sostanze gassose (caratterizzata dal sistema gas +
gas);

- Combustione eterogenea, la combustione di
sostanze solide e liquide (sistemi: solido +gas o
liquido + gas);

- Combustione dei sistemi condensati (esplosivi).
Ogni processo di combustione o decomposizione

di una sostanza è di fatto un processo chimico, che
consiste essenzialmente nella trasformazione delle
sostanze reagenti. Per evidenti interessi legati ai
materiali solidi viene di seguito analizzata in dettaglio
la combustione eterogenea.

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 79

80

La combustione eterogenea
La combustione eterogenea è il processo di com-

bustione dei sistemi eterogenei nei quali il componen-
te combustibile, liquido o solido, è in uno strato di
aggregazione diversa dal comburente gassoso che è
ossigeno.

La maggior parte dei processi di combustione
delle sostanze solide e liquide si svolgono nella forma
di fiamme di diffusione sia nel caso di combustioni
accidentali, come gli incendi di liquidi nei serbatoi, di
depositi di legno, ecc., sia nel caso di impiego di com-
bustibili negli impianti di generazione di calore.
Perché abbia luogo un processo di combustione etero-
genea è necessario che sia assicurato il contatto fra le
parti chimicamente attive del sistema.

Nelle fiamme, il contatto intimo è compiuto per
mezzo del mescolamento diffusivo dei reagenti la cui
velocità determina la forma della fiamma e la velocità
di combustione.

Una schematizzazione generale dell’intero proces-
so di formazione delle fiamme da diffusione può con-
figurarsi come successione di vari stati: evaporazione
e sublimazione; mescolamento con ossidante; reazio-
ne chimica.

La combustione dei solidi
I combustibili solidi sono per la maggior parte

composti organici ed in parte di origine minerale,
come per esempio, i metalli combustibili.

La combustione dei combustibili di origine organi-
ca è caratterizzata dalla successione di due stadi:
sublimazione dei componenti volatili e combustione
del carbonio della massa residua (coke), costituita da
carbonio e da componenti minerali (ceneri).

Nel primo stadio la sostanza combustibile, sotto-
posta all’azione di riscaldamento di una sorgente
esterna si decompone nella sua parte volatile, dando
luogo alla formazione di miscele infiammabili di gas
e vapori. Se la temperatura della sorgente di ignizio-
ne è superiore alla temperatura di autoignizione della
miscela formatasi sulla superficie del combustibile,
ha inizio la combustione degli elementi volatili con
formazione di fiamma di diffusione. Tale processo,
somigliante all’ignizione dei combustibili liquidi,
cessa, con scomparsa graduale della fiamma, al termi-
ne dell’emissione degli elementi volatili. La sua dura-
ta dipende dallo scambio termico fra combustibile e la

sorgente d’ignizione, dalla superficie specifica di rea-
zione e dalla perdita di calore speso per l’evaporazio-
ne dell’umidità e la decomposizione della parte vola-
tile del combustibile.

La maggior parte del calore è speso per l’essicca-
mento del combustibile, essendo la capacità termica
delle sostanze combustibili relativamente bassa (0,2 ÷
0,3 Kcal/kg). Il secondo stadio del processo caratte-
rizzato, come si è detto, dalla combustione del carbo-
nio della massa residua, ha inizio al termine del pro-
cesso di eliminazione dei componenti volatili della
sostanza e dura fino alla combustione completa del
carbonio.

Il processo del secondo stadio si svolge a tempera-
tura più elevata di quello del primo stadio quasi
costante, fino al termine della combustione, a spese
dell’intenso calore della reazione. Quest’ultimo
aspetto rappresenta la caratteristica fondamentale di
differenziazione dello svolgimento tra i due stadi.

Per i combustibili organici possono quindi distin-
guersi due valori della temperatura di ignizione, rife-
riti rispettivamente all’ignizione degli elementi vola-
tili e all’ignizione della massa del residuo solido.
L’ignizione di quest’ultime ha luogo alla rottura del-
l’equilibrio termico fra il calore generato dalla reazio-
ne di ossidazione ed il calore dissipato nello spazio
circostante. La temperatura alla quale ha luogo la
spontanea e rapida accelerazione del processo chimi-
co di ossidazione, quando il calore prodotto dalla rea-
zione supera il calore dissipato, corrisponde alla tem-
peratura di ignizione del combustibile solido.

La combustione eterogenea del residuo solido
delle sostanze combustibili è determinata dalle pro-
prietà puramente chimiche della reazione e dall’af-
flusso del comburente gassoso dallo spazio circostan-
te sulla superficie di reazione del solido. La velocità
di reazione dipende perciò dai fattori che influenzano
l’aspetto chimico e l’aspetto fisico del fenomeno.
Sotto l’aspetto fisico va detto che il trasporto dell’os-
sigeno nella zona di reazione e la rimozione dei pro-
dotti di reazione avviene per diffusione ed il processo
è regolato da leggi puramente fisiche.

Dal punto di vista del processo chimico il mecca-
nismo della combustione dei residui carbonici consi-
ste nello svolgimento di una reazione complessa che
conduce alla formazione simultanea di ossido di car-
bonio CO e di anidride carbonica CO2.

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 80

81� � � � � � � � � � 	

Aspetti chimici della combustione
In senso stretto la combustione, come già detto, è un

processo chimico di ossidazione di una sostanza (com-
bustibile) da parte di un’altra, l’ossigeno (comburente).

Le reazioni di combustione, com’è noto, sono glo-
balmente esotermiche: esse sviluppano energia sotto
forma di calore e, ad alte temperature, anche di luce.

L’energia connessa al processo di combustione
dipende essenzialmente dalla composizione chimica
del combustibile. I combustibili normali o tradiziona-
li sono costituiti principalmente di due elementi: car-
bonio e idrogeno. Questi elementi, combinandosi con
l’ossigeno, possono dar luogo a varie reazioni:

C + 1/2 O2→ CO (gas) + ~ 30.000 cal (1)

CO + 1/2 O2→ CO2 (gas) + ~ 67.000 cal (2)

H2 + 1/2 O2→ H2O (liq.) + ~ 68.000 cal (3)

L’ossidazione diretta del carbonio a biossido di
carbonio sviluppa un’energia termica pari alla somma
delle energie prodotte dalla (1) e dalla (2), in quanto,
per la legge di Hess, lo stesso composto finale si rag-
giunge attraverso stadi diversi di reazione:

C + O2→ CO2 (gas) + ~ 97.000 cal

Si definisce calore di combustione l’energia totale
liberata, sotto forma di calore durante la reazione di
ossidazione completa di una mole della sostanza com-
bustibile. L’unità di misura è la Kcal/mole o il J/mole.

Il calore di combustione è indipendente dalla con-
centrazione dell’ossigeno nell’aria.

Il calore di combustione è:

• ISOTERMO, se i prodotti finali della combustione
sono riportati alla stessa temperatura alla quale si
trovano i reagenti allo stato iniziale;

• ISOCORO, se la combustione si sviluppa a volu-
me costante, ad esempio in un ambiente chiuso;

• ISOBARO, se la combustione si sviluppa a pres-
sione costante, così come si verifica nella maggio-
ranza dei casi.

Si definisce potere calorifico di un combustibile
la quantità di calore prodotta dalla combustione com-
pleta, a pressione costante, dell’unità di massa o di
volume del combustibile, avendo riportato i prodotti
della combustione alla temperatura iniziale.

Il potere calorifico di una sostanza è quindi pari al
calore di combustione moltiplicato per il numero di
moli contenute in un Kg (o in un m3) di quella sostanza.

Se il combustibile contiene atomi di idrogeno si
considerano due diversi valori del potere calorifico:
potere calorifico superiore (P.C.S.) e potere calorifico
inferiore (P.C.I.).

Il potere calorifico inferiore è pari al potere calori-
fico superiore diminuito del calore di evaporazione, o
di condensazione, del vapore d’acqua che si forma
durante la combustione: ai fini pratici è questo il pote-
re calorifico cui si fa quasi sempre riferimento. Infatti
le molecole d’acqua che si formano durante la reazio-
ne evaporano immediatamente assorbendo calore
(600 Kcal/kg circa): se non avviene la ricondensazio-
ne del vapore, è chiaro che questa quantità di calore
può considerarsi perduta.

L’unità di misura del potere calorifico è la Kcal/kg

o il MJ/Kg (1 Kcal = 4186,8 J) nel caso di combustibi-
li solidi o liquidi; la Kcal/m3 nel caso di combustibili
gassosi. Il m3 può essere riferito a condizioni STAN-
DARD (Stm3: 15°C; 1,01325 bar) o NORMALI
(Nm3:0 °C; 1,01325 bar).

Nella tabella sono riportati i valori dei pesi specifici in
kg/m3 e dei poteri calorifici inferiori di alcune sostanze

Sostanza Peso kg/m3 Potere calorifico inferiore
(a 15° C) Kcal/Kg MJ/Kg

Acetilene
Alcool etilico
Alcool metilico
Anidride carbonica
Antracite
Benzina

1160 48
6400 27
4750 20
1530 6,5

7400 ÷ 8300 31 ÷ 34
10500 44

1,179
800
790

1,976
800 ÷ 1200
680 ÷ 800

Tabella 36

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 81

82

Sostanza (segue) Peso kg/m3 Potere calorifico inferiore
(a 15° C) Kcal/Kg MJ/Kg

Benzene
Bitume (catrame)
Butano
Carbone di legna
Carbon fossile nazionale
Carbon coke
Carta sfusa
Carta compressa
Cartone
Celluloide
Cera
Coke Metallurgico
Cotone
Cuoio
Etano
Etilene
Farina
Fieno
Gasolio
Glicerina
Gomma
Idrogeno
Idrogeno Solforato
Immondizia
Lana
Legno
Lignite
Linoleum
Litantrace
Metano
Olio combustibile denso
Olio combustibile fluido
Olio vegetale
Ossido di carbonio
Paglia
Paraffina
Petrolio
Polistirolo (schiuma)
Polietilene
Poliuretano
Propano
PVC
Rayon
Resine Plastiche
Seta
Stracci
Sughero
Torba

9600 40
9300÷10200 38 ÷ 42

10600 46
7100÷7500 30 ÷32

5300 22
7200 30
4000 17
11000 47
4000 17
4500 19
9000 18

7000 ÷ 8000 29 ÷ 34
4000 17
5000 21
11300 47
11250 47
4000 17
4000 17
10200 42
4000 17
10000 42
28700 120
3890 16
2200 9
5000 21

3000 ÷ 4600 13 ÷ 19
2500 ÷ 5100 11 ÷ 21

5000 21
7000 29
11900 50
9600 40
9800 41

9000 ÷ 11000 38 ÷ 45
2440 10
4000 17
10000 42

9500 ÷ 10200 40 ÷ 42
7800 ÷ 10000 32 ÷ 42
8300 ÷ 10700 35 ÷ 45
6200 ÷ 9000 26 ÷ 38

11000 46
3600 ÷ 7100 15 ÷ 30

4000 17
3600 ÷ 8300 15 ÷ 35

5000 21
4000 17
4000 17

3000 ÷ 6200 13 ÷ 26

880
1100 ÷ 1500

2,68
180 ÷ 250
750 ÷ 850
350 ÷ 480
350 ÷ 800

1000 ÷ 1200
120 ÷ 500

1380
950

400 ÷ 600
1400 ÷ 1500
850 ÷ 1000

1,356
1,260
450

60 ÷ 200
850
1250

900 ÷ 1300
0,089
1,54

300 ÷ 600
1300

350 ÷ 1000
650 ÷ 1800

1300
800 ÷ 1200

0,716
960
925

850 ÷ 950
1,250

50 ÷ 150
870 ÷ 900
700 ÷ 900
15 ÷ 30

920 ÷ 950
1000 ÷ 1200

2,019
1000 ÷ 1200

1300
1000 ÷ 1200

1360
300

200 ÷ 350
300 ÷ 650

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 82

83� � � � � � � � � � 	

Il potere comburivoro è il volume teorico di aria
necessario alla combustione di un chilogrammo (o di
un metro cubo) di combustibile. E’ espresso general-
mente in m3/Kg per i combustibili solidi e liquidi, e in
m3/m3 per i combustibili gassosi.

Per combustione teorica completa si intende la
combustione degli elementi contenuti nella sostanza
combustibile, quando la reazione si sviluppa comple-
tamente con la quantità di aria strettamente necessaria
alla combustione, la cosiddetta aria teorica.

La temperatura teorica di combustione (o potere
pirometrico) di un dato combustibile è la massima tem-
peratura che si potrebbe raggiungere nella combustione
completa, con aria teorica, di un Kg (o di un m3) del
combustibile considerato, in condizioni adiabatiche. Si
suppone perciò che tutto il calore sviluppato nella rea-
zione sia utilizzato per riscaldare i prodotti della combu-
stione e che non esistano scambi termici con l’ambiente.
Il calcolo della temperatura teorica di combustione si
può effettuare con il metodo del calore totale sensibi-
le: la temperatura teorica di combustione è quella per
cui il calore totale sensibile dei prodotti gassosi della
combustione, dalla temperatura iniziale alla temperatu-
ra finale, si può considerare uguale al potere calorifico
inferiore. Conoscendo dunque la composizione e la
quantità dei fumi, è possibile calcolare il calore totale
sensibile in corrispondenza ad alcuni valori della tem-
peratura scelti per tentativi (due valori in genere sono
sufficienti) in base alle tabelle dei calori specifici.

I prodotti della combustione
I prodotti della combustione sono costituiti da

materia ed energia.
La materia trasformata, in generale, può trovarsi in

parte allo stadio solido (ceneri) o liquido (prodotti di
fusione), e costituisce i cosiddetti residui, e in parte (o
del tutto) allo stato gassoso, sotto forma di gas svilup-
pati dalla combustione e/o di particelle liquide e soli-
de in sospensione (fumi). L’energia prodotta nella tra-
sformazione si trasmette all’ambiente sotto forma di
calore, di rumore e di luce.

I prodotti della combustione più importanti, ai fini
della interazione combustione-ambiente, sono:

- i gas della combustione;
- il calore;
- i fumi.

I fumi, a causa della loro importanza nella tecno-
logia della prevenzione incendi, formano oggetto di
una più approfondita trattazione nella parte seconda e
terza di questo lavoro, alle quali si rimanda.

I gas

Anidride carbonica (CO2)
E’ uno dei componenti più diffusi e si forma sem-

pre in notevole quantità. In concentrazioni prossime
al 10% può essere letale se respirata per più di qual-
che minuto, ma già a percentuali inferiori fa sentire il
suo effetto influendo sul ritmo respiratorio; a concen-
trazioni del 2 ÷ 3% la velocità di respirazione viene
raddoppiata, ed aumenta così la quantità di gas tossi-
ci che possono essere inalati.

Ossido di carbonio (CO)
Presente spesso in discrete quantità, è il prodotto

più pericoloso ed è certamente una delle principali
cause di decesso negli incendi. Si forma prevalente-
mente nella combustione di sostanze in ambienti
chiusi, o comunque in carenza di ossigeno. Come è
noto, l’ossido di carbonio reagisce con l’emoglobina
del sangue formando carbossiemoglobina, un prodot-
to che inibisce l’ossigenazione dei tessuti.

Una concentrazione dell’1% è sufficiente per cau-
sare svenimento e la morte dopo qualche minuto: lo
0,1% può essere letale dopo un’ora di esposizione.
L’ossido di carbonio è oltretutto estremamente insi-
dioso, perché l’organismo umano non è in grado di
percepirlo in tempo, e le contromisure sono relativa-
mente inefficaci.

Anidride solforosa (SO2)
Può formarsi durante la combustione completa di

sostanze contenenti zolfo. Una esposizione di poche
minuti a concentrazioni dello 0,5 ÷ 1% può causare
seri danni agli occhi e all’apparato respiratorio.

Idrogeno Solforato (H2S)
Questo prodotto può formarsi durante la combu-

stione di sostanze che contengono zolfo (lane, carni,
pellame, etc…) se la concentrazione di ossigeno non
è sufficiente. Riconoscibile del caratteristico odore di
uova marce, l’idrogeno solforato diventa pericoloso
in concentrazioni superiori allo 0,1%, in quanto attac-

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 83

84

ca il sistema nervoso provocando, se l’esposizione
non è di breve durata, il blocco respiratorio.

Ammoniaca (NH3)
Si forma nella combustione di sostanze contenenti

azoto (materiali plastici, fibre, resine, etc…).
L’ammoniaca causa irritazione agli occhi, al naso e,
per lunghe esposizioni, all’apparato respiratorio. Se la
concentrazione è superiore allo 0,5% può causare la
morte dopo mezz’ora di esposizione.

Ossidi di Azoto (NO, NO2)
Gli ossidi nitrosi si sviluppano durante la combu-

stione della nitrocellulosa, ad esempio, e di altri com-
posti azotati. La tossicità di questi composti è, in gene-
re, elevata: a partire da concentrazioni dello 0,001%
possono causare gravi irritazioni alla gola, con effetti
che possono manifestarsi anche dopo molte ore dall’e-
sposizione e che possono essere letali.

Acido Cianidrico (HCN)
Non è un gas molto diffuso, in quanto può svilup-

parsi nella combustione incompleta di poche sostanze
(tessuti e alcune materie plastiche) ma è estremamente
tossico anche in minime concentrazioni. E’ riconosci-
bile per spiccato odore di mandorle amare, che però
scompare all’aumentare della concentrazione nell’aria.

Aldeide Acrilica (CH2 = CHCHO)
Detta anche acroleina, è un gas molto tossico e irri-

tante, che si sviluppa nella combustione dei grassi ani-
mali. Un periodo di esposizione superiore ai 30 minuti
con una concentrazione dello 0,02 può essere fatale.

Cloro (Cl2)
Allo stato gassoso è estremamente tossico. Una

concentrazione in volume dello 0,1% può essere leta-
le istantaneamente; dopo mezz’ora di esposizione può
esserlo in una percentuale dello 0,015% circa.

Acido Cloridrico (HCl)
Viene prodotto in fase gassosa nella combustione

dei materiali che contengono cloro. E’ riconoscibile
dal caratteristico odore acre e irritante, e diventa peri-
coloso, se l’esposizione supera i 30 minuti, in concen-
trazioni dello 0,01%. Se ha modo di condensarsi, pro-
voca importanti corrosioni delle superfici metalliche.

Fosgene (COCl2)
E’ forse uno dei gas più tossici, considerando che

è sufficiente una concentrazione dello 0,003% per
causare la morte dopo mezz’ora di esposizione, e che
lo 0,005% causa il decesso pressoché immediato.
Viene prodotto dalla combustione di alcuni materiali
plastici.

Acido Fluoridrico (H2F2)
Tossico, può essere presente in fase gassosa nella

combustione di sostanze che contengono fluoro
(teflon, etc…).

Il calore
Da un punto di vista fisico – chimico il calore, in

una reazione di combustione, rappresenta una quan-
tità di energia che viene liberata. Da un punto di vista
fisiologico rappresenta invece uno degli effetti forse
più appariscenti del fenomeno incendio. Le conse-
guenze di una prolungata esposizione dell’organismo
umano a temperature elevate possono essere effettiva-
mente numerose: ustioni, disidratazione dei tessuti,
blocco dell’apparato respiratorio, arresto cardiaco.

Sicurezza
A) Resistenza al fuoco

Il comportamento al fuoco delle strutture è l’insie-
me delle trasformazioni fisiche di un materiale o di un
elemento di costruzione sottoposto all’azione del
fuoco. Esso è caratterizzato dalle proprietà termiche
dei materiali e dalle modalità del loro impiego nelle
strutture stesse. Una parte importante dei materiali da
costruzione non possiede buone proprietà nei riguar-
di degli incendi e pertanto il comportamento al fuoco
dei materiali e delle strutture è estrinsecato nelle
nozioni di resistenza al fuoco e reazione al fuoco.

La resistenza al fuoco è l’attitudine di un elemen-
to di costruzione o di una struttura a conservare,
durante un determinato periodo, la stabilità, la tenuta
e l’isolamento termico richiesto.

La reazione al fuoco è il comportamento di un
materiale in funzione del suo contributo ad alimenta-
re il fuoco al quale sia sottoposto.

La previsione del comportamento al fuoco delle
strutture presenta, com’è noto, notevoli difficoltà per
la natura molto complessa dei fenomeni termici che
hanno luogo nel corso di un incendio e per la incom-

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 84

85� � � � � � � � � � 	

pleta conoscenza delle leggi di variazione delle pro-
prietà dei materiali alle alte temperature.

In considerazione della concezione probabilistica
dei sistemi di combustione, i problemi connessi con la
previsione della resistenza al fuoco delle strutture
devono essere risolti con metodi probabilistici.

In mancanza di dati statistici, le soluzioni di questi
problemi sono ricercate in via deterministica.
Secondo queste concezioni le strutture devono assol-
vere, in ben definite circostanze, alle funzioni proget-
tuali durante il periodo di tempo richiesto. Queste
funzioni possono essere espresse rispetto a due diffe-
renti stati limite corrispondenti al collasso totale ed
allo stato limite della riadattabilità o ripristino della
struttura.

In base a questo secondo criterio, la previsione
della resistenza al fuoco può riferirsi al criterio della
limitazione della massima deformazione o della mas-
sima temperatura.

In base alle attuali conoscenze e agli studi condot-
ti nei vari paesi, la resistenza al fuoco delle strutture
può essere determinata seguendo due indirizzi fonda-
mentali, quello dei sistemi globali e quello dei sistemi
differenziati.

Nei sistemi globali, la durata dell’incendio è stabi-
lità (dall’Autorità Competente) in base a valutazioni
qualitative dei fattori influenzanti le condizioni di
sicurezza, come la destinazione, l’altezza ed il volu-
me dell’edificio ed i sistemi di protezione attiva e pas-
siva; oppure la resistenza al fuoco può essere determi-
nata in base ad alcuni concetti e convenzioni quali che
la durata dell’incendio viene definita come il periodo
di tempo limitato alla “fase di propagazione” dell’in-
tero processo di svolgimento dell’incendio e che la
variazione delle temperature con il tempo negli incen-
di reali, ad alimentazione di combustibile illimitata
avviene in modo conforme alla curva standard tempe-
ratura – tempo della norma ISO-R834.

La durata dell’incendio, secondo le norme italiane,
si determina con una relazione di proporzionalità linea-
re fra la durata dell’incendio ed il carico di fuoco.

Le norme italiane prevedono 7 classi (c) di resi-
stenza al fuoco degli edifici o parte di essi (Classi 15,
30, 45, 60, 90, 120, 180). Ogni classe esprime la dura-
ta dell’incendio e la durata minima di resistenza al
fuoco da richiedere alle strutture in esame.

Le classi si determinano, come detto, in base alla
relazione di proporzionalità lineare:

C = K · ql

n
∑ gi · H i

ql =
l

4400 Ap

dove:
ql è il carico d’incendio in kg legna/m2;
gi è il peso in kg del generico fra gli n combu-

stibili presenti nel compartimento;
H i è il potere calorifico superiore in Cal/kg del

generico fra gli n combustibili presenti nel
compartimento;

Ap è la superficie del pavimento del comparti-
mento in m2;

4400 è il potere calorifico superiore del legno;
K è il coefficiente di proporzionalità

In realtà ql rappresenta la densità del carico d’in-
cendio o di fuoco. La nozione di carico di fuoco o
carico totale di fuoco rappresenta la quantità di calo-
re sviluppato dalla combustione completa del combu-
stibile presente nel compartimento.

La resistenza al fuoco di una struttura è il tempo
massimo durante il quale una struttura sottoposta
all’azione del fuoco convenzionale, sviluppandosi
in conformità alla curva temperatura – tempo ISO
R 834, assolve alle sue funzioni di progetto prima
del raggiungimento dello stato limite di collasso.

Per le strutture di acciaio si fa coincidere lo
stato limite di collasso con il raggiungimento della
temperatura critica delle strutture stesse. Per tem-
peratura critica deve intendersi la temperatura
media della sezione di un elemento strutturale a
partire dalla quale l’elemento stesso perde la sua
capacità portante; essa è funzione della qualità del-
l’acciaio e del sistema statico della sollecitazione
cui è sottoposto l’elemento; il suo valore può varia-
re da 500° a 600° C.

Nella determinazione sperimentale l’elemento
strutturale è sottoposto in un forno all’azione del
fuoco standard, in cui la temperatura varia secondo un
determinato programma termico in conformità alla
curva temperatura - tempo ISO R 834.

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 85

86

I tempi sono contati dall’inizio della prova fino al
raggiungimento dello stato limite. Per la conduzione
delle prove sono necessari forni speciali nei quali pos-
sono essere prodotte le condizioni di riscaldamento
predetto e introdotti i campioni di prova, per quanto
possibile, nelle dimensioni d’impiego.

B) La reazione al fuoco
La reazione al fuoco è il comportamento di un

materiale o struttura in funzione del suo contributo a
sviluppare il fuoco al quale sia esposto; è quindi la
misura del modo con cui un materiale risponde o par-
tecipa all’azione di esposizione all’incendio.

L’introduzione di nuovi materiali combustibili e
l’uso diverso di quelli esistenti nella costruzione degli
edifici ha aumentato sensibilmente il rischio dello
sviluppo e propagazione dell’incendio in origine
localizzato e circoscritto.

Nei moderni edifici è andato sempre più aumen-
tando l’impiego di materiali combustibili per l’esecu-
zione di opere di finitura interna e di decorazione,
comprendendo in queste opere i materiali per la for-
mazione di soffitti, pavimenti, pareti, finestre, porte,
rivestimenti a scopo decorativo e di isolamento termi-
co, acustico e elettrico.

Le opere di finitura sono caratterizzate da un ele-
vato rapporto superficie esposta/volume. I materiali
di finitura interna costituiscono pertanto la maggior
parte delle superfici esposte all’azione di qualsiasi
incendio accidentale originatosi entro gli edifici.

Questi materiali, a seconda della loro composizio-
ne chimico – fisica, del loro impiego negli elementi
costruttivi, della loro posizione spaziale e del loro
contorno fisico, possono contribuire alla propagazio-
ne dell’incendio dal centro di ignizione primario ad
altri centri di ignizione posti a differente distanza,
partecipando così alla successione delle ignizioni
oppure possono comportarsi come barriere antincen-
dio per le loro proprietà di resistenza termica.

Per la scelta di questi materiali è di somma impor-
tanza l’analisi dei rischi, connessi con il loro impiego
specifico, e la valutazione delle proprietà influenzan-
ti i parametri di reazione al fuoco, al fine di ridurre i
rischi stessi a livello accettabile.

I rischi, come già osservato, non dipendono sola-
mente dalle proprietà intrinseche dei materiali costi-
tuenti il sistema potenziale d’incendio, ma dalla loro

quantità (carico di fuoco fisso), dalla loro configura-
zione (porosità e geometria) e dalle componenti del
sistema ambiente (ventilazione, geometria del locale
e proprietà termofisiche degli elementi di delimitazio-
ne del locale stesso).

La scelta dei parametri o componenti di definizio-
ne della reazione al fuoco non ha ancora trovato una-
nimità di consensi. In campo internazionale tre com-
ponenti o parametri di reazione al fuoco trovano la
più ampia applicazione per la misurazione e valuta-
zione delle proprietà che definiscono la reazione al
fuoco di materiali o strutture; essi sono:

- il periodo di ritardo all’ignizione di fronte ad
una piccola sorgente (sensibilità all’ignizione);

- la velocità di propagazione lineare del fronte di
fiamma sulla superficie esposta;

- il contributo termico (energia rilasciata nell’u-
nità di tempo dalla superficie unitaria) della
ignizione.

Le componenti di definizione della reazione al
fuoco influenzano lo svolgimento evolutivo dell’in-
cendio per interazione con le componenti del sistema
potenziale d’incendio e del suo contorno fisico.

E’ importante evidenziare che le interazioni delle
componenti di reazione al fuoco hanno significato
solo nella prima delle tre fasi caratterizzanti la pro-
gressione dell’incendio e cioè la fase della ignizio-
ne, rappresentata dal periodo del riscaldamento dal-
l’esterno del sistema di combustione fino al flash -
over.

Questo periodo comprende la durata critica del-
l’incendio, cioè l’intervallo di tempo intercorrente
fra l’istante iniziale del processo di ignizione e l’i-
stante dopo il quale le condizioni ambientali diven-
tano pericolose per l’organismo umano, a causa dei
rischi posti dai prodotti della combustione. Se si
pensa che lo svolgimento del processo dell’evacua-
zione con un certo margine di sicurezza deve avve-
nire proprio nel periodo della durata “critica” del-
l’incendio, non può sfuggire l’importanza del con-
trollo dei parametri di reazione al fuoco per mezzo
delle modificazioni dei fattori ambientali condizio-
nanti i parametri stessi.

Da quanto esposto risulta evidente che le intera-
zioni dei materiali in un incendio sono molteplici e

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 86

87� � � � � � � � � � 	

mutevoli. Ciò sta a significare che il concetto di rea-
zione al fuoco è una proprietà dell’intero sistema
potenziale di combustione e non una proprietà del sin-
golo materiale.

Di conseguenza non sembra ragionevole escogi-
tare un qualsiasi metodo di prova in piccola scala
per la classificazione dei materiali da impiegare in
condizioni di sicurezza antincendio in tutte le circo-
stanze. I problemi dell’applicazione dei risultati di
prove specifiche in piccola scala per la previsione
del comportamento dei materiali in qualsiasi confi-
gurazione dell’incendio reale sono conosciuti. Non
altrettanto le soluzioni, che in pratica incontrano dif-
ficoltà di ordine tecnico ed economico.

La classificazione Italiana ed Europea per la rea-
zione al fuoco dei materiali
La reazione al fuoco

La reazione al fuoco riguarda i materiali di finitu-
ra, rivestimento ed arredamento.

Essa comprende tutti gli aspetti della fase iniziale
di un incendio, dall’accensione alla propagazione
della fiamma, allo sviluppo dei fumi.

Nella trattazione classica, essa viene suddivisa nei
seguenti parametri:

- non combustibilità
- accendibilità
- velocità di propagazione della fiamma
- sviluppo di calore nell’unità di tempo
- opacità dei fumi.
- tossicità dei fumi

A ciascuno di questi parametri corrisponde nella
normativa internazionale un metodo di prova speci-
fico.

Nella normativa italiana, e cioè nel Decreto 26
giugno 1984, i parametri sono:

- tempo di post-combustione
- tempo di post-incandescenza
- zona danneggiata
- gocciolamento.

Nel metodo di prova CSE-RF3 il tempo di post-
combustione viene sostituito con la velocità di propa-
gazione della fiamma.

In base ai risultati di prova si ricavano i livelli
per ciascuno di questi parametri, che opportuna-
mente pesati, danno la categoria del materiale in
prova.

Combinando le categorie nel modo indicato nel
decreto si ottengono le classi di reazione al fuoco, da
1 a 5 in senso peggiorativo. La classe 0 indica i mate-
riali incombustibili.

La pericolosità e tossicità dei fumi
La pericolosità dei fumi in caso di incendio pre-

senta un duplice aspetto:

- l’opacità che, provocando oscuramento, osta-
cola o impedisce sia la fuga delle persone che
l’arrivo dei soccorsi;

- la tossicità che colpisce direttamente le vittime
provocandone diversi livelli di danno fino alla
morte.

Come si è già detto in precedenza l’opacità dei
fumi è un parametro della reazione al fuoco, men-
tre la tossicità costituisce un argomento a se stan-
te. Per l’opacità dei fumi sono stati studiati diver-
si modi di determinazione ed attualmente il meto-
do più diffuso nel mondo è quello basato sulla
Camera NBS americana (NBS = National Bureau
of Standards). Esiste anche un’alternativa europea
per misurare questo parametro e precisamente la
camera ISO sviluppata da laboratori tedeschi ed
olandesi.

La lunghissima esperienza fatta con la camera
NBS ha messo in evidenza che le materie plastiche
emettono in genere fumi più densi di altri materia-
li, ma ha nello stesso tempo rivelato che la diffe-
renza rispetto ai materiali tradizionali non è poi
così grande come molti sostengono. Per quanto
riguarda la tossicità dei fumi, il problema è molto
più complesso che per l’opacità e la possibilità di
trovare un metodo di prova che permetta di deter-
minare la reale pericolosità dei materiali richiede
ancora tempo ed impegno di ricerca. Il primo
approccio avviato per affrontare il problema è
quello di mettere a punto un metodo che permetta
di bruciare una quantità di materiale in determina-
te condizioni e di fare l’analisi chimica dei gas di
combustione. Questo approccio è stato seguito in

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 87

Tabella 37 - Temperatura d’accensione ed autoaccensione

88

effetti negli anni 60 e 70 e ne è venuta fuori una
grande confusione per tutti.

Innanzi tutto si è visto che il numero dei prodotti
emessi nella combustione è molto grande, e non solo
per i materiali sintetici, ma anche per quelli naturali.
In secondo luogo si è visto che la quantità e la com-
posizione dei fumi varia enormemente secondo le
condizioni di:

- temperatura
- ventilazione
- fase dell’incendio

Questo fatto è di grande importanza perché un
materiale più pericoloso di un altro nella fase ini-

ziale dell’incendio può diventare molto meno tossi-
co in un’altra fase. Da qui deriva quindi la neces-
sità di definire un esatto modello di fuoco, a cui
fare riferimento.

Il primo di questi problemi, cioè quello dell’eleva-
to numero di composti emessi, ha reso inutili o quasi
le determinazioni analitiche, per l’impossibilità di
valutare le interazioni fra i vari gas, sia sinergiche che
antagoniste ed ha favorito lo sviluppo di metodi bio-
logici, basati essenzialmente sulla morte o incapacita-
zione di ratti o altri animali a cui vengono fatti inala-
re i gas di combustione.

Alcuni dati di interesse generale e di comparazio-
ne fra materiali sono riportati in tabella 37 e 38.

Materiale Accensione °C Auto-accensione °C

Polimetilmetacrilato
Polietilene
Polistirene
Policroruro di vinile
Poliammide
Poliestere vetro rinforzato
Laminato melaminico
Lana
Cotone
Pino
Douglas

450-462
394

488-496
454
424

483-488
623-645

254
260

280-300
341-357
345-360

391
421

346-399
475-500

200
230-266
228-264

260

Tabella 38 - Sostanze prodotte durante la decomposizione termica di alcuni materiali naturali

Materiale Principali gas
sviluppati

in un incendio

Concentrazione (ppm) dei gas emessi alla
temperatura di:

300 °C 400 °C 500 °C 600 °C

Pino

Pannello isolante
in fibra di legno

Sughero espanso

400 * 6000** 12000** 15000**
… … … …

14000** 24000** 59000** 69000*
tracce 300 300 1000

1000 * 3000** 15000** 29000**
tracce 200 1000 1000

Monossido di
carbonio aromatici

Monossido di
carbonio aromatici

Monossido di
carbonio aromatici

05_PVC - Capitolo 5:05_PVC - Capitolo 5 11-07-2008 16:32 Pagina 88

89� � � � � � � � � � 	

• La ventilazione degli ambienti
Aria di ventilazione
La Legge 373
La Legge 584

• L’infiltrazione d’aria: le cause
Il vento
L’effetto camino
Sistemi di ventilazione
La condensa superficiale

• Il benessere dell’ambiente

6. LA VENTILAZIONE
DEGLI AMBIENTI

PCV

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 89

90

LA VENTILAZIONE DEGLI AMBIENTI

La ventilazione rappresenta uno degli obiettivi
finali più interessanti della finestra la cui apertura o
chiusura può determinare effetti positivi e negativi.
Con il termine ventilazione si riassume un’interessan-
te sequenza di fenomeni quali: inquinamento, rinno-
vo, condizioni di benessere, raffrescamento, conden-
se superficiali, infiltrazioni, disperdimenti energetici.

Ogni aspetto è importante e di estremo interesse
tale da essere trattato e approfondito.

Aria di ventilazione
Il primo passo deve essere rappresentato dalla

definizione di "aria di ventilazione": per ottenere que-
sto appellativo deve avere le caratteristiche indicate
in tabella 39.

Secondo i valori di riferimento la portata minima
di aria esterna deve essere non inferiore a 8,5 m3 /ora
per persona.

Le esigenze di ventilazione sono molto numerose

e dipendono dal tipo di locale e dalla quantità di per-
sone presenti.

Un elenco significativo di occupazioni con le relati-
ve ventilazioni è quello di tabella 40 dove si considera
la portata minima nel caso in cui siano determinanti le
esigenze di risparmio energetico e la portata raccoman-
dabile nel caso in cui siano prevalenti le esigenze di
qualità dell’ambiente. La normativa italiana nel campo
della ventilazione presenta due documenti significativi:

Legge 373 "Norme per il contenimento del consumo
energetico per usi termici negli edifici"

Oggi questo strumento viene superato dalle leggi
vigenti che ne incrementa le possibilità di intervento e
ne varia i contenuti di cui però non esistono i decreti
attuativi. Secondo la precedente norma la ventilazione
era legata al problema dei disperdimenti energetici
ovvero alla quantità di calore necessaria per riscaldare
l’aria di rinnovo o di infiltrazione dei locali.

(1) periodo di effettuazione (ore)
(2) da non superare più di una volta all’anno
(3) giudicato non rilevante da 6 soggetti su un gruppo di 10 (non esperti)

Tabella 39

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 90

91� � � � � � � � � � 	

Il coefficiente che permette di calcolare questo
dato è il seguente:

Cg = Cd + CV [W/m3 °C]

dove:
Cg = coefficiente volumico globale di dispersione

termica;
Cd = potenza termica ammissibile per tra-smis-

sione attraverso le pareti;
CV = potenza termica ammissibile per il riscalda-

mento dell’aria di rinnovo.
Il coefficiente del nostro oggetto è CV che viene

espresso come:

CV = 0,35 . n [W/m3 °C]

dove:
n = numero di ricambio orari di aria.

La legge per gli edifici prevede che n = 0,5 (ovve-
ro pari a metà del volume all’ora).

Se sono presenti zone con "n" diversi è bene mediare
questi dati con i volumi corrispondenti con la relazione:

CV = 0,35 (nA
VA

+ nB
VB

+ nC
Vc

+ ...)
V V V

dove:
VA, VB, VC sono i volumi lordi delle zone A, B,

C e "V" la loro somma.

Legge 584 "Divieto di fumare in locali e mezzi di tra-
sporto"

I locali per l’esenzione del divieto devono essere
muniti di impianto di condizionamento con una por-
tata minima di 20 m3/h per persona.

Interessante sono i limiti previsti anche per tempe-
ratura ed umidità dell’aria:

Taria = 18 ÷ 20 °C;
U.R.aria = 40 ÷ 60%.

Se invece esiste solo un impianto di ventilazione la

(1) parametro indicativo, da utilizzare solo se non è nota la effettiva occupazione del locale.
(2) m3/h per m2 di pavimento
(3) le postazioni di prova dei motivi devono essere provviste di sistema di aspirazione dei gas di combustione

Tabella 40

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 91

92

portata d’aria deve essere di 32 m3/h per persona con
le seguenti limitazioni:

T aria ≥ 20°C;
U.R. aria ≥ 30%.

L’infiltrazione d’aria: le cause
L’edificio è realizzato con elementi opachi e tra-

sparenti; in entrambi i casi l’infiltrazione d’aria e
dovuta a tre cause:

Il vento
La presenza del vento crea sovra pressione sul lato

sopra vento e depressione sul lato sottovento.
La sua influenza è sensibile quando la velocità è

almeno di 1-2 m/s.

L’effetto camino
Dovuto alla differenza di pressione fra esterno e

interno dell’edificio.
La differenza di pressione è motivata dalla presen-

za di vento, dal gradiente di temperatura, dall’altezza
dell’edificio e dal sistema di riscaldamento.

Eseguendo una media delle condizioni più fre-
quenti si può asserire che 1’effetto camino viene
quantificato nei valori di una differenza di pressione
pari a 30-40 Pa tra esterno e interno.

E anche interessante riportare come esempio che
il tiraggio indotto da un vano scale in un edificio a
ΔT = 18°C e di circa 150 Pa.

Sistemi di ventilazione
Essi producono sovra pressioni o depressioni.
Da non dimenticare i camini di antica tradizione

ancora oggi perfettamente funzionanti se vengono
progettati correttamente, ovvero con un "tiraggio"
ottimale.

Questo implica che il locale viene sottoposto a
depressione e l’aria filtra attraverso l’involucro
dell’edificio. Le infiltrazioni quindi possono avve-
nire sia attraverso la parte opaca che la parte tra-
sparente.

Esiste un parametro che si addice a descrivere que-
sto fenomeno detto "permeabilità dell’ involucro"
definito da:

Q = C . A . ΔPn

dove:
Q = portata volumetrica (m3/4);
A = area dell’involucro considerato (m2);
ΔP = differenza di pressione (Pa);
n = esponente pari a circa 0,65;
C = permeabilità (m3/h . m2 . Pan).

Se venisse riferita al serramento la relazione pre-
cedente verrebbe cosi modificata:

Q = C . L . ΔPn

dove:
L = lunghezze dei giunti (m);
C = permeabilità del serramento (m3/h . m2 . Pan).

Il valore di C è anche ottenibile più direttamente
con le prove di permeabilità all’aria dei serramenti.Fig. 52

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 92

93� � � � � � � � � � 	

La condensa superficiale
Un singolare effetto della ventilazione scarsa degli

ambienti è senza dubbio la condensa superficiale,
riscontrabile sia su pareti opache che trasparenti; per
queste ultime è interessante la condensa superficiale
riscontrabile sia sul telaio che sulle vetrature.

L’aria ambiente e caratterizzata da due costituenti:
aria secca e vapore d’acqua. La loro miscela determi-
na "l’aria umida" le cui caratteristiche sono descritte
dal diagramma di Mollier (Fig. 52). Per definizione,
la condensa superficiale si forma quando la tempera-
tura di una superficie a contatto con 1’aria ambiente
risulta minore o uguale alla temperatura di rugiada
delle condizioni termoigrometiche interne.

La temperatura della superficie è funzione delle
caratteristiche termiche (conducibilità o trasmittanza)
e della temperatura esterna.

In un serramento esterno la condensa superficia-
le può verificarsi sulla superficie vetrata, sul telaio,
oppure in corrispondenza dell’accoppiamento tra
telaio fisso e struttura muraria. Il calcolo della tem-
peratura superficiale interna non presenta difficoltà
quando il flusso di calore e unidimensionale, ovve-
ro quando l’elemento edilizio è assimilabile a una
parete piana: tali condizioni si verificano, ad esem-
pio, nella parte centrale della superficie vetrata,
dove non si risente 1’effetto di disturbo del telaio.
In corrispondenza del telaio e del collegamento
telaio-parete la complessa geometria del sistema fa
sì che i1 campo di temperatura sia bi o tridimensio-
nale.

Per un’analisi di prima approssimazione si può tut-
tavia ritenere che la trasmissione del calore in un ser-
ramento sia data dalla somma di due contributi di
flusso unidimensionale, uno relativo alla superficie
vetrata e uno al telaio; si trascura in questo approccio
il contributo della giunzione telaio-parete, che dipen-
de in ogni caso fortemente delle caratteristiche
costruttive della struttura muraria. Ritenendo quindi
valida 1’ipotesi di unidimensionalità del flusso termi-
co, risulta conveniente introdurre un parametro, detto
"fattore di temperatura" (τ), che misura lo scostamen-
to della temperatura superficiale dalla temperatura
dell’aria.

Il fattore di temperatura è definito come:
τ = (Tsi – Te) / (Ti Te)

Tabella 41

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 93

94

dove:
Tsi = temperatura superficiale interna;
Ti = temperatura dell’aria interna;
Te = temperatura dell’aria esterna.

Applicando le note equazioni dello scambio termi-
co in una parete piana e possibile stimare il fattore di
temperatura con l’espressione:

τ = l – K/hi

dove:
K = trasmittanza termica della parete
hi = coefficiente di scambio termico liminare interno.

Ovviamente, il rischio di formazione di condensa
superficiale aumenta al diminuire del fattore di tem-
peratura: serramenti con vetrocamera e telaio isolan-
te (legno, PVC, metallo con taglio termico) corretta-
mente installati avranno valori di τ dell’ordine di
0,8, con rischi di condensa minimi; al contrario, in
un serramento con telaio metallico privo di taglio
termico, anche se dotato di vetrocamera, in conden-
sa superficiale può facilmente verificarsi poiché il
fattore di temperatura è notevolmente più basso.

Il benessere dell’ambiente
Un ultimo aspetto della ventilazione è il benessere

dell’ambiente che ne viene influenzato in modo con-
siderevole.

I parametri essenziali che influenzano l’equilibrio
termico dell’uomo e quindi la sua condizione di
benessere sono:

• il livello di attività, dal quale dipende la pro-
duzione dl calore metabolico del corpo umano;

• la resistenza termica dell’abbigliamento indossato;
• la temperatura dell’aria;
• la temperatura media radiante;
• la velocità dell’aria;
• l’umidità dell’aria.
Le due prime grandezze (la produzione di calore

associata al livello di attività e la resistenza termica del-
l’abbigliamento indossato) possono essere determinate
con notevole esattezza con 1’ausilio di una camera cli-
matica. La tabella 41 riporta alcuni valori della produ-
zione di calore di un uomo in funzione della sua attività,
espressa in met (1 met = 50 kcal/m2h = 58,2 W/m2).

La resistenza termica dell’abbigliamento è misura-
ta mediante un’unita detta "clo", dalla parola inglese
clothing, the significa vestito:

(1 clo = 0,18 m2h°C/kcal = 0,155 m2 °C/W) ed è
riportata in tabella 42 per differenti tipi di abiti.

Le ultime quattro delle sei variabili citate rappre-
sentano le condizioni climatiche dell’ambiente che, in
funzione dell’attività esplicata e degli abiti indossati
dalle persone, possono venire fissate in modo tale da
determinare un benessere termico ottimale.

È opportuno a questo punto precisare the per tem-
peratura dell’aria (ta) si intende la temperatura media
dell’aria nella zona in cui si trova il soggetto.

La temperatura media radiante (tmr) è uguale, appros-
simativamente, alla temperatura media ponderata delle
pareti dell’ambiente, del pavimento e del soffitto.

La velocità dell’aria (V) e la velocità dell’aria rela-
tiva al corpo; si tiene cioè conto di eventuali sposta-
menti del corpo stesso.

Infine, per tener conto dell’umidità dell’aria si fa
riferimento alla pressione parziale del vapore d’acqua
nell’ambiente (Pa) piuttosto che alla umidità relativa.

Un metodo generalmente adottato per la determi-
nazione del benessere ambientale è rappresentato dal-
l’equazione di Fanger che risulta particolarmente
complessa ed elaborata.

Tabella 42 - Resistenza termica di diversi tipi di abiti

06_PVC - Capitolo 6:06_PVC - Capitolo 6 11-07-2008 16:31 Pagina 94

95� � � � � � � � � � 	

• Le prove in laboratorio e in opera

• Prove in laboratorio
Prove meccaniche
Sollecitazioni all’utenza
Permeabilità dell’aria
Resistenza al vento
Tenuta all’acqua
Potere fono-assorbente
Isolamento termico
Comportamento al fuoco

• Prove in opera
Esposizione
Zona climatica
Altezza dal suolo
Materiali costituenti il serramento
Giunto vano-serramento
Ambiente di installazione
Permeabilità all’aria
Tenuta all’acqua
Resistenza al vento
Isolamento acustico
Sollecitazioni meccaniche
Isolamento termico
Banco di prova portatile
Gas traccianti
Isolamento acustico
Prove meccaniche
Termoflussometri

7. LE PROVE IN LABORATORIO
E IN OPERA

PCV

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 95

96

LE PROVE IN LABORATORIO E IN OPERA

La verifica della progettazione e della produzione
del componente serramento rappresenta la fase speri-
mentale più indicativa per prevedere l’effettivo com-
portamento in opera.

La sperimentazione condotta in laboratorio e
anche in cantiere prevede l’utilizzo di apparecchiatu-
re specifiche.

Le prove a cui un componente come la finestra
viene sottoposto hanno lo scopo di simulate le azioni
dell’ambiente interno ed esterno dell’edificio.

Le procedure sono definite da regolamentazioni
precise e secondo normative nazionali e internazionali.

Vengono suddivise in due gruppi fondamentali:
- prove eseguite in laboratorio;
- prove eseguite in cantiere.
Le seconde, di numero inferiore alle prime, pre-

scrivono però attrezzature e metodologie più accurate
e i dati ricavati devono essere elaborati con maggiore
attenzione.

Prove in laboratorio
Vengono eseguite numerose verifiche con partico-

lari apparecchiature realizzate per simulare le effetti-
ve sollecitazioni esterne.

Prove meccaniche
Permettono di determinare gli sforzi necessari per

la chiusura-apertura delle ante, di simulare le errate
manovre fattibili e di esaminare 1’efficienza dei
dispositivi d’arresto e di bloccaggio. Le apparecchia-
ture utilizzano dei sensori per la misura dello sforzo
nell’aprire un’anta oppure nel muovere i1 sistema di
chiusura. Inoltre vi sono alcuni test per verificare la
tenuta delle cerniere e di forze applicate eccentrica-
mente.

Sollecitazioni dell’utenza
Permette di definire la resistenza del serramento

sottoposto a cicli di apertura-chiusura in base alle esi-
genze specifiche e alla tipologia.

Permeabilità dell’aria
Definisce i metri cubi per ora d’aria che si infiltra-

no attraverso i giunti apribili del serramento.

Resistenza al vento
Permette di determinare la resistenza che il serra-

mento offre all’azione del vento. Questo produce
effetti di pressione e di depressione causando una
deformazione nella struttura che deve essere assorbita.

Tenuta all’acqua
Definisce la tenuta che la finestra presenta in con-

temporanea di pioggia battente e di vento sulla super-
ficie interessata.

Potere fono-assorbente
Classifica il serramento in base al livello di isola-

mento acustico presentato durante la prova di tipo
sperimentale.

In laboratorio il campione viene inserito in un
divisorio fra due ambienti (disturbante e ricevente) e
con apposita strumentazione si ricava il potere fono-
isolante (vedi Fig. 38).

Isolamento termico
Per i calcoli pratici e necessario ottenere un data

definito come “u” "trasmittanza termica" che può
essere riscontrato e determinato in laboratorio.

L’apparecchiatura, molto complessa, si avvale di
un supporto di riferimento in cui viene installato il
serramento poi introdotto fra due ambienti che simu-

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 96

97� � � � � � � � � � 	

lano l’ambiente esterno (freddo) e quello interno
(misura). Misurando la quantità di calore erogata la
strumentazione e in grado di determinare il valore di
“u” del componente. In questa caratterizzazione può
essere installato anche il serramento con cassonetto
evidenziando così l’elemento forse più problematico.

Comportamento al fuoco
Il comportamento al fuoco del serramento com-

porta 1’analisi dell’intero edificio e dei materiali che
vengono a questo affiancati.

Si deve definire la reazione al fuoco del materiale
costituente il telaio ovvero in che modo partecipa
all’incendio.

A tal fine esistono procedure di laboratorio che
definiscono in che modo e con che tempi si innesca la
fiamma.

La resistenza al fuoco invece è realizzabile con
una procedura che utilizza il componente nella sua
integrità ovvero composto da ogni sua parte.

L’analisi dei fumi invece riveste la parte più incer-
ta della possibile sperimentazione in quanto molto
ancora deve essere standardizzato.

Prove in opera
La messa in opera dei componenti edili si inserisce

nella complessa problematica della gestione del can-
tiere.

Questa viene analizzata in modo corretto da appal-
ti per la fornitura dei materiali utilizzati ma usualmen-
te non viene normata in ugual modo la relativa messa
in opera.

Questa mancanza e senza dubbio dovuta a un
vuoto della normativa nazionale e internazionale.

sciute per la corretta posa in opera dei componenti,
esistono solo procedure di pratica tradizionalmente
adottate e variabili da regione a regione.

Come componente, il serramento richiederebbe
codici di pratica installazione molto precisi e minuzio-
samente descritti in quanto il componente in esame
risulta essere un elemento complesso ed articolato.

Il serramento viene installato in un vano apposita-
mente creato a questo scopo. I materiali costituenti
tale vano sono usualmente laterizi, calcestruzzo e
raramente materiali metallici.

Come vedremo in seguito, la maggior precisione

di realizzazione del vano di posa può portare a un
miglioramento delle caratteristiche generali delle pre-
stazioni del serramento. Il serramento viene progetta-
to e realizzato per assolvere ad una precisa funzione:
permettere l’ingresso della luce all’interno di locali.
Non solo, però: deve anche aerare, ventilare, scher-
mare, ecc.

Le caratteristiche prestazionali vengono verificate
in laboratorio e sono in funzione di parametri climati-
ci esterni quali ad esempio la forza del vento, la quan-
tità di pioggia, gli sforzi meccanici presenti, la quan-
tità di calore. In realtà il serramento si troverà a lavo-
rare in ambienti interni ed esterni sicuramente diffe-
renti da quelli ipotizzati in laboratorio e con caratte-
ristiche di sollecitazioni dinamicamente variabili
secondo leggi casuali.

È importantissimo realizzare una finestra che sia
in grado di adattarsi a queste esigenze in maniera
dinamica, oppure presentare differenti prestazioni in
funzione delle sollecitazioni a cui sarà posta.

I principali agenti esterni o interni possono essere
così sintetizzati:

Esposizione
Rappresenta un fattore di basilare importanza, ed è

in grado di determinare non solo le caratteristiche ini-
ziali del serramento ma quelle derivanti dall’utilizzo
nel tempo.

L’esposizione, correlando la condizione di irrag-
giamento solare e la quantità di vento, influisce su
tutto l’intero comportamento della finestra.

Zona climatica
Le condizioni di lavoro variano in funzione dell’u-

bicazione dell’edificio: mare, monti, zone ventose,
pianura ecc.

Questo parametro permette di identificare una
forza del vento approssimativamente media e quindi
permette di scegliere il serramento con caratteristiche
necessarie.

Altezza dal suolo
Influenza le caratteristiche del serramento median-

te la presenza di due parametri: vento e livello sonoro.
Il primo, facilmente intuibile, è direttamente pro-

porzionale all’altezza, in quanto più l’edificio è alto,
più la forza del vento è incrementata.

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 97

Inoltre non esistono regole ufficialmente ricono-

98

II livello sonoro invece riveste un importante aspet-
to molto attuale e di difficile trattazione in quanto fun-
zione di molteplici aspetti principali e secondari.

II serramento è sottoposto a un livello sonoro,
generalmente definito rumorosità, variabile in modo
indiretto rispetto all’altezza dell’edificio; ad esempio,
la rumorosità del traffico diminuisce la propria inten-
sità in funzione della distanza dalla sorgente sonora.

Purtroppo non sempre viene attesa questa variazio-
ne di intensità in quanta gli edifici vengono realizzati
con distanza troppo ravvicinata e intercalati da vie di
comunicazione a piani rialzati. In alcune situazioni
invece il fenomeno viene manifestato dalla presenza
di passaggi di aeroplani che disturbano in maggior
misura i piani alti degli edifici posti nelle immediate
vicinanze degli aeroporti oppure dalla presenza di
arterie di percorrenza ad alto flusso veicolare. Per que-
sta situazione negli ultimi anni si sono introdotte bar-
riere antirumore che permettono di diminuire il livello
sonoro ai piani bassi degli edifici prospicienti, mentre
per i piani alti 1’intervento sarebbe probabilmente
troppo costoso e anche di difficile realizzazione.

Materiali costituenti il serramento
I materiali utilizzati per la realizzazione del serra-

mento sono di basilare importanza per 1’ottenimento
di buone caratteristiche prestazionali.

Qualità del materiale utilizzato per la conforma-
zione dei profili, materiali dei rinforzi, tecniche di
produzione e di assemblaggio, materiali e forme delle
guarnizioni, qualita dei sistemi di chiusura sono tutti
aspetti che concorrono a una buona riuscita del serra-
mento non solo in laboratorio ma soprattutto in opera.

La combinazione dei differenti materiali con i
diversi comportamenti quali ad esempio le deforma-
zioni, la stabilità nel tempo, la rigidità del sistema, la
rigidità degli ancoraggi, creano una matrice di risul-
tanze finale difficilmente prevedibili.

Viene quindi richiesta un’analisi a posteriori delle
prestazioni del serramento stesso.

Giunto vano-serramento
È senza dubbio la discontinuità più difficile a rea-

lizzarsi.
Nella generalità dei casi il giunto deve essere ese-

guito tra due materiali differenti con caratteristiche
comportamentali molto differenti, ad esempio vano

murario e serramento realizzato in PVC/legno/allu-
minio.

Le deformazioni, i moduli di elasticità, la trasmissio-
ne termica e sonora imporrebbero singole risoluzioni
molto complesse mentre in alternativa vengono attuati
giunti tuttofare con caratteristiche differenziate a secon-
da del materiale utilizzato e della relativa posa in opera.

Ambiente di installazione
E variabile da zona urbana, a zona rurale, a indu-

striale, con caratteristiche ambientali completamente
variabili tra di loro.

I materiali utilizzati rispondono in modi differenti
in funzione alle sollecitazioni esistenti.

Questi agiscono non solo su fattori estetici ma
anche di durabilità e di caratteristiche comportamen-
tali in generale.

Le prestazioni rilevabili in opera, e quindi verifi-
cabili in cantiere mediante apparecchiature, sono
nella maggioranza similari a quelle realizzabili in
laboratorio e questo è sicuramente valido per ciò che
riguarda i concetti basilari di verifica.

Permeabilità all’aria
La prova è realizzabile con metodologia simile a

quella eseguita in laboratorio.

Tenuta all’acqua
La prova è realizzabile con metodologia simile a

quella eseguita in laboratorio.

Resistenza al vento
La prova è realizzabile con metodologia simile a

quella eseguita in laboratorio con limitazioni dei cari-
chi applicabili.

Isolamento acustico
La prova è realizzabile con metodologia simile a

quella eseguita in laboratorio.
La prova di caratterizzazione acustica può essere

condotta con sorgente campione e anche con 1’ausi-
lio della rumorosità creata dal traffico per edifici posti
in zona con tale presenza costante.

Sollecitazioni meccaniche
Prove di resistenza, di deformabilità, di resistenza

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 98

99� � � � � � � � � � 	

delle cerniere possono essere eseguite con attrezzatu-
re portatili e utile sarebbe la verifica dopo tempi di
utilizzo variabili.

Isolamento termico
La prova è realizzabile in cantiere secondo una

metodologia basata sulla misurazione dei flussi termi-
ci presenti nel serramento con condizioni al contorno
note.

I dati ottenibili devono essere analizzati ed elabo-
rati con estrema cura in quanto sono possibili interfe-

renze di fenomeni non inerenti al1’elemento sottopo-
sto a verifica.

Le apparecchiature utilizzate per l’esecuzione
delle prove esposte in precedenza si presentano come
semplici per alcune e molto complesse per altre. Le
prove possono essere suddivise in tre categorie in fun-
zione delle apparecchiature utilizzate.

Banco di prova portatile
Per la verifica di permeabilità all’aria, di tenuta

all’acqua e di resistenza al vento.
La Fig. 53 mostra una vista della apparecchiatura

posizionata durante l’esecuzione della prova.

muratura adiacente il serramento col quale crea una
intercapedine in cui, tramite un generatore di pressio-
ne (variabile), viene esercitata la pressione desiderata.

Se nell’intercapedine venisse posta acqua in modo
opportuno ne scaturirebbe la prova di tenuta all’ac-
qua.

L’esecuzione della prova richiede notevole espe-
rienza per la lettura dei risultati e per 1’uso corretto
dell’apparecchiatura nonché per la preparazione del
campione da utilizzare.

Gas traccianti
Metodologia di prova assai complessa che richie-

de 1’ausilio di apparecchiature costose e di notevole
elaborazione (Fig. 54).

I fondamenti, semplicissimi, si basano sulla
immissione di gas contenuti normalmente nell’atmo-
sfera in piccole quantità e in quantità note nell’am-
biente interno.

In questo, opportunamente sigillato in tutte le pos-
sibili zone di infiltrazione dell’aria ad esclusione di
quella sottoposta a sperimentazione, viene immesso
gas definito tracciante in quanta da una concentrazio-
ne massima diminuisce gradatamente a causa dei
ricambi d’aria e quindi possibile risalire al valore di
permeabilità all’aria del serramento in esame.

Isolamento acustico
La prova tradizionale è fornita dall’altoparlante (o

rumorosità presente) posto nell’ambiente esterno e
dirimpetto al serramento. Con formule opportune e
con i risultati derivanti dalla analisi del livello sonoro

Fig. 53 - Metodologia di prova di permeabilità
all’aria e di tenuta all’acqua dei serramenti esterni

Fig. 54 - Metodologia di prova di permeabilità
all’aria dei serramenti col metodo dei gas traccianti

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 99

È costituita da una parte che viene ancorata alla

100

rilevato nell’ambiente interno si ricavano i valori di
abbattimento della rumorosità esterna.

I risultati ottenuti sono riferiti all’apporto sia della
parte trasparente che della parte opaca e quindi i
rispettivi contributi dovranno essere separati per via
analitica (Fig. 55).

Un secondo sistema di indagine è rappresentato
dall’utilizzo di ultrasuoni per identificare la presenza
di fessure che possono lasciare transitare l’onda sono-
ra proveniente dall’esterno.

Naturalmente questa verifica permette di correlare
anche le possibili infiltrazioni di aria e di acqua attra-
verso i giunti esaminati.

Prove meccaniche
Le prove di tipo meccanico vengono realizzate con

semplici dispositivi di applicazione del carico e
dispositivi di lettura delle deformazioni.

Termoflussometri
Termografia e sonde per rilievo della temperature

e per determinare la quantità di calore the transita
attraverso il profilo del serramento.

Le conclusioni possono condurre a due aspetti
salienti:

- le prove eseguite in cantiere non sempre con-
cordano con quelle realizzate in laboratorio;

- l’edificio deve essere verificato e collaudato
nel momento in cui tutti i singoli componenti
sono stati installati e terminati nelle loro proce-
dure di montaggio.

Questi semplici concetti permettono di giungere a
una interessante affermazione: l’edificio deve essere
classificato in seguito alle caratteristiche valutate in
opera.

La normativa quindi deve compiere un salto qua-
litativo importante, portando tutta l’esperienza
attuale in un campo percorso ancora da poche nazio-
ni che, in un prossimo futuro, ci auguriamo venga
seguita da numerosi altri Paesi e dall’intera
Comunità Europea.

Fig. 55 - Metodologia di prova di permeabilità
all’aria dei serramenti col metodo dei gas traccianti

07_PVC - Capitolo 7:07_PVC - Capitolo 7 11-07-2008 16:39 Pagina 100

101� � � � � � � � � � 	

• Il colore degli infissi

• Colorazione in massa
Regole generali

• Il rivestimento con pellicole acriliche
Il procedimento a freddo
Il procedimento a caldo

• La coestrusione

• La verniciatura

• La finitura “imitazione legno”

• La produzione separata

• La produzione diretta

8. IL COLORE DEGLI INFISSI

PCV

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 101

102

IL COLORE DEGLI INFISSI

Un profilato a base di PVC, sia normale che antiur-
tizzato, esposto all’azione delle radiazioni solari ultra-
violette e infrarosse e al contatto con l’ossigeno dell’a-
ria, presenta un fenomeno di degradazione di tipo
fotoossidativo concentrato prevalentemente sulla
superficie, dove la tecnologia di colorazione e di addi-
tivazione in massa non consente una maggior presen-
za di stabilizzanti e di agenti che possano bloccare le
radiazioni. All’azione suddetta si aggiunge quella del
calore. Il processo di degradazione citato consiste
nella perdita di molecole di acido cloridrico, con for-
mazione di doppi legami, generalmente coniugati, che
portano a un imbrunimento del materiale, accentuato
anche dalla formazione di gruppi perossidici.

Il colore consigliato da tutti i produttori di profila-
ti e di serramenti per esterno in PVC è il bianco, per-
ché è evidente che esso offre la migliore garanzia
della tenuta del colore nel tempo e della stabilità
dimensionale. Il colore bianco rappresenta ancora
oggi 1’80-85% dei consumi totali e ciò è dovuto alla
estrema solidità dei pigmenti, cui si aggiunge una tra-
dizione ovunque consolidata. Il colore bianco presen-
ta infatti nel tempo un decadimento del tutto accetta-
bile, che si limita a una leggera diminuzione della
brillantezza.

L’impossibilità di un’ampia scelta di colori è stata
certamente di ostacolo allo sviluppo dei serramenti
per esterni di PVC, in quanto difficoltà nei colori pos-
sono significare perdite di vendite, soprattutto in
paesi come l’Italia dove ancora sussiste una certa dif-
fidenza verso le finestre realizzate con questo mate-
riale plastico.

I colori richiesti, diversi dal bianco e dalle tinte
pastello, sono stati nel tempo il Marrone testa di moro
e l’imitazione legno, cui hanno fatto seguito il verde
bandiera, il grigio, l’oliva e il rosso.

Colorazione in massa
Il metodo classico per introdurre il colore nei pro-

fili in PVC è rappresentato dalla colorazione in
massa.

Questo indica che il pigmento colorato viene
miscelato con il materiale e che quindi il profilo è
tutto dello stesso colore.

Regole generali
Le indicazioni qui riportate sono valide sia per

profili colorati in massa, sia per profili rivestiti con
pellicola di tipo acrilico, sia per profili coestrusi o
verniciati.

Più un profilo è scuro, più alto è 1’assorbimento
del calore; infatti le superfici bianche raggiungono
una temperatura fino a circa 50°C, mentre i profili
colorati possono raggiungere nelle stesse condizioni
anche i 75°C.

È quindi necessario tener conto di ciò nel proget-
tare e nel costruire finestre con profili colorati.

Per quanto riguarda lo stoccaggio e la movimenta-
zione dei profilati, si seguono le indicazioni suggeri-
te per i profili bianchi. È necessario però ricordare
che i danni superficiali (segni, rigature, scalfitture,
ecc.) risultano più evidenti sul colore che sul bianco e
di conseguenza è necessarlo, per i profilati in tinta,
maggiore cura e precisione durante tutto il ciclo di
lavorazione.

Per motivi strettamente tecnici, sui profili colorati
possono verificarsi delle lievi tolleranze di variazione
della colorazione tra una partita di produzione e
un’altra.

Inoltre l’occhio umano reagisce in modo più sen-
sibile ai colori scuri, quindi anche delle piccole diffe-
renze di brillantezza potranno influire sull’aspetto
colore.

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 102

103� � � � � � � � � � 	

Per tutti questi motivi, prima di effettuare le ope-
razioni di taglio è opportuno controllare con metico-
losità le barre di profilati colorati da lavorare nell’am-
bito della stessa commessa di produzione. Il taglio dei
profili viene effettuato secondo le indicazioni fornite
per il bianco, ricordando di prestare molta attenzione
al controllo degli aspetti dimensionali.

Come per i profili bianchi, anche le finestre
costruite con profili colorati devono essere provviste
di rinforzi metallici. Tutti i profili principali devono
essere rinforzati (ante, telai, traversi) indipendente-
mente dalla tipologia e dalla dimensione della fine-
stra. I rinforzi devono essere avvitati al profilo con
viti ogni 250 mm.

La saldatura deve essere effettuata come per i pro-
fili bianchi. Assicurarsi che la temperatura e la pres-
sione di saldatura e il tempo di fusione siano rispetta-
ti con precisione. Il regolare controllo della robustez-
za dell’angolo saldato attraverso le prove garantirà la
costanza qualitativa della saldatura. Nel caso di profi-
li rivestiti con pellicola e coestrusi con PMMA, è
d’obbligo l’utilizzo di riduttori di cordolo.

La pulizia della saldatura avviene per i profili
colorati in massa nella maniera tradizionale.

Per quanto riguarda il montaggio della ferramenta,
a causa dei maggiori coefficienti di dilatazione, si
consiglia di usare maggiori tolleranze.

Quando poi si applicano i vetri, ci si deve assicu-
rare che la pressione di contatto non sia eccessiva.
Prima di iniziare la vetratura è necessario controllare
lo spessore del vetro ed eventualmente scegliere una
guarnizione per il vetro di uno spessore più sottile. Le
finestre colorate hanno coefficienti di dilatazione più
alti rispetto alle finestre bianche. Quindi devono esse-
re posate in modo tale da permettere il movimento
dovuto alla dilatazione.

La distanza dei punti di fissaggio dall’angolo
esterno del telaio fisso o dal centro di un montante o
traverso non può essere meno di 250 mm. La distan-
za tra gli stessi punti di fissaggio non deve essere
superiore ai 600 mm. I punti di fissaggio devono esse-
re posti vicino alle cerniere o ai punti di chiusura.

Il film protettivo deve essere rimosso immediata-
mente dopo la posa della finestra.

La pulizia dei profili e della finestra colorata dopo
la posa deve avvenire con quelle precauzioni viste per
il bianco; da evitare assolutamente i solventi.

È possibile constatare come la tecnica per la pro-
duzione dei profili colorati in PVC sia discretamente
complessa. Inoltre le evoluzioni in atto preludono a
soluzioni interessanti. Sembra che due siano le ten-
denze più accreditate: il rivestimento con pellicole
acriliche e la verniciatura.

Le motivazioni sono molteplici a favore dell’una o
dell’altra soluzione, ma in entrambi i casi è necessa-
rio che si giunga ad un processo che garantisca il
componente per un periodo sufficiente per ottimizza-
re il rapporto costo/manutenzione.

I produttori di pigmenti hanno cercato di risolvere
il problema della resistenza alla luce, prendendo in
esame famiglie di prodotti molto più solidi, ma anche
tenendo presente le possibili interazioni con altri
componenti delle mescole, quali stabilizzanti, lubrifi-
canti e cariche. I pigmenti possono essere di due tipi:
gli inorganici che per resistere maggiormente alla
luce dovrebbero essere impiegati in concentrazioni
relativamente forti, con possibili inconvenienti nell’e-
strusione e nella saldatura, e gli organici che si com-
portano molto meglio in tal senso, con minor neces-
sità di forti concentrazioni, ma hanno costi in molti
casi inaccettabili.

Spinti da ragioni commerciali e di prestigio alcuni
produttori hanno tentato di percorrere strade diverse
dalla colorazione in massa, con procedimenti di altro
tipo, che si basano in ogni caso sulla concentrazione
in superficie dei pigmenti e degli agenti o componen-
ti che limitano l’azione termofotoossidativa delle
radiazioni solari. Si tratta di sistemi di trattamento
superficiale, che alcuni definiscono in modo impro-
prio di "nobilitazione", che verranno presi in esame in
questo capitolo, con un discorso separato per quanto
riguarda la finitura "imitazione".

I1 rivestimento con pellicole acriliche
Il procedimento a freddo

Questo sistema consiste nell’applicare sulla super-
ficie dei profilati, generalmente bianchi, un foglio
multistrato di rivestimento, avente uno spessore tota-
le di circa 200 micron: si tratta di un film di PVC,
colorato con pigmenti stabili alla luce, sul quale è
stata applicata una pellicola di polimetilmetacrilato
PMMA trasparente, che apporta una ottima resistenza
agli agenti atmosferici e alle radiazioni ultraviolette.
In alternativa la pellicola finale può essere sostituita

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 103

104

da una applicazione a spruzzo di una speciale vernice
acrilica trasparente avente il medesimo effetto protet-
tivo. Il foglio multistrato di rivestimento viene appli-
cato per incollaggio sulla superficie del profilato,
mediante adesivi ed apparecchiature speciali: il sub-
strato e il foglio, pretrattati con l’adesivo e legger-
mente riscaldati per attivare la colla, vengono accop-
piati per mezzo di rulli, che possono operare contem-
poraneamente sul lato esterno e su un fianco del pro-
filato. L’operazione di incollaggio è piuttosto delicata
e la sua buona esecuzione è decisiva per il risultato
finale. Come si è detto, il profilato deve essere tratta-
to con l’adesivo opportunamente diluito, che opera
come un primer penetrando nei pori del PVC. L’ac-
coppiamento per mezzo dei rulli con i fogli anch’essi
pretrattati con l’adesivo viene a creare un forte lega-
me collante-collante.

Per l’ottenimento dei migliori risultati occorrono
una grande esperienza e ottime macchine, che sono
generalmente di produzione tedesca: particolarmente
importante è la necessità di una applicazione perfetta-
mente piana e uniforme del foglio, senza che venga-
no cioè a formarsi eventuali bolle d’aria, non imme-
diatamente visibili.

Il procedimento a caldo
Questo sistema consiste invece nell’applicazione

di una pellicola sottilissima (di soli 3 micron di spes-
sore), pigmentata nel colore desiderato. Il film viene
fornito in bobina, supportato su un foglio di altro
materiale, che viene staccato al momento dell’appli-
cazione mediante l’azione di una macchina svolgitri-
ce: il film viene riscaldato rapidamente fino a 180-
200°C per mezzo di rulli che rammolliscono anche la
superficie di PVC, per cui i due materiali vengono a
saldarsi in modo permanente. Se l’operazione viene
effettuata in linea con l’estrusione, il rivestimento si
applica prima della calibratura del profilato.
L’assenza di adesivi comporta minori difficoltà
rispetto al procedimento a freddo e apporta una mag-
giore durata nel tempo. In entrambi i sistemi. a fred-
do o a caldo, la preparazione della superficie del pro-
filato è di notevole importanza, soprattutto quando
esso viene prelevato dal magazzino. Onde eliminare
tracce di sporcizia e di grasso, nonché di residui di
scivolanti, di antiossidanti e di altri ausiliari di estru-
sione si può ricorrere a lavaggi con solventi, anche in

fase vapore, o a sgrassaggi con soluzioni alcaline,
seguiti da neutralizzazione acida e risciacquo con
acqua, anche demineralizzata, e da un’essiccazione
finale.

I sistemi di rivestimento con pellicole acriliche
non appaiono ancora molto diffusi, se non nel caso
della finitura imitazione legno di cui parleremo più
avanti. L’applicazione dei fogli con entrambi i proce-
dimenti può essere effettuata in modo ottimale in
linea, immediatamente dopo l’estrusione, e si posso-
no raggiungere velocità di produzione praticamente
simili a quelle che si hanno con il sistema di coestru-
sione che esamineremo in seguito. È però doveroso
notare che il PMMA presenta l’inconveniente di esse-
re molto sensibile al contatto con i solventi e con i
prodotti che si possono incontrare in cantiere, come
gesso, calce e cemento, nonché con materiali di puli-
zia quali alcool metilico ed etilico e acetone. Deve
anche essere evitato il contatto con guarnizioni conte-
nenti plastificanti, come quelle a base di PVC, e con
sigillanti che contengano sostanze capaci di liberare
le tensioni interne.

La coestrusione
Questo procedimento di trattamento superficiale dei

profilati di PVC consiste nella estrusione contempora-
nea di uno strato sottile (0,51-1,2 mm) e molto unifor-
me di polimetilmetacrilato PMMA sul lato esterno del
corpo del profilato di PVC, mediante una trafila bivite
munita di un unico bocchettone. La coestrusione
richiede una particolare configurazione della filiera che
solo alcuni produttori specializzati propongono. Il
PMMA, anche senza particolari agenti protettivi o
assorbenti delle radiazioni ultraviolette, è, tra quelle
attualmente conosciute, la materia plastica maggior-
mente resistente alle intemperie; i pigmenti dei quali è
caricato in percentuali piuttosto forti lo strato esterno
risultano molto più solidi alla luce a causa dell’azione
del PMMA, per cui non occorre usare tipi particolar-
mente costosi, come quelli che sarebbero necessari
nella colorazione in massa. Da prove sperimentali di
esposizione eseguite all’aperto in climi dell’Europa
Centrale e di invecchiamento artificiale allo Xenotest è
stato possibile affermare che dopo un’esposizione di
10-15 anni non sono da attendersi variazioni visibili e
che quindi è possibile concedere con la massima tran-
quillità la garanzia richiesta di 5 anni e anche di più.

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 104

105� � � � � � � � � � 	

La temperatura che il profilato può raggiungere è,
come si è detto all’inizio, di notevole importanza. Di
regola, nella coestrusione lo strato esterno di PMMA
pigmentato viene estruso al di sopra di un substrato di
PVC bianco, per cui si verifica il seguente fenomeno:
delle radiazioni solari una parte della luce visibile
viene assorbita dal pigmento, mentre i raggi infraros-
si passano attraverso lo strato di PMMA e vengono
riflessi dal fondo bianco, per poi riattraversare verso
l’esterno lo strato di copertura.

La verniciatura
Si tratta del più antico e noto procedimento impie-

gato per la protezione dagli agenti atmosferici dei ser-
ramenti in legno; nel caso del PVC, a differenza del
legno, la funzione di questa finitura è essenzialmente
decorativa e permette di realizzare qualsiasi gamma
di colorazioni.

Importante è anche la possibilità di verniciare ser-
ramenti già completamente montati, senza dover
ricorrere ad eventuali ritocchi nelle zone termosalda-
te. E possibile inoltre ripristinare l’aspetto cromatico
degli infissi usati, i quali, per la natura stessa del
PVC, non hanno sofferto di un’alterazione profonda e
spesso irreparabile, come può avvenire con il legno,
ma soltanto di una eventuale degradazione super-
ficiale del colore. Si deve anche tener presente che in
linea di massima un colore diverso dal bianco è
richiesto soltanto sul lato del serramento posto verso
l’esterno.

La possibilità di realizzare con opportune vernici
qualsiasi colorazione, nonché effetti speciali quali
metallizzati, bronzati, opachi, ecc. e profili e disegni
anche a più colori, rende molto interessante questo
procedimento: esso appare inoltre particolarmente
versatile, per la possibilità di produzioni molto limi-
tate e per la conseguente riduzione delle giacenze a
magazzino.

Importante è la natura del legante della vernice,
che nella maggior parte dei casi è di tipo poliureta-
nico a due componenti, la cui miscelazione deve
essere seguita al momento dell’uso, dato il tempo di
stabilità della miscela piuttosto breve. Nella formu-
lazione sono spesso introdotti agenti di assorbimen-
to delle radiazioni ultraviolette, che apportano una
ulteriore garanzia di tenuta della brillantezza e della
integrità della pellicola di vernice nel tempo.

L’additivazione con agenti antigraffio, unitamente
alla già elevata durezza delle vernici di questo tipo,
evita danneggiamenti durante l’imballaggio e la
movimentazione.

I pigmenti e gli eventuali agenti opacizzanti ven-
gono scelti dai produttori di tali vernici specifiche
sulla base della esperienza che essi hanno acquisito in
altri settori applicativi, dove sono richiesti almeno
cinque anni di resistenza all’esterno. Non è da esclu-
dere anche la possibilità di applicare una vernice tra-
sparente colorata la quale, come nel caso della coe-
strusione, serve a proteggere e a creare una tinta
pastello sul substrato bianco tinto in massa.

In linea generale sarebbe necessario che l’allunga-
mento a rottura del film finito fosse nettamente supe-
riore a quello del substrato di PVC, soprattutto quan-
do quest’ultimo fosse del tipo elasticizzato, onde evi-
tare, in caso di urti o di deformazioni del profilato, la
formazione di screpolature e di rotture del film. E da
ricordare però che, come si è detto in precedenza, la
dilatazione termica del PVC, notoriamente più eleva-
ta rispetto a quella del legno e dei metalli, viene total-
mente neutralizzata mediante l’impiego ormai univer-
sale dei rinforzi metallici.

La preparazione della superficie del profilato è
anche in questo caso abbastanza critica se si vuole
garantire una ottima adesione nel tempo della verni-
ce: si effettua con vari procedimenti analoghi a quelli
descritti nel caso del rivestimento con pellicole acrili-
che, ai quali talvolta si può aggiungere un trattamen-
to ionizzante antistatico. Può essere effettuata a mano
o per mezzo di rulli, ma quando si abbiano lavorazio-
ni su scala industriale e ad alta resa, con partite di
grande volume, è indispensabile ricorrere al procedi-
mento a spruzzo.

Un procedimento automatico ad alta produttività,
cui tendono i produttori più avanzati, comprende
una verniciatura in linea, collegata direttamente alla
vasca di raffreddamento dopo l’estrusore: in tal caso
l’impianto deve essere totalmente sincronizzato
nelle sue diverse unità e può anche essere ottimizza-
to dal punto di vista energetico e cioè con un recu-
pero del calore.

La lavorazione in linea può anche avvenire con
alimentazione da magazzino e in tal caso viene inse-
rito anche un trattamento preliminare di preparazione
della superficie, prima della cabina di spruzzatura.

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 105

106

La finitura "imitazione legno"
Attualmente quasi tutti i produttori di profilati,

anche italiani, offrono trattamenti superficiali imita-
zione legno di vario tipo, nei colori mogano, noce
chiaro e scuro, pino, ecc., onde completare per moti-
vi commerciali la propria gamma, spesso in sostitu-
zione del colore testa di moro. I procedimenti di rea-
lizzazione di questa particolare finitura sono sostan-
zialmente due: una produzione separata e cioè succes-
siva alla trafilatura e una produzione diretta cioè con-
temporanea.

La produzione separata
In questo caso, dove l’esperienza degli operatori

tedeschi è stata determinante, si hanno i seguenti pro-
cedimenti:

• il rivestimento a freddo si basa sull’applica-
zione di fogli multistrato, molto simile a quella
dei fogli analoghi monocolori di cui si è parla-
to in precedenza, ma con la differenza che il
foglio base di PVC riporta delle venature di
colore nero o testa di moro riprodotte con siste-
ma fotografico sul fondo colorato, e può talvol-
ta presentare una superficie leggermente gof-
frata. Per il sistema di applicazione con l’adesi-
vo si rimanda al paragrafo relativo al rivesti-
mento con pellicole acriliche;

• il rivestimento a caldo è anch’esso molto simi-
le a quello illustrato nel suddetto precedente

paragrafo, con la sola differenza che il sottile
foglio acrilico presenta già l’aspetto finto legno
desiderato;

• la verniciatura consiste invece in una appli-
cazione per mezzo di un rullo di una mano di
primer di colore del fondo, seguita da un pro-
cesso di tipo offset di inchiostratura in un colo-
re contrastante con quello del fondo, al fine di
creare l’effetto delle venature. Dopo di che si
applica, mediante un altro cilindro, uno strato
di vernice acrilica protettiva trasparente, che
apporta il grado di brillantezza desiderato;

• l’impiallacciatura con uno strato di legno
autentico è un’altra possibile soluzione, peral-
tro poco seguita.

La produzione diretta
In questo caso il profilato esce già con l’aspetto

imitazione legno dall’estrusore. Il procedimento con-
siste nell’estrudere una miscela opportunamente
dosata di granuli di PVC.

II procedimento di coestrusione, nel quale si ha
uno strato interno di PVC e uno esterno di PMMA in
granuli di diverso colore, crea le venature imitazione
legno. Lo strato rimane molto stabile alla luce e, come
si è accennato parlando della coestrusione, dato il suo
sensibile spessore può essere levigato e riportato
all’aspetto originario in caso di graffiature o di attac-
co chimico.

08_PVC - Capitolo 8:08_PVC - Capitolo 8 11-07-2008 16:37 Pagina 106

107� � � � � � � � � � 	

• Le aperture intelligenti

• Automazione
Sensori
Onde convogliate
Sistemi senza fili
BUS
Sensori elettromeccanici
Rilevatori a contatto magnetico
Sensori di vibrazione
Sensori microfonici
Pannelli a cristalli liquidi
Rilevatori di fughe di gas
La finestra intelligente

• Energia
Ridurre i bisogni energetici di un edificio
Il ricambio d’aria
Parametri progettuali

9. LE APERTURE INTELLIGENTI

PCV

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 107

108

LE APERTURE INTELLIGENTI

I serramenti si prestano in modo particolare alla
definizione di "intelligenti" per le loro caratteristiche
e le loro prerogative utilizzabili in questo settore.

Per intelligenti si intende un componente in grado
di assolvere alcune prestazioni in modo automatico o
semiautomatico.

Tali prestazioni possono così essere elencate:
• salita - discesa con elementi di oscuramento

esterno;
• apertura e chiusura serramento;
• controllo ventilazione;
• collocazione sensori antifurto, antincendio,

temperatura, umidità relativa;
• controllo disperdimenti energetici;
• controllo rumorosità esterna ed interna;
• controllo luminosità entrante.
Due sono gli aspetti che maggiormente destano

interesse: il processo di automazione e il controllo
dell’energia.

Automazione
Ogni funzione elementare è caratterizzata da tre

componenti: l’elemento sensore che rileva l’evento,
l’elemento "intelligente" che lo analizza e l’elemento
attuatore che interviene modificando la situazione
ritenuta anomala. In un sistema di controllo della tem-
peratura, ad esempio, se la sonda o il sensore di zona
rileva un aumento della temperatura ambiente è ne-
cessario diminuire l’erogazione del calore.

Sensori
Il sensore comunica alla centralina di controllo

l’aumento di temperatura e questa, dopo aver vaglia-
to l’informazione, spegne la caldaia oppure agisce su
un organo di regolazione (pompa di circolazione, val-
vola motorizzata, ecc.). La stessa cosa, naturalmente,

accade per gli altri sistemi come quello antifurto o
quello di rilevazione delle fughe di gas.

Gli elementi direttamente a contatto con gli even-
ti, le scintille dei sistemi di gestione, sono i sensori.
Ora è chiaro che aumentando le funzioni di controllo
e gestione aumenta la necessità di installare dei sen-
sori e quindi di collegarli, con un sistema trasmissivo,
alla centralina di controllo. Il sistema di collegamen-
to più semplice è quello che si effettua attraverso una
coppia di fili che partendo dalla centralina di control-
lo si connettono ai vari sensori.

Nei collegamenti di questo tipo, in realtà, è possi-
bile realizzare dei loop, dei circuiti ad anello nei quali
più sensori possono essere collegati in serie.

Onde convogliate
Una alternativa al collegamento diretto tradiziona-

le è quella rappresentato dalle onde convogliate,
molto utilizzate nei sistemi ad uso domestico e resi-
denziale.

Come mezzo di trasmissione viene impiegato il
normale impianto elettrico.

Ogni componente ha un codice, e si è in questo
modo sicuri che l’informazione inviata dalla centrali-
na, percorrendo la rete elettrica giunga alla corretta
destinazione. Ogni componente terminale (sensore o
attuatore) è a sua volta dotato di un decodificatore.

I sistemi ad onde convogliate della prima genera-
zione a volte sbagliavano indirizzo. Quelli attuali,
invece, sono dotati di un doppio sistema di trasmis-
sione: quando il segnale viene inviato a destinazione,
il componente che lo riceve invia a sua volta una
segnalazione di conferma, e sbagliare è praticamente
impossibile.

La flessibilità dei sistemi ad onde convogliate è
notevole, specie se l’impianto elettrico è dotato di

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 108

109� � � � � � � � � � 	

parecchie prese. Variando la posizione del terminale,
infatti, non varia l’indirizzo di destinazione del-
l’informazione.

Sistemi senza fili
Una alternativa alle onde convogliate sono i siste-

mi completamente senza fili, nei quali il comando
avviene a distanza con funzionamento a raggi infra-
rossi.

BUS
I tre sistemi sopra citati sono adatti a sopportare

situazioni in cui il numero dei sensori o degli attuato-
ri installati non è elevato.

Il sistema che invece sembra prevalere, grazie
anche alla sua semplicità concettuale e, soprattutto,
alla sua flessibilità, è il BUS.

I vantaggi offerti da questa tecnica di trasmissione
sono enormi.

La trasmissione dei dati, a partire dai sensori che
controllano i diversi parametri, o dagli interruttori
che trasmettono gli ordini agli azionatori inseriti
nelle apparecchiature comandate, si può fare attra-
verso un BUS (Binary Unit System) che è in pratica
un cavo telefonico che permette la trasmissione dei
dati tra le apparecchiature collegate. Si tratta di un
sistema (sensore, automatismo, azionatore) che
dispone della capacità di elaborare e decidere singo-
larmente, in funzione di programmi prestabiliti e
senza che sia necessario passare attraverso un’unità
centrale.

Il progetto BUS è tutt’altro che remoto.
Venticinque aziende europee, tra le quali la Legrand,
la BiTicino, la Siemens e 1’AEG, hanno sottoscritto
una intesa per proporre al mercato un sistema di
installazione evoluto, operativo e affidabile.

L’associazione, chiamata ELB (European Bus
Association), si è posta come obiettivo non solo di
proporre il suo sistema come standard sul mercato
europeo, ma anche di fare del marchio ELB una
garanzia di qualità.

Parallelamente altre aziende, ugualmente impor-
tanti come la Nuova Magrini Galileo, la Ave, la
Elkron e la Landis & Gyr, tanto per citarne alcune, si
sono consorziate creando uno standard alternativo, il
BatiBUS, che vanta sin da oggi migliaia di installa-
zioni.

Sensori elettromeccanici
Molti dei componenti comunemente utilizzati per

l’automazione degli edifici, ed in modo particolare i
sensori, possono essere installati direttamente sul ser-
ramento.

I sensori che normalmente vengono montati diret-
tamente sul serramento sono i sensori elettromeccani-
ci e a contatto magnetico che segnalano lo stato di
allarme utilizzando l’azionamento meccanico di un
contatto.

I rilevatori di apertura elettromeccanici, detti
anche microcontatti, sono dei sensori che si mettono
in stato di allarme per il movimento in apertura di una
porta o di una finestra.

Fanno parte della famiglia dei sensori elettromec-
canici i rivelatori ad interruzione di collegamento:
sono costituiti da un collegamento stabilito da un filo
sottile o da una sottile striscia conduttrice riportata sul
vetro o sulla superfici da proteggere: la segnalazione
di allarme è data dalla rottura del filo o della striscia
a seguito di tentativi di interruzione o di scasso.

Tra i sensori elettromeccanici, infine, vanno
segnalati quelli che si usano per proteggere le tappa-
relle.

I più diffusi sono quelli costituiti da un avvolgito-
re, installato all’interno del cassonetto, al quale è col-
legato un filo di nylon fissato alla sua estremità alla
stecca terminale della tapparella.

Quando questa viene abbassata il filo si srotola ed
il sensore interno all’avvolgitore stabilisce una condi-
zione di equilibrio che viene variata: ecco allora che
scatta l’allarme, non appena il ladro tenta di sollevare
la tapparella stessa.

Rilevatori a contatto magnetico
I rilevatori a contatto magnetico, che utilizzano un

principio di funzionamento completamente differen-
te, sono costituiti essenzialmente da due parti, una
delle quali è un magnete permanente.

Una parte del sensore viene montata sul telaio
del serramento mentre l’altra, il magnete perma-
nente, viene invece montata sulla parte mobile
(l’anta). L’allontanamento delle due parti, come ad
esempio l’apertura dell’anta, provoca la segnala-
zione di allarme.

Questi sensori, se montati su strutture metalliche,
perdono notevolmente la loro sensibilità.

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 109

110

Sensori di vibrazione
I sensori di vibrazione sono dispositivi che, se

applicati alla superficie del serramento, sono in grado
di sentire le eventuali vibrazioni provocate da un ten-
tativo di scasso.

Sensori microfonici
I sensori microfonici dei vetri sono dei particolari

sensori che vengono utilizzati per proteggere le
superfici dei vetri. Sono costituiti essenzialmente da
una capsula microfonica che rileva le frequenze gene-
rate al momento della rottura del vetro dando la
segnalazione di allarme.

Pannelli a cristalli liquidi
Una delle innovazioni tecnologiche più recenti in

fatto di vetri propone delle lastre che possono diven-
tare opache o completamente trasparenti in tempo
reale: basta girare un bottone.

Si tratta di vetri particolari nei quali l’elemento
base è un film a cristalli liquidi incapsulati.

Quando l’interruttore è spento, quindi in assen-
za di tensione, le sferette con cristalli liquidi.
disposte casualmente, impediscono alla luce di
attraversare il film; accendendo l’interruttore
invece, le sferette si allineano e si ottiene la con-
dizione di trasparenza. Il costo di questi pannelli,
abbastanza elevato, nel giro di pochi anni potreb-
be scendere.

Per l’automazione dei serramenti sono natu-
ralmente disponibili sistemi elettrici per alzare
o abbassare avvolgibili, schermi oscuranti e
motorizzati di ogni tipo per aprire o chiudere in
modo del tutto automatico le ante dei serramen-
ti stessi.

Rilevatori di fughe di gas
I componenti sino ad ora descritti trovano la

loro collocazione fisica proprio sulla finestra. Altri
componenti, pur essendo montati all’esterno della
finestra (dentro o fuori il locale) hanno con la fine-
stra un legame comunque funzionale.

È il caso, ad esempio, dei rilevatori di fughe di
gas che potrebbero automatizzare, attraverso la
centralina di controllo, l’apertura del serramento
stesso, o l’attivazione di un ventilatore ad esso
integrato, per ricambiare l’aria.

La finestra intelligente
È abbastanza difficile immaginare l’aspetto fisico

di una finestra intelligente. Non è detto, infatti, che
una finestra debba essere equipaggiata con tutti gli
accessori e i componenti appena descritti.

La finestra intelligente, specie quando è ricca di
funzioni, può essere concepita come un monoblocco
nel quale la parte bassa è occupata da una serranda
motorizzata, per consentire un controllo della ventila-
zione, e da un ventilatore.

Nella parte superiore, quella trasparente, il suo
aspetto sarà molto simile a quello di una finestra tra-
dizionale. Indispensabile, ovviamente, l’interfaccia
con il sistema di automazione.

Tralasciando queste considerazioni, senza dubbio
limitative, è molto più utile concepire la finestra intel-
ligente in relazione a quello che è in grado di fare. Per
focalizzare meglio questi aspetti è stata costruita una
matrice che confronta i dispositivi che possono equi-
paggiare una finestra con i sottosistemi funzionali che
possono essere coinvolti nei processi di controllo e
gestione.

Lo scopo di questa rappresentazione incrociata è
anche quello di evidenziare le sinergie che possono
emergere da una finestra intelligente quando questa
non è concepita come componente di un sistema di
automazione.

L’automazione della ventilazione forzata, ad
esempio, può controllare, è vero, il ricambio d’aria,
ma può anche contribuire al raffrescamento estivo:
quando la temperatura dell’aria esterna è più fre-
sca, infatti, è conveniente attivare una ventilazione
raffrescante. La presenza di un sistema di ventila-
zione forzato, infine, può essere utile anche in caso
di rilevazione di fughe di gas o di rilevazione di
presenza di fumo per il "lavaggio" dell’aria
ambiente.

Di particolare importanza il sottosistema che
riguarda la sicurezza personale, intesa come con-
trollo sulla salute dell’individuo residente. Un sem-
plice contatto alla finestra, ad esempio, può essere
utilizzato per prevenire tentativi di intrusione, ma,
se gestito in modo "intelligente", può essere anche
un ottimo indicatore del fatto che le finestre vengo-
no quotidianamente aperte, quindi che la persona
che occupa l’appartamento, specie se è anziana,
gode ottima salute.

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 110

111� � � � � � � � � � 	

Gli obiettivi della finestra intelligente, o automa-
tizzata che dir si voglia, sono chiari: aumentare la
sicurezza antintrusione, prevenire i pericoli dovuti ad
un eventuale incendio o a fughe di gas, migliorare il
comfort termico ed illuminotecnico o ridurre i costi di
gestione dovuti al riscaldamento ed al raffrescamento
degli ambienti.

La disponibilità di tecnologie, come si è visto, è
notevole: la finestra intelligente, quindi, non è utopia
ma realtà.

Esistono comunque dei problemi: tra questi i costi
superiori, l’affidabilità nel tempo dei vari componen-
ti, la necessità di manutenzione e controlli e la man-
canza di uno standard sui sisterni di controllo e
gestione degli edifici.

Per ovviare a questi problemi, e per creare un
mercato ai serramenti automatizzati, è di primaria
importanza definire degli standard per la predispo-
sizione dei serramenti anche ad un inserimento
successivo dei sistemi di automazione. È utile,
inoltre, creare un consorzio interdisciplinare tra
serramentisti, tecnici dell’automazione ed esperti
di sistemi di controllo integrati per trovare dei
punti di comune accordo.

Le finestre in PVC si prestano in modo particolare
ad essere automatizzate. Essendo leggere, ad esem-
pio, richiedono costi più contenuti per i sistemi di
automazione che devono affrontare minori sforzi.

La presenza insita di "canaline" (all’interno dei
profili che costituiscono gli elementi) permette di
semplificare l’inserimento degli indispensabili
cablaggi.

Il PVC, infine, è un materiale del tutto compatibi-
le con la presenza di sensori magnetici.

Energia
L’edificio è stato da sempre progettato e realizzato

con lo scopo di delimitare una zona definita "ambien-
te di vita o ambiente di lavoro" per l’uomo.

L’ambiente creato ha soddisfatto le esigenze pri-
marie di sicurezza e di microclima.

Oggi però le esigenze sono cresciute e a quelle pri-
marie si sono aggiunte le esigenze complementari
dovute alla limitazione dei consumi e al miglioramen-
to del comfort.

Quest’ultima motivazione è di particolare interes-
se per il corpo umano in quanto risulta essere correla-

ta alla temperatura superficiale delle pareti delimitan-
ti l’ambiente interno.

In particolar modo il corpo umano è influenzato
dal ricambio d’aria e dalla temperatura di irraggia-
mento delle superfici trasparenti.

Attualmente per ottimizzare la progettazione si
tende a realizzare serramenti con superfici trasparenti
limitate (in edifici di tradizionale impostazione) ed
inoltre non vengono tenuti in giusta considerazione
gli apporti energetici solari durante il periodo di
riscaldamento.

Allo stato odierno delle ricerche gli apporti solari
sembrano avere un contributo certamente positivo.

Una situazione usuale del comportamento dei ser-
ramenti è riscontrabile durante il periodo invernale,
quando in alcune ore di insolazione, l’energia entran-
te è molto debole, mentre i sistemi di oscuramento,
non essendo ancora utilizzati, fanno si che la finestra
si trasformi in una causa di disperdimento energetico
e di comfort negativo.

Ridurre i bisogni energetici di un edificio
Per risolvere i problemi sopra elencati, e per ridur-

re i bisogni energetici di un edificio, si sono scelte tre
strategie:

• minimizzare i disperdimenti;
• massimizzare i guadagni;
• ottimizzare i guadagni diurni con i disperdi-

menti notturni.
Alcuni dati significativi possono essere riferiti ai

valori estremi di trasmittanza termica:
• serramenti: 1 W/m2K;
• muratura: 0,2-0,3 W/m2K; da cui si possono

notare le differenze di un ordine di grandezza
tra il valore di trasmittanza termica delle parti
opache e trasparenti di una parete di tampona-
mento esterno.

Lo scopo, sottolineato dalle tre strategie sopra
ricordate, è quello di assottigliare questa notevole dif-
ferenza di trasmittanza termica in modo da giungere a
risultati compatibili fra loro.

Il ricambio d’aria
La seconda importante problematica è rappresen-

tata dal ricambio d’aria che oggi si presenta come una
necessità sempre più sentita e con caratteristiche sem-
pre più diversificate.

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 111

112

Una tecnologia che permette di ottenere una
risposta positiva sia alla riduzione dei consumi
energetici sia alla personalizzazione del ricam-
bio d’aria è rappresentata dall’isolamento dina-
mico.

Anche in questo caso si sono identificate tre
linee strategiche di identificazione del sistema:

• minimizzare le dispersioni dovute alle infil-
trazioni d’aria;

• regolazione dei ricambi d’aria nei tempi e
nelle quantità desiderate;

• migliorare il comportamento globale e in
particolare energetico del serramento.

L’attributo "dinamico" associato all’isola-
mento termico dell’involucro di un edificio
riconosce a quest’ultimo la capacità di modifi-
care la sua caratteristica principale che è la ter-
motrasmittanza.

La realizzazione pratica di questa variabilità è
stata ottenuta mediante un artificio.

II calore che attraversa una parete è proporziona-
le al salto di temperatura tra superficie interna ed
esterna mediante un coefficiente definito conduttan-
za (Fig. 56).

La relazione che regola questo effetto è la
seguente:

θ = C (Ti – Te)

dove:
θ = flusso di calore;
C = conduttanza:
Ti = temperatura interna;
Te = temperatura esterna.

Supponendo di realizzare una parete con C nota, è
possibile ridurre il flusso di calore che la attraversa
semplicemente innalzando il valore di Te.

Una soluzione molto istintiva, ma sicuramente non
geniale, è la possibilità di innalzare la temperatura
esterna per risparmiare nelle spese di riscaldamento
dell’ambiente interno.

L’alternativa è rappresentata dall’artificio di innal-
zare la temperatura esterna della parete utilizzando
una sorgente di calore, come ad esempio l’aria di rin-
novo dei locali.

Sorgente a bassa temperatura ma a costo zero.
Quindi si può introdurre il concetto di riduzione

apparente della trasmittanza termica totale con una
intercapedine avente aria a T=Te.

L’involucro entra nella gestione dei flussi di venti-
lazione con due funzioni:

1) l’intercapedine è attraversata da aria di espul-
sione (Fig. 57);

2) l’intercapedine è attraversata da aria esterna che
da una parte aumenta la trasmittanza della parete ma
dall’altra si ottiene un’aria preriscaldata (Fig. 58).

Fig. 56 Fig. 57

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 112

113� � � � � � � � � � 	

É possibile sommare i due effetti ricordati trasfor-
mando l’involucro esterno come una sorta di scam-
biatore (Fig. 59).

A tutto quanto esposto deve essere sommato il fat-
tore trasparenza del componente.

Parametri progettuali
I parametri importanti per la corretta progettazio-

ne possono essere sintetizzati in:

Trasmittanza termica data dalla relazione:

Ø = u (Ti - Te)

Preriscaldamento dell’aria transitante nell’in-
tercapedine:

P = Q – Cp – (Ts – Te)

dove:
Q = portata aria;
Cp = calore specifico;
Ts = temperatura aria in uscita dalla intercape-

dine.

Trasmissione luminosa:

TL =
Ri
Re

dove:
Ri = energia trasmessa
Re = energia incidente.

Trasmissione solare:

TT =
FTE
Re

dove:
FTE = Flusso termico entrante.

Rendimento di captazione

RC = Q x Cp x (Ts - To)/Re

dove:
To = temperatura dell’aria nell’intercapedine.

Nel caso in cui le superfici trasparenti fossero di
dimensioni rilevanti è necessario considerare anche
l’effetto radioattivo. È intuitivo che la sensazione di
benessere si avverte quando tutte le superfici dell’am-
biente interno sono ad un livello omogeneo.

Un ottimo parametro per quantificare questa sen-
sazione è rappresentato dalla "temperatura operante".

Le relazioni da considerare sono le seguenti:

Top = (Ti + tipm)/2

Fig. 58 Fig. 59

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 113

114

tipm =
∑ tip Si

∑ Si
dove:
Top = temperatura operante;
Ti = temperatura aria interna;
tip = temperatura di progetto della superficie

interna generica;
Si = superficie riferita alla tip;
tipm = temperatura media delle superfici interne.

Il sistema innovativo proposto possiede le seguen-
ti caratteristiche:

• il serramento presenta un coefficiente di tra-
smissione termica di valore comparabile a
quello presentato dai tamponamenti opachi;

• buona trasmissione luminosa;
• energia radiativa entrante e uscente in quantità

regolabile (in modo limitato);
• eliminazione dei punti termici nel telaio del

serramento;
• regolazione del ricambio d’aria;
• annullamento delle infiltrazioni indesiderate;
• lunga durata agli agenti atmosferici con ridu-

zione degli oneri di manutenzione.

Lo schema dell’elemento con le suddette carat-
teristiche è riportato in Fig. 60.

Per soddisfare le esigenze di qualità meccaniche
di resistenza al vento, alla pioggia battente, di tenu-
ta all’aria e di creare un buon isolamento termico,
il telaio è stato progettato con particolari profili in
PVC di notevole spessore.

Questo materiale permette di abbinare ad eleva-
te caratteristiche (similmente ad un serramento tra-
dizionale) forme geometriche molto evolute ed
interessanti. Il particolare profilo, riportato in Fig.
61, permette di garantire le caratteristiche dell’in-
tero sistema sopra riportato.

Il materiale con cui è stato realizzato il prototi-
po, ovvero il PVC, ha permesso di realizzare al
proprio interno zone adibite al posizionamento
degli automatismi dell’intero sistema.

I motivi della scelta del PVC possono essere
sintetizzati come segue:

• grande flessibilità per la forma richiesta;
• trasmittanza termica molto bassa;
• sicurezza nell’impiego in contemporanea con

automatismi elettrici.
La Fig. 61 riporta una sezione schematizzata del

Fig. 60 Fig. 61

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 114

115� � � � � � � � � � 	

profilo utilizzabile per sistemare al proprio interno
i rulli di avvolgimento dei films, i ventilatori tan-
genziali per la movimentazione dell’aria interna ed
esterna, la vetratura esterna ed interna. La parte tra-
sparente è stata realizzata con un doppio vetro con-
tenente un particolare film di alta qualità. Questo
possiede caratteristiche tali da essere trasparente
alla luce solare entrante e riflettente all’energia
radiativa emessa dall’interno dell’ambiente; inoltre
può essere avvolto su apposito rullo ed essere sosti-
tuito con films di altra natura senza particolari
movimentazioni da parte dell’utente.

In Fig. 60 è anche riportato lo schema derivante
dallo studio di progettazione del sistema di avvol-
gimento e di tesatura del film e/o dei films con dif-

Fig. 62 - Schema di funzionamento del ventilatore
interno

Fig. 63 - Diagramma sperimentale temporale della
temperatura dei diversi componenti

Fig. 64 - Schema dei flussi di trasmissione termica
con due film nell’intercapedine tra i 2 vetri

ferenti proprietà. Da ultimo, il sistema permette di
prelevare e/o immettere una predeterminata quan-
tità di aria che transita attraverso il complesso di
superfici trasparenti. Lo schema di funzionamento
riportato in Fig. 62 evidenzia come l’aria possa
provenire dall’esterno o dall’interno con un dupli-
ce funzionamento:

a) isolamento dinamico: la ventilazione con l’a-
ria di estrazione provoca una diminuzione
del coefficiente di trasmissione termica;

b) preriscaldamento: l’aria di rinnovo può esse-
re preriscaldata transitando all’interno del-
l’intercapedine trasparente senza aumentare
sensibilmente il coefficiente di trasmissione
termica.

Il sistema proposto è stato realizzato, con una
configurazione sperimentale assimilabile a quella
sommariamente descritta, in alcuni paesi europei
con sorprendenti risultati anche al variare delle
condizioni climatiche.

Dati significativi vengono riportati in Fig. 63
(diagrammi di temperatura), Fig. 64 (schemi dei
flussi di trasmissione termica) e Tabella 43 (rendi-
mento di captazione e di trasmissione solare in fun-
zione del grado di ventilazione richiesto). I dati
vengono riportati unicamente per completare il
quadro generale del problema.

È quindi possibilistica l’ipotesi di realizzazione
di un serramento intelligente, come oggi si definisce
un componente per l’edilizia che permette di segui-
re le esigenze dell’utilizzatore e di evitarne gli stati
di insofferenza microclimatica. Il serramento compi-
rebbe quindi un terzo passo importante: da semplice

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 115

116

elemento a componente, a sistema ed ora a sistema
interattivo.

Questo fatto potrà creare e sviluppare il processo
progettuale dell’intero edificio in modo da poter cor-
relare l’impianto di riscaldamento con l’impianto di

illuminazione e il sistema in esame. Un’analisi
approfondita giustificherebbe un’intera e corposa
relazione con risultati teorici e numerici che in que-
sta sede vengono rimandati a più ampi spazi e
discussioni.

Tabella 43 - Tabella sperimentale di comparazione tra la portata d’aria entrante, il rendimento di capta-
zione e la trasmissione solare

09_PVC - Capitolo 9:09_PVC - Capitolo 9 11-07-2008 16:32 Pagina 116

117� � � � � � � � � � 	

• La durata degli infissi

• La resistenza all’esterno dei serramenti in PVC:
i test su serramenti in opera
Resistenze meccaniche
Resistenza all’urto
Variazione dimensionale dopo l’invecchiamento
artificiale
Scolorimento da esposizione agli agenti atmosferici
naturali
Resistenza d’angolo
Superfici
Conclusioni

10. LA DURATA DEGLI INFISSI

PCV

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 117

118

LA DURATA DEGLI INFISSI

Da oltre trent’anni il PVC rigido viene impiegato
nelle prove agli agenti atmosferici naturali e assog-
gettato alle più svariate sollecitazioni. Le esperienze
fino ad oggi acquisite stanno a dimostrare che il mate-
riale PVC rigido ha fornito risultati eccellenti in que-
sto campo d’impiego.

Oggi possiamo guardare indietro a 25 anni di risul-
tati soddisfacenti della finestra di PVC. Naturalmente
ci si poneva di tanto in tanto il quesito in merito ai
cambiamenti che di fatto si verificavano nella finestra
di PVC attraverso decenni, dopo lunghi anni di espo-
sizione agli agenti atmosferici.

Non esiste alcun materiale che sia assolutamente
stabile agli agenti atmosferici. Quando le conseguen-
ze della esposizione agli agenti atmosferici diventano
visibili o misurabili, allora é solo una questione di
tempo.

Per quanto riguarda il vetro si va avanti per molti
decenni, nel legno l’influenza dei predetti agenti può
venir constatata dopo alcune settimane o dopo anni, a
seconda del pretrattamento che esso ha ricevuto, e
sull’acciaio può formarsi la ruggine già durante una
notte, a meno che non si sia proceduto ad un tratta-
mento.

La resistenza all’esterno dei serramenti in PVC:
i test su serramenti in opera

Il quesito va quindi posto in termini più esatti: fino
a che punto gli agenti atmosferici esercitano la loro
influenza e su quali proprietà del materiale?

Per quanto riguarda il profilato per finestre di PVC
questo quesito può venire ulteriormente suddiviso,
facendo distinzione tra il cambiamento delle proprietà
fisico-meccaniche e il cambiamento dell’aspetto dei
profilati (stato superficiale).

Le proprietà meccaniche più importanti dei profi-

lati per finestre possono venire descritte alla luce del
modulo e del comportamento nella prova di trazione
e della tenacità. Lo stato superficiale può venire
descritto sostanzialmente con riferimento al valore
massimo della rugosità ed al colore.

Prima di occuparci dei risultati delle analisi atti-
nenti a questi due quesiti (proprietà meccaniche e
stato superficiale), dobbiamo passare a trattare dap-
prima i processi chimici che si verificano durante l’e-
sposizione di profilati di PVC rigido agli agenti atmo-
sferici. Per esposizione agli agenti atmosferici si
devono intendere tutte le influenze esercitate dalla
luce (visibile e invisibile), dalla temperatura, dall’u-
midità e dalle sostanze presenti nell’aria.

Finestre con telai di PVC sono tenuti da circa l8
anni sotto osservazione ad intervalli regolari.

Da esami visivamente condotti è risultato che tali
finestre erano ancora perfettamente funzionali, senza
dare motivo ad alcuna contestazione. Le superfici dei
profilati apparivano lisce e si prestavano ad una age-
vole pulitura. I profilati bianchi non manifestavano
nessun scolorimento di rilievo.

Quelli di colore scuro presentavano naturalmente
uno schiarimento di tinta sul lato esposto agli agenti
atmosferici.

Per il controllo delle proprietà del materiale sono
state smontate finestre esposte agli agenti atmosferici
per 7 e 15 anni, allo scopo di esaminare ritagli di pro-
filati e campioni di materiale (Tabella 44).

Queste analisi sono state effettuate in conformità
delle "Disposizioni relative alla qualità ed alla prova
di profilati per finestre di materia plastica e di finestra
in plastica RAL/RG 716/1".

Le finestre da controllare, delle dimensioni di
circa 1 mq, sono state smontate nella primavera 1975
e nel 1983 dal lato sudovest di un edificio per uffici.

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 118

119� � � � � � � � � � 	

Queste finestre erano state montate nell’anno
1968.

Prima di segare a pezzi il telaio ed il battente per
ricavarne i campioni per le analisi previste, sono state
esaminate la permeabilità dei giunti e la sicurezza alla
pioggia battente, secondo la norma DIN 18055.

Nell’anno 1968 questa norma non esisteva ancora,
per cui non sono disponibili valori di partenza. Né
queste finestre sono state costruite nella osservanza
dei requisiti stabiliti in materia.

Dalla prova di sicurezza alla pioggia battente è

emerso che le finestre soddisfacevano i requisiti rela-
tivi al gruppo di sollecitazioni A.

Per quanto riguarda la permeabilità dei giunti, le
finestre raggiungevano il gruppo di sollecitazioni C.

Ad ogni modo si sono dovute inoltre restaurare le
guarnizioni esterne nel telaio.

Sebbene il materiale a disposizione non fosse suf-
ficiente per eseguire tutti i controlli previsti dalle
disposizioni RAL, questi sono stati tuttavia comple-
tati con opportune analisi condotte su campioni pia
piccoli.

Tabella 44

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 119

120

I valori riscontrati durante i controlli eseguiti sul
lato interno dei profilati possono essere ritenuti
quasi come valori di partenza per il materiale non
esposto agli agenti atmosferici. Nel confronto con
questi valori si possono stabilire i cambiamenti
intervenuti ad opera della esposizione agli agenti
atmosferici.

Resistenze meccaniche
Allo scopo di constatare il comportamento di resi-

stenza e di deformazione di PVC esposto agli agenti
atmosferici, sono stati prelevati campioni da profilati
smontati ed esaminati in conformità alle Norme DIN
in vigore.

Ne sono risultati soltanto valori di misura che si
differenziano in misura irrilevante l’uno dall’altro, in
funzione della posizione dei campioni nei profilati e
della loro età.

I moduli di elasticità non rivelano che differenze
assolutamente irrilevanti.

Resistenza all’urto
Se l’urto viene esercitato sul lato esposto agli

agenti atmosferici - il che corrisponde alla sollecita-
zione nella pratica - i valori misurati non indicano
che una scarsa influenza da parte degli agenti atmo-
sferici.

Persino con l’urto esercitato sul lato interno non
esposto del profilato, nel quale il lato esterno espo-
sto e il lato trazione, per il materiale assoggettato
per 15 anni agli agenti atmosferici naturali risulta
ancora la ragguardevole resistenza all’urto di 16
kJ/mq.

Variazione dimensionale dopo l’invecchiamento
artificiale

L’orientamento del materiale introdotto nella
estrusione di profilati per finestre determina con il
successivo riscaldamento la contrazione dei profilati.
Secondo le disposizioni RAL, dopo un’ora di invec-
chiamento artificiale a 100°C il ritiro dei profilati non
deve essere maggiore del 2%.

Secondo il medesimo procedimento è stato misu-
rato anche il ritiro dei profilati per finestre di PVC
esposti agli agenti atmosferici. Il valore massimo con-
sentito del 2% non è stato raggiunto. Poiché i valori
di ritiro misurati ricorrono anche per i profilati non

assoggettati agli agenti atmosferici, si può ritenere
che il carico termico nella esposizione agli agenti
atmosferici naturali non ha determinato se non un
bassissimo ritiro dei profilati.

Scolorimento da esposizione agli agenti atmosferici
naturali

Un criterio di valutazione della resistenza di profi-
lati di PVC alla sollecitazione da agenti atmosferici è
lo scolorimento delle superfici. La valutazione dei
profilati assoggettati per lunghi anni agli agenti atmo-
sferici naturali è stata formulata sulla base della scala
dei grigi di cui alla norma DIN 54001. A confronto
con i lati interni non esposti dei profilati cavi colorati
in antracite (grado 5), dopo 8 anni di esposizione agli
agenti atmosferici naturali si sono verificati soltanto
scolorimenti tali da superare e rispettivamente corri-
spondere al grado 3 della scala dei grigi.

Siffatti scolorimenti sono assai difficilmente per-
cettibili dall’occhio umano nella finestra (incorpora-
ta) nella costruzione. Dopo 15 anni di esposizione
agli agenti atmosferici naturali lo scolorimento degli
stessi profilati ha raggiunto il grado 3 della scala dei
grigi.

Resistenza d’angolo
Gli angoli delle finestre sono stati rimossi con la

sega dai telai dell’infisso e del battente, in guisa tale
da consentire l’esame della loro resistenza attraver-
so la prova a compressione sul blocco di legno, in
conformità delle disposizioni RAL. Poiché i batten-
ti e telai erano stati realizzati con profilati diversi,
sono risultati anche valori diversi della resistenza
d’angolo.

Le norme esigevano semplicemente che i singoli
valori di tutte le prove non divergessero troppo l’uno
dall’altro, le differenze sono rimaste sempre al di
sotto del 30%, sia per le finestre in uso da 8 che per
quelle in uso da 15 anni, soddisfacendo così i requisi-
ti imposti dalle disposizioni RAL per le nuove fine-
stre.

Superfici
Gli scolorimenti dei lati di profilati per finestre

assoggettati agli agenti atmosferici possono essere
attribuiti anche al fatto che sotto l’influenza di questi
agenti la superficie viene irruvidita.

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 120

121� � � � � � � � � � 	

Allo scopo di rendere visibile l’entità di questo irru-
vidimento, sono state realizzate riprese al microscopio
elettronico a scansione lineare di sezioni e di superfici
prelevate da campioni esposti e, per il confronto, da
campioni non esposti agli agenti atmosferici.

Le immagini ottenute hanno dimostrato che l’irruvi-
dimento di un lato di profilato esposto agli agenti atmo-
sferici, visibile con un ingrandimento di 1000 volte,
arriva fino ad una profondità da 20 a 25 microns.

Per il valore utile di una finestra nella pratica un
irruvidimento di così scarsa entità non riveste alcuna
importanza.

Conclusioni
Le esperienze acquisite nelle condizioni pratiche

nell’arco di tempo di 18 anni e le analisi condotte su
vecchie finestre smontate hanno dimostrato che con
le sollecitazioni di agenti atmosferici che si verifica-
no nell’Europa centrale non intervengono cambia-
menti degni di rilievo nella idoneità pratica e nelle
proprietà del materiale.

Sebbene l’esposizione agli agenti atmosferici
abbia prodotto mutamenti in telai e battenti colorati in

antracite, la funzionalità delle finestre non ne è tutta-
via risultata pregiudicata.

Queste constatazioni trovano riscontro nelle espe-
rienze acquisite nel corso di 25 anni con finestre di
PVC. Anche i profilati per finestre di PVC sono sog-
getti alle influenze degli agenti atmosferici. Ma anche
dopo lunghi anni di esposizione a questi ultimi, i cam-
biamenti che intervengono nelle proprietà fisico-mec-
caniche e chimiche sono talmente irrilevanti che non
esercitano alcun effetto pregiudizievole sulla funzio-
nalità delle finestre.

I cambiamenti che intervengono alle superfici dei
profilati si limitano ad uno spessore di circa 150
microns, cioè ad uno strato molto sottile della super-
ficie, e non rivestono praticamente alcuna importanza
per i profilati bianchi in quanto di regola non risulta-
no visibili sulla finestra montata.

Per quanto riguarda i profilati colorati di PVC, il
sottilissimo film danneggiato dagli agenti atmosferici
determina, dopo 5-10 anni, uno schiarimento più o
meno visibile, al quale, nella maggior parte dei casi,
l’utilizzatore di queste finestre non attribuisce alcuna
importanza.

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 121

122

10_PVC - Capitolo 10:10_PVC - Capitolo 10 11-07-2008 16:33 Pagina 122

123� � � � � � � � � � 	

• La certificazione obbligatoria: la marcatura CE e
la normativa di riferimento
Requisiti obbligatori e volontari
Marcatura
I livelli prestazionali
Le prestazioni per ogni requisito obbligatorio
Le prestazioni per ogni requisito volontario
Il serramento campione
Piano di controllo della produzione
La norma armonizzata

11. MARCATURA CE

PCV

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 123

124

MARCATURA CE

La Certificazione obbligatoria: la marcatura CE
e la Normativa di riferimento

A partire dal 1 febbraio 2009 i Costruttori di serra-
menti saranno obbligati ad applicare la marcatura CE.

La marcatura andrà applicata sui prodotti finiti (fine-
stre e porte esterne) e non riguarderà la posa in opera.

La marcatura CE sarà OBBLIGATORIA e rappre-
senterà il sistema al quale tutti dovranno uniformarsi
per poter vendere in Europa.

La marcatura CE attesterà che il prodotto finito for-
nisce determinate prestazioni per specifici requisiti.

Requisiti obbligatori e volontari
Le prestazioni che i serramenti a marcatura CE

dovranno possedere saranno legate a requisiti obbli-
gatori e a requisiti volontari.

Requisiti obbligatori generali
Resistenza al vento, tenuta all’acqua, permeabilità

all’aria, prestazione acustica, resistenza termica, pro-
prietà radiative delle vetrazioni.

Requisiti obbligatori specifici
Resistenza all’urto (laddove richiesto da normative

nazionali), capacità portante dei dispositivi di sicurezza (se
previsto per finestre incernierate e a bilico), resistenza al
fuoco (solo per serramenti taglia fuoco), resistenza al cari-
co di neve (solo per lucernari), resistenza al fuoco esterno
(solo per lucernari), resistenza al fuoco (solo per lucernari).

Requisiti volontari generali
Sforzi di manovra, resistenza meccanica, resisten-

za ai proiettili, resistenza alle esplosioni, curabilità
meccanica, resistenza alle effrazioni.

Requisiti volontari specifici
Comportamento a due condizioni climatiche diffe-

renti (solo per porte esterne), planarità delle ante (solo
per porte esterne), ventilazione (se previsti dispositivi).

Marcatura
•• il logo grafico della marcatura,
•• l’anno di apposizione della marcatura CE,
•• il nome o il codice o il marchio di fabbrica del pro-

duttore o il marchio commerciale,
•• il codice del prodotto,
•• l’elenco dei requisiti obbligatori ai quali risponde

il prodotto.

I livelli prestazionali
Sarà il produttore a dover scegliere i livelli presta-

zionali da attribuire ai propri serramenti per ogni
requisito certificato dalla marcatura CE.

I livelli prestazionali scelti dovranno tenere
conto dei minimi indicati dalle norme nazionali
di riferimento qualora esistano o entrino in
vigore.

CE Resistenza Tenuta Permeabilità Resistenza Prestazione Resistenza Proprietà …
al vento all’acqua all’aria all’urto acustica termica radiative

Anno di produzione Codice di prodotto Nome
del
produt-
tore

Tabella 45

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 124

125� � � � � � � � � � 	

Le prestazioni per ogni requisito obbligatorio
A) Aria, acqua, vento

Il produttore dovrà eseguire prove il laboratorio su
serramenti campione rappresentativi della propria
produzione secondo le metodologie indicate dalle
norme europee di riferimento.
B) Acustica, termica e proprietà radiative delle vetrazioni

Il produttore potrà limitarsi ad eseguire un calcolo
in accordo con le norme europee di riferimento.

Le prestazioni per ogni requisito volontario
Per tutti i requisiti volontari il Produttore dovrà ese-

guire delle prove in laboratorio su serramenti campio-
ne rappresentativi della produzione secondo le metodo-
logie indicate dalle norme europee di riferimento.

Il serramento campione
La tipologia dovrà coprire il numero maggiore di

tipologie di serramenti possibili.

La dimensione dovrà essere la massima possibile
compatibilmente con il sistema di profilato scelto. La
marcatura CE si estenderà a tutti i serramenti di dimen-
sioni inferiori rispetto al serramento campione e sarà
estendibile a quelli di dimensioni maggiori fino al 50%.

Le prestazioni da ottenere: la marcatura CE si
estenderà ai serramenti di livello prestazionale supe-
riore rispetto al serramento campione.

Per le prove di laboratorio il costruttore di serra-
menti dovrà costruire un serramento campione per
ogni famiglia di prodotto.

La valutazione delle prestazioni (tramite prove di
laboratorio o metodologie di calcolo), dovrà essere
fatta UNA SOLA VOLTA all’inizio della marcatura
della produzione. Il produttore sarà però tenuto a
garantire nel tempo, per la propria produzione, l’omo-
geneità e il mantenimento delle prestazioni inizialmen-
te possedute dal serramento campione, oltre che la rin-
tracciabilità dei lotti di provenienza dei prodotti. Il tutto
attraverso un Piano di controllo della produzione.

Le prove di laboratorio possono essere eseguite
ovunque in Europa presso un ente appositamente
notificato dai singoli Stati Membri all’Unione
Europea. Attualmente in Italia non sono stati ancora
notificati gli enti preposti.

Piano di controllo della produzione
E’ il sistema con cui il produttore attesta e garantisce

l’omogeneità della sua produzione e il mantenimento nel
tempo delle caratteristiche inizialmente possedute dal
serramento campione e attestate dalla marcatura CE.

Le aziende che hanno certificato la loro qualità
aziendale ai sensi delle norme EN ISO 9000 possie-
dono già un piano di controllo del processo della pro-
duzione conforme a quello necessario per la marcatu-
ra CE e indicato nel Product Standard, che è la
norma europea di riferimento.

Le aziende non certificate EN ISO 9000 devono sem-
plicemente approntare e mantenere un insieme di docu-
menti che principalmente contengano indicazioni su:

- verifiche effettuate sui materiali e i componenti in
ingresso;

- controlli e prove da eseguire durante la produzio-
ne con la frequenza decisa dal produttore;

- controlli e prove da eseguire sui prodotti finiti con
la frequenza decisa dal produttore;

- azioni correttive da prendere nei confronti delle
non conformità emerse in sede di controllo.

La norma armonizzata
L’EN 14351 è stato elaborato in ambito CEN, ente

formatore preposto a emettere norme tecniche europee
volontarie, ma parte di esso è destinata a diventare di
fatto obbligatoria. Il documento è stato infatti scritto su
mandato della Commissione Europea per essere utilizza-
to come “norma armonizzata” a supporto del Regola-

che il rispetto di una parte rilevante di quanto stabilito
dalla EN 14351 servirà a dimostrare che il serramento
soddisfa i requisiti legali della direttiva (in termici tecni-
ci: la conformità alla EN 14351 conferirà ai prodotti la
“presunzione di conformità” ai requisiti essenziali della
Direttiva). Tale conformità dovrà essere testimoniata
dalla marcatura CE.

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 125

mento 305 sui prodotti da costruzione. Ciò vuol dire

126

A) Campo di applicazione
L’EN 14351 si applica a:

- finestre e porte finestre, pronte per l’installazione
su aperture in muri verticali o in tetti inclinati
(lucernari e abbaini), composte di parti fisse e/o
apribili, con o senza parti vetrate, complete di
accessori e con o senza persiane o imposte;

- porte esterne pedonali pronte per l’installazione in
aperture su muri verticali;

- serramenti composti, costituiti da due o più fine-
stre e/o porte esterne pedonali;

Non si applica, invece, a:
- serramenti composti assemblati in cantiere;
- lucernari e abbaini secondo prEN 1873 (cupole di

materiale plastico con basamento);
- facciate continue;
- porte pedonali motorizzate;
- porte di vetro non intelaiate;
- porte girevoli;
- porte e portoni per il passaggio di veicoli;
- per la caratteristica di “controllo del fumo” di fine-

stre apribili.

B) Caratteristiche e requisiti, obbligatori e volontari
L’ En 14351 contiene una parte di prescrizioni

obbligatorie, legate alla direttiva e necessarie alla
marcatura CE, e una parte di indicazioni di carattere
volontario. La conformità a queste ultime è testimo-
niabile tramite marchi di qualità volontari, chiara-
mente distinti dalla marcatura CE.

Parte “obbligatoria”. Con la marcatura CE il fabbri-
cante dovrà dichiarare quali sono le prestazioni del suo
prodotto in relazione ad alcune determinate caratteristi-
che (“traduzione” dei requisiti essenziali della direttiva
per il caso specifico dei serramenti) e alla sua destina-
zione d’uso prevista. Dovrà quindi eseguire (o far ese-
guire) le prove (o calcoli) relative a garantire tramite un
controllo continuo della produzione che le prestazioni
rilevate siano mantenute durante la produzione.

Le caratteristiche legate alla direttiva e che devo-
no essere determinate ai fini della marcatura CE sono
le seguenti:

Requisito essenziale della CPD Caratteristica

1. Resistenza meccanica e stabilità Resistenza al carico del vento
Resistenza alla neve e ai carichi permanenti (solo per lucernari e abbaini)

2. Sicurezza in caso di incendio Prestazioni nei confronti del fuoco proveniente dall’esterno (solo per lucernari e
abbaini)

Reazione al fuoco (solo per lucernari e abbaini)
Resistenza al fuoco
Tenuta al fumo (solo per porte)
Bloccaggio (solo per porte)
Capacità di rilascio (solo per porte chiudibili e su uscite di sicurezza)

3. Igiene, salute e ambiente Tenuta all’acqua
Rilascio di sostanze pericolose

4. Sicurezza nell’impiego Resistenza all’impatto
Capacità portante di dispositivi di sicurezza per finestre incernierate o imperniate
Sicurezza sistemi di chiusura/apertura automatici (porte esterne pedonali resistenti
al fuoco e a tenuta di fumo)

5. Protezione contro il rumore Prestazioni acustiche (indice di valutazione del potere fonoisolante)

6. Risparmio energetico e ritenzione Prestazioni termiche (resistenza termica)
del calore Proprietà radiative (fattore solare e fattore di trasmissione luminosa)

Permeabilità all’aria

Durabilità Durabilità

Tabella 46

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 126

127� � � � � � � � � � 	

Caratteristiche volontarie

Per ogni caratteristica, vengono indicati nell’EN
14351, tramite richiami ad altre norme in gran
parte già pubblicate o a progetti ad uno stadio
avanzato di elaborazione i metodi di prova (comu-
ni a tutti i paesi europei) da usare per la determina-
zione delle prestazioni, oltre i criteri di classifica-

zioni (anch’essi comuni) in base ai risultati ottenu-
ti dalle prove.

Come si è detto, il progetto di norma prEN 14351
include anche una serie di prescrizioni di carattere
volontario:

C) Classificazione e designazione
Il produttore dovrà quindi dichiarare, per ogni

caratteristica necessaria, la classe di appartenenza
del suo serramento o il valore ottenuto in base alle
prove/calcoli effettuati. Il prospetto riassuntivo
seguente riporta, a titolo di esempio, le caratteristi-
che richieste (parte obbligatoria) per le finestre e le
corrispondenti classi/valori previsti dalle norme
richiamate.

D) Valutazione della conformità
L’ EN 14351 fornisce indicazioni sulle procedure

da adottare per assicurare che la conformità dei pro-
dotti fabbricati con la stessa norma di prodotto.

Il produttore deve effettuare (o far effettuare)
delle prove iniziali di tipo ogni volta che “le condi-
zioni relative a risultati ottenuti cambiano significa-
tivamente”. I cambiamenti significativi possono
riferirsi al prodotto, ai materiali costituenti e compo-

nenti, al sistema di produzione, così come all’assem-
blaggio. E’ lasciata alla responsabilità del produtto-
re la decisione su quanto è necessario effettuare cal-
colo/prove addizionali (per es. in caso di nuovi
metodi di produzione o cambiamenti minori nel pro-
dotto. Le appendici al progetto di norma forniscono
la sequenza delle prove da eseguire e indicazioni sul
campionamento.

L’EN 14351 stabilisce che, oltre ad effettuare le
prove iniziali di tipo, il produttore debba mettere in
atto un controllo continuo della produzione in fab-
brica, in modo da garantire che la le caratteristiche
del prodotto siano mantenute entro limiti definiti
durante la produzione. Il sistema di controllo della
produzione deve essere documentato e deve consi-
derare:

- specifica o verifica delle materie prime costi-
tuenti;

Requisito
Resistenza ai proiettili
Resistenza all’esplosione
Durabilità meccanica (resistenza alle operazioni ripetute di apertura e chiusura)
Comportamento tra due climi differenti (porte soltanto)
Caratteristiche delle ante di porta (dimensioni, ortogonalità, planarità)

Requisito Metodo di prova Metodo di
classificazione/

espressione dei risultati
Resistenza ai proiettili EN 1523 EN 1522
Resistenza all’esplosione PrEN 13124-1 PrEN 13123-1

PrEN 13124-2 PREN 13123-2
Curabilità meccanica (resistenza alle operazioni ripetute EN 1191 PrEN 12400
di apertura e chiusura)
Comportamento tra due climi differenti (porte soltanto) EN 1121 EN 12219
Caratteristiche delle ante di porta EN 951 EN 1529
(dimensioni, ortogonalità, planarità) EN 952 EN 1530

Tabella 47

Tabella 48

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 127

128

- controlli e prove che il fabbricante deve effettuare
durante la produzione secondo frequenza specifi-
cata dal fabbricante stesso;

- verifiche e prove sul prodotto finito con frequenza
specificata dal fabbricante;

- descrizione delle azioni necessarie in caso di non
conformità/azioni correttive.

Il produttore deve fornire sufficienti informazioni
a consentire la rintracciabilità del prodotto.

A seconda dell’uso previsto del serramento, la
Commissione Europea ha indicato nelle decisioni 25
gennaio 1999 (1999/93/CE) e 22 giugno 1998
(94/436/CE) quale dei sistemi di attestazione della
conformità previsti dalla Direttiva è necessario adot-
tare e cioè in che misura l’ente notificato di terza
parte deve intervenire.

Il sistema 4, il più blando, che prevede che la
dichiarazione di conformità sia rilasciata dallo stesso
produttore, sulla base di prove iniziali di tipo e del
controllo della produzione in fabbrica effettuati sotto
la propria responsabilità, è previsto per:

- porte e portoni destinati al solo spostamento all’in-
terno agli edifici

- abbaini e lucernari, per usi soggetti a regolamentazio-
ni sulla reazione al fuoco e di classi A***, D, E, F;

- abbaini e lucernari, per usi soggetti a regolamenta-
zioni sulle prestazioni nei confronti del fuoco
esterno e che non hanno bisogno di essere sottopo-
sti a prova perché si presuppone soddisfino il
requisito.

Il sistema 3, che prevede che la dichiarazione
di conformità sia ancora rilasciata dallo stesso

produttore e che il controllo della produzione in
fabbrica sia ancora sotto la sua responsabilità,
ma che le prove iniziali di tipo siano effettuate
da un laboratorio notificato, dovrà essere appli-
cato a:

- porte, portoni e finestre per ogni uso specifico
dichiarato o soggetti a requisiti specifici (in
particolare: rumore, tenuta, energia e sicurez-
za) diverso dalla limitazione della propagazio-
ne del fuoco/fumo e dall’uso in uscite di sicu-
rezza;

- abbaini e lucernari, per usi soggetti a regolamenta-
zioni sulla resistenza al fuoco;

- abbaini e lucernari, per usi soggetti a regolamenta-
zioni sulla resistenza al fuoco;

- abbaini e lucernari, per usi soggetti a regolamenta-
zioni sulle prestazioni nei confronti del fuoco
esterno e che necessitano di essere sottoposti a
prova;

- abbaini e lucernari per usi destinati a rafforzare la
struttura del tetto, per usi soggetti a regolamenta-
zioni sulle sostanze pericolose e altri usi diversi da
quelli specificati sopra.

Il sistema 1, che prevede che la certificazione di
conformità sia rilasciata da un organismo notificato,
che interviene anche nelle prove iniziali di tipo e sor-
veglia il controllo di produzione in fabbrica, deve
essere adottato per:

- porte, portoni e finestre quando l’uso previsto è
quello di limitare la propagazione del fumo/fuoco,
oltre che nelle uscite di sicurezza;

- abbaini e lucernari, per usi soggetti a regolamenta-
zioni sulla reazione al fuoco e di classi (A, B,C)*
e (A, B,C,).

11_PVC - Capitolo 11:11_PVC - Capitolo 11 11-07-2008 16:34 Pagina 128

129� � � � � � � � � � 	

• Ambiente

• Ecologia

• Fasi produttive

• Gestione del serramento

12. AMBIENTE ED ECOLOGIA

PCV

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 129

130

AMBIENTE ED ECOLOGIA

Ogni azione umana, ogni oggetto fabbricato dall’uo-
mo, sia esso prodotto con materiali già presenti in natu-
ra o ottenuto invece attraverso trasformazioni industria-
li, ha come effetto un determinato impatto ambientale.

Valutare il tipo e le modalità di tale impatto è uno
dei compiti a cui si trovano di fronte scienziati, ricer-
catori, uomini politici e semplici cittadini che voglio-
no avere un ruolo attivo nelle decisioni che influenze-
ranno il loro presente e il loro futuro.

Prima di valutare in termini generali come si mani-
festa l’impatto ambientale di una particolare sostanza
è opportuno distinguere fra tre livelli ben precisi:

- l’impatto sull’ambiente derivante dai proce-
dimenti di fabbricazione del materiale (all’in-
terno dei quali si possono includere anche le
fasi di estrazione delle materie prime, il tra-
sporto, ecc.);

- l’impatto del materiale stesso una volta trasfor-
mato in oggetti d’uso quotidiano;

- l’impatto che il materiale esercita una volta che ha
terminato il suo ciclo di vita e diventa un rifiuto.

Per capire qual è l’influenza del PVC nell’ambien-
te occorre quindi analizzare questi tre aspetti ben pre-
cisi e distinti.

La fabbricazione del materiale vede impiegato un
alto numero di elementi che concorrono nei processi chi-
mici di cui si rimanda a testi più autorizzati e dedicati.

E sicuramente, in questa sede, doveroso evidenzia-
re come la produzione di ogni materiale assorba una
quantità di energia.

L’analisi, rapportando i costi all’unità volumetrica,
viene svolta comparando i prodotti utilizzati dalle
industrie per la produzione di serramenti ed accessori.

I dati sotto riportati evidenziano come già nella
prima fase il prodotto PVC richieda una quantità
energetica ben inferiore ad altri prodotti: la produzio-

ne del PVC crea la formazione di un componente
secondario importantissimo come la soda caustica
necessaria nei settori industriali del sapone, carta, far-
maceutico; inoltre il PVC presenta un costo energeti-
co di produzione molto basso.

La seconda fase è rappresentata dalla trasforma-
zione in serramento. Quindi la materia prima viene
estrusa per produrre profili e questi assemblati per la
realizzazione di finestre.

I momenti da analizzare sono quindi due:
1) estrusione;
2) assemblaggio.
È possibile dare una completa assicurazione sia agli

addetti delle lavorazioni che agli utenti finali che il pro-
dotto trattato è completamente stabile, non degrada
producendo prodotti dannosi nelle due fasi sopra citate.

Questo è dovuto al fatto che il prodotto (materia
prima) viene solamente portato allo stato di rammolli-
mento per la prima fase e semplicemente riscaldato
nei quattro angoli del serramento per la seconda fase.

Il rammollimento o il riscaldamento non comporta
esalazioni di gas dannosi o degradamento di sostanze.

Da ultimo il prodotto diventa rifiuto e come tale
deve essere raccolto e smaltito.

Tabella 49

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 130

131� � � � � � � � � � 	

Il PVC è un materiale che vive a lungo. Questo fatto,
di solito, suona come una novità per chi lo sente per la
prima volta. È naturale. Ormai l’immagine del sacchetto
del supermercato o delle bottiglie in plastica è così pre-
sente nella nostra mente da dare l’impressione che il PVC
sia un materiale destinato a un utilizzo molto breve, limi-
tato alle nostre necessità più comuni e quotidiane.

In realtà statisticamente è stato calcolato che in
Europa il 50% del consumo totale di PVC è assorbito
dalle costruzioni, comprendendo l’edilizia pubblica, pri-
vata e industriale. L’impiego di PVC in questo settore è
orientato alla fornitura di importanti manufatti quali pro-
fili, rivestimenti, pavimentazioni, tubi, raccordi, ecc.. Si
può stimare la durata di questi materiali, pensati e realiz-
zati in funzione dei compiti strutturali che sono chiama-
ti a svolgere, nell’ordine di alcune decine d’anni.

Accanto al settore edilizio, il PVC incontra larghi
impieghi nel campo agricolo, negli impianti di irriga-
zione, nelle serre, nelle strutture di impermeabilizza-
zione e nel settore dei trasporti, dove è presente in
numerose parti delle auto, dei treni e degli aerei.

Più modesti per quantità, ma non certo per qualità
e utilità delle prestazioni, sono gli impieghi del PVC
in campo medico o come sostituto delle pelli negli
articoli d’abbigliamento.

Attualmente, in Italia, l’impiego di PVC negli
imballaggi copre circa il 15% di tutto il PVC utilizza-
to. Se da un lato è vero che la maggior parte di questa
quota è costituita da imballaggi a perdere, dall’altro
non si può sottacere che questo impiego, caratterizza-
to da un ciclo di vita piuttosto breve, contribuisce in
misura veramente minima alla multiforme composi-
zione dei Rifiuti Solidi Urbani (RSU).

Contrariamente a quanto si può pensare in seguito
a campagne di opinione più o meno informate, il con-
tributo del PVC alla formazione di RSU è limitato
infatti allo 0,7% del peso totale.

E una precisazione doverosa in quanto non solo il
PVC ha scarso peso nella formazione dei rifiuti, ma la
sua eliminazione dagli oggetti quotidiani a favore di
altri materiali, necessariamente più pesanti, volumi-
nosi e costosi, porterebbe ad un sensibile aggrava-
mento del problema, e non certo ad una soluzione.

A questo proposito è utile sgomberare il campo da
eventuali equivoci ricordando che è più corretto cal-
colare la percentuale di plastica e di PVC presente nei
Rifiuti Solidi Urbani, in base al peso piuttosto che al

volume, dato che il complesso degli imballaggi in
plastica può essere facilmente compattato già negli
automezzi attrezzati per la raccolta dei rifiuti.

Esistono tre modi per trattare i Rifiuti Solidi
Urbani:

- il confinamento in discariche controllate;
- il recupero e il riciclaggio di alcune categorie di

materiali e il trattamento dei rimanenti secondo
le altre modalità.

In questa elencazione non abbiamo voluto citare il
caso oggi purtroppo più comune: la dispersione nella
natura e lo smaltimento in discariche, abusive, con
scarso o nessun controllo dell’impatto sull’ambiente.

Oggi la tendenza chiaramente presente in tutti i
maggiori paesi industrializzati è il passaggio gradua-
le dallo smaltimento in discarica al trattamento di ter-
modistruzione.

I motivi di questa scelta sono fondamentalmente
due: l’aumento dei costi di gestione delle discariche
in seguito all’emanazione di norme tese a proteggere
l’ambiente dall’impatto con materiali inquinanti e la
difficoltà a reperire superfici sempre più ampie che
verrebbero così sottratte ad usi più produttivi quali
l’agricoltura e l’edilizia.

L’incenerimento dei rifiuti permette di ridurre lo
spazio da destinare a discarico dell’80%-85% e rende
inerti, sotto l’aspetto biologico, i residui della combu-
stione: in pratica sterilizza i rifiuti.

Si deve ricordare che il PVC utilizzato per la pro-
duzione di profili finestra può essere riutilizzato
ovvero è possibile riciclare il prodotto.

Esistono molteplici usi a tal fine tanto da far
immaginare un vero e proprio mercato del riciclato.

La prima, e più importante, fase di riciclo nel set-
tore serramenti può avvenire durante l’estrusione dei
profilati in quanto gli scarti rientrano immediatamen-
te nel processo produttivo.

La seconda potrà avvenire recuperando serra-
menti in PVC attuando una selezione di vetro,
gomma e parti metalliche così da ottenere solo il
profilato che può essere reimpiegato in prodotti
diversificati. Quanto esposto fornisce una implica-
zione molto interessante: sarà possibile, nel
momento in cui i serramenti in PVC dovranno
essere sostituiti, realizzare un sistema di raccolta
per evitare la possibile dispersione in ambiente del
serramento recuperato.

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 131

132

Il serramento si pone in un contesto particolare
ovvero in edilizia, tradizionalmente restia ad innova-
zioni eclatanti e a variazioni improvvise.

L’edificio ha sempre interpretato il ruolo di siste-
ma durevole come ogni sua singola parte.

Durevole indica che i materiali impiegati eviden-
ziano una vita media di utilizzo ma che racchiude il
presupposto della loro sostituzione.

I tempi e le modalità variano in funzione di fattori
esterni, d’uso e dei materiale.

In ogni caso l’edificio non si è mai prestato alla
progettazione usa e getta ed infatti l’approccio dell’u-
tilizzatore è molto differente, ad esempio, a confron-
to con l’automobile o elementi di arredo interno.

Vi è un’importante separazione fra progettazione e
utilizzo dell’involucro e del contenuto.

I materiali, il loro uso, la loro durata e successiva
sostituzione, indicano il percorso più logico da seguire.

I subsistemi dell’edificio partecipano più al fun-
zionamento con razionalità e tecnologia, ma non alla
durata nel tempo.

Il concetto di edificio sostituibile è di derivazio-
ne nordica, ancora non è permeato nella nostra tradi-
zione.

Un componente che permette flessibilità di proget-
tazione è rappresentato dal serramento.

Con i materiali di facciata rientra nell’elenco dei
prodotti soggetti a sostituzione o manutenzione.

Le materie plastiche interferiscono con questo
concetto in modo anomalo. Da un lato l’opinione cor-
rente li considera materiali poco affidabili, dall’altra
oggi possono risolvere molte situazioni di manuten-
zione altrimenti irrisolvibili. Questa contraddizione
supporta anche il serramento in PVC.

Le materie plastiche entrano in questo settore spe-
cifico con una derivazione intuitiva e una interessan-
te evoluzione: da tubo a profilo, da profilo a finestra,
da componente a sistema.

Oggi si discute del sistema serramento, di presta-
zioni, di manutenzione.

Il serramento in PVC è costituito dall’apporto di
alcuni materiali quali:

- PVC: profili e guarnizioni;
- vetro: vetri semplici o multipli;
- metallo: ferramenta, viti, rinforzi;
- gomma: guarnizioni.
La progettazione investe due settori distinti:

• progetto architettonico: forme profili, dimen-
sioni, colori;

• progetto sistema: dimensioni profili, accessori,
tipologie, montaggio, prestazioni.

È interessante pensare il serramento in PVC come
componente da montare e da smontare.

Ad oggi poco è stato fatto ma molto è possibile
realizzare proprio per la grande flessibilità che è in
grado di offrire.

La progettazione del serramento in PVC non è mai
stata indirizzata al recupero dei materiali costituenti
che deve quindi comprendere anche la fase di smon-
taggio (oltre all’ovvio montaggio).

Per questo fine ogni singolo elemento deve essere
ripensato e questo processo permette di sottolineare
alcune caratteristiche che in altro modo sarebbero
state escluse.

Il profilo è la parte principale del serramento in PVC.
Forme e spessori creano la resistenza, le prestazio-

ni e l’impatto estetico in relazione agli agenti di sol-
lecitazione. Si ricorda l’esistenza (e la necessità) di
realizzare profili principali e secondari con caratteri-
stiche differenziate.

All’interno delle aziende produttrici la necessità di
utilizzare gli scarti è sorta col nascere delle stesse
aziende e quindi è stato ragionevolmente pensato di
utilizzarli come base per i profili secondari. Questo
rappresenta la prima forma di integrazione funziona-
le del prodotto.

I profili secondari, si ricorda, sono rappresentati ad
esempio, dai fermavetri, stipiti, falsi telai ecc..

Un secondo impiego più interessante è evidenzia-
to dall’utilizzo degli scarti all’interno dei profili prin-
cipali. Si deve comunque ricordare che lo scarto di
produzione è materiale di primissima scelta, non
posto mai all’esterno, con ancora tutte le caratteristi-
che fisiche intatte. Altro problema è il riutilizzo dei
materiali derivanti dal serramento sostituito.

Tralasciando lo smontaggio di ogni singola parte si
sottolinea che essendo i profili termosaldati è necessa-
rio procedere al taglio con troncatrice degli stessi e sfi-
lare gli eventuali rinforzi metallici. Questo recuperato
può essere utilizzato per impieghi con esigenze inferio-
ri come tubi, elementi di arredo o di irrigidimento.

Di più difficile risoluzione sono i riutilizzi di pro-
fili coestrusi con guarnizioni realizzati con materiali
differenti. La coestrusione è nata come facilitazione

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 132

133� � � � � � � � � � 	

per la produzione e quindi nuovo stimolo deve essere
la risoluzione del problema utilizzando la stessa tec-
nica con una successiva facilità di separazione dei due
prodotti in fase di smontaggio.

Non solo la progettazione funzionale riguarda il
riutilizzo, ma anche l’ottimazione delle funzioni di
montaggio e relativo smontaggio.

Un esempio può essere il rinforzo interno che oggi
viene introdotto nel profilo quasi a forza: forme parti-
colari possono creare camere ad hoc mantenendo
inalterate le caratteristiche di contatto. Naturalmente
è possibile utilizzare anche altre parti come gli stessi
rinforzi e la ferramenta.

Discorso a parte per i vetri che necessitano di
un’analisi più complessa, mentre le guarnizioni nor-
malmente trovano utilizzo in prodotti con caratteristi-
che completamente differenti da quello considerato.

Un approccio radicalmente differente riveste la
problematica manutenzione.

Progettazione funzionale indica anche uno studio
preventivo dei costi di gestione del componente dei
prodotti da utilizzare per la sua manutenzione e della
incidenza di tali prodotti nel possibile riutilizzo del
materiale recuperato.

Il serramento in PVC si presenta nella maggioranza
dei casi di colore bianco realizzato con un compound
apposito che garantisce ottima durata nel tempo. Anzi,
studi analitici hanno evidenziato che l’aggressione al
materiale da parte di agenti esterni è limitata al solo
strato superficiale ridotto al decimo di millimetro.

Questo indica che tutta la parte interna è da consi-
derare come materiale ad alta prestazione anche dopo
50 anni di utilizzo.

I serramenti non vengono prodotti solo in colore
bianco ma anche con tinte differenti seppure in quan-
tità minima.

Per ottenere profili colorati si utilizzano quattro
tecnologie:

1) rivestimento superficiale con film;
2) coestrusione;
3) pigmenti colorati in massa;
4) verniciatura superficiale.
Il profilo ottenuto con la coloratura in massa può

essere trattato come il profilo bianco in quanto i pig-
menti utilizzati sono studiati in modo da non creare
problemi di compatibilità con il PVC.

I rimanenti metodi inseriscono nell’eventuale

materiale recuperato dei componenti che possono o
non possono essere accettati in funzione dell’utilizza-
zione futura.

Un ultimo argomento di discussione è rappresenta-
to dalla logistica del cantiere.

Il serramento, essendo un componente complesso,
richiede una procedura ben precisa per il proprio
smontaggio che in parte deriva dalle tecniche di mon-
taggio o meglio di fissaggio al vano murario.

Potrebbe essere questo spunto ad iniziare un pro-
cesso che finalmente modifichi le attuali tecniche di
installazione.

Fissare zanche con malte cementizie, silicone, i
giunti di separazione, introdurre guarnizioni, sono
tutte operazioni tradizionali che richiedono un inter-
vento sicuramente danneggiante.

Ed ecco quindi le basi per modificare tali tecniche
con interventi sia nel vano di accettazione che sul ser-
ramento.

Inevitabilmente queste variazioni influenzeranno
anche le fasi di montaggio, probabilmente in modo
positivo. Realizzare un sistema che possa adattarsi ad
un tipo di ancoraggio prefabbricato avendo come varia-
bile le dimensioni di interfaccia con il vano è oggi pos-
sibile. Questo permette di avere l’intervento dei soli ser-
ramentisti, di non avere giunti anomali e di ottenere
tempi di montaggio e quindi di smontaggio ridottissimi.

Inoltre si è in grado di rimontare il componente in
contemporanea con lo smontaggio del vecchio otte-
nendo economia di scala notevoli.

L’ultimo passo è rappresentato dalla movimenta-
zione dei recuperati.

La loro gestione è completamente differente dal
nuovo intervento in quanto non esiste l’appoggio con-
sistente di un cantiere aperto.

La realtà è quindi rappresentata dall’edificio vissu-
to e si devono prevedere, se possibile, alcune fasi di
smontaggio immediate.

Un’ipotesi perseguibile è di separare il telaio dalla
vetratura che in ogni caso avrebbero destinazioni
diverse, ottenendo anche il vantaggio di alleggerire
l’insieme per il trasporto.

Come conclusione si può affermare che il recu-
pero del serramento in PVC è fattibile. Unico ele-
mento attualmente non quantificabile è il tempo di
durata del componente in quanto non risultano, ad
oggi, casi di sostituzione per degrado del materiale

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 133

in modo così marcato da indurre una sostituzione
completa.

La produzione dei serramenti in PVC viene effettua-
ta con regole precise utilizzando attrezzature adeguate,
basandosi sul presupposto dell’esistenza di "sistema".

Con questo termine viene identificata una serie di
profili e di accessori che permette di ottenere determi-
nate tipologie di serramenti con dimensioni e presta-
zioni precise (Fig. 65).

La difficoltà maggiore è relativa alla progettazione
dei profili principali, secondari ed accessori per
garantire a tutta la gamma prevista di tipologie di pre-
sentare un livello prestazionale uniforme.

Di primaria importanza è inoltre il controllo di
tutte le parti del sistema durante la loro produzione e
il loro assemblaggio.

Queste garanzie vengono sottoscritte da aziende
che producono i semilavorati e il componente finale
utilizzando procedure produttive che vengono sotto-
poste a controlli secondo regole previste da marchi di
qualità. Le tipologie realizzabili vengono definite dal
numero di profili prodotti e dalla ferramenta adottata.

La tabella propone una visione sufficientemente
completa delle tipologie costruttive in funzione del
modo di apertura.

Inoltre si deve sottolineare come la produzione di
serramenti in PVC sia rivolta per molta parte al recu-
pero degli edifici ovvero alla ristrutturazione e quindi
la tabella riportata deve essere pensata come riferita a
serramenti per nuove e per vecchie costruzioni.

Si può notare come il serramento in PVC possa
soddisfare alla maggioranza delle richieste sia come
tipologia che come dimensioni.

La qualità della produzione del prodotto finito è
complessa in quanto ne fanno parte molti componen-
ti quali telaio, vetratura, accessori, giunti. La realizza-
zione prevede quindi la scelta di alcuni componenti
realizzati da terzi che si sovrappongono alla struttura
vera e propria in PVC.

Questa è controllata sia nel momento della produ-
zione dei profili sia durante il loro assemblaggio e il
relativo montaggio dei componenti accessori sopra
menzionati.

Il controllo è molto severo ed è effettuato mediante
le procedure previste dal marchio IIP (Istituto Italiano
dei Plastici) che viene apposto sui profili principali.

L’assemblaggio di questi viene garantito dalla pro-

cedura prevista dalle regole che l’associazione ha isti-
tuito e che gli associati adottano.

Le principali regole di controllo per i profili in
PVC secondo IIP sono le seguenti:

Le regole per l’assemblaggio dei profili sono le
seguenti:

Deposito dei profilati
I profilati devono essere depositati in ambiente

coperto, protetto dai raggi solari e dall’umidità,
ad una temperatura di +12°C + 18°C. Se il depo-
sito di profilati avviene in ambiente condizionato
questi devono essere portati in ambiente a tempe-
ratura di circa + 18°C almeno 24 ore prima di
essere sottoposti a lavorazione. L’altezza massima
di ogni catasta non deve superare gli 80 cm.

Taglio
Dalla precisione di taglio dipende la buona riusci-

ta della susseguente lavorazione.
Il taglio deve essere eseguito con una troncatrice

134

Tabella 50

Tabella 51

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 134

135� � � � � � � � � � 	

adibita esclusivamente alla lavorazione del PVC,
dotata di lama adatta, del diametro di 400-500 mm.

La velocità periferica di taglio sarà di circa 45-50
m/sec.

Per il taglio, come per la saldatura, la superficie
d’appoggio dei profilati sarà quella maggiore.

Le verghe di profilato tagliate su misura dovranno
essere saldate entro breve tempo, affinché le superfi-
ci di saldatura non vengano danneggiate dalla polve-
re e dall’umidità.

I rinforzi metallici vengono invece tagliati con
apposite troncatrici, adatte a questo scopo. I rinforzi,
infilati nell’apposita camera dei profilati in plastica,
dovranno essere fissati a questi ultimi con viti autofi-
lettanti.

Fresature e forature
Le fresature verranno eseguite con fresatrici ad

alto numero di giri, usando normali frese con angolo
di spoglia di 3°-5°.

Le forature saranno eseguite con normali trapani,
usati anche nel caso di altri materiali.

Rinforzi
Si rende talvolta necessario introdurre nelle came-

re dei profili dei rinforzi per aumentare la rigidità dei
profili stessi. I criteri di base per la determinazione
della posizione e dei tipi di rinforzo sono quelli ela-
borati dalla scienza delle costruzioni in funzione dei
carichi assunti.

I rinforzi devono essere resistenti alla corrosione,
tagliati a 90°.

Guarnizioni
Le guarnizioni sono degli elementi elastici che

hanno il compito di garantire la perfetta tenuta all’a-
ria e all’acqua della finestra.

L’inserimento di questo cordone morbido ed
elastico tra elementi rigidi, come il profilato di
PVC o il vetro, consente di compensare le tolle-
ranze costruttive del sistema lungo le linee di bat-
tuta garantendo le tenute e smorzando rumori e
vibrazioni.

I materiali utilizzati per la realizzazione delle
guarnizioni sono:

• il PVC plasticizzato;
• gli elastomeri semplici come le gomme;

• gli elastomeri vulcanizzati come Epm ed
Epdm. I primi due tipi di materiale sono termo-
saldabili, il terzo no.

Quando le guarnizioni sono del tipo saldabile pos-
sono essere inserite nelle loro sedi immediatamente
dopo l’operazione di taglio dei profili. Qualora le
guarnizioni siano del tipo non termosaldabile si potrà
procedere in due modi:

• allontanare le guarnizioni dalla piastra saldante
durante la saldatura e successivamente riavvici-
narle, intestarle con una lama ed incollarle tra
di loro;

• inserire le guarnizioni solo dopo aver comple-
tato le operazioni di saldatura dei profili.

Le guarnizioni sono suddivise in due gruppi prin-
cipali:

• guarnizioni di battuta;
• guarnizioni del vetro.

Saldatura
Per le operazioni di saldatura i profilati devono

avere la stessa temperatura del posto di lavoro, con un
minimo di 17°C.

Per la saldatura dei profilati si usano speciali sal-
datrici a una o più teste e del tipo semiautomatico o
automatico.

La scelta dovrà basarsi su calcoli di ordine econo-
mico, caso per caso.

Tre sono i procedimenti di saldatura:
a) con libera formazione del cordolo di saldatura

e con necessità di successive lavorazioni per
l’asportazione del cordolo e la lucidatura delle
superfici;

b) con limitazione del cordolo di saldatura, per
una successiva "unghiatura" di asportazione del
cordolo;

c) con il contenimento del cordolo di saldatura, in
modo da evitare successive lavorazioni.

Poiché il sistema c) influisce sulla resistenza degli
angoli saldati e il sistema a) comporta lunghi tempi di
lavorazione, viene normalmente preferito il procedi-
mento b).

I parametri che influiscono sul risultato finale di
una saldatura sono i seguenti:

• la composizione della materia prima;
• la forma geometrica e il peso del profilato;
• le condizioni operative di saldatura.

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 135

136

Fig. 65

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 136

137� � � � � � � � � � 	

Asportazione dei cordoli di saldatura
La completa asportazione dei cordoli di saldatura

può essere effettuata con moderne macchine automa-
tiche, attraverso processi di unghiatura e fresatura.
Una lavorazione di questo genere è senz’altro da con-
sigliare.

Fermavetri
I fermavetri vengono tagliati a 45 o 90°, a seconda

delle esigenze e vengono inseriti a scatto nelle appo-
site sedi dei profilati principali. E da osservare che i
fermavetri devono essere inseriti senza tensioni longi-
tudinali; essi devono quindi essere circa 0,5 mm più
corti della lunghezza teorica.

Ferramenta
Considerata la molteplicità della ferramenta, la

relativa problematica è da approfondire con i produt-
tori di questi accessori.

Eventuali preforature, per l’avvitamento degli
accessori, devono essere di circa 0,4 - 0,5 mm (metal-
lo) e di circa 0,8mm (PVC) più piccole del diametro
nominale della vite usata.

Ove vengano usate viti autoforanti, queste dovran-
no disporre di apposita punta che non comprometta la
filettatura del foro.

Si dovranno infine osservare sempre le direttive
dei produttori in merito alle sollecitazioni che la fer-
ramente dovrà sopportare.

Nella scelta della ferramenta è necessario assicu-
rarsi che essa sia ben protetta contro la corrosione e
che possa sostenere gli sforzi dovuti ai carichi statici
(peso proprio + vetro) e dinamici (vento).

Scarico dell’acqua di filtrazione
Nei traversi inferiori dei telai sono da prevedere

asole da 25 x 5 mm per lo scarico dell’acqua. Le asole
possono essere sostituite da fori del diametro di 8 mm.

Asole e fori non devono distare più di 60 cm fra di
loro e devono essere sfalsati.

Fori di ventilazione e di compensazione della
tensione di vapore

Per la ventilazione e per la compensazione della
tensione di vapore devono essere eseguiti fori (diame-
tro 8 mm) o asole (25 x 5 mm) nei profilati. Le aper-
ture devono essere almeno due.

Metratura
Generalmente l’operazione di vetratura deve esse-

re effettuata con la finestra verticale in posizione di
lavoro.

È consigliabile utilizzare un banco attrezzato al
fine di poter bloccare la finestra dalla parte dei mon-
tanti laterali verticali per garantire la perfetta riqua-
dratura. È necessario inserire i tasselli di supporto,
collocare il vetro in sede, controllare il movimento
delle ante mobili e quindi sistemare i tasselli distan-
ziatori.

La disposizione dei tasselli di supporto e distanzia-
tori varia a seconda della tipologia delle finestre.

Ogni tassello deve essere collocato nella sua posi-
zione con l’aiuto di collante siliconico.

Terminata l’operazione di bloccaggio del vetro
occorre inserire i fermavetri con le rispettive guarni-
zioni di tenuta.

Tasselli di legno non dovrebbero essere usati. Si
adotteranno invece tasselli di materiale plastico aven-
ti una durezza di circa 75 unità Shore.

I tasselli portanti dovranno essere lunghi almeno
80 mm e larghi almeno 4 mm in più dello spessore del
vetro.

Essi dovranno essere sistemati ad una distanza di
circa 40-50 mm dagli angoli.

Stoccaggio e movimentazione dei serramenti
In condizioni di stoccaggio e durante il tra-

sporto e la movimentazione la finestra deve esse-
re mantenuta in posizione verticale. La movi-
mentazione deve avvenire con l’anta mobile già
vetrata e bloccata e con tutta la ferramenta già
posizionata in modo da costituire una struttura
monolitica.

Al momento dell’imballaggio il serramento si
presenta completo in ogni sua parte ad eccezione
della maniglia di chiusura. La superficie esterna
dei profilati costituenti la finestra vengono gene-
ralmente forniti e poi successivamente lavorati
ricoperti da un film plastico autoadesivo di prote-
zione contro le scalfitture e le abrasioni.

Un aspetto interessante da rimarcare è rappre-
sentato dalla procedura che tutti i produttori di
profili adottano riutilizzando gli scarti di produ-
zione per estrudere profili non di primaria
importanza.

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 137

138

Questa procedura permette di attuare quello che
potrebbe essere definito con il termine "recupero".

È sicuramente uno dei pochi casi di smaltimen-
to degli scarti eseguito direttamente nell’azienda
produttrice consentendo un notevole risparmio di
energia, di materia prima, di costi aggiuntivi e di
inquinamento.

Il prodotto che viene fabbricato con gli scarti è
controllato e rigorosamente sottoposto alle prove

meccaniche principali per garantirne comunque le
caratteristiche necessarie.

Una tale procedura potrebbe essere utilizzata
anche per il possibile recupero di serramenti da
sostituire.

I prodotti ottenuti quindi vengono a costituire
parte integrante del componente primario e non un
prodotto appartenente ad altre categorie con necessità
completamente differenti.

12_PVC - Capitolo 12:12_PVC - Capitolo 12 11-07-2008 16:29 Pagina 138

139� � � � � � � � � � 	

• Serramento: sicurezza e utilizzo
Non vedenti e ipovedenti
Disabili fisici e motori
Elementi costruttivi

• Evoluzione del serramento verso l’utenza
ampliata

• La serramentistica e la disabilità: aspetti
prestazionali e legislativi
I dispositivi normativi fondamentali

• L’informazione per un progetto senza barriere

• Il controllo del microclima per l’ambiente
abitativo
Comfort termoigrometrico
Comfort acustico
Comfort visivo
Ventilazione
Inquinamento ambientale
Antintrusione
Sicurezza all’incendio

13. L’UOMO E I SERRAMENTI

PCV

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 139

140

L’UOMO E I SERRAMENTI

Serramento: sicurezza e utilizzo
Cos’è un serramento? Un'apertura, una chiusura,

sicuramente entrambe le cose; un diaframma tra inter-
no ed esterno che esiste da quando l'uomo ha inco-
minciato a costruire i suoi primi ricoveri che ha dovu-
to difendere dagli agenti esterni, il freddo, il caldo, la
pioggia, dagli animali, dai nemici. E' quindi sicura-
mente una barriera ma che con l'andare del tempo ha
sempre più perso le originali connotazioni di prote-
zione e difesa, con dimensioni conseguentemente
limitate, per diventare un'apertura verso il mondo
esterno sempre più grande per le possibilità offerte
dalle attuali tecnologie. Diversa invece la situazione
per le aperture interne dove le sempre più limitate
disponibilità di spazio ne hanno sovente penalizzato
le dimensioni.

Anni fa, in occasione dell'uscita di un nuovo quo-
tidiano in Italia, fu preparato un manifesto pubblicita-
rio che raffigurava un omino in pigiama che apriva
una finestra. Il serramento, la Finestra che nel caso
sopracitato viene assunta come simbolo dell'informa-
zione, è sempre comunque il mezzo di comunicazio-
ne, di scambio da ambiente interno ed ambiente ester-
no e viceversa o anche tra diversi ambienti interni.
Ma il tema da affrontare oggi riguarda il rapporto tra
serramento e gli utilizzatori che possono presentare
limitazioni nelle loro capacità fisiche e sensoriali.
Come si è già detto un'infinità di volte e sembra forse
inutile ripeterlo negli utilizzatori rientrano le due
categorie che si collocano nel periodo iniziale e fina-
le della vita cioè i bambini e gli anziani.

Non vedenti e ipovedenti
Per chi ha ridotte capacità visive, riveste una

particolare importanza la facile localizzazione del
serramento e delle relative apparecchiature di

manovra. Occorre quindi provvedere con colori
contrastanti sia sulle parti fisse come su quelle
mobili, sulle maniglie, maniglioni, impugnature,
serrature. Superfici vetrate oltre ad una certa
dimensione, vanno opportunamente segnalate per
essere più facilmente individuate ed evitare urti
accidentali. Fonte di pericolo per i non vedenti
sono le ante aperte verso l'interno soprattutto se
posizionate ad una altezza che possa provocare
lesioni a parti del corpo particolarmente esposte
come ad esempio la testa. In tale contesto sarebbe
opportuno evitare l'apertura, anche accidentale, di
un'anta dovuta ad esempio a correnti d'aria con
opportuni sistemi di bloccaggio o con frizioni
applicate alle cerniere.

Disabili fisici e motori
Le finestre debbono consentire una visuale all'e-

sterno anche ad una persona seduta mantenendo nel
contempo le condizioni di sicurezza. Quanto sopra
è realizzabile sia con una specchiatura fissa per la
parte sottostante l'altezza di sicurezza a norma sia
con un parapetto esterno che consenta comunque
sempre la visuale attraverso la parte sottostante.
Importante è inoltre il tipo di apertura e soprattutto
il posizionamento della maniglia di comando che
deve essere facilmente raggiungibile anche da una
persona che usa la sedia a ruote. Per quest'ultima
deve essere controllata non solo l'altezza dal pavi-
mento ma la possibilità di raggiungerla anche in
posizione orizzontale; infatti la presenza sotto fine-
stra di radiatori o di altri elementi tecnici o di arre-
do possono condizionarne l'utilizzo. Per quanto
riguarda i sistemi di oscuramento sono preferibili
le tapparelle o le tende alla veneziana in quanto le
persiane ad anta presuppongono la manovra in

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 140

141� � � � � � � � � � 	

Fig. 66 - Louis Pierre Grosbois
"Handicap Phisique et construction" 3° edizione -
Le Moniteur - Parigi 1993

1

2

3

4

5

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 141

142

posizione eretta e lo sporgersi all'esterno per l'aper-
tura e chiusura. Le tapparelle, che possono presen-
tare per alcuni delle difficoltà nell'uso della cin-
ghia, si prestano però oggi ad essere motorizzate a
prezzi sempre più abbordabili.

Le porte e porte finestre dovranno preferibil-
mente essere prive di soglia sporgente o con soglia
di altezza molto ridotta per consentire l'agevole
passaggio di una sedia a ruote; particolari accorgi-
menti possono essere adottati per garantire comun-
que la tenuta all'aria e all'acqua. Le maniglie
dovranno essere in posizione accessibile come per
le finestre e con le caratteristiche che verranno più
avanti specificate. Per le porte interne ad anta, l'in-
stallazione di una maniglia supplementare dal lato
a spingere e vicina alle cerniere facilita la chiusura
della porta stessa, dopo il passaggio, da parte del-
l'utente sulla sedia a ruote. Le porte scorrevoli, spe-

cie se a scomparsa, dovranno essere comunque
dotate di un maniglione verticale sporgente da
ambo i lati rispetto allo stipite per agevolare la
presa e la manovra.

Tutte le maniglie o impugnature devono avere
una facile presa anche da parte di persone che
hanno difficoltà nell'uso delle mani e scarsa forza
nell'uso delle dita; sono da preferire quelle che pos-
sono essere usate anche con il pugno chiuso o con
il gomito. Sono da evitare quindi le maniglie a
pomolo che necessitano di una forte presa e di uno
sforzo di torsione per ottenere la relativa apertura.
Importante è anche contenere lo sforzo necessario
per l'apertura di serramenti pesanti o muniti di
pompa di chiusura; se la forza da applicare diventa
eccessiva l'uso sarà precluso soprattutto all'utente
che usa le stampelle o la sedia a ruote. Per i fre-
quenti passaggi a traffico intenso sono senz'altro

Fig. 67 - Piero Cosulich,
Antonio Ornati
“progettare senza barriere”
5° Edizione - Pirola Editore
Milano 19936

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 142

143� � � � � � � � � � 	

consigliate le aperture automatiche meglio se scor-
revoli; il comando più agevole è a cellula fotoelet-
trica ma anche un pulsante di comando di grandi
dimensioni e opportunamente localizzato può esse-
re facilmente utilizzato. Vanno posti in essere tutti
gli accorgimenti già normalmente adottati anche
per i cancelli meccanizzati ad anta o scorrevoli
tenendo però presente che i tempi di passaggio pos-
sono essere maggiori per le persone che hanno
ridotte capacità motorie o sensoriali. Per queste
ragioni una segnalazione acustica unita a quella
lampeggiante già adottata potrebbe essere di aiuto
ai non vedenti. Per gli stessi motivi e per ragioni di
dimensioni, sono sconsigliate le porte girevoli ruo-
tanti in una bussola e parimenti sono spesso inac-
cessibili, o di uso difficoltoso, le porte a bussola di
sicurezza utilizzate prevalentemente dalle banche.
Per queste stesse ragioni sono da valutare attenta-
mente gli spazi antistanti le porte e le manovre
occorrenti soprattutto all'utilizzatore della sedia a
ruote per l'apertura, il passaggio e la chiusura della
porta stessa.

Sovente le norme imposte dalla prevenzione
incendi o quelle che tutelano gli spazi interni dalle
intrusioni non desiderate sono in contrasto tra loro;
come sono in contrasto gli accorgimenti atti a bloc-
care l'uso di porte o finestre da parte di persone che
non hanno pieno uso delle proprie facoltà mentali o
semplicemente anche di bambini le cui azioni sono
spesso incontrollate e imprevedibili. In alcuni di
questi casi la facilità d'uso può diventare così un
pericolo e quindi diventa necessario impegnare i
progettisti nella ricerca di soluzioni flessibili ed
adattabili a diverse esigenze. Un altro problema
può essere l'uso di serrature e delle relative chiavi;
questo sia per difficoltà di presa della chiave, di
individuazione del foro della serratura, di senso di
rotazione e relativo sforzo di torsione. A questo
proposito ritengo che i notevoli progressi fatti nelle
schede perforate, nelle carte magnetiche o in quel-
le ancora più sofisticate perché dotate di memoria
potranno, in un futuro non lontano, rendere possi-
bile e costi accessibili l'uso di questi strumenti eli-
minando l'uso delle chiavi tradizionali. Questa tec-
nologia è ormai già molto diffusa nelle strutture
alberghiere e l'uso si è rivelato quanto mai sempli-
ce e agevole.

Fig. 68 - Louis Pierre Grosobois
“Handicap Physique et construction”
3° edizione – Le Moniteur - Parigi 1993

7

8

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 143

144

9

10

10

11

10

Fig. 69

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 144

145� � � � � � � � � � 	

Elementi costruttivi
La tecnica costruttiva di assemblaggio dei profi-

li dei serramenti in alluminio o PVC prevede gene-
ralmente il taglio a 45° con l'inserimento o meno di
squadrette interne o la saldatura (per il PVC).
Questo sistema fa sì che si creano degli spigoli vivi
piuttosto pericolosi, spigoli che sono presenti in
modo più o meno accentuato anche nel profilo ver-
ticale e orizzontale dell'anta aperta e che quindi
possono causare traumi. Per i serramenti di allumi-
nio una soluzione è stata proposta con l'inserimen-
to di un giunto esterno in alluminio pressofuso con
angoli arrotondati; ritengo che anche per il PVC si
possono trovare soluzioni analoghe. L'adozione
ormai generalizzata di vetri a camera d'aria e di
opportune guarnizioni presenta notevoli vantaggi
di isolamento termoacustico; infatti il controllo
della temperatura e la protezione dai rumori sono
di particolare importanza per le utenze che ci inte-
ressano ma si può solo aggiungere che appare
opportuno adottare vetri di sicurezza in tutte le
occasioni nelle quali accidentali rotture potrebbero
divenire fonti di pericolo.

Evoluzione del serramento verso l'utenza ampliata
Una tiepida sera primaverile, un allegro ma

discreto dopocena in una grande terrazza con bella
vista sulla metropoli; d'improvviso un tonfo e un
grido, una sedia rovesciata, l'anziana madre diste-
sa dolorante sul pavimento, telefonate concitate,
una sirena, uno stridio di freni, una barella e una
diagnosi infausta: frattura del femore. Forse, la
vecchia signora sofferente di osteoporosi sarà con-
dannata al letto per il resto dei suoi giorni. Il figlio
affranto non si dà pace, aveva appena riarredato la
propria casa e aveva scelto le sedie del noto desi-
gner francese, sedie delle quali era rimasto affasci-
nato fin dal primo momento in cui le aveva ammi-
rate su una famosa rivista di architettura; seduta
ricoperta in rara pelle di elefante, solo tre gambe al
posto delle ormai scontate quattro di cui, la poste-
riore in scintillante metallo cromato, dinamica-
mente svettante all'indietro e con una forma a
corno così trasgressivamente "luciferina" che la
mettevano perfettamente in linea con le tendenze
poetiche più in voga. Come poteva prevedere un
disastro simile?

La scena appena descritta, è di pura fantasia, ma
possiamo essere certi che nella realtà in modo e con
oggetti diversi, essa è assai più frequente di quanto
si possa immaginare.

Anni fa tenevo con questa introduzione una rela-
zione sull'utenza ampliata agli studenti dell'istituto
europeo di design di Milano, ai quali avevo proposto
di riprogettare una macchina per caffè espresso da
famiglia ad utilizzo facilitato poiché, nella quasi
totalità dei modelli presenti sul mercato, era eviden-
te che l'unica preoccupazione dei progettisti era stata
di trovare soluzioni estetiche più o meno piacevoli
ma niente che permettesse un utilizzo anche a perso-
ne con ridotte capacità motorie.

Purtroppo, una distorta visione del design, fa si
che nella pratica di questa professione, progettando
un oggetto ci si limiti a considerarne, nel migliore
dei casi, la funzionalità in base ad un utilizzatore
tipo che può essere inscritto nel modello dell'indivi-
duo cosiddetto "normodotato" ovvero, sano, bello,
efficiente e stereotipato; il classico abitante del
mondo pubblicitario insomma.

Nel peggiore dei casi, invece l'attenzione viene
rivolta solo alle soluzioni estetiche. Questo modo di
operare, fa si che una larga fascia di utenti diventi di
fatto disabile, per le grosse difficoltà che incontra
nell'utilizzo della maggior parte degli oggetti che li
circonda. Potrà anche sembrare un paradosso, ma
possiamo affermare che il tipo "normodotato" in
realtà non esiste, poiché, essendo ogni essere umano
dotato di caratteristiche antropologiche proprie e
stati fisici che mutano nell'arco dell'esistenza, è pos-
sibile, anche se si è fisicamente efficienti, ritrovarsi
"disabili" (ovvero privi di una capacità di gestione
fisica) nell'utilizzare oggetti non adatti alla propria
situazione fisica. I bambini per esempio abitano un
mondo sovradimensionato in cui spesso e volentieri
sono obbligati a dipendere dall'aiuto da parte degli
adulti; oppure gli anziani colpiti da artrosi, che
misurano la propria inabilità di fronte ad oggetti
privi di adeguate impugnature o prendiamo sempli-
cemente atto del disagio che subisce una persona
alta un metro e novantacinque nel fare un lungo
viaggio sul sedile posteriore di una Fiat 500.

Inoltre, se pensiamo che tutti possiamo, prima o
poi nel corso della vita, essere colpiti da patologie
come malattie cardiache, reumatiche, artrosiche,

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 145

146

asmatiche o possiamo essere affetti da stati fisici
come obesità, subvedenza, mancanza di equilibrio,
mancanza di memoria, falsa interpretazione dei
colori, della distanza, dei suoni, oppure anche solo
temporaneamente, avere limitazioni funzionali per
traumi o simili, è molto realistico ritenere che ogni
uomo è un potenziale disabile di fronte agli oggetti
che lo circondano.

Per ovviare il più possibile a questi problemi è
necessario quindi, cominciare a pensare a degli
oggetti che si adattino alle esigenze, anche diversi-
ficate, dell'uomo con un approccio ergonomico a
360°.

Naturalmente è necessario tenere presente il fatto
che per i soggetti colpiti da minorazioni fisiche o
psicosensoriali rilevanti è e sarà sempre necessaria
la progettazione di oggetti specifici.

Esiste però sicuramente un ampio margine pro-
gettuale nell'ambito del quale è possibile lavorare
per ottenere oggetti di sempre maggiore fruibilità,
eliminando la barriera/differenza che si genera a
livello psicologico fra gli individui quando parte di
essi non può, di fatto avere gli stessi comportamenti
degli altri.

A questo proposito, è interessante rilevare, che
già attualmente le ricerche di mercato indicano il
consumatore anziano come fruitore che, pur presen-
tando schemi mentali differenti da quelli dei giova-
ni, tende a non accettare la propria età anagrafica e
di conseguenza qualsiasi tipo di differenziazione che
la mette in risalto, ed è abbastanza logico ritenere
che questo tipo di reazione psicologica sia anche più
rilevante in quei soggetti che, pur non essendo
anziani, sono colpiti dalle patologie descritte. Se si
considera che per il 2000 è previsto che in Italia gli
anziani rappresenteranno il 25% della popolazione,
si può immaginare quanto sia indispensabile per la
società ed in particolar modo per l'industria che ne
rappresenta la base economica ridefinire i prodotti
per soddisfare le future esigenze.

Il compito che si presenta al mondo della proget-
tazione per i prossimi anni non è certo dei più faci-
li, poiché, se in molti casi usando semplicemente
buon senso è possibile realizzare prodotti utilizzabi-
li da un'ampia gamma di soggetti (si pensi ad esem-
pio a tutti gli apparecchi comandati da pulsantiere,
dove un semplice dimensionamento più opportuno

può risolvere parecchi problemi), non sempre è pos-
sibile trovare soluzioni ottimali per richieste a volte
in antitesi fra di loro. E' indispensabile quindi acqui-
sire una nuova mentalità progettuale che non si limi-
ti a soddisfare pochi parametri funzionali ed esteti-
ci, ma che prenda in considerazione le molteplici
esigenze di tutti i soggetti sociali. Un esempio pos-
siamo ricavarlo anche dal mondo dei serramenti,
pensati nella maggior parte dei casi per individui
senza problemi, infatti, se consideriamo una norma-
le finestra ci accorgiamo per esempio che il bambi-
no o l'anziano costretto a passare parecchie ore
seduto non possono godere del panorama esterno,
poiché il davanzale preclude loro lo sguardo, oppu-
re, se pensiamo all'altezza dove sono collocate le
maniglie ci rendiamo conto della difficoltà per un
bambino piccolo e per un disabile costretto in car-
rozzina di aprire una finestra; inoltre, nella quasi
totalità i sistemi di apertura avvengono per rotazio-
ne una operazione spesso difficoltosa e dolorosa per
soggetti anziani colpiti da artrosi. L'apertura e la
chiusura delle griglie a battente normalmente
costringe una persona a sporgersi creando problemi
a chi soffre di vertigine o mancanza di equilibrio. Le
porte di accesso sono nella maggior parte dei casi
monodirezionali a battente unico e creano non pochi
problemi di manovra a chi è costretto su di una sedia
a rotelle, mentre invece se fossero bidirezionali a
doppio battente con dei sistemi di protezione alla
base potrebbero essere aperte spingendo con la car-
rozzina e consentire l'apertura con i piedi ad una
persona con entrambe le mani impegnate. Alcune
persone con ridotta percezione visiva e cognitiva
hanno grossi problemi di valutazione della profon-
dità, delle dimensioni e dell'orientamento special-
mente in situazione di illuminazione ridotta e
potrebbero essere molto agevolati da uno studio
sulla diversificazione formale e da un'attenta appli-
cazione del colore e della simbologia.

Si potrebbero fare molti altri esempi, ma credo che
questi siano sufficienti a far capire quanto sia impor-
tante un approccio alla progettazione finalizzato alla
realizzazione di oggetti non discriminanti che, pur
consentendo l'utilizzo alle persone con problemi
motori senza essere necessariamente protesi di tipo
ospedaliero, semplifichino la vita anche a chi per sua
fortuna non ha problemi.

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 146

147� � � � � � � � � � 	

La serramentistica e la disabilità: aspetti presta-
zionali e legislativi

La serramentistica è sempre stata un argomento di
grande rilevanza, spesse volte di vitale importanza
per l'utenza in stato di disabilità.

La serramentistica ha sempre costituito un punto
nodale al quale noi dovremmo prestare maggiore
attenzione per l'approntamento e la progettazione del-
l'accessibilità. Essa è, tanto più oggi, oggetto di anali-
si ed osservazione quando ci si attiva, sia tecnica-
mente che operativamente, alla verifica e all'abbatti-
mento delle barriere architettoniche.

Eccoci arrivati a queste due importantissime paro-
le: "barriere architettoniche". Termine ormai divenuto
di uso comune, soprattutto nell'ambiente tecnico pro-
fessionale e nel settore dell'industria delle costruzioni
edilizie, ma che, ancora oggi, resta sconosciuto o non
sufficientemente focalizzato e definito il suo ambito
di applicazione ed il suo grado di coinvolgimento nel
processo costruttivo. Pertanto, è opportuno ribadire,
anche in questa sede, la loro esatta definizione, così
come una recente disposizione normativa la enuncia.

Per barriere architettoniche si intendono:
a) gli ostacoli fisici che sono fonte di disagio per

la mobilità di chiunque ed in particolare di
coloro che, per qualsiasi causa, hanno una
capacità motoria ridotta o impedita in forma
permanente o temporanea;

b) gli ostacoli che limitano o impediscono a
chiunque la comoda e sicura utilizzazione di
parti, attrezzature o componenti;

c) la mancanza di accorgimenti e segnalazioni che
permettano l'orientamento e la riconoscibilità
dei luoghi e delle fonti di pericolo per chiunque
e in particolare per i non vedenti, per gli ipove-
denti e per i sordi.

In questa triplice definizione troviamo molti punti
di riferimento che interessano nello specifico la serra-
mentistica, ad esempio quanto un serramento ostaco-
la la mobilità per carenze dimensionali della larghez-
za, o quando la sua movimentazione ed utilizzazione
non possa effettuarsi in modo comodo e sicuro in tutte
le sue parti e componenti, o quando il serramento, per
la forma del profilo adottato o per la tipologia inadat-
ta al tipo di destinazione d'uso, dello spazio che esso
delimita, ecc., può divenire fonte di pericolo, ad
esempio per i non vedenti o per i disabili psico-fisici.

E' indispensabile suddividere la serramentistica in
due branche: una riguardante il serramento destinato
al passaggio, alla comunicazione fra spazi, ambienti e
volumi architettonici; l'altra destinata alla aerazione e
all'illuminazione. L'una consente l'accessibilità spa-
ziale, l'altra ne determina la vivibilità ed il comfort,
elementi che, se diventano importanti per un utente
cosiddetto "normale o normodotato", assumono
requisito fondamentale ed irrinunciabile per un uten-
te disabile. La serramentistica è però ulteriormente
divisibile in due sottogruppi: serramentistica per
interni e per esterni. Anche questi due sottogruppi
rivestono un'importanza differenziata dal così detto
utente normale a quello disabile ed è, sostanzialmen-
te che: per il normodotato il serramento per l'esterno
e per l'interno assume una pura differenziazione
dovuta al posizionamento o alla qualità dei materiali,
per il disabile, invece, il serramento interno, se sotto-
dimensionato o scomodo nell'uso, compromette l'ac-
cessibilità interna all'alloggio, ai vari locali ed ai ser-
vizi igienici, rendendo la vita del disabile estrema-
mente complicata e invivibile; il serramento esterno,
invece, gli impedisce di uscire o entrare nell'edificio,
di utilizzare gli spazi esterni all'alloggio (poggioli,
terrazze, cortili, ecc.) compromettendo la sua poten-
zialità di inserimento sociale, lavorativo, culturale,
innescando così quella condizione di emarginazione e
di abbandono che è la condizione più temuta e più
combattuta del mondo dell'handicap.

Entrando più approfonditamente nel tema del
nostro intervento, faccio notare che la barriera più dif-
fusa nella serramentistica e più sofferta dai disabili, è
rappresentata dall'insufficiente dimensionamento
della larghezza che non consente il passaggio con
sedia a ruote. La concezione e la determinazione della
larghezza di passaggio risponde a dei parametri tecni-
co culturali che l'uomo ha assunto nel corso della sto-
ria a seconda delle diverse esigenze che man mano
insorgevano. Quello che è certo, è che le dimensioni
delle larghezze hanno dipeso sempre da fattori econo-
mici (passaggio di animali, carri, automobili), milita-
ri (problemi di sicurezza e di difesa). La serramenti-
stica ha da sempre rapportato la sua tipologia dimen-
sionale all'uomo efficiente, in posizione eretta, trascu-
rando, fino a qualche decennio fa, le esigenze insor-
genti nell'utente e il rapporto funzionale che esso
aveva nei riguardi della destinazione d'uso dello spa-

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 147

148

Per quanto possibile, è
meglio evitare o ridurre le
soglie, anche se sono
consentite altezze non
superiori a mm. 25.

Gli esempi illustrati nelle
specifiche schede offrono
alcune soluzioni possibili
per abbassare la soglia di
acqua o la sua
infiltrazione.

A lato di questa scheda
sono illustrate soglie
complanari adatte
all’impiego fra ambienti
esterni ed interni quando
non sono protetti da
pensilina.

Le griglie utilizzate devono
avere una maglia massima
di mm. 15x15.

Fig. 70

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 148

149� � � � � � � � � � 	

Fig. 71 - Soglie adatte
all’impiego fra ambienti
esterni ed interni purché
protetti da pensilina.

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 149

150

zio architettonico. Basti pensare alle diverse dimen-
sioni che assumono oggi i vari serramenti rispetto ad
un centinaio di anni fa, ad esempio: per gli ospedali,
le carceri, le camere mortuarie, i luoghi di lavoro, le
case di abitazione, ecc.. Con l'aumento, nell'epoca
moderna, della standardizzazione, la divulgazione di
una cultura tecnica inneggiante al "minimo dimensio-
nale" (mini appartamenti, minibus, miniauto, mono-
locali, ecc.) ha ulteriormente peggiorato la tipologia
dimensionale della serramentistica, diffondendo nelle
nostre case serramenti sempre più stretti e scomodi
nell'uso. La tipologia che la serramentistica oggi
diffonde sul mercato, è quella del battente unico per
le porte d'accesso agli edifici. Di frequente però, ci si
imbatte ancora, soprattutto per le costruzioni esisten-
ti o per quelle dei centri storici, in una tipologia a dop-
pio battente, uno dei quali da utilizzare quale battente
di servizio nei casi di passaggio con oggetti ingom-
branti; l'altro, destinato al passaggio dell'utenza. Per
ovvii motivi dimensionali dell'intero sistema "porta
d'accesso", il battente destinato al passaggio dell'uten-
te viene realizzato con dimensioni di larghezza stret-
tamente rapportate alla sagoma e all'ingombro del
corpo umano, ben lontano dalle misure minime per il
passaggio di una carrozzina. La tipologia della serra-
mentistica impiegata, i sensi di apertura dei battenti, il
posizionamento del vano porta rispetto ai collega-
menti e agli ambiti spaziali nei quali vengono inseri-
ti, concorrono a definire un altro livello potenziale di
barriera. Ad esempio: l'uso di serramenti in serie o
collocati in modo da realizzare uno spazio di accesso
a filtro o a bussola, costituiscono una barriera se non
sono correttamente posizionati in modo da lasciare un
sufficiente spazio per la manovra di accostamento alle
maniglie, da parte di disabili in carrozzina, si dovrò
quindi porre attenzione affinché i raggi d'ingombro di
apertura e chiusura dei battenti non invadano gli spazi
necessari alla manovra della sedia a ruote. La tipolo-
gia riconosciuta dagli specialisti e dagli esperti in bar-
riere architettoniche, maggiormente rispondente alle
esigenze dei disabili è quella a battente unico con anta
scorrevole o in alternativa, a battente unico con aper-
tura a libro. Riferendomi solo ai serramenti che met-
tono in relazione gli spazi residenziali con poggioli,
terrazze e giardini, si è potuto rilevare, nell'ultimo
decennio, una sostanziale mutazione tipologico-
costruttiva, che ha contribuito ad aumentare, aggra-

vando, il grado di barrieramento assunto dalla serra-
mentistica per esterni. Si è passato dal serramento con
stipiti poggianti sulla soglia (la quale sporgendo dal
pavimento di 2 - 3 cm., realizzava la battuta dell'anta
consentendo il passaggio con sedia a ruote), al serra-
mento con "traversa di tenuta", la quale, essendo for-
mata dallo stesso profilo del serramento, sporge note-
volmente dal pavimento, costituendo elemento di bar-
riera non solo agli utilizzatori di sedia a ruote, ma
anche ai portatori di protesi ortopedica rigida o semi-
rigida agli arti inferiori. La traversa di tenuta è nata
fondamentalmente con l'entrata in vigore della Legge
373 e Legge 10/91 sul contenimento del consumo
energetico, infatti viene per questo chiamata "traver-
sa di tenuta", proprio perché risolve il problema costi-
tuito dalla tradizionale soglia che non garantiva una
sufficiente tenuta termica del serramento. Altri impor-
tanti fattori che concorrono a classificare una serra-
mentistica barrierata da una accessibile sono gli
accessori di corredo impiegati. A questo punto è bene
soffermarsi ad analizzare ogni singolo accessorio e ad
elencarlo qui di seguito:

Cerniere e cardini di porte e finestre: se non cor-
rettamente montati sui serramenti, impediscono l'a-
pertura o chiusura dei battenti. Se nella costruzione
delle cerniere non si adottano materiali tecnologica-
mente all'avanguardia, come: calotte in nylon, appog-
gi a sfera, sistemi autolubrificanti, si compromette la
facilità di manovra. La scelta del tipo di cerniera in
rapporto al peso del battente, è alla base di un buon e
duraturo funzionamento del serramento. Maniglierie:
dopo la componente dimensionale della larghezza
“traversa di tenuta” alla soglia quali cause fondamen-
tali della presenza di barriere architettoniche nella
serramentistica, la successiva per importanza e sicu-
ramente costituita dalla maniglieria, dal suo corretto
posizionamento in altezza e dal suo design, che
dovrebbe garantire la prensilità e la facilità di movi-
mentazione a tutto il serramento, sia esso porta a fine-
stra. Il design e l’industria dell’accessorio serramenti-
stico si è notevolmente sbizzarrita nel proporre forme
e tipi diversi di maniglie, essi sono: maniglie a leva,
maniglie a pomello, maniglie a barra o a blocchetto.

Sicuramente le più diffuse sono le maniglie a
leva, infatti questa tipologia è quella più accessibile
sia per il disabile su sedia a ruote, che per l’amputa-
to parziale o traumatizzato temporaneo agli arti supe-

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 150

151� � � � � � � � � � 	

riori, la manovra di apertura e chiusura, sarà facilita-
to anche per chi ha le mani occupate da oggetti, per-
chè la rotazione del perno dello scrocco è realizzabi-
le con il semplice appoggio (es.: del gomito) sulla
maniglia a leva. Per facilitare la prensibilità e la
manovrabilità per i disabili è opportuno che la leva
sia estesa ed allungata un pò di più di quelle di oggi
in commercio. Questa osservazione trova riferimen-
to anche nelle norme per l’abbattimento delle barrie-
re architettoniche in vigore, che impongono per una
serramentistica accessibile l’adozione di maniglie a
leva allungata e/o maniglione per tutto il battente
(es.: per spazi igienici pubblici su battenti a bandie-
ra). Serrature: qui arriviamo al punto dolente; l’atten-
zione progettuale della produzione non si è quasi mai
posta il problema che anche una serratura può essere
o divenire una barriera. La serratura riveste una
duplice importanza: una rivolta alla sicurezza, da
intendersi, in due modi e cioè sicurezza di non far
entrare nessuno nel locale bloccando la porta, e sicu-
rezza di essere efficiente, di permettere e garantire la
via d’uscita dallo stesso locale a tutte le persone ivi
presenti; (non è raro che i mass media riportino, nella
cronache, di incidenti, infortuni e decessi accaduti
perchè in determinate situazioni non si era riusciti a
sbloccare talune serrature), per questo le caratteristi-
che tecnico funzionali che le serrature debbono avere
sono simili a quelle delle maniglie, cioè facile mano-
vrabilità, facile individuazione e giusto posiziona-
mento sul battente. È d’obbligo far rilevare, riferen-
dosi alla manovrabilità in rapporto e nei confronti dei
disabili, e cioè che le serrature, oggi, maggiormente
adottate per la serramentistica, inducono a far com-
piere all’utente lo stesso movimento, cioè della rota-
zione del polso e dell’avambraccio. Questo può dive-
nire una barriera per i soggetti disabili, anziani, e
bambini, che in particolari condizioni fisiche non
sono capaci di operare una rotazione del polso e del-
l’avambraccio per i più svariati motivi. I produttori
di serrature non sono e non hanno mai prodotto delle
serrature di tipo meccanico a cilindretto, che non
siano utilizzabili se non attraverso la rotazione della
chiave o di un pomello. Ecco individuato un campo
ove si può tecnologicamente intervenire e far avanza-
re il prodotto serrature. Molte ditte produttrici di ser-
rature si sono poste questo problema, ed oggi, esisto-
no delle soluzioni alla manovrabilità, alla individua-

lità, al posizionamento attraversol’impiego dell’elet-
tronica; difatti quasi tutte le ditte produttrici inseri-
scono nella propria produzione serrature ad azione-
mento elettronico. Si trovano sul mercato, di recente
commercializzazione, prodotti che impiegano serra-
ture elettroniche con azionamento a fotocellula e con
telecomando, sia per l’apertura che per la chiusura di
sicurezza. L’uso del telecomando elimina l’impiego
della chiave, la rotazione del polso consentendo l’a-
pertura e chiusura a distanza. Sulla serratura è posto
un segnale luminoso che permette di orientare il tele-
comando nella direzione giusta per l’azionamanto,
consentendo inoltre una facile individuazione della
toppa della serratura, al buio, elemento importante
per quei soggetti con limitazione della vista e anzia-
ni. L’azionamento con telecomando può presentare
un solo inconveniente per alcuni tipi di disabilità
della mano e del braccio che non consentono un faci-
le uso dei pulsanti e dei tasti di manovra. Ciò è facil-
mente superabile con l’accortezza di adottare teleco-
mandi che abbiamo una opportunità grandezza e age-
vole disposizione dei tasti. Da qualche tempo si stan-
no studiando altri tipi di serrature nelle quali si fa uso
dell'elettronica, mi riferisco alle serrature a scheda
magnetica, anche questo tipo di serratura elimina il
compimento della rotazione per l'azionamento. La
scheda può divenire la soluzione giusta per limitare il
numero di chiavi e il numero di serrature diverse da
impiegare. Elimina, inoltre, un altro punto di scomo-
dità per tutti, quello cioè dell'ingombro e del peso
che esse comportano. Chiudi porta aerei, blocca ante,
pompe a pavimento per la chiusura automatica dei
battenti: questi accessori, se non vengono applicati
nel modo giusto e se non regolati, tarati, posizionati
regolarmente, divengono degli elementi che danneg-
giano l'accessibilità del serramento. E' frequente tro-
vare disabili od anziani indaffarati, alle prese con il
battente di una porta che non si apre o si apre parzial-
mente e con difficoltà, questo a causa dell'errata tara-
tura del chiudiporta automatico o della pompa a pavi-
mento in cattivo stato di manutenzione. Si constata
facilmente quanto questi accessori pur essendo appli-
cati ai serramenti, rispondenti alle caratteristiche di
accessibilità, se non costantemente tenuti sotto con-
trollo, limitano o convertono l'accessibilità. I blocca-
porta o bloccabattente, vengono messi in una posi-
zione naturale per normodotato, cioè nella parte

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 151

152

bassa dell'anta, posizione però, fuori dalla portata di
un disabile in carrozzina o di un anziano, invalidan-
do, in questo modo, lo scopo e la funzione del bloc-
co, posto che sia quella di far rimanere il battente in
posizione di apertura per facilitare il passaggio.
Maniglioni di sicurezza antipanico: da qualche anno,
questo tipo di accessorio, ha trovato ampia diffusio-
ne ed applicazione, soprattutto nell'edilizia di carat-
tere collettivo e sociale, quale: scuole, teatri, luoghi
di riunione pubblici, edifici amministrativi pubblici e
privati, nonché nel settore dell'edilizia destinata alla
grande distribuzione: negozi, centri commerciali,
centri direzionali, ecc. Un contributo importante alla
diffusione del maniglione di sicurezza antipanico, lo
ha dato la normativa sulla prevenzione degli incendi
per la sicurezza dei luoghi di riunione pubblici e pri-
vati, imponendo l'adozione del maniglione antipani-
co su tutti delimitanti le vie di accesso e di fuga ai
fini della protezione antincendio, atte a garantire l'e-
sodo e il deflusso degli occupanti gli spazi e i volu-
mi architettonici.

L'azionamento del maniglione di sicurezza antipa-
nico non presenta di solito grosse difficoltà di mano-
vra per il disabile. Si può comunque perfezionare
tutto il meccanismo prevedendo ad esempio delle pia-
stre o dei punti di azionamento nella parte bassa dei
battenti per consentire lo sbloccaggio e l'apertura con
una semplice pressione, (ad esempio con la pedanina
della sedia a ruote o con un bastone, o col piede), ren-
dendo la manovra, in caso di fuga repentina, facile,
sicura ed immediata.

L'azionamento del maniglione di sicurezza antipa-
nico non presenta di solito grosse difficoltà di mano-
vra per il disabile. Si può comunque perfezionare
tutto il meccanismo prevedendo ad esempio delle pia-
stre o dei punti di azionamento nella parte bassa dei
battenti per consentire lo sbloccaggio e l'apertura con
una semplice pressione, (ad esempio con la pedanina
della sedia a ruote o con un bastone, o col piede), ren-
dendo la manovra, in caso di fuga repentina, facile,
sicura ed immediata.

La normativa sulla sicurezza, ai fini della preven-
zione degli incendi impone, come si è detto, l'uso del
maniglione di sicurezza antipanico. Questo ha porta-
to, in particolari edifici destinati alla cura, alla custo-
dia ed allo sviluppo delle attività dei disabili (vedi:
istituti di qualificazione professionale, scuole e centri

specializzati per l'educazione ed il recupero di sogget-
ti con disabilità psicofisiche gravi, reparti di gerarchia
e di neuro-psichiatria degli ospedali e dei siti ospeda-
lieri a destinazione specifica) a scontrarsi con la sud-
detta normativa. I serramenti muniti di maniglioni
antipanico, non garantiscono l'incolumità dei degenti
o degli utenti della struttura perché attraverso lo
sblocco del maniglione antipanico, si dà la possibilità,
oltre che di fuga verso l'esterno, di sottrarsi al control-
lo ed alla sorveglianza del personale addetto. E' com-
prensibile che tutto ciò ha creato e crea tuttora delle
situazioni pericolose coinvolgenti la responsabilità
degli operatori, innanzitutto, ma anche, indirettamen-
te, la nostra in quanto progettisti e realizzatori di dette
strutture. Abbiamo potuto constatare direttamente, in
un Centro dell'Alto Adige specializzato per il recupe-
ro e la riqualificazione di disabili psicofisici gravi, in
che modo il Direttore del Centro abbia volontaria-
mente scelto, ai fini della incolumità e sicurezza quo-
tidiana, di bloccare tutti i maniglione antipanico
installati nei reparti con un artigianale pezzo di legno
posto in maniera da impedire lo sblocco dell'antipani-
co su tutte le porte di sicurezza e non. Il Direttore si
rendeva conto dell'enorme responsabilità di cui si
caricava in caso di emergenza, sosteneva però, che il
rischio che gli utenti del Centro potessero fuggire o
farsi male, era elevato e costante rispetto al rischio
d'incendio o al verificarsi di altre emergenze. La con-
traddizione delle normative, la potenzialità e frequen-
za del verificarsi di una situazione di vero e reale peri-
colo, impone al legislatore, al progettista, e alle azien-
de produttrici, di studiare e trovare altri accorgimenti
o soluzioni tecnologiche che rispondano a questo
dualismo reale sull'applicazione di maniglie di sicu-
rezza antipanico. Riteniamo doveroso, a conclusione
di questo nostro intervento, soffermarci sul punto
riguardante la normativa oggi in vigore, inerente la
serramentistica, ai fini del superamento ed abbatti-
mento delle barriere architettoniche. In allegato a
questa nostra relazione troverete un'elencazione di
normative nelle quali si fa specifico riferimento ai
requisiti tecnico dimensionali dei serramenti. Le ditte
produttrici sono tenute alla loro osservanza, sia per la
fornitura di prodotti per l'edilizia pubblica che per
quella privata entrambe sottoposte ai requisiti norma-
tivi tendenti all'ottenimento dell'accessibilità generale
ed incondizionata.

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 152

153� � � � � � � � � � 	

Decreto Ministeriale 14 giugno 1989,
n. 236

omissis...

4.1.3 Infissi esterni
Le porte, le finestre e le porte finestre
devono essere facilmente utilizzabili
anche da persone con ridotte o impedite
capacità motorie o sensoriali.
I meccanismi di apertura e chiusura
devono essere facilmente manovrabili e
percepibili e le parti mobili devono poter
essere usate esercitando una lieve
pressione.
Ove possibile si deve dare preferenza a
finestre e parapetti che consentono la
visuale anche alla persona seduta.
Si devono comunque garantire i requisiti
di sicurezza e protezione dalle cadute
verso l'esterno.

4.1.8. Balconi e terrazze

omissis...

E' vietato l'uso di porte finestre con
traversa orizzontale e pavimento di
altezza tale da costituire ostacolo al moto
della sedia a ruote.

omissis...

8.1.3. Infissi esterni
L'altezza delle maniglie o dispositivo di
comando deve essere compresa tra cm.
100 e 130; consigliata 115 cm.
Per consentire alla persona seduta la
visualizzazione anche all'esterno, devono
essere preferite soluzioni per le quali la
parte opaca del parapetto, se presente,
non superi i 60 cm. di altezza dal
calpestio, con l'avvertenza, però, per
ragioni di sicurezza, che l'intero
parapetto sia complessivamente alto
almeno 100 cm. e in attraversabile da
una sfera di 10 cm. di diametro. Nelle
finestre lo spigolo vivo della traversa
inferiore dell'anta apribile deve essere
opportunamente sagomato o protetto per
non causare infortuni.
Le ante mobili degli infissi esterni devono
essere usate esercitando una pressione
non superiore a kg. 8.

Fig. 72

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 153

154

Circolare Ministero Lavori Pubblici
19 giugno 1968, n. 4809

omissis...

Art. 7

Accessi

omissis...

Qualora sia indispensabile prevedere una
soglia, il dislivello massimo non deve
superare i 2,5 cm.
La zona antistante gli accessi deve essere
protetta dagli agenti atmosferici per una
profondità minima di 2,00 m. Negli
accessi provvisti di soglia, questa deve
essere arrottondata e realizzata con
materiale atto ad assicurare l'immediata
percezione visiva e acustica.

omissis...

DPR 27 aprile 1978, n, 384,

omissis...

Art. 21

Servizi di navigazione marittima
nazionale.

Le aperture dei portelloni di accesso a
bordo impiegabili per i minorati
trasportati con autovettura o poltrona a
rotelle devono avere dimensioni adeguate
all'agevole passaggio della autovettura o
poltrona a rotelle (per quest'ultima è
richiesta larghezza non inferiore a m. 1,50)
e non presentare pertanto soglie o scalini.

omissis...

Il percorso predetto dev'essere privo di
ostacoli, con eventuali dislivelli di
pendenza, in generale non superiore al 5%
e di larghezza, nel caso di impiego di
poltrone a rotelle, non inferiore ad 1,50 m.
Il ponte corrispondente deve essere
rivestito con materiale antisdrucciolevole.
Eventuali soglie e simili devono avere
altezza non superiore a cm. 2,5. Le
presenti disposizioni non si applicano
agli aliscafi.

Fig. 73

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 154

155� � � � � � � � � � 	

I serramenti, in cui si utilizza l'apertura e
la chiusura dell'anta a scorrimento
orizzontale possono essere facilmente
manovrate da tutte le persone purché il
movimento non richieda una forza
superiore ad 8 kg. e la maniglia sia
situata ad una altezza adeguata alle
persone in carrozzina.
In genere questi infissi richiedono una
adeguata manutenzione.

Fig. 7
L'infisso con movimento scorrevole
orizzontale a due partite è facilmente
manovrabile se esiste un'adeguata
maniglia che in genere risulta incassata e
quindi difficoltosa per le persone con
difficoltà di coordinazione e controllo
degli arti superiori.
La pulizia risulta alquanto scomoda.

Fig. 8
L'infisso con movimento scorrevole
orizzontale ad una partita è facilmente
manovrabile ma risulta estremamente
scomoda la sua pulizia.

Fig. 9
L'infisso con movimento scorrevole
orizzontale a due partite complanari è
facilmente manovrabile da gran parte delle
persone anche non deambulanti se, le
maniglie sono collocate ad adeguata altezza.

Fig. 10
L'infisso con movimento scorrevole
orizzontale a tre partite, anche se
facilmente manovrabile richiede notevole
forza di spinta e notevoli difficoltà per le
persone non deambulanti.

Fig. 11
L'infisso con movimento scorrevole
verticale a due partite (a ghigliottina) è
soprattutto inadatto alle persone non
deambulanti, a quelle utilizzanti un solo
arto superiore ed agli anziani e persone
con scarso equilibrio.
Il problema può essere risolto dotando le
ante di opportuni contrappesi. Notevoli
difficoltà nella pulizia.

Fig. 12
L'infisso con movimento scorrevole
verticale a due partite autobilanciato è
inadatto alle persone con difficoltà di
coordinamento dei movimenti, alle
persone mutilate ad un arto superiore e
ai non deambulanti.

Fig. 74

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 155

156

A lato sono illustrati due esempi di
soglie adatte all'impiego fra ambienti
esterni ed interni purché protetti da
pensilina. Fig. 9, 10.

Le Fig. 11 e 12, illustrano soluzioni
particolarmente adatte in ambienti
interni.

L'ultima immagine della scheda illustra
una piastrella in gres porcellanata
studiata appositamente per superare
piccoli dislivelli.

Il gres porcellanato, particolarmente
resistente ad ogni agente esterno e il suo
aspetto estetico, grazie alla vasta gamma
di colori, garantiscono a questo
particolare prodotto l'inserimento in ogni
ambiente.

L'installazione delle piastrelle avviene su
una base di cemento che non deve
superare 1'8% di pendenza.
La successione di piastrelle permette di
superare qualsiasi tipo di dislivello,
mantenendo sempre la pendenza dell'8%.
Lo spigolo arrotondato non crea ostacolo
alle ruote piroettanti anteriori di una
carrozzina e non costituiscono un
pericolo per urti accidentali.

Fig. 75

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 156

157� � � � � � � � � � 	

Nel caso di porte automatizzate, occorre
porre molta attenzione alla collocazione
delle fotocellule di rilevamento
eventualmente in dotazione.
L'area di rilevamento deve consentire il
passaggio e l'esodo senza incorrere in
chiusure improvvise delle porte durante il
passaggio delle ruote posteriori o
dell'eventuale accompagnatore.

Le porte girevoli sono da escludersi per
le persone in carrozzina o persone con
bastoni, grucce o passeggini. Possono
essere utilizzate da anziani, cardiopatici,
artritici, non vedenti, ecc...purché siano
accessoriate con maniglioni orizzontali
posti a cm. 90 di altezza da terra e
purché la pressione di spinta del battente
non superi gli 8 kg.
Quando le porti girevoli siano
indispensabili, a lato di esse è utile
prevedere porta ad anta la cui larghezza
consenta l'accesso di una persona in
carrozzina.

In genere le porte scorrevoli a libro o
a fisarmonica, se non sono automatiche,
sono sconsigliate per una destinazione a
persone in carrozzina quando non
presentano un adeguato maniglione
verticale che consenta un'agevole
manovra di apertura e chiusura.
La forza di pressione necessaria alla
manovra del battente, per le porte interne
non dovrebbe superare i Kg. 3,5.

In caso di adeguamento di edifici alle
norme antincendio, occorre porre
particolare attenzione al tipo di porta
scelta. Infatti spesso vengono
erroneamente collocate porte a battente
che anche in posizione di apertura
presentano un eccessivo ingombro al
passaggio, senza tenere conto che una
persona disabile in carrozzina o con
bastoni, necessita di una luce netta di cm.
85 per il passaggio stesso.

Diventa quindi importante anche nel caso
di posa in opera dì porte tagliafuoco
prevedere battenti a larghezza diversa,
con maniglioni posti a cm. 80/90 di
altezza e possibilmente manovrabili con
una forza di spinta non superiore a Kg 8.

Fig. 76

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:35 Pagina 157

158

Regolamento di attuazione dell’art. 27
della L. 30 marzo 1971, n. 118

omissis...

Art. 7
Accessi

Al fine di agevolare l'accesso all'interno
della struttura edilizia è necessario
prevedere varchi e porte esterne allo
stesso livello dei percorsi pedonali o con
essi raccordati mediante rampe.

omissis...

Nel caso di porte esterne, gli infissi
devono consentire la libera visuale fra
interno ed esterno.

Art. 12
Porte

Al fine di rendere agevole l'uso delle
porte, queste devono essere di facile
manovrabilità anche da parte di persone
a ridotte o impedite capacità fisiche.

omissis...

I materiali con cui devono essere
realizzate le porte e gli stipiti devono
essere resistenti all'urto ed all'usura,
specialmente per le parti comprese entro
un'altezza di 0,40 m. dal pavimento.
Le porte interamente realizzate con
materiali trasparenti devono presentare
accorgimenti atti ad assicurare
l'immediata percezione.

omissis...

L'apertura e la chiusura delle porte deve
avvenire mediante una leggera pressione
e preferibilmente essere accompagnata
da apparecchiature per il ritardo della
chiusura stessa. Le maniglie devono
consentire una facile manovra, in genere
è preferibile l'uso di maniglie a leva.
La maniglia deve essere posta ad
un'altezza massima di 0,90 m.

Nel caso di adozione, nelle porte a
ventola, di barre o corrimani di apertura
verticali, questi devono essere di sezione
adeguata, atta ad assicurare la
presensibilità.

Fig. 77

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 158

159� � � � � � � � � � 	

omissis...

Le maniglie devono consentire una facile
manovra, in genere è preferibile l'uso di
maniglie a leva.
La maniglia deve essere posta ad
un'altezza massima di 0,90 m.
Nel caso di adozione, nelle porte a
ventola, di barre o corrimani di aperture
orizzontali o verticali, questi devono
essere di sezione adeguata, atta ad
assicurare la prensibilità.

Art. 18
Edifici scolastici

omissis...

Le strutture insieme dovranno avere le
caratteristiche di cui agli articoli
7,8,9,10,11,12,13,14,15 e 16, le strutture
esterne quelle di cui all'art. 4 del
presente regolamento.

omissis...

Art. 23
Aerostazioni

omissis...

Le strutture esterne connesse agli edifici
debbono avere le caratteristiche di cui
agli articoli 3,4 e 5 del presente
regolamento; le strutture interne degli
edifici aperti al movimento dei passeggeri
debbono avere le caratteristiche di cui
agli articoli 7,8,9,10,11,12,13,14,15 e 16
del presente regolamento.

Fig. 78

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 159

160

I dispositivi normativi fondamentali
- Circolare Ministero dei LL.PP. n. 425 d.c.

20.01.1967 riguardante gli standard residenziali ai
quali i tecnici progettisti devono attenersi nella
progettazione di manufatti edilizi destinati alla
residenza. Nella circolare si fa specifico riferimen-
to ed invito ai progettisti di fare attenzione al
dimensionamento dei varchi e delle porte in modo
da consentire il passaggio e l'utilizzazione dei disa-
bili. Un secondo provvedimento normativo è la cir-
colare del Ministero dei LL. n. 4809 d.c. 19 giugno
1968 riguardante l'emanazione di norme per assi-
curare l'utilizzazione degli edifici sociali da parte
dei minorati fisici e per migliorarne la godibilità
generale.

Questa circolare è la prima normativa specifica
rivolta all'abbattimento delle barriere architettoni-
che nella quale si fa esplicito riferimento alla serra-
mentistica e più in particolare alla dimensione delle
porte, alla manovrabilità, al design e all'utilizzo di
particolari materiali resistenti all'usura, nonché al
posizionamento sul battente degli accessori.

Fin dal 1968 dunque, esisteva una normativa per
gli edifici sociali, norma che è stata costantemente
evasa e disattesa in tutto il territorio nazionale,
basta ricordare la situazione di certi edifici tutt'og-
gi esistenti, quali: scuole, università, oratori, cine-
ma, teatri, stadi, piscine, palestre, ecc., per verifi-
care immediatamente quanto sia stata.

- Di grande rilevanza è il D.P.R. 384 del 27 apri-
le 1978, perché è il decreto normativo che fa cam-
biare rotta a tutto il settore tecnico delle costruzio-
ni, rimasto fino allora insensibile e mai coinvolto
nel tema dell'eliminazione delle barriere architetto-
niche.

Esso fa assumere maggiore coscienza, anche
alla componente politico sociale nazionale, ne
diventa la legittimazione ed il riconoscimento della
giustezza di tantissime battaglie compiute sia dalle
associazioni di categoria dei disabili, che di singo-
li cittadini colpiti dalla malasorte di una disabilità.
II campo di applicazione è esteso sia agli edifici a
carattere collettivo sociale, che a quelli privati rica-
denti nelle categorie degli esercizi pubblici o aper-
ti al pubblico, ad esempio: ristoranti, alberghi, bar,
negozi, teatri, cinema privati, discoteche, scuole
private, palestre, ecc. II riferimento alla serramen-

tistica è uguale alla circolare del 1968 n. 4809, si
differenzia sostanzialmente nel prevedere degli
spazi appositi per le manovre antistanti e retrostan-
ti gli accessi e le porte di accesso agli edifici.

Il limite di questa normativa consiste:
a) non coinvolge nel suo campo di applicazione

l'edilizia residenziale privata,
b) lascia delle confuse definizioni a interpreta-

zioni diverse e contrapposte su cosa si inten-
de per edificio collettivo sociale,

c) non entra nel campo specifico della vivibilità
e accessibilità all'interno degli alloggi di edi-
lizia pubblica economico popolare, per cui il
riferimento normativo riguarda solo gli
accessi agli edifici, il raccordo alle parti
esterne, l'accessibilità alle parti comuni:
ascensori, corridoi, scale, ecc.

- Con l'emanazione della Legge n. 13 del 9 gen-
naio 1989 e ancor più con il Decreto Ministeriale 14
giugno 1989 n. 236 specifica le prescrizioni tecni-
che necessarie a garantire l'accessibilità, l'adattabi-
lità e la visitabilità degli edifici privati e di edilizia
residenziale pubblica, sovvenzionata e agevolata, ai
fini del superamento o dell'eliminazione delle bar-
riere architettoniche, si impone un'ulteriore svolta
sia tecnica ma ancor più culturale a tutto il settore
delle costruzioni edilizie intese, senza più nessuna
distinzione, fra pubblico e privato. La legge 13/89 è
una delle poche Leggi in Italia che anticipa una
posizione culturale sia del settore delle costruzioni,
ma ancor più di quello tecnico dei progettisti e della
loro formazione. Il riferimento è esplicito alla scuo-
la tecnica, (geometri e periti edili), all'università di
ingegneria e di architettura , le quali a parer mio,
non sono ancora ben strutturate per la formazione di
tecnici progettisti che diano poi, in concreto nel
rapporto professionale, le risposte che la legge
intende dare ai cittadini al riguardo del prodotto
edilizio progettato e realizzato. Alla Legge n. 13 ed
al D.M. n. 236, si riconosce il merito di essere una
norma che persegue in modo abbastanza soddisfa-
cente gli obiettivi di abbattimento delle barriere
architettoniche negli edifici privati, nelle parti con-
dominiali e negli alloggi, incentivando attraverso
l'erogazione di contributi, l'esecuzione delle opere
di abbattimento. Introduce i tre concetti: dell'acces-
sibilità, dell'adattabilità e visibilità che la rendono

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 160

161� � � � � � � � � � 	

Le porte non devono avere le singole ante
con larghezza superiore a cm. 120 perché
larghezze superiori possono costituire
ostacolo nella manovra del battente ed il
loro peso richiedere eccessivo sforzo.

la larghezza minima di un'anta per il
passaggio di una carrozzina prevista dal
D.P.R. 384 e dal D.M. 236 corrisponde
già a quanto prodotto industrialmente se
si considera che il modulo di base è cm.
10 e corrisponde alla distanza fra i due
settori verticali del controtelaio.

Negli schemi a Iato sono suggerite anche
porte a vetro nelle diverse forme e
dimensioni ma è bene ricordarsi che sono
da evitare le porte il cui vetro non sia di
sicurezza.

Sulle ante di vetro vanno poste opportune
segnalazioni di sicurezza fra i cm. 100 e
cm.180 di altezza da terra; altezza
corrispondente al normale asse visivo di
bambini e adulti che consente la
percezione immediata della porta e
dell'ostacolo in caso di anta chiusa.

Per prevenire infortuni e facilitare la
visibilità, in luoghi di notevole traffico, è
consigliato dotare i battenti di una
finestra verticale o orizzontale.

Nessuna porta deve aprirsi direttamente
su un vano scala ma è necessario
prevedere una piattaforma di sicurezza
che consenta un'agevole manovra in fase
di apertura e chiusura del battente.

II sistema di apertura o di chiusura di un
battente della porta non dovrebbe
richiedere una forza di pressione
superiore a Kg. 8, meglio se i valori sono
(soprattutto per le porte interne)
compresi fra i Kg. 1 e Kg. 3,5.

Fig. 79

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 161

162

allo stesso tempo flessibile nell'applicazione contri-
buendo a far maturare una cultura della residenza
per la quale i requisiti minimi dimensionali, le qua-
lità del comfort e la comodità nell'uso dei compo-
nenti tecnologici adottati nelle abitazioni, sono ele-
menti irrinunciabili da parte, non solo, di un desti-
natario disabile, ma da tutti. Rimanendo alla norma-
tiva allegata a questo intervento, per quanto concer-
ne le caratteristiche tecnico dimensionali inerenti la
serramentistica, ritengo di poter concludere questo
intervento riferito alla normativa in vigore, ripor-
tando i concetti fondamentali che la Legge n. 13 e il
D.M. n. 236 assumono per qualificare l'organismo
edilizio privo di barriere architettoniche.

- Per accessibilità si intende la possibilità anche
per persone con ridotta o impedita capacità
motoria o sensoriale, di raggiungere l'edificio o
le singole unità immobiliari ed ambientali, di
entrarvi agevolmente e di fruire di spazi ed
attrezzature in condizioni di adeguata sicurezza
e autonomia.

- Per visibilità si intende la possibilità, anche da
parte di persone con ridotta o impedita capacità
motoria o sensoriale, di accedere agli spazi di
relazione ad almeno un servizio igienico di
ogni unità immobiliare. Sono spazi di relazione
gli spazi di soggiorno o pranzo dell'alloggio e
quelli dei luoghi di lavoro, servizio ed incontro
nei quali il cittadino entra in rapporto con la
funzione ivi svolta.

- Per adattabilità si intende la possibilità di modi-
ficare nel futuro lo spazio costruito a costi limi-
tati, allo scopo di renderlo completamente ed
agevolmente fruibile anche da parte di persone
con ridotta od impedita capacità motoria.
1) Circolare Ministero dei LL. PP. Standard

Residenziali n. 425 d. d. 20.01.1967 "Aspetti
Qualitativi-Barriere Architettoniche" punto
6, si accenna alle dimensioni delle porte per
consentire il passaggio di carrozzelle per
disabili. Invita tutti i progettisti a porre atten-
zione alle cosiddette barriere architettoniche.

2) Circolare Ministero dei LL. PP. 19 Giugno
1968 n. 4809 campo di applicazione per
strutture edilizie a carattere collettivo e
sociale per le nuove e le esistenti costruzio-
ni edilizie.

2.2. Strutture Edilizie
2.2.1. Accessi: varchi e porte esterne allo stesso

livello dei percorsi luce netta m. 1,50 soglia h cm. 2,5.
2.2.6. Porte
Facile manovrabilità (senza alcuna specifica indi-

cazione)
a) caratteristiche: luce netta m. 0,85

ottimale m. 0,90
- per porte a due battenti, un battente con lar-

ghezza min. di m. 0,85
- per porte successive, spazio intermedio di m.

1,10 oltre quello delle ante aperte.
b) specificazioni materiali: stipiti resistenti all'ur-

to o all'usura, paracolpi fino ad una altezza di
m. 0,40 dal pavimento. Le porte trasparenti si
debbono predisporre con particolari accorgi-
menti per la loro percezione.

c) risalti: evitare spigoli, risalti, riporti, cornici,
per evitare danni alle persone in caso d'urto.

d) apertura e chiusura attraverso "leggera pressio-
ne" con apparecchiature per il ritardo della
chiusura.

e) maniglie con design che permetta una facile
manovra - preferibili maniglie a leva altezza
maniglia dal pavimento, max m. 0,90.

f) per porte a ventola con barre o corrimano oriz-
zontali o verticali, gli stessi dovranno avere
adeguata sezione per una buona prensilità.

2.3.3. Locali igienici
a) caratteristiche: porta con luce minima netta di

m. 0,85, apribile verso l'esterno.
2.4.1. Ascensori:
a) caratteristiche porta di cabina luce netta mini-

ma di m. 0,90
b) porte interne ed esterne alla cabina a scorri-

mento laterale automatico con dispositivo per
l'arresto e l'inversione della chiusura delle porte
(cellula fotoelettrica, costole mobili). Le porte
devono avere un meccanismo di temporizza-
zione, in posizione aperta, non inferiore a 8
secondi ed il tempo di chiusura non inferiore a
4 secondi.

2.4.2. Impianti telefonici pubblici:
a) caratteristiche: la porta d'accesso alle cabine

telefoniche deve avere una luce netta minima di
m. 0,85 e deve essere sempre apribile verso l'e-
sterno.

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 162

163� � � � � � � � � � 	

b) specificazioni: la porta di accesso deve consen-
tire la libera visuale tra interno ed esterno e
deve essere dotata di apposito corrimano oriz-
zontale posto ad una altezza di m. 0,80 per l'a-
pertura a spinta.

D.P.R. 384 d.d. 27.04.1978: Campi di
Applicazione:

strutture pubbliche di carattere collettivo e sociale
- nuove costruzioni e costruzioni già esistenti.

Art. 7 - Struttura Edilizia in Genere
accessi: prevedere varchi e porte esterne allo stes-

so livello dei percorsi pedonali. - gli accessi devono
avere una luce netta minima di ml. 1,50

- sporgenza della soglia dal pavimento, max cm;
2,5 e con bordi arrotondati.

- nel caso di porte esterne, gli infissi devono con-
sentire la libera visuale tra interno ed esterno.

Art. 8 - Piattaforme di distribuzione
Il vano scala deve essere separato con un infisso

disposto in modo da evitare di essere imboccato invo-
lontariamente uscendo dagli ascensori.

Art. 12 - Porte
facile manovrabilità per i disabili. Le porte com-

prese quelle dei gabinetti, devono avere una luce netta
minima di m. 0,85 con dimensione media ottimale di
ml. 0,85 con dimensione media ottimale di ml. 0,90.

Nel caso di porte a due o più battenti, uno dei bat-
tenti deve avere una dimensione minima netta di ml.
0,85 o avere un meccanismo che consenta l'apertura
dei due battenti con una unica manovra.

In caso di porte successive, deve essere garantito
uno spazio intermedio libero tra le porte di almeno ml.
1,50 oltre quello interessato dalle ante in apertura.

I materiali delle porte e degli stipiti devono essere
resistenti all'urto ed alla usura, specialmente per le
parti comprese entro i ml. 0,40 dal pavimento.

Le maniglie devono consentire una facile mano-
vra, è preferibile l'adozione di maniglie a leva; la
maniglia deve essere posta ad un'altezza massima di
ml. 0,90. Nel caso di porte a ventola, di barre o di cor-
rimani di apertura verticali ed orizzontali, questi
devono essere di adeguata sezione per assicurare la
prensilità.

Art. 14 - Locali Igienici
- La porta di accesso deve avere una luce netta

minima di ml. 0,25 e deve essere sempre apribile
verso l'esterno.

Art. 15 - Ascensori
- Porta di cabina di luce netta minima di ml 0,90,

e deve avere una luce libera sul ripiano di fermata
anteriormente alla porta della cabina di almeno ml.
2,00. - deve avere le porte interne ed esterne a scorri-
mento laterale automatico.

- Il sistema di apertura e chiusura delle porte, deve
essere dotato di idoneo meccanismo per l'arresto e
l'inversione della chiusura delle porte stesse (cellula
fotoelettrica, costole mobili) in caso di ostruzione del
vano porta.

- Le porte di un ascensore automatico devono
rimanere aperte per almeno 8 secondi ed il tempo di
chiusura non deve essere inferiore a 4 secondi.

Art. 19 - Tramvie, Filovie, Autobus, Metropolitane
- Le porte delle vetture devono essere sufficiente-

mente larghe per consentire il passaggio della carroz-
zina.

Art. 21 - Servizi di Navigazione Marittima
Nazionale

- Le aperture dei portelloni di accesso a bordo,
impiegabili per i minorati trasportati con autovettura
o poltrona a rotelle, devono avere dimensioni adegua-
te all'agevole passaggio delle stesse (per la poltrona a
rotelle è richiesta una larghezza non inferiore a ml.
1,50 e non presentare soglie o scalini.

Art. 23 - Aerostazioni
- Per le aerostazioni, le strutture esterne connesse

agli edifici, devono avere le stesse caratteristiche di
cui agli artt. 3, 4, 5; le strutture interne degli edifici
aperti al movimento dei passeggeri, debbono com-
prendere le caratteristiche degli arti. 7, 8, 9, 11, 12,
13, 14, 15, 16.

Art. 24 - Servizi viaggiatori in transito nelle sta-
zioni ferroviarie, aeroportuali e nelle metropolitane

- I servizi per i viaggiatori (ristoranti, bar, servizi
igienici), dovranno essere accessibili agli invalidi.

Art. 25 - Impianti Telefonici Pubblici
- Le porte di accesso devono avere una luce netta

minima di ml. 0,85.
Legge 9 gennaio 1989 n. 13 - Vista l'importanza

che riveste la conoscenza delle varie disposizioni, si
ritiene necessario allegare fotocopia completa della
suddetta legge.

* Estratti da D. M. del 14 Giugno 1989, n.236.
Legge 13 del 9 Gennaio 1989.

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 163

164

L'informazione per un progetto senza barriere
Prima di parlare del progetto che come Frames

abbiamo intenzione di portare a compimento, volevo
dire due cose sugli argomenti che abbiamo osservato
nelle relazioni precedenti che hanno spiegato in
maniera esaurientemente e dettagliata i problemi
delle norme, dell'accessibilità, ecc. In tutto questo non
si inserisce in modo secondario e casuale la presenza
di una rivista, perché proprio queste relazioni hanno
mostrato come sia necessario trovare un modo
migliore di comunicare e di mettere in maggiore rela-
zione gli utenti, i progettisti e le aziende perché a
volte gli stessi intenti non vengono compresi in
maniera chiara dai vari soggetti ed alcune proposte
che sono già sul mercato potrebbero essere, più facil-
mente e utilmente, avvicinate alle richieste dei pro-
gettisti. Fra l'altro abbiamo visto nella relazione ironi-
ca di Salvemini come le riviste abbiano una grande
responsabilità, le pagine patinate delle riviste hanno
indotto Io sciagurato utente a comperare la sedia luci-
ferina che è stata la causa di tanto disastro. Però le
riviste hanno si le pagine patinate e interventi di
architettura ecc. ma sono anche un utile punto di con-
fronto e di promozione del dibattito, luogo dove
appunto queste idee possono circolare e possono
essere sostenute.

Frames che si occupa di serramenti ha come sot-
totitolo anche "architettura dei serramenti" perché
pretende di trattare l'argomento "infisso" dal punto
di vista tecnologico e dal punto di vista estetico,
mettendolo in relazione al contesto architettonico
con cui questo componente viene ad operare. Avere
questa visione, che abbraccia vari aspetti del proces-
so costruttivo, vuol dire partecipare anche al dibatti-
to che la cultura architettonica sostiene. Tra gli argo-
menti, che attualmente si presentano all'attenzione
dei progettisti, un tema mi pare di grande interesse:
quello di pervenire a dei progetti per spazi accessi-
bili da tutti; perché il progetto è la fase iniziale che
determina anche situazioni costruite, situazioni
costruite che se mal progettate o mal costruite pos-
sono essere esse stesse una barriera, per cui uno
degli elementi che viene dibattuto nel mondo della
progettazione è quello di pervenire ad un progetto ed
ad una costruzione con valenze universali. Pur non
entrando nel problema specifico della disadattabilità
che è molto grave e che in qualche situazione richie-

de interventi espressamente indirizzati, però molto
potrebbe essere fatto per arrivare a delle costruzioni
che abbiano migliori requisiti di accessibilità anche
se non specifici e migliori requisiti di sicurezza e
comfort con vantaggio per tutti. Come avete com-
preso e sentito dalle relazioni di questo convegno,
ognuno in varie fasi della propria vita può essere
"disabile", nel senso che non può utilizzare o perce-
pire sempre agevolmente le strutture che gli sono
messe a disposizione. Un bambino, per problemi di
statura, non arriva agevolmente ad una maniglia o
non ha la forza di trascinarsi la porta: lo stesso bam-
bino crescendo possiede dei mezzi normali per uti-
lizzare tutto poi nella vecchiaia è afflitto da nuovi e
diversi problemi di utilizzo e accessibilità agli spazi.
Noi come rivista abbiamo sempre promosso ogni
tipo di attenzione a questi problemi, tant'è che nel
1987 abbiamo proposto una serie di manifestazioni
che abbiamo raccolto sotto il nome di Forum trien-
nale, perché riunivano in un articolato periodo in
una serie di eventi, concorsi, dibattiti su questi temi.
In particolare volevo soffermarmi sul caso del pro-
getto che Fantini ha mostrato dello studente france-
se che proponeva un sistema lieve per l'apertura
delle ante dall'interno, ebbene questa situazione
trova una risposta sul mercato già da diverso tempo:
un'azienda italiana produce un sistema che, almeno
apparentemente, non ho l'esperienza di Fantini,
risolve dall'interno e in maniera forse anche più age-
vole lo stesso problema.

Altro caso il problema di alcune pulizie dei vetri
segnalato nella relazione di Fantini: la nostra rivista
Frames ha mostrato diverse soluzioni di questo tema
anche con interventi creativi di sicura efficacia.
Questo per dire come una rivista possa partecipare
attivamente, anche con il proprio piccolo operare,
per costruire progetti senza barriere: ampliando il
dibattito, mostrando soluzioni propositive e metten-
do in relazione il mondo del progetto e di chi
costruisce. Questo è essenzialmente il ruolo che una
rivista intende svolgere e che può svolgere ultima-
mente perché l'informazione non completa o solo
accentrata o ferma su alcuni aspetti estetici diventa
anche essa stessa una barriera. Invece per conclude-
re l'intervento, volevo raccontare l'attività che
Frames ha svolto in questi ultimi anni per favorire
appunto una progettazione che portasse alla costru-

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 164

165� � � � � � � � � � 	

zione di ambienti con valenza universale. Si è con-
clusa da poco una ulteriore edizione che abbiamo
iniziato nel '91 del Forum triennale che ha preso in
esame la ristrutturazione di ambienti esistenti.
Abbiamo promosso un concorso internazionale in
quell'ambito dove venivano accolti e premiati dei
progetti di architettura che intervenendo in situazio-
ni esistenti, sia di ambienti pubblici che privati sia di
residenze che di spazi collettivi, risolvesse, tenendo
presente i caratteri di universalità della accessibilità,
il tema degli spazi già costruiti. Il concorso era indi-
rizzato con due sezioni, una rivolta all'architettura e
l'altra rivolta al disegno industriale cioè alla nascita
di nuovi componenti che potessero risolvere temi
dell'accessibilità, del comfort e della sicurezza degli
spazi costruiti. Volevo annunciare che adesso è in
preparazione una nuova edizione del concorso che
vedrà la luce nel prossimo anno dove il tema non
sarà più il recupero dello spazio esistente ma la pro-
gettazione di nuovi spazi costruiti e nell'ambito di
questo concorso intenderemo dare un premio specia-
le ai progetti che saranno presentati e che risolvano
con particolare attenzione il tema del serramento.

Il controllo del microclima per l'ambiente abitativo
L'ambiente abitativo è delimitato da pareti perime-

trali costituite solitamente da una parte opaca, i tam-
ponamenti verticali, e da una parte trasparente, i ser-
ramenti. Il clima interno diviene funzione quindi della
tipologia delle pareti e degli impianti presenti. Una
serie di fattori evolutivi hanno fatto si che il serra-
mento diventasse elemento essenziale per il controllo
del clima all'interno dell'edificio. Pensiamo solo alle
sue funzioni principali: illuminamento ed aerazione.
Senza la finestra verrebbero a mancare e dovrebbero
essere sostituite con sistemi artificiali e meccanici. In
realtà molti altri aspetti influenzano il serramento,
senza che apparentemente l'utente ne avverta la pre-
senza. Questa invece diviene di basilare importanza
nel momento in cui l'utenza si trasforma da "normale"
ad "ampliata". In un solo istante vengono richiesti al
serramento numerose caratteristiche, basti pensare a
ciò che può essere necessario (e che in realtà non
viene garantito) in una camera d'ospedale od in un
edificio per riabilitazione motoria. Il serramento per-
corre una via molto interessante e le evoluzioni non
mancheranno di sorprendere. In maniera sintetica i

parametri, finalizzati al microclima che vengono
influenzati dal serramento per una utenza allargata
possono essere così espressi:

Influenza del serramento:
- Comfort termico
- Comfort igrometrico
- Comfort acustico
- Comfort visivo
- Ventilazione
- Inquinamento ambiente
- Anti intrusione
- Sicurezza incendio

Comfort termoigrometrico
Riveste un'importanza sempre maggiore ed i com-

ponenti vengono modificati per garantire un comfort
ambientale idoneo alle esigenze specifiche. Il comfort
termoigrometrico è funzione di molti parametri che
esulano dal presente soggetto e quindi si rimanda da
una bibliografia specifica. I termini del rapporto
uomo-ambiente investono ad esempio temperature,
umidità e velocità dell'aria, temperatura delle superfi-
ci, attività svolta, tipo di indumenti indossati ecc.

Comfort termico
Comfort igrotermico:
- Temperatura dell'aria
- Umidità dell'aria
- Velocità dell'aria
- Temperatura media radiante
- Livello attività
- Tipo abbigliamento
- Temperatura operativa

Ogni variazione di questi parametri determina una
variazione di comfort ed il concetto è valido anche
per la situazione opposta, ovvero ad ogni richiesta
deve avvenire una modificazione del parametro. E
questo è ciò che accade nella maggioranza dei casi
quando l'ambiente è utilizzato da un'utenza ampliata e
l'edificio (e quindi le finestre) non è stato progettato
in modo adeguato. In riferimento a quanto descritto è
possibile riportare alcuni valori di riferimento per la
progettazione del microclima interno.

Non deve essere dimenticato che il nostro corpo
cede energia all'ambiente durante le diverse attività

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 165

166

della giornata in modo diversificato in funzione delle
zone del corpo:

testa 7%
mani 5%
braccia 14%
tronco 35%
cosce 19%
gambe 13%
piedi 7%
totale 100%

Una seconda considerazione è dovuta alla moda-
lità di cessione dell'energia all'ambiente circostante:

A questo riguardo va tenuto presente che durante
la stagione invernale la potenza termica complessiva-
mente ceduta in un ambiente termicamente conforte-
vole da un soggetto sedentario acclimatato, può esse-
re così suddivisa nelle diverse componenti:
- per conduzione: trascurabile
- per convezione: . 25-30%
- per irraggiamento: . 40%
- latente (traspirazione + respirazione): 20-25%

Quanto riportato nelle due ultime tabelle è di
basilare importanza per confrontare le possibi-
lità di interazione del serramento con la condi-
zione dell'utente stesso. I parametri da analizza-
re sono la temperatura radiante e la temperatura
operativa:

TEMPERATURA MEDIA RADIANTE

T r = ∑ T i x F i
T i = TEMPERATURA DELLA PARETE
F i = FATTORE DI FORMA

TEMPERATURA OPERATIVA

T o = hc Ta hr Tr
h h

T a = TEMPERATURA MEDIA ARIA
T r = TEMPERATURA MEDIA RADIANTE
h c = COEFFICIENTE CUTE/ARIA
h r = COEFFICIENTE DI IRRAGGIAMENTO

Grandezza Condizioni Condizioni
invernali estive

Temperatura dell’aria 22 °C ± 1 °C 24 °C + 1 °C
Umidità relativa dell’aria 45% ± 5% 55% ± 5%
Temperatura media radiante 15 °C ÷ 29 °C 1 °C ÷ 32 °C
Velocità dell’aria ≤ 0.15 M/S ≤ 0.15 M/S
Tipo di abbigliamento 1 CLO 0.5 CLO
Livello di attività 1.2 MET 1.2 MET

ULTERIORI CONDIZIONI

Temperatura superficiale
del pavimento 19-29 °C

Asimmetria di temperatura radiante
di superfici verticali ≤ 10 °C
di superfici orizzontali ≤ 5 °C

Gradiente di temperatura
dell’aria fra testa e caviglie ≤ 3 °C

Dati di progetto per il comfort termoigrometrico

Tabella 52

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 166

167� � � � � � � � � � 	

Nel primo si fa riferimento alla sola temperatura
superficiale dei componenti ovvero telaio e vetratura;
nel secondo entrano in gioco anche l'aria e l'abbiglia-
mento dell'utente.

Il materiale con cui è costituito il telaio quindi non
è di secondaria importanza anche se la superficie è
ridotta; un elemento che presenti valori di trasmittan-
za termica bassi è in grado di aumentare il comfort e
di ridurre le condense superficiali.

Comfort acustico
Caratteristica essenziale in casi in cui l'edificio è

dedicato al soggiorno ed alla cura di soggetti con par-
ticolari patologie.

Più in generale l'abbattimento di rumore prove-
niente dall'esterno da parte del serramento è funzione
dei parametri seguenti:

- PERMEABILITA' ARIA

- PARTE VETRATA

- RUMOROSITA' ESTERNA

- TELAIO

- FISSAGGIO A MURATURA

Un paragone molto semplice da effettuarsi (natu-
ralmente solo come riferimento generico) può essere
realizzato paragonando i dati relativi a:

Livelli sonori in alcune situazioni ricorrenti

Sorgente Livello sonoro in db

Soglia di udibilità a 1000 HZ 0

Fruscio di foglie - Studio radiofonico -Telefonico 20

Media conversazione 40

Strada a scarsa circolazione 60

Strada a elevata circolazione 60

Officine rumorose - Radio ad alto volume 90

Clakson di automobile 100

Motore di Jet - Soglia del dolore 120

Livelli sonori raccomandati in locali

Grandi aule per conferenze, lezioni, ecc. 30

Camere da letto in zone urbane 35

Soggiorni in zone di campagna 40

Soggiorni in zone suburbane 45

Soggiorni in zone urbane 50

Aule scolastiche 45

Uffici privati (singoli) 45/50

Ufficio generali (numerosi impiegati) 55/60

Tabella 53

Tabella 54

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 167

168

- GUARNIZIONI
I dati riportati variano naturalmente in funzione

del materiale con cui è realizzato il serramento, con
l'accuratezza della posa del tipo di guarnizioni utiliz-
zate.

Comfort visivo
Viene sempre lasciato in secondo piano il comfort

visivo o la verifica del livello di illuminamento o
soprattutto di abbagliamento di un ambiente interno.

Forse per un normotipo può essere un elemento
secondario o di facile risoluzione, per una utenza par-
ticolare con difficoltà magari non solo motorie può
rappresentare una barriera invisibile.

I parametri da considerare possono essere:

- LIVELLO ILLUMINAMENTO
- DISTRIBUZIONE DEL LIVELLO DI

ILLUMINAMENTO
- LIMITAZIONE ABBAGLIAMENTO
- RESA CROMATICA

Vengono riportati per semplicità solo due dati rela-
tivi all'illuminamento naturale ed artificiale

Un aiuto di notevole interesse viene dato dalla norma
UNI 10344 relativa a "Riscaldamento degli edifici.
Calcolo del fabbisogno di energia" facente parte delle
direttive della legge 10/91 sul risparmio energetico.

Vengono date le indicazioni su come considerare
gli aggetti orizzontali e gli edifici limitrofi per tenere
in debito conto l'apporto della radiazione solare che
influenza anche il grado di illuminamento interno.

Abbattimento di rumorosità (potere fonoisolante) del serramento

Finestra senza tenuta a vetratura semplice 25

Finestra con doppio vetro, guarnizioni addizionali e vetrature di medio spessore 30

Finestra con guarnizioni speciali, distanza fra i vetri minore
di 60 mm e vetro spesso 40

Cristallo spessore 3 mm 25

Cristallo spessore 6 mm 30

Cristallo spessore 12 mm 35

Parete di mattoni spessore 16 cm con intonaco 40

Livelli di illuminamento con illuminazione naturale
per un illuminamento esterno di 5000 LX

Grado di Valori raccomandati Valori minimi
visibilità

Medio Nen punto Ammissibili nel
più sicuro punto più oscuro

(LUX) (LUX) (LUX)

Mediocre 40 30 20
Normale 80 60 40
Buono 165 150 100

Tabella 55

Tabella 56

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 168

169� � � � � � � � � � 	

Ventilazione
Il grado di ventilazione influisce sul comfort ed ha

risultati indiretti sulla rumorosità entrante dall'esterno
e sulla permanenza di agenti inquinanti all'interno dei
locali. I parametri da considerare sono:

- GRADO DI VENTILAZIONE
- VELOCITÀ ARIA
- ESPOSIZIONE CORPOREA
- ATTIVITA'
Ogni persona che svolge un'attività (anche quella

di dormire) consuma energia e la disperde nell'am-
biente in cui opera.

L'unità di misura più utilizzata per definire questa
quantità di energia il MET (da metabolismo) che si
presenta con i seguenti valori:

Attività Metabolismo

(met)

A riposo

- Dormiente 0,7

- Disteso 0,8

- Seduto, inattivo 1,0

- In piedi, rilassato 1,2

In cammino

in pianura (km/h)

- Andatura lenta 3,2 1,0

- Andatura abituale 4,8 2,6

- Andatura svelta 6,4 3,8

Occupazioni varie

- Panificio 1,4÷2,0

- Birreria 1,2÷2,4

Carpenteria

- Sega da tavolo 1,8÷2,2

- Sega a mano 4,0÷4,8

- Pialla a mano 5,6÷6,4

Fonderia

- Martello pneumatico 3,0÷3,4

- Conduzione di forni 5,0÷7,0

Livelli di illuminamento con illuminazione generale artificiale

Grado di Valori raccomandati Valori minimi tollerati
visibilità

Medio Minimo Medio Minimo
(LUX) (LUX) (LUX) (LUX

Mediocre 40 25 20 10
Normale 80 50 40 25
Buono 150 130 75 65
Ottimo 300 260 150 130

Tabella 57

Tabella 58

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 169

170

Viene anche riportata, per conoscenza e perché
rientra nel bilancio globale dell'individuo, la resi-
stenza termica che gli indumenti oppongono al
disperdimento di energia:

Resistenza termica di diversi

tipi di abiti

Abbigliamento Resistenza

termica/clo

Nudo 0

Bikini 0,01

Pantaloncini 0,1

Vestito tropicale abituale

(pantaloncini, camicia aperta

con maniche corte,

biancheria leggera) 0,3

Vestito d’estate leggero

(calzoni lunghi leggeri,

camicia aperta, con maniche

corte. biancheria leggera) 0,5

Vestito universale 1

Vestito pesante

nordeuropeo tradizionale

(con gilè, mutande lunghe e

maglia con maniche lunghe)

Vestito da lavoro

Invernale Danese 2,2

Vestito Polare 4

Attività Metabolismo
(met)

Autorimessa 2,2÷3,0

Lavori di laboratorio 1,4÷1,8

Lavoro d’officina:

- Leggero

(ad es. industr. elettr.) 2,0÷2,4

- Pesante

(ad es. acciaieria) 3,5÷4,5

Commesso di negozio 2,0

Insegnante 1,6

Orologiaio 1,1

Guida di veicolo

- Auto 1,5

- Motocicletta 2,0

- Autocarro 3,2

- Volo normale 1,4

- Atterraggio strument. 1,8

- Combattimento aereo 2,4

Lavori domestici

- Pulizie 2,0÷3,4

- Cucinare 1,6÷2,0

- Lavare e stirare a mano 2,0÷3,6

- Far compere 1,4÷1,8

Lavori d’ufficio

- Dattilografia 1,2÷1,4

- Generico 1,1÷1,3

- Disegno 1,1÷1,3

Svaghi

- Ginnastica 3,0÷4,0

- Ballo 2,4÷4,4

- Tennis, singolo 3,6÷4,6

- Pallacanestro 5,0÷7,6

- Lotta 7,0÷8,7

- Golf 1,4÷2,6

Tabella 59

Tabella 60

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 170

171� � � � � � � � � � 	

La ventilazione inoltre deve essere realizzata evi-
tando le correnti d'aria localizzate, il passaggio di
rumore esterno e con la possibilità di essere regolata
dall'utente od in modo automatico.

Alcuni sistemi sono stati studiati e realizzati
mediante particolari componenti.

5) Inquinamento ambientale
Dipende da tre fattori:

- Ambiente esterno
- Ambiente interno
- Ventilazione

Alcuni inquinamenti derivano dai prodotti uti-
lizzati, dalla combustione di sostanze o dalla sem-
plice presenza di vapore. I livelli considerati come
accettati in funzione dell'elemento sono così defi-
niti: tabella 61.

Inquinante Concentrazioni ammissibili P (1)
(μg/m3) (H)

Media annua Livello di
punta (2)

Particelle solide 60 150 24
SO 2 80 400 24
CO 20.000 30.000 8
Ossidanti fotochimici 100 500 1
Idrocarburi (escluso CH4) 1.800 4.000 3
NOX 200 500 24
Odori non rilevanti (3)

(1) Periodo di effettuazione della media (ore)
(2) Da non superare più di una volta all’anno
(3) Giudicato non rilevante da 6 soggetti sun un gruppo di 10 (non esperti)

Tabella 61

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 171

172

In base ad alcune ricerche effettuate a livello
internazionale si devono garantire valori minimi
di ventilazione se quanto riportato viene con-
frontato con la permeabilità all'aria del serra-
mento.

Ovvero quanta aria può transitare dai giunti
dello stesso è inevitabile una conclusione: non è

possibile dimensionare la ventilazione degli
ambienti solamente con la finestra ma devono
essere adottati sistemi integrativi e/o sostitutivi
come sono stati introdotti in alcuni stati limitro-
fi al nostro.

Antintrusione
Caratteristica essenziale per il serramento esterno

sia esso porta o finestra.
Norme di provenienza europea stanno per essere

varate e quindi permetteranno di classificare l'ele-
mento in base alle procedure previste.

E' di indubbia rilevanza l'elemento sicurezza, da
questo punto di vista, soprattutto per l'utente con pro-
blemi di disabilità.

Ambiente Occupazione Portata d’aria di ventilazione
(persone/100 m2) prevista (m3 per persona)

(1) Minima Raccomandabile

Uffici generici 10 25,5 25,5-42,5
Sale conferenze 65 42,5 51-68
Sale disegnatori 21 12 17-25,5
Centri meccanografici 32 8,5 12-17
Sale perforazione
Schede 32 12 17-20,5
Grandi magazzini
- Reparti di vendita 20-30 12 17-25,5
- Depositi 5 12 17-25,5
Autorimesse chiuse - 27 36-55 (22)
Autofficine (3) - 27 36-55(2)
Ristoranti
- Sale da pranzo 75 17 5,5-34
Alberghi
- Camere da letto 5 12 17-25,5
- Biblioteche
- Sale da lettura 21 12 17-20,5
Ospedali
- Spazi pubblici 54 34 42,5-51
- Camere singole e doppie 15 17 25,5-34
- Corsie 21 17 26,5-34

(1) Parametro indicativo, da utilizzare solo se non è nota la effettiva occupazione del locale
(2) m3/h per m2 di pavimento
(3) Le postazioni di prova dei motori devono essere provviste di sistema di aspirazione dei gas
di combustione

Classe Permeabilità a 100 Pa

A1 12 m3/h m
A2 6 “
A3 2 “

Tabella 62

Tabella 63

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 172

173� � � � � � � � � � 	

Sicurezza all'incendio
Come il punto precedente anche il presente argo-

mento potrebbe non rientrare nel tema "Microclima" ma
essendo una trattazione allargata è bene riportare alcuni
dati utili alla corretta progettazione del serramento.

I parametri da tenere in considerazione in caso d’in-
cendio, riguardano intanto la sua natura: se quest'ulti-
mo provenga dall'interno o dall'esterno del locale.

Un’ipotesi ricorrente è quella di un incendio che si
propaghi dai piani inferiori a quelli superiori.

In questo caso entrano in gioco le temperature
sulla facciata ed i materiali utilizzati.

Nonostante tutto quanto viene riportato sul mate-
riale PVC, quest’ultimo presenta una tossicità speri-
mentata molto più bassa di altri materiali considerati
tradizionalmente sicuri.

Sono importanti i valori di tossicità dei fumi spri-
gionati da alcuni materiali durante la combustione, in
relazione al tempo a disposizione per l’evacuazione
del locale che solitamente avviene in 90 secondi.

In quest’ottica è rilevante, soprattutto se il locale
non è adeguatamente ventilato, l’esito della combu-
stione, ovvero la produzione di ossido di carbonio e
anidride carbonica, che in determinate concentrazioni
può essere letale.

Diagramma indicante i tempi e le fasi di eva-
cuazione.

R = tempo di rivelazione,
A = tempo di avvertimento del pericolo,
P = tempo di preparazione,
E = tempo di evacuazione.

In base a quanto riportato il serramento si posi-
ziona come elemento soggetto al più alto grado di
automazione ed integrazione dell'edificio.

L'utente sia esso normotipo sia esso con diffe-
renti livelli di abilità potrà richiedere che l'abita-
zione disponga di un'integrazione gestionale, oggi
sempre di più facile attuazione.

Al serramento vengono collegati sensori che
permettono di realizzare quelle movimentazioni e
quelle prestazioni ricercate dall'utente: computer,
comandi a distanza, comandi a voce, ecc.

Tutto quanto esposto permette al serramento in
PVC di esprimersi nel migliore dei modi:

- isolamento termico di elevato livello;
- isolamento acustico in grado di soddisfare le

più rigide esigenze;
- automazione possibile in ogni situazione;
- materiale sicuro per l'utente con assenza di

emissioni inquinanti nell'ambiente interno e
con un elevato grado di isolamento elettrico;

- possibilità di forme e dimensioni totalmente
adattabili alle esigenze reali dell'utenza;

- colori dei profili variabili in base alla posi-
zione;

- adozione della ferramenta adeguata sia all'u-
tenza ampliata sia alla disabilità.

Il comparto industriale del serramento in PVC
inoltre è in grado di realizzare elementi con caratteri-
stiche idonee ed effettuare ricerche che diano ampio
spazio alla progettazione finalizzata alle reali esigen-
ze dell'utente.

Effetti sull'uomo della presenza in CO2 nell'aria
respirata (valori indicativi).

Effetti sull'uomo della presenza in CO nell'aria
respirata (valori indicativi).

Effetto sull’uomo Tenore in CO
% Vol. P.P.M.

Aria normale 0,0002 2

Senza effetto 0,1 100per alcune ore

Malesseri evidenti,
pericolosi entro 0,15÷0,2 1.500÷2.000
30-60 minuti

Morte istantanea 1,0 10.000

Effetto sull’uomo Tenore in CO2

% Vol. P.P.M.

Aria normale 0,04 400

Senza gravi
conseguenze 0,1÷0,15 1.000÷1.500
per alcune ore

Malesseri evidenti,
pericolosi entro 0,35÷0,4 3.500÷4.000
30-60 minuti

Morte 6÷7 60.000÷70.000

Tabella 64 Tabella 65

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 173

174

Un esempio di tale disponibilità viene dimostrato
con un piccolo campione realizzato con profili in
PVC con curvatura nel piano orizzontale, curvatura
mai stata realizzata ed approfondita.

Il risultato è un serramento non più a superficie piana
ma concavo o convesso in funzione delle necessità.

Una finestra o una porta potrà avere uno spazio
supplementare per maggiore fruibilità e quindi esse-
re più adatta a una utenza allargata.

Anche la visione verso l'esterno potrà migliorare
per tutte quelle persone impedite all'affaccio da una
finestra tradizionale.

Descrizione Tipo Installazione Costo

Contatto magnetico Sensore Interna Basso

Sensore rottura vetro Sensore Interna o Basso
esterna vetro Medio

Sensore
antisollevamento Sensore Interna Basso

(avvolgibile)

Vetro varilux
(cristalli liquidi) Attuatore Interna al serramento Elevato

Rilevatore passivo
di infrarosso Sensore Interna o esterna Basso

Rilevatore di fumo Sensore Esterna Medio

Rilevatore di gas Sensore Esterna Medio

Interruttore
crepuscolare Sensore Attuatore interna Medio

o esterna

Tabella 66

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 174

13_PVC - Capitolo 13:13_PVC - Capitolo 13 11-07-2008 16:36 Pagina 175

Finito di stampare nel mese di luglio 2015

PVC - QUALITY

PVC - QUALITY

VERSATILE PVC - QUALITY

PVC - QUALITY

ECONOMICO

PVC - QUALITY

PVC - QUALITY

LONGEVO

PVC - QUALITY

PVC - QUALITY

RESISTENTE
PVC - QUALITY

PVC - QUALITYMANTIENE COLOREE LUCENTEZZA

PVC - QUALITY

PVC - QUALITYBASSOCONDUTTIVO

PVC - QUALITY

PVC - QUALITYSENZAMANUTENZIONE

PV

C - QUALITY

PVC - QUALITY

VERSATILE

PV

C - QUALITY

PVC - QUALITY

ECONOMICO

PV

C - QUALITY

PVC - QUALITY

LONGEVO

PV

C - QUALITY

PVC - QUALITY

RESISTENTE

PVC - QUALITY

PV

C - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALITY

PV

C - QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY

PV

C - QUALITY

SENZA

MANUTENZIONE

PV

C - QUALITY
PVC - QUALITY

VERSATILE

PV

C - QUALITY
PVC - QUALITY

ECONOMICO

PV

C - QUALITY
PVC - QUALITY

LONGEVOPV

C - QUALITY
PVC - QUALITY

RESISTENTE

PVC - QUALITY
PV

C - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALITY
PV

C - QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY
PV

C - QUALITY

SENZA

MANUTENZIONE

PVC - QUALITY

PVC - QUALITY

VERSATILE PVC - QUALITY

PVC - QUALITY

ECONOMICO

PVC - QUALITY

PVC - QUALITY

LONGEVO

PVC - QUALITY

PVC - QUALITY

RESISTENTE

PVC - QUALITY

PVC - QUALITYMANTIENE COLOREE LUCENTEZZA

PVC - QUALITY

PVC - QUALITYBASSOCONDUTTIVO

PVC - QUALITY

PVC - QUALITYSENZAMANUTENZIONE

PV
C

- QU
ALITY

PVC - QUALITYVERSATILE

PV
C

- QU
ALITY

PVC - QUALITYECONOMICO

PV
C

- QU
ALITY

PVC - QUALITYLONGEVO

PV
C

- QU
ALITY

PVC - QUALITYRESISTE
NTE

PVC - QUALITY

PV
C

- QU
ALITY

MANTIE
NE C

OLORE

E LUCENTEZZA

PVC - QUALITY

PV
C

- QU
ALITY

BASSO

CONDUTT
IVO

PVC - QUALITY

PV
C

- QU
ALITY

SENZA

MANUTENZIO
NE

PVC - QUALITY

PVC - QUALIT
Y

VERSATILE PVC - QUALITY

PVC - QUALIT
Y

ECONOMICO

PVC - QUALITY

PVC - QUALIT
Y

LONGEVO

PVC - QUALITY

PVC - QUALIT
Y

RESISTENTE

PVC - QUALIT
Y

PVC - QUALITY

MANTIENE COLORE

E LUCENTEZZA

PVC - QUALIT
Y

PVC - QUALITYBASSO
CONDUTTIVO

PVC - QUALIT
Y

PVC - QUALITYSENZA
MANUTENZIONE

PV
C
- QUALITY

PVC - QUALITYVERSATILE

PV
C

- QUALITY

PVC - QUALITYECONOMICO

PV
C

- QUALITY

PVC - QUALITYLONGEVO

PV
C

- QUALITY

PVC - QUALITYRESISTE
NTE

PVC - QUALITY

PV
C

- QUALITY

MANTIE
NE COLORE

E LUCENTEZZA

PVC - QUALITY
PV

C
- QUALITY

BASSO

CONDUTTIVO

PVC - QUALITY

PV
C

- QUALITY

SENZA

MANUTENZIONE

www.pvcforum.it · www.serramentipvc.net

SSEERRRRAAMMEENNTTII IINN PPVVCC

SSEE
RR

RR
AAMM

EENN
TTII

IINN
PPVV

CC

V O L U M E 1

1

Serramenti di qualità

Serramenti di qualità

	SERRAMENTI 1_01 Intro
	SERRAMENTI 1_02_Cap 1
	SERRAMENTI 1_03_Cap 2
	SERRAMENTI 1_04_Cap 3
	SERRAMENTI 1_05_Cap 4
	SERRAMENTI 1_06_Cap 5
	SERRAMENTI 1_07_Cap 6
	SERRAMENTI 1_08_Cap 7
	SERRAMENTI 1_09_Cap 8
	SERRAMENTI 1_10_Cap 9
	SERRAMENTI 1_11_Cap 10
	SERRAMENTI 1_12_Cap 11
	SERRAMENTI 1_13_Cap 12
	SERRAMENTI 1_14_Cap 13

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

