
Przesunięcia poprzeczne rur
Łączniki elastyczne Victaulic oferują projektantom metodę
akomodacji przesunięć poprzecznych rur występujących ze względu
na niewspółliniowość bądź osiadanie budynku. Połączenie ze sobą
przesuniętych poprzecznie odcinków rur można uzyskać wyłącznie
za pomocą łączników elastycznych, gdyż umożliwiają one wygięcie
kątowe w miejscu połączenia w każdym kierunku.

Proporcje zostały zmienione w celu zwiększenia czytelności rysunku

Przesunięcia poprzeczne są określane za pomocą wielkości niewspółliniowości
poprzecznej między końcami odcinków rur oraz długości mierzonej równolegle
do łączonych rur, w obrębie której należy połączyć przesunięte równolegle
odcinki. Na rysunku 1 przedstawiono te dwa parametry odpowiednio jako
przesunięcie Y (niewspółliniowość poprzeczna) oraz przesunięcie X (odległość
między przesuniętymi odcinkami rur). Dodatkowo na rysunku 1 pokazano,
w jaki sposób łączniki elastyczne odchylają się od linii prostej i umożliwiają
akomodację niewspółliniowości/osiadania.

Y-Displacement = (L + a) [COS lΘ + 2 COS n Θ] ∑
l – 1

n = 1

Rysunek 1

Segmenty (krótkie kawałki rury między łącznikami) połączenia odchylają
się najpierw w kierunku niewspółliniowości, aż środek pewnego segmentu
znajdzie się za połową wymaganego przesunięcia Y. Ten segment jest
określany jest jako segment przejściowy (z każdej strony tego segmentu
wymagane jest zastosowanie jednakowej liczby łączników i segmentów,
aby umożliwić odchylenie instalacji rurowej od jej pierwotnego kierunku).
Głównym celem, do którego dąży się podczas projektowania połączeń
między przesuniętymi odcinkami rur, jest uzyskanie wymaganego
przesunięcia Y poprzez użycie jak najmniejszej liczby łączników. Z tego
powodu, ze względu na wspomnianą wcześniej symetryczność połączenia
względem punktu przejścia, miejscem zmiany kierunku jest segment rury,
a nie łącznik. Dlatego dla wszystkich obliczeń i wyników w tej publikacji
przyjmuje się parzystą liczbę łączników i nieparzystą liczbę segmentów
połączenia. Dodatkowo w celu zapewnienia maksymalnego wygięcia
w miejscu połączenia należy zdecydować się na zastosowanie rur ze
skrawanymi rowkami. Jeśli mają zostać użyte rury z rowkami walcowanymi,
możliwe wygięcie będzie wynosić połowę wygięcia dla połączenia z rurami
o rowkach skrawanych.

Liczba łączników i długość segmentów połączenia to dwie zmienne, które
można zmieniać, aby uzyskać akomodację żądanej niewspółliniowości.
Inne czynniki, takie jak maksymalne wygięcie dla każdego łącznika oraz
maksymalny odstęp między końcami rur, zależą od rozmiaru i typu użytego
łącznika (patrz Dane techniczne).
Poniżej przedstawiono wyjaśnienie wyprowadzenia wzorów używanych
do obliczania liczby łączników, długości segmentu oraz przesunięcia X
i Y. Dla większej wygody w niniejszej publikacji zamieszczono przykłady
obliczeń, a wykorzystanie tabel zamieszczonych na końcu publikacji ułatwi
wybór ilości łączników i długości segmentów.
Wyprowadzenie geometryczne w celu akomodacji przesuniκζ poprzecznych
rozpoczyna siκ od wygięcia jednego segmentu o kΉt Θ wzglκdem odcinka
rury (patrz rysunek 2).

Rysunek 2

Przesunięcie Y od linii środkowej odcinka rury dla pierwszego wygiętego
segmentu wynosi ∆Y1 = (L+a) SIN Θ, gdzie „L” jest długością segmentu a „a”
wynosi połowę maksymalnego odstępu między końcami rur dla danego
łącznika. Po podłączeniu i wygięciu drugiego segmentu, także pod katem Θ,
³Ήczny kąt wygięcia względem odcinka rury wynosi Θ + Θ lub 2Θ (patrz
rysunek 3).

Y1

YTOTAL
Y2

L

L

2Θ

Θ

Θ

Θ

Θ

Θ

Rysunek 3

Przesunięcie Y dla drugiego łącznika i segmentu wynosi ∆Y2 = (L+a) SIN 2Θ.
Ponieważ długość każdego segmentu jest taka sama, łączne przesunięcie
Y na końcu drugiego segmentu w stosunku do odcinka rury jest sumą
przesunięcia każdego segmentu, czyli:
∆YTOTAL = ∆Y1 + ∆Y2 = (L+a) (SIN Θ + SIN 2Θ).
Gdy wartość ∆YTOTAL wynosi co najmniej połowę wymaganego przesunięcia
Y, wtedy ostatnia obliczona długość rury do tego punktu staje się punktem
przejścia. Symetria geometryczna względem tego punktu pozwala stwierdzić,
że rzeczywiste przesunięcie Y dla całego połączenia będzie wynosić 2 x ∆YTOTAL
do segmentu przejściowego plus przesunięcie Y samego segmentu, czyli:
Przesunięcie Y = �(L + a) [2(SIN Θ) + 2(SIN 2Θ) + . . .

2 (SIN (l – 1) Θ) + (L + a) [SIN lΘ]

PRZESUNIĘCIE „Y”
(NIEWSPÓŁLINIOWOŚĆ POPRZECZNA)

PRZESUNIĘCIE „X”
(DŁUGOŚĆ PRZESUNIĘCIA)

26.03-POL_1

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

ZLECENIODAWCA WYKONAWCA INŻYNIER

Nr systemowy_________________________ Przedstawił_ __________________________ Sek. spec.______________ 	 Para.___________

Lokalizacja____________________________ Data	________________________________ Zatwierdził____________________________

Data	________________________________

Gdzie „l” jest liczbą segmentów do punktu przejścia i jest równe połowie
liczby łączników używanych w połączeniu między niewspółliniowymi
odcinkami rur.
Wyrażenie można uprościć matematycznie do wzoru:

Y-Displacement = (L + a) [SIN lΘ + 2 SIN n Θ] ∑
l – 1

n = 1

Gdzie n = łączna liczba łączników połączenia, a l = n/2.
Stosując te same zależności geometryczne i trygonometryczne,
można obliczyć odległość w kierunku X wymaganą do akomodacji
niewspółliniowości, która wynosi:

Y-Displacement = (L + a) [COS lΘ + 2 COS n Θ] ∑
l – 1

n = 1

Dla ułatwienia w tabelach od 1 do 6 można znaleźć liczbę łączników
elastycznych Victaulic (S/75, 77, 791, 78) oraz długości segmentów
z rowkami skrawanymi, aby zapewnić wymagane długości przesunięcia
(przesunięcie X) i niewspółliniowości (przesunięcie Y) dla rur o średnicach
nominalnych 4–12”/100–300 mm. Dla innych łączników Victaulic, innej
średnicy rur oraz ich innego przygotowania należy użyć przedstawionych
wcześniej wzorów lub skontaktować się z firmą Victaulic w celu uzyskania
szczegółowych informacji.
Przykład 1
Projektant chce połączyć rurę głównego zasilania o średnicy 6”/150 mm
w istniejącym budynku do nowej konstrukcji. Odległość mierzona wzdłuż
rury między punktami połączeń wynosi 66”/1676 mm; szacuje się, że wystąpi
osiadanie na poziomie 3”/76,2 mm. Aby wykorzystać maksymalne dostępne
wygięcie zostaną zastosowane złączki ze skrawanymi rowkami.
Wymagania
Przesunięcie Y = 3”/76,2 mm
Przesunięcie X = mniej niż 66”/1676 mm
Przy zastosowaniu łączników elastycznych Victaulic typu 75, 77, 791 lub 78:
Maksymalny odstęp między końcami rur = 0.25”/6,4 mm (z danych
technicznych dla łącznika)
Obliczeniowy odstęp między końcami rur* = 0.188”/4,8 mm
½ odstępu między końcami rur, a = 0.094”/2,4 mm
Maksymalny kąt wygięcia = 2° 10´= 2,167°
Obliczeniowy kΉt wygiκcia*, Θ = 1° 38´= 1,625°
* Zmniejszony o 25% ze względów projektowych i montażowych.
Przedstawione wartości maksymalnego odstępu między końcami rur oraz
wygięcia kątowego powinny zostać zmniejszone o 50% dla rur o średnicy
¾”–3 ½”/20–90 mm oraz o 25% dla rur o średnicy 4” i większej.
Spróbujmy na początek użyć 4 łączników: (n = 4) l = n/2 = 2
Długości segmentów, L = 12”
a = 0.094”
Θ = 1,625°

Y-Displacement = (L + a) [SIN lΘ + 2 SIN n Θ] ∑
l – 1

n = 1

= (12 + 0.094) {SIN (2 x 1,625) + 2
[SIN(1 x 1,625]}
= 	 12,094 {0,057 + 2 (0,028)} = 1.37”

Zbyt mało; wymagane jest przesunięcie Y wynosi 3”/76,2 mm, spróbujmy
więc użyć sześciu łączników:
n = 6
l = n/2 = 3
L = 12”
a = 0.094”
Θ = 1,625°
Przesunięcie Y = (12 + 0,094) {SIN (3 x 1,625) + 2
[SIN (1 x 1,625) + SIN (2 x 1,625)]}
= 	 12,094 {0,085 + 2 [0,028 + 0,057]} = 3.08”
Przesunięcie Y jest wystarczające (przekracza wymagane 3”).
Sprawdźmy: Przesunięcie X

X-Displacement = (L + a) [COS lΘ + 2 COS n Θ] ∑
l – 1

n = 1

n = 6
l = n/2 = 3
L = 12”
a = 0.094”
Θ = 1,625°
= 12,094 {COS (3 x 1,625) + 2[COS (1 x 1,625)
+ COS (2 x 1,625)]}
Przesunięcie X = 60.38”/1533,7 mm
Przesunięcie X jest wystarczające (mniejsze niż wymagane 66”/1676 mm).
Zastosowanie 6 (sześciu) łączników elastycznych o średnicy 6”/150 mm
oraz 5 (pięciu) segmentów o długości 12”/300 mm ze skrawanymi rowkami
pozwoli na akomodację wymaganej niewspółliniowości poprzecznej
poprzez możliwość uzyskania żądanego przesunięcia Y na ograniczonej
długości przesunięcia X. Te same informacje można znaleźć w tabeli:
„Wyniki dla połączeń między przesuniętymi końcami o średnicy 6”/150 mm
(nominalna). Patrz przykład 2, gdzie przedstawiono sposób korzystania
z tabel do rozwiązywania problemów z przesunięciem poprzecznym
między odcinkami rur.
Przykład 2
Projektant chce połączyć dwa równoległe odcinki rur o średnicy
10”/250 mm, których linie środkowe są przesunięte o 4”/101,6 mm.
Końce rur są oddalone od siebie o 120”/3048 mm.
Korzystając z tabeli dla rur o średnicy (nominalnej) 10”/250 mm należy
odszukać taką parę wartości ilość łączników/długość segmentów, która
pozwoli uzyskać maksymalne przesunięcie Y wynoszące 4”/101,6 mm
na minimalnej długości przesunięcia X wynoszącej 120”. Z tabeli można
odczytać, że 8 (osiem) łączników elastycznych o średnicy 10”/250 mm
z segmentami o długości 16”/406,4 mm i skrawanymi rowkami zapewni
akomodację przesunięcia wynoszącego 4.493”/114,1 mm. Różnicę między
wymaganą odległością 120”/3048 mm a długością 112.548”/2859 mm
odczytaną z tabeli można uzyskać wydłużając odcinki rur, które mają
zostać połączone lub dodając jeden dodatkowy segment o długości
około 7.5”/190,5 mm.
Widać, że w tabeli można znaleźć kilka innych kombinacji, które pozwolą
na akomodację przesunięcia poprzecznego; wszystkie z nich nadają się
idealnie. Jednak najlepszą kombinacją jest ta z najmniejszą ilość łączników,
gdyż zapewnia ona redukcję kosztów i zwiększa efektywność.

Przesunięcie Y

Przesunięcie Y

Przesunięcie Y

Przesunięcie X

26.03-POL_2

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 4”/100 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 6 18.250 1.015
152 464 26

  4 9 27.234 1.515
229 692 38

  4 12 36.218 2.015
305 920 51

  4 15 45.203 2.515
381 1148 64

  4 18 54.187 3.015
457 1376 77

  4 21 63.171 3.514
533 1605 89

  4 24 72.156 4.014
610 1833 102

  6 6 30.368 2.283
152 771 58

  6 9 45.319 3.406
229 1151 87

  6 12 60.269 4.530
305 1531 115

  6 15 75.220 5.654
381 1911 144

  6 18 90.170 6.778
457 2290 172

  6 21 105.121 7.902
533 2670 201

  6 24 120.071 9.025
610 3050 229

  8 6 42.424 4.054
152 1078 103

  8 9 63.309 6.050
229 1608 154

  8 12 84.195 8.046
305 2139 204

  8 15 105.080 10.041
381 2669 255

10 6 54.395 6.326
152 1382 161

10 9 81.174 9.441
229 2062 240

12 6 66.261 9.095
152 1683 231

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 5”/125 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 6 18.260 0.824
152 464 21

  4 9 27.250 1.230
229 692 31

  4 12 36.240 1.636
305 920 42

  4 15 45.229 2.041
381 1149 52

  4 18 54.219 2.447
457 1377 62

  4 21 63.209 2.853
533 1606 72

  4 24 72.199 3.258
610 1834 83

  6 6 30.403 1.853
152 772 47

  6 9 45.370 2.766
229 1152 70

  6 12 60.337 3.678
305 1533 93

  6 15 75.305 4.591
381 1913 117

  6 18 90.272 5.503
457 2293 140

  6 21 105.240 6.415
533 2673 163

  6 24 120.207 7.328
610 3053 186

  8 6 42.503 3.293
152 1080 84

  8 9 63.428 4.914
229 1611 125

  8 12 84.352 6.535
305 2143 166

  8 15 105.277 8.156
381 2674 207

  8 18 126.201 9.776
457 3206 248

  8 21 147.126 11.397
533 3737 289

10 6 54.548 5.140
152 1386 131

10 9 81.402 7.671
229 2068 195

10 12 108.257 10.201
305 2750 259

12 6 66.523 7.394
152 1690 188

12 9 99.273 11.034
229 2522 280

14 6 78.416 10.052
152 1992 255

26.03-POL_3

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 6”/150 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 6 18.267 0.691
152 464 18

  4 9 27.259 1.032
229 692 26

  4 12 36.252 1.372
305 921 35

  4 15 45.245 1.713
381 1149 44

  4 18 54.238 2.053
457 1378 52

  4 21 63.230 2.394
533 1606 61

  4 24 72.223 2.734
610 1834 70

  6 6 30.422 1.555
152 773 39

  6 9 45.399 2.321
229 1153 59

  6 12 60.376 3.087
305 1534 78

  6 15 75.353 3.852
381 1914 98

  6 18 90.330 4.618
457 2294 117

  6 21 105.307 5.384
533 2675 137

  6 24 120.285 6.149
610 3055 156

  8 6 42.548 2.764
152 1081 70

  8 9 63.495 4.124
229 1613 105

  8 12 84.442 5.485
305 2145 139

  8 15 105.389 6.845
381 2677 174

  8 18 126.336 8.206
457 3209 208

  8 21 147.283 9.566
533 3741 243

  8 24 168.230 10.927
610 4273 278

10 6 54.635 4.316
152 1388 110

10 9 81.533 6.440
229 2071 164

10 12 108.430 8.565
305 2754 218

10 15 135.328 10.689
381 3437 272

12 6 66.674 6.210
152 1694 158

12 9 99.497 9.267
229 2527 235

14 6 78.653 8.445
152 1998 215

16 6 90.564 11.019
152 2300 280

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 8”/200 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 6 18.273 0.532
152 464 14

  4 9 27.268 0.794
229 693 20

  4 12 36.264 1.056
305 921 27

  4 15 45.260 1.318
381 1150 33

  4 18 54.255 1.580
457 1378 40

  4 21 63.251 1.842
533 1607 47

  4 24 72.247 2.103
610 1835 53

  6 6 30.441 1.197
152 773 30

  6 9 45.428 1.786
229 1154 45

  6 12 60.414 2.375
305 1535 60

  6 15 75.400 2.964
381 1915 75

  6 18 90.387 3.553
457 2296 90

  6 21 105.373 4.143
533 2676 105

  6 24 120.360 4.732
610 3057 120

  8 6 42.592 2.127
152 1082 54

  8 9 63.561 3.174
229 1614 81

  8 12 84.530 4.221
305 2147 107

  8 15 105.498 5.268
381 2680 134

  8 18 126.467 6.315
457 3212 160

  8 21 147.435 7.363
533 3745 187

  8 24 168.404 8.410
610 4277 214

10 6 54.720 3.322
152 1390 84

10 9 81.660 4.958
229 2074 126

10 12 108.599 6.593
305 2758 167

10 15 135.538 8.229
381 3443 209

10 18 162.478 9.864
457 4127 251

10 21 189.417 11.500
533 4811 292

12 6 66.819 4.782
152 1697 121

12 9 99.715 7.136
229 2533 181

12 12 132.611 9.490
305 3368 241

12 15 165.507 11.844
381 4204 301

26.03-POL_4

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 8”/200 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

14 6 78.884 6.505
152 2004 165

14 9 117.719 9.708
229 2990 247

16 6 90.908 8.492
152 2309 216

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 10”/250 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 8 24.274 0.565
203 617 14

  4 12 36.270 0.844
305 921 21

  4 16 48.267 1.124
406 1226 29

  4 20 60.263 1.403
508 1530 36

  4 24 72.259 1.682
610 1835 43

  6 8 40.445 1.271
203 1027 32

  6 12 60.434 1.899
305 1535 48

  6 16 80.422 2.528
406 2043 64

  6 20 100.411 3.156
508 2550 80

  6 24 120.399 3.784
610 3058 96

  8 8 56.602 2.260
203 1438 57

  8 12 84.575 3.376
305 2148 86

  8 16 112.548 4.493
406 2859 114

  8 20 140.522 5.610
508 3569 142

  8 24 168.495 6.726
610 4280 171

10 8 72.739 3.530
203 1848 90

10 12 108.687 5.274
305 2761 134

10 16 144.635 7.019
406 3674 180

10 20 180.584 8.763
508 4587 223

10 24 216.532 10.508
610 5500 267

12 8 88.851 5.081
203 2257 129

12 12 132.762 7.593
305 3372 193

12 16 176.673 10.104
406 4487 257

14 8 104.934 6.914
203 2665 176

14 12 156.793 10.331
305 3983 262

16 8 120.982 9.027
203 3073 229

WYNIKI DLA POŁĄCZEŃ MIĘDZY PRZESUNIĘTYMI POPRZECZNIE KOŃCAMI
RUR O ŚREDNICY 12”/300 MM (NOMINALNA)

Liczba
łączników

Wymiary
cale/milimetry

Długość odcinka rury Przesunięcie X Przesunięcie Y

  4 8 24.276 0.474
203 617 12

  4 12 36.273 0.708
305 921 18

  4 16 48.271 0.942
406 1226 24

  4 20 60.268 1.176
508 1531 30

  4 24 72.266 1.410
610 1836 36

  6 8 40.452 1.065
203 1027 27

  6 12 60.444 1.592
305 1535 40

  6 16 80.436 2.118
406 2043 54

  6 20 100.428 2.645
508 2551 67

  6 24 120.420 3.171
610 3059 81

  8 8 56.618 1.894
203 1438 48

  8 12 84.599 2.830
305 2148 72

  8 16 112.581 3.765
406 2860 96

  8 20 140.562 4.701
508 3570 119

  8 24 168.543 5.637
610 4281 143

10 8 72.770 2.958
203 1848 75

10 12 108.734 4.420
305 2762 112

10 16 144.697 5.883
406 3675 149

10 20 180.661 7.345
508 4589 187

10 24 216.625 8.807
610 5502 224

12 8 88.905 4.259
203 2258 108

12 12 132.842 6.364
305 3374 162

12 16 176.780 8.469
406 4490 215

12 20 220.718 10.574
508 5606 269

14 8 105.019 5.796
203 2667 147

14 12 156.920 8.660
305 3986 220

14 16 208.821 11.525
406 5304 293

16 8 121.109 7.568
203 3076 192

16 12 180.962 11.308
305 4596 287

26.03-POL_5

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

GWARANCJA Warunki gwarancji można znaleźć w aktualnym cenniku w części poświęconej gwarancji; szczegółowe
informacje można uzyskać, kontaktując się z firmą Victaulic.

Ten produkt będzie produkowany przez firmę Victaulic lub zgodnie ze specyfikacjami firmy Victaulic. Wszystkie
produkty muszą być instalowane zgodnie z aktualnymi instrukcjami instalacji/montażu firmy Victaulic. Firma
Victaulic rezerwuje sobie prawo do zmiany specyfikacji produktu, konstrukcji i standardowego wyposażenia
bez powiadomienia i bez żadnych zobowiązań.

UWAGA

26.03-POL_6

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

www.victaulic.com
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

REV_C

Metody instalacyjne firmy Victaulic stosowane
do akomodacji przesunięć poprzecznych

26.03-POLDANE PROJEKTOWE – INSTALACJE Z RURAMI ROWKOWANYMI

26.03-POL

Pełne informacje kontaktowe można znaleźć na stronie www.victaulic.com.
26.03-POL 1555 REV C AKTUALIZACJA 11/2012
VICTAULIC JEST ZASTRZEŻONYM ZNAKIEM TOWAROWYM FIRMY VICTAULIC. © 2012 VICTAULIC COMPANY. WSZELKIE PRAWA ZASTRZEŻONE.

