

VAN KLEI TOT BAKSTEEN

EN MEER

Inleiding	2
Historie	3
Kleiwinning	5
Vorbewerking	6
Vormen en drogen	7
Bakken	10
Kwaliteit	13
Verwerking	16
Literatuur	18
Ledenlijst	19

Colofon

Uitgever

Koninklijk Verbond van Nederlandse
Baksteenfabrikanten (KNB)

Fotografie

Blz. 2: architect: Krier & Kohl Architekten,
Berlijn

Blz. 17 rechts: architect: Royal Haskoning,
Amsterdam
Grid Design, KNB e.a.

Ontwerp en druk

Coers en Roest bv, ontwerpers BNO | drukkers
te Arnhem

Velp, november 2007
nieuwe, gewijzigde druk

KNB en de door KNB ingeschakelde derden hebben aan de inhoud en samenstelling van deze documentatie de grootst mogelijke zorg besteed. De betrokken organisaties en bedrijven aanvaarden echter geen enkele aansprakelijkheid voor het gebruik van de gegeven informatie in deze documentatie of gedane aanbevelingen.

© Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen of openbaar gemaakt in enige vorm of op enige wijze, zonder voorafgaande schriftelijke toestemming van KNB.

**Koninklijk Verbond
van Nederlandse
Baksteenfabrikanten** Florijnweg 6
Postbus 153, 6880 AD Velp
T +31 (0)26 384 56 30
F +31 (0)26 384 56 31
E knb@knb-baksteen.nl
I www.knb-baksteen.nl

Het gebruik van bakstenen in het bouwproces is door de eeuwen heen een vanzelfsprekendheid geworden. Vragen we ons nog wel eens af waar die toepassing vandaan komt en hoe de productie van baksteen tot stand komt?

Baksteen is een product met een natuurlijke uitstraling dat, zoveel is zeker, eeuwenlang stand kan houden getuige de vele fraaie voorbeelden van baksteenarchitectuur die de wereldgeschiedenis markeren. Baksteen is echter ook een modern, klimaatvriendelijk bouw materiaal, geschikt voor toepassingen in hedendaagse architectuur en straatbeeld.

De belangrijkste grondstof voor het produceren van baksteen is klei. De vindplaats van klei was van oudsher dan ook de aangewezen plek voor productie. Aanvankelijk werden stenen gebakken in veldovens. Deze ovens werden gebouwd bij of op de vindplaats van de klei, of op plaatsen waar brandstof voor de ovens gemakke-

lijk voorhanden was. Hoewel het principe van het steenbakken sinds de oudheid gelijk is gebleven, zijn moderne steenfabrieken geheel aangepast aan de eisen van deze tijd. De Nederlandse baksteenindustrie heeft zich door de eeuwen heen ontwikkeld tot een eigentijdse moderne procesindustrie met een efficiënte productie met

een hoge graad van automatisering en aandacht voor zaken als het milieu en arbeidsomstandigheden. Zij kan flexibel inspelen op vragen uit de markt als het gaat om vernieuwingen in het bouwproces. De baksteenindustrie gaat hierbij zelf voorop met het ontwikkelen van nieuwe producten, productiemethoden en innovaties. Voorbeelden hiervan zijn het verlijmen van bakstenen, prefab metselwerk, droogstapel- en gevelbekledings-systemen en machinaal straten. Baksteen voegt zich door zijn natuurlijke uitstraling gemakkelijk in zijn omgeving. Bakstenen worden vervaardigd in diverse kleuren, vormen, maten en met verschillende (oppervlakte)-structuren en fysische eigenschappen. Al deze eigenschappen worden gevormd en gestuurd in het productieproces, te beginnen bij de keuze van de klei.

In deze brochure wordt de fabricage van baksteen in al zijn facetten behandeld, van kleiwinning tot het bakken van de stenen, het transport en de verwerking op de bouwplaats. Ook zullen enkele speciale onderwerpen onder de aandacht worden gebracht, zoals aspecten van duurzaamheid en milieu.

Baksteen is een modern bouw materiaal dat zich met zijn natuurlijke uitstraling gemakkelijk voegt naar de omgeving.

Een stukje geschiedenis

Baksteen is zo oud als onze beschaving. Het bakken van stenen dateert van duizenden jaren voor Christus. Dat klei door het te bakken hard wordt wist men al in de oudheid. De eerste vondsten van keramiek aardewerk dateren van 7000 – 6000 v. Chr. Om te bouwen gebruikte men aanvankelijk ook leemstenen. De eerste gebakken stenen zijn gevonden in Mesopotamië en worden gedateerd op ca. 5000 – 4500 v. Chr. Verondersteld wordt dat het nog tot ca. 3000 v. Chr. duurde voordat gebakken stenen op grotere schaal toepassing vonden in het bouwen.

Aanvankelijk werden stenen met de hand gevormd uit een bal klei, maar al heel vroeg heeft de vormbak hierbij zijn intrede gedaan. Met de vormbak werd het mogelijk series stenen te maken van gelijke afmetingen en structuur. De techniek werd later door de Romeinen verfijnd en op grotere schaal toegepast. Zij gebruikten ook mortel om de stenen aan elkaar te verbinden. De Romeinen introduceerden het steenbakken in ons land, maar na het vertrek van de Romeinen raakte de techniek in onbruik. Vanaf de twaalfde eeuw wordt de techniek van het steenbakken in ons land echter weer opgepakt en de toepassing krijgt een grote impuls als

de bouw van brandgevaarlijke houten huizen in de Middeleeuwse steden wordt verboden.

De toenemende vraag naar baksteen leidde ertoe dat met name vanaf het begin van de negentiende eeuw pogingen worden ondernomen om de fabricage van baksteen te versnellen met behulp van mechanisering. De repeterende handelingen nodig voor het vormen van de stenen leek zich goed te lenen voor mechanisering. Gedurende de negentiende eeuw verschijnen er allerlei patenten op machinerie die het vormproces moesten verbeteren en versnellen. Aanvankelijk werkten deze machines volgens de vormbakmethode, maar al spoedig kwam ook de strengpersmachine in zicht. De afbeelding op pagina 4 toont een strengpers op een gravure van rond 1860. Vanaf het midden van de negentiende eeuw worden ook nieuwe typen ovens geïntroduceerd waarmee het bakproces werd geoptimaliseerd en de steenproductie kon worden verhoogd.

Rond 1900 en met name na de eerste wereldoorlog zien we de eerste pogingen tot industrialisering van en prefabricage in het bouwproces. Grote achterstand in de woningbouw leidde rond 1920 tot een samenwerking van de grote steden Amsterdam, Rotterdam en Den Haag om op grote schaal te experimenteren met geïndustrialiseerde woningbouwmethoden. Na de tweede wereldoorlog is die draad weer opgepakt als gevolg van de enorme woningnood. In het kader van de wederopbouw werd de toepassing van baksteen zelfs gesubsidieerd. Uit die tijd stamt het oudst bekende systeem voor geprefabriceerd metselwerk in Nederland, het BMB (Baksteen Montage Bouw) systeem uit ca. 1956.

Nederland telde rond 1920 wel 600 baksteenfabrieken verspreid over het land. De crisisjaren en de daarop volgende tweede wereldoorlog maakten dat de baksteenindustrie aan het einde van de oorlog nagenoeg tot stilstand was gekomen. Zo'n 20% van de fabrieken was verwoest, of zwaar beschadigd en de helft van de fabrieken had schade opgelopen. Veel fabrieken waren ook van hun installaties en rijdend materieel beroofd. Na de oorlog werd de draad door de industrie echter al snel weer opgepakt. Aan het eind van 1946 bedroeg de totale productie, met ca. 1 miljard stenen, al weer zo'n driekwart van het vooroorlogse productiepeil.

Boogschuttersfries van baksteen uit het paleis van Darius I te Suza uit de 4e eeuw v. Chr.

Strengersmachine uit ca. 1860. De machine werd door stoom aangedreven.
Uit: Baksteen; J.W.P. Campbell, uitg. Thoth, Bussum.

Vanaf de vijftiger jaren komt de mechanisering van het vormproces op gang en doet de kunstmatige drooginrichting zijn intrede, waardoor het steenbakken een continu proces wordt. Perioden van economische tegenslag en hoogconjunctuur wisselen elkaar af. Werd begin jaren zestig door de industrie nog zwaar ingezet op investeringen in steenpersen, drooginrichtingen en ovens, aan het eind van de jaren zestig vond alweer een grootschalige sanering plaats in de industrie. Alleen al in die jaren vermindert het aantal fabrieken met 50 tot ca. 160. Met deze 160 fabrieken kon de industrie echter wel meer dan 2 miljard stenen bakken. Door verdergaande mechanisering en automatisering van het productieproces telt ons land nu nog een 40-tal baksteenfabrieken bij een min of meer gelijkgebleven productiecapaciteit. Ook de internationalisering, gepaard gaande met fusies en overnames in de jaren negentig, is hier debet aan.

Het gebruik van baksteen ligt in ons land ook nu nog altijd voor de hand vanwege de beschikbaarheid van velerlei kleisoorten. Naast de kaas, de klompen, molens en tulpen is Nederland in het buitenland ook bekend om zijn architectuur in baksteen.

Het productieproces

Door een nauwkeurige keuze en samenstelling van de klei in combinatie met efficiënte productiemethoden worden nu meer dan 2500 verschillende typen baksteen gemaakt. De verschillende steentypen onderscheiden zich naar kleur, textuur, formaat, vormmethode, bezanding en eigenschappen als hardheid en porositeit. De industrie speelt hiermee flexibel in op de vraag uit de markt.

Er moeten verschillende stappen in het fabricageproces worden doorlopen om van klei tot baksteen te komen:

- de kleiwinning;
- de opslag;
- het voorbereiden;
- het vormen;
- het drogen;
- het bakken.

Het winnen van de grondstof klei vindt grotendeels plaats in de uiterwaarden van de grote rivieren (langs de Rijn, IJssel, Waal en Maas). Daarnaast wordt in Nederland in mindere mate ook zeelei (o.a. Groningen) en löss of leem (Zuid-Limburg) gewonnen. Sommige typen baksteen vergen speciale eigenschappen van de klei die voor dat doel ook wel van elders en indien nodig vanuit het buitenland wordt aangevoerd. Zo wordt witbakkende klei gehaald uit het Westerwald (nabij Koblenz) en de Eifel in Duitsland.

Van een kleivoorkomen worden eerst grondmonsters genomen door middel van grondboringen. Deze grondmonsters worden onderworpen aan een laboratorium-onderzoek op basis waarvan de geschikte kleisoorten worden geselecteerd. De klei wordt na het ontgraven meestal met vrachtauto's of per schip naar de opslag bij de fabriek vervoerd.

Voordat met de kleiwinning feitelijk kan worden gestart, moet de herinrichting van het gebied na het beëindigen van de kleiwinning bekend zijn. Veelal is sprake van multifunctionele projecten waardoor de kleiwinning bijvoorbeeld óók het belang van natuur of rivierveiligheid dient.

Begin jaren negentig heeft de baksteenindustrie samen met het Wereld Natuur Fonds (WNF) een methode ontwikkeld waardoor kleiwinning bijdraagt aan de ontwikkeling van nieuwe natuur. Fraaie resultaten van dit reliëfvolgend ontgleien vinden we in de Millingerwaard bij Nijmegen, de Blauwe Kamer bij Wageningen, de Cropsche Waard bij Haften en Slot Loevestein bij Gorinchem.

Door verticaal afgraven van het gelaagde depot ontstaat een eerste grove menging van de klei in de juiste verbouwingen.

Sinds het hoogwater in 1993 en 1995 zijn bouwactiviteiten in het rivierengebied aan strenge voorwaarden gebonden. Het rivierengebied en de baksteenindustrie zijn echter onlosmakelijk met elkaar verbonden. De Beleidslijn Grote Rivieren 2006 merkt de baksteenindustrie dan ook terecht aan als een volwaardige riviergebonden activiteit.

Sinds de Nota Ruimte (2005) ligt de nadruk bij de winning van bouwgrondstoffen op gebiedsgerichte projectontwikkeling met een goede ruimtelijke kwaliteit, draagvlak bij belanghebbenden en initiatief van het bedrijfsleven.

Dit nieuwe Rijksbeleid biedt de baksteenindustrie de mogelijkheid om samen met lokale overheden in te zetten op de realisatie van een goede

ruimtelijke kwaliteit, of van wenselijk geachte ruimtelijke doelen zoals rivierveiligheid.

Bij het afgraven zelf wordt respect getoond voor de aanwezige flora en fauna. Dat gebeurt op een zorgvuldige wijze en met inachtneming van een door de overheid goedgekeurde Gedragscode.

Opslag

De afgegraven klei vertoont zowel in de minerale samenstelling als in de korrelverdeling veel variaties. Deze variaties worden geëgaliseerd door de systematische en gecontroleerde opbouw van de voorraad klei.

Op het terrein wordt de klei daartoe in horizontale lagen van verschillend type, kleur en samenstelling in depot opgeslagen. Door verticaal afgraven van dit depot ontstaat een eerste grove menging van de verschillende kleilagen in de juiste hoeveelheid. Door deze manier van verticaal afgraven is het verschil in de samenstelling tussen de lagen van weinig invloed op de samenstelling van de klei, die de fabriek ingaat.

Bij buitenopslag staat de klei bloot aan de weersinvloeden (o.a. regen, vorst). Bij strengersproducten is het vochtgehalte van de klei van groot belang en wordt de klei opgeslagen in kleibunkers, waardoor het vochtgehalte nauwkeurig in de hand is te houden. Bij overdekte opslag varieert de opslagperiode van één tot zes maanden, terwijl bij buitenopslag deze periode varieert van drie maanden tot een jaar.

Het voorbereken heeft als doel de kleimassa, door mengen en kneden, tot een gemakkelijk te vormen homogene plastische grondstof te maken. Hiermee kan een eindproduct met een constante kwaliteit geleverd worden. Plastisch betekent, dat de kleimassa goed vormbaar is en de vormkarakteristiek (afmetingen en textuur) in het product behouden blijft. De uit de opslag aangevoerde klei wordt met een vrachtauto c.q. shovel naar de toevoerbak, ook wel Kastenbeschicker genoemd, gebracht. Deze toevoerbak is ongeveer 1 meter breed en 5 à 10 meter lang. De bodem van deze toevoerbak is een plaattransporteur met aan het eind hiervan een haspel, die de klei van de band schraapt. Deze zogenaamde Kastenbeschicker vormt een buffervoorraad en is tevens een doseerinrichting.

Een shovel brengt de klei uit de opslag in de toevoerbak naar de fabriek.

Het voorbereken bestaat o.a. uit:

- het reinigen, d.w.z. het verwijderen van steentjes en metaaldeeltjes tijdens verschillende bewerkingen aan het begin van het voorberekingsproces;
- het verkleinen door middel van de kleiras, differentieelwals en kollergang (d.w.z. twee zware walsen draaien rond over een zeefplaat);
- het bevochtigen door middel van het toevoegen van water en stoom. Door de juiste hoeveelheid water krijgt de klei de gewenste vervormbaarheid, terwijl de stoom een verhoging van de temperatuur aan de klei geeft.

- Hierdoor verbeteren de plastische eigenschappen en het drooggedrag van de klei;
- het toevoegen van eventuele toeslagstoffen. Hierdoor kan de kleur van het te maken product beïnvloed worden. Zo bevordert zeer fijn gemalen kalksteen (krijt) de geelkleuring. Door toevoeging van bruinsteen (MnO₂), dat dus mangaan bevat, worden de stenen zeer donker. Door zand toe te voegen kan te vette klei verschaald worden;
- het mengen. Het mengen vindt plaats in een horizontale trog met kneedmessen en de klei wordt daarna door een zeefplaat gedrukt.

Bij het samenstellen van een kleimassa met een bepaalde plasticiteit spelen de volgende aspecten een belangrijke rol:

- de vormbaarheid;
- het gedrag tijdens het drogen;
- de sterkte van het gedroogde product;
- het gedrag tijdens het bakken; en
- de eigenschappen en samenstelling van het gebakken product.

De gemengde klei wordt door een kleiras gedrukt.

Het vormen van de vormeling, ook wel groene steen of groenling genoemd, kan op de volgende manieren geschieden:

- met de handvormpers: machinale handvormsteen;
- met de hand: handvormsteen;
- met de vormbakpers: vormbaksteen;
- met de strengpers: strengperssteen;

Handvormpers

De vormbak is van oudsher het hulpmiddel waarmee met de hand stenen werden gevormd. In de moderne steenfabriek is dit procedé volledig geautomatiseerd en gemechaniseerd. Ook het typische karakter van een met de hand gevormde steen (onregelmatige oppervlakestructuur) kan door de handvormpers worden nagebootst.

De vormbakken waarin de klei wordt gevormd tot het beoogde type baksteen, hebben een verstelbare bodem. Zodoende kunnen met dezelfde vormbakeenheid verschillende steenformaten worden gemaakt. Dit is ook noodzakelijk: waar men vroeger 4 of 5 verschillende 'standaard' typen handvormsteen maakte, heeft men nu per fabriek vele formaten. Dit gekoppeld aan de vele verschillende grondstofrecepturen en wijzen van stoken, leidt soms tot meer dan 150 verschillende steensorteringen per fabriekslocatie!

De vormbakken worden bezand voordat de klei erin wordt geworpen. Het zandlaagje in de vormbak zorgt ervoor dat de klei ook weer gemakkelijk wordt gelost. De vormeenheid verdeelt de klei

Pers voor handvormstenen.

in porties van de juiste grootte en gewicht, die door een speciaal mechanisme in de vormbak worden geworpen. Dit moet met de juiste druk en massa gebeuren, zodat de vormbak goed

wordt uitgevuld en de gewenste nerfstructuur ontstaat. De overtollige klei wordt met een staaldraad van de vormbakken afgesneden en teruggevoerd naar de klei-invoerbak. De bakken zelf worden vervolgens gekeerd en gelegegd, waarbij de vormelingen op een droogplaat worden opgevangen.

De lege vormbakken worden schoongespoet en opnieuw bezand om weer te worden gebruikt.

Het karakter van een handvormsteen wordt nagebootst door variatie in de druk en snelheid waarmee de kleimop in de vormbak wordt geworpen. De typische nerven van een handvormsteen ontstaan door het inplooiën van het bezande oppervlak.

Door het bezanden van de vormbakken achterwege te laten en de bakken alleen met water schoon te spoelen, ontstaat de zogenaamde Wasserstrich baksteen. Deze heeft een gladder oppervlak dan de gewone machinale handvormsteen en een door het water 'gestreken' oppervlakestructuur.

De ronddraaiende, in een band geschakelde, vormbakken worden schoongespoet en bezand, waarna zij opnieuw met klei worden gevuld.

De vormeenheid. Via de trechter van de doseerinrichting wordt telkens een kleimop tussen ronddraaiende banden met kracht in de vormbak geworpen.

De streng klei wordt door de persmond op een band geperst.

Handvormen

Het echte handvormen zoals dat vroeger gebeurde wordt nog slechts door een enkel gespecialiseerd bedrijf gedaan voor restauratieprojecten en speciale vormstenen. Dit gebeurt door middel van een houten bak of raam met één of meer vakken (maximaal 6 à 7) ter grootte van de steen als mal. Deze ramen worden schoongespoeld met water en daarna bestrooid met zand, waardoor de vormeling gemakkelijker wordt gelost.

De handvormer rolt vervolgens een bal klei door het zand of zaagsel en werpt deze bal met kracht in één van de vakken. Als alle bakken vol zijn, wordt de overtollige klei met een draad afgesneden en verwijderd. Daarna wordt de bak op z'n kop op een plank gezet. De vormelingen vallen nu uit de bakken op de plank, die als drager dienst doet. Tegenwoordig wordt het handvormen vrijwel uitsluitend nog machinaal gedaan. De handvormsteen is herkenbaar aan een onregelmatig generfend en bezand oppervlak.

Vormbakpers

Het proces van vormen met de vormbakpers is grotendeels gelijk aan dat met de handvormpers, met dit verschil, dat bij de vormbaksteen de klei niet in de vorm wordt geworpen (zoals bij de handvorm het geval is), maar onder enige druk door een persblok wordt ingeperst in de vooraf bezande vorm. Hierdoor ontstaat de vormbaksteen, die een bezanding heeft op vijf van de zes vlakken en een gelijkmatig strak oppervlak. Doordat de persen gelijktijdig negentien vormen of meer in een bak met een tempo van 35 slagen per minuut maken, geeft dit een productiecapaciteit van minimaal 600 vormelingen per minuut oftewel 36.000 vormelingen per uur.

Strengpers

Met de ontwikkeling van de strengpers werd het indertijd mogelijk veel grotere volumes stenen te vormen dan met de hand mogelijk was. Het principe is eenvoudig: de klei wordt met een schroef door een rechthoekige opening geperst waar het als een streng uitkomt met lengte- en breedte-afmetingen van de steen. Van deze streng worden vervolgens plakken ter dikte van een steen afgesneden met behulp van een draad.

Door de persmond aan te passen kunnen relatief gemakkelijk verschillende vormen en afmetingen aan de stenen worden gegeven. Er ontstaan geperforeerde stenen door vóór de persmond doorns te plaatsen. Voordeel hiervan is dat de

De geloste en op dragers gekeerde vormelingen verlaten de vormbakpers. In dit geval zijn de vormelingen nageperst om de vormbak goed te vullen. Door een inzet in de vorm is een kleine uitbolling ontstaan op een platte kant van de steen, de zgn. frog.

De vormelingen die de vormbakpers verlaten worden in de machine midden op de foto gekeerd en op de dragers in de stellingen links op de foto verzameld.

steen lichter is, er materiaal wordt bespaard en er minder energie wordt gebruikt.

De gladde en strakke zijden van een strengperssteen kunnen driezijdig worden bezand, of kunnen met rollen of andere hulpmiddelen worden voorzien van een patroon. Als de stenen de strengpers verlaten worden zij op dragers verzameld en naar de droogkamers gebracht.

In veel landen wordt vaak alleen deze strengpersmethode toegepast, omdat de beschikbare klei niet geschikt is voor de vormbakmethode. Bij een strengpers wordt gebruik gemaakt van een meer plastische klei. Deze bindt meer vocht en geeft meer droogkrimp en minder plastische klei.

Doordat de klei droger en stijver is heeft de strengperssteen een dichtere structuur. Op de snijvlakken zijn de typische kenmerken van het snijden van de kleistreng te zien. De strengpersmethode is de meest toegepaste vormmethode voor binnenmuurstenen en -blokken in Europa. Straatbakstenen ofwel gebakken klinkers worden uitsluitend gevormd volgens de strengpers- of de vormbakmethode.

De dragers met vormelingen worden verzameld in rekken die naar de droogkamers worden getransporteerd. In de droogkamers worden de vormelingen gedroogd tot zij niet meer dan ca. 2% vocht bezitten. Wanneer er teveel vocht in de klei achterblijft, is de kans groot dat de steen tijdens het bakken zal scheuren en uiteenvallen. Sommige kleisoorten zoals die uit

het Westerwald moeten 100% droog zijn voordat de vormelingen de oven ingaan. Het drogen gebeurt onder andere met warme/hete lucht die als restwarmte wordt afgevoerd van de ovens. De stapeling van de stenen in de droogkamers is zodanig, dat de warme lucht zo goed mogelijk langs alle stenen wordt geleid die daardoor gelijkmatig kunnen drogen. Omdat er een lineaire droogkrimp tot ca. 10% optreedt, wordt in het begin langzaam gedroogd om het scheuren van de vormeling te voorkomen. Het droogtempo en

Binnenmuursteen gevormd volgens de strengpersmethode.

de totale droogtijd zijn afhankelijk van het type steen. Na ca. 30 uur zijn de vormelingen meestal droog genoeg om te worden gebakken.

Er bestaan ook tunneldrogerijen, waarbij de vormelingen op lorries door een tunnel worden gevoerd. Warme, droge lucht wordt tegen de rijrichting in door de tunnel geblazen.

Het gehele droogproces wordt nauwkeurig gevolgd en waar nodig bijgestuurd op temperatuur en vochtigheidsgraad.

De stapeling in de droogkamers is zodanig dat de warme lucht goed en gelijkmatig langs alle stenen wordt gevoerd.

Stenen bakken

De moderne steenoven is een tunneloven. Dit type oven bestaat uit een lange tunnel (ruim 100 meter) waarbij aan de ene kant de gedroogde vormelingen op ovenwagens de tunnel worden ingereden en er aan de andere kant als gebakken stenen weer uitkomen. De gedroogde steen is al redelijk stevig, maar hij wordt pas een echte baksteen door het bakken. Het bakproces is bepalend voor de blijvende materiaaleigenschappen van de gebakken steen. De vormelingen zijn voordat zij de oven ingaan nog grauwgrijs of geelachtig van kleur. De uiteindelijke kleur van de steen is dus ook een resultaat van het bakproces.

In principe verloopt het bakproces in drie fasen:

- opwarmfase
- stookfase
- afkoelfase

In het eerste deel van de tunnel worden de stenen langzaam aan op temperatuur gebracht. Dit gebeurt met behulp van de rookgassen uit het brandergedeelte van de oven. In deze fase verdwijnt het nog aanwezige restvocht uit de steen. Vanaf ca. 450°C tot 600°C wordt de opwarming van de vormelingen vertraagd in verband met de kwartssprong bij 573°C. Dit is de verandering van de kristalstructuur van kwarts bij een temperatuur van 573°C, die gepaard gaat met een verkleining van het volume. In deze fase is de steen gevoelig voor scheurvorming. Naarmate de stenen dichter bij het hart van de tunnel komen,

De gedroogde vormelingen rijden op ovenwagens door de tunnel en worden zo langzamerhand een baksteen.

waar zich de branders bevinden, stijgt de temperatuur. Bij verdere opwarming verbranden alle nog in de steen aanwezige organische stoffen.

Het eigenlijke bakken van de stenen vindt plaats in het hart, het middengedeelte, van de oven bij een temperatuur van 1000 tot 1200°C. Hier vindt de sintering plaats van de klei en ontstaat de voor de steen zo kenmerkende structuur. Tijdens het sinteren vinden ingewikkelde chemische processen plaats, waarbij nieuwe keramische en glasachtige verbindingen ontstaan die de steen zijn sterkte geven.

Het afkoelen van de stenen moet beheerst gebeuren omdat de stenen anders alsnog zullen scheuren. De eerste afkoeling tot ca. 600-650°C kan snel worden gerealiseerd; de kans op scheuren is dan vrijwel nihil. Daarna moet tot ca. 400°C langzaam worden afgekoeld in verband met de kwartssprong. Tenslotte wordt nog afgekoeld tot ca. 100°C voordat de stenen de oven verlaten. Onderstaande grafiek laat zien hoe het verloop van de stooktemperatuur er uit kan zien over de totale bakperiode van 2 à 3 dagen. Elke steensoort heeft zijn eigen ideale bakcurve die door onderzoek wordt vastgesteld.

Bij straatstenen is de baktemperatuur meestal hoger dan voor gevel- of binnenmuurstenen.

Stookcurve.

- 1 Tijdens het opwarmen verdwijnt eerst het restvocht en dan het chemisch gebonden water.
- 2 Rond de 573°C wordt de opwarmingsnelheid omlaag gebracht om breuk van de stenen te voorkomen.
- 3 De humus in de stenen verbrandt.
- 4 De sintering begint.
- 5 Bij constante temperatuur rijpt het product (bij baksteen 1000 tot 1200°C).
- 6 Snelle koeling tot ca. 600°C; in deze fase is de kans op breuk vrijwel nihil.
- 7 De fase waarin kwarts wordt omgezet bij 573°C is kritisch in verband met koelscheuren. De koelsnelheid wordt dus vanaf 600-650°C teruggebracht.
- 8 Koeling tot uitrijtemperatuur.

Links en rechts: het brandgedeelte van een moderne tunneloven. Een deel van de warmte van het stoken wordt gebruikt om het opwarmproces in de oven te sturen. Restwarmte van de oven wordt gedistribueerd naar de droogkamers en soms ook naar de kleivoorbereiding.

Andere oventypen

Een enkele Nederlandse steenfabriek werkt nog met meer traditionele oventypen, zoals de ring- en de vlamoven.

Een ringoven bestaat uit een rondlopende gang waarin verschillende poorten zijn gemaakt. Deze poorten dienen voor de aan- en afvoer van de stenen. In tegenstelling tot de tunneloven blijven de stenen op hun plek in de ring en wordt het vuur verplaatst door de brandstofdosering telkens te verplaatsen.

Bij de vlamoven blijven de stenen ook op hun plek en beweegt het vuur zich door de oven. Het verschil met de ringoven is, dat de gang is onderverdeeld in kamers. Het vuur loopt hier dus van kamer naar kamer.

Transport

Na het verlaten van de oven worden de stenen gereed gemaakt voor opslag en transport. De verpakkeleenheid neemt de stenen over van de ovenwagens en sorteert ze tot pakketten die geschikt zijn voor opslag en transport naar en op de bouwplaats. In de regel zijn dat tegenwoordig zogenaamde deelbare 12-voets pakketten (hulo-pakketten). Deze methode van werken is voortgekomen uit de ontwikkeling door de baksteenindustrie van de Negen Metselsystemen in de jaren negentig. Doel daarvan is het verbeteren van de arbeidsomstandigheden van de metselaar en opperlieden en het gemakkelijker en efficiënter laten verlopen van het logistieke proces op de bouwplaats.

De machine plaatst eerst een twaalfstal door dwarsgeplaatste stenen gevormde 'voeten', waarop vervolgens een steenpakket wordt gezet. Dit pakket kan in vieren of achten worden opgedeeld in kleinere pakketten van 50, 200 of 400 stenen die op de bouwplaats gemakkelijk mechanisch kunnen worden geoppend. Met speciaal hulpgeredschap zoals de 6-voets tang voor kraan of verreiker kunnen de stenen direct op de steiger worden neergezet.

Veel architecten willen tegenwoordig gebruik maken van specifieke sorteringen van bakstenen om het gevelbeeld een levendiger karakter te geven. Baksteenfabrikanten spelen hierop in door voor te mengen en de gewenste sortering op 6-voets pakketten te leveren. Op de bouw-

Schema traditionele oventypen: de ringoven en de vlamoven.

- 1 Inrijden van ongebakken steen.
- 2 Uitrijden gebakken steen.
- 3 Rookgasafvoer naar schoorsteen.
- 4 Afsluitbare openingen naar rookkanaal.
- 5 Luchttoevoer.
- 6 Tijdelijke papierafdichting.

De gebakken stenen worden samengesteld tot deelbare 12-voets pakketten.

plaats kan dan direct vanuit deze pakketten mechanisch worden geopend met bijvoorbeeld 6-voets tang en verreiker. Deze methode is goed voor de arbeidsomstandigheden en de logistieke efficiëntie op de bouwplaats.

In sommige gevallen wordt op verzoek van klanten nog met traditionele pallets gewerkt. Zo worden binnenmuurstenen altijd op pallets vervoerd. Straatstenen worden afhankelijk van de wijze van bestraten (handmatig of machinaal) aangeleverd in hulo of op pallets.

De steenpakketten worden uit milieuoverwegingen bij voorkeur onverpakt opgeslagen en naar de bouwplaats getransporteerd. Indien noodzakelijk kunnen de pakketten worden voorzien van een krimpfolie of hoezen ter bescherming tegen vocht, vuil en/of diefstal. Veelal vindt eerst tussenopslag plaats in de voorraad op het fabrieksterrein.

De kleur van baksteen

Tijdens het bakken krijgt de baksteen zijn kleur. Er zijn verschillende mogelijkheden om de baksteenkleur te beïnvloeden:

- door de kleikeuze. IJzerhoudende klei bakt rood als het ijzergehalte (Fe_2O_3) groter is dan het kalkgehalte (CaO). Kalkhoudende klei (meer kalk dan ijzeroxide aanwezig) bakt geel;
- door de baktemperatuur. Hoe paarser de kleur is, hoe hoger de temperatuur is geweest;

blijvende oppervlakken de kleurbehandeling. De rest van het product behoudt de oorspronkelijke bakkleur;

- door glazuren van de steen. De glazuurvormende pap wordt op de vormelingen of op de reeds gebakken steen aangebracht en vervolgens (nogmaals) gebakken.

N.B.: Glazuur is vocht- en dampdicht. De geglazuurde stenen drogen moeilijk, wanneer deze stenen door de een of andere oorzaak inwendig nat geworden zijn (lekkage, onjuiste opslag). Glazuren en het engoberen hebben altijd betrekking op in het zicht komende oppervlakken;

- door smoren. Smoren is het reducerend koelen. Hierdoor treedt reductie op van het roodbakende ijzeroxide (Fe_2O_3), dat veel zuurstof bevat. De rode kleur verandert in een blauwgrijze kleur. Indien in de oven de zuurstoftoevoer wordt verminderd dan haalt de brandstof, die bij hoge temperatuur wil ontbranden, de nodige zuurstof uit de roodkleurende ijzeroxide en reduceert de Fe_2O_3 tot het blauwgrijs kleurende Fe_3O_4 . De steen krijgt dus nu door-en-door dezelfde kleur.
- door oxiderend stoken. Bij oxiderend stoken wordt voldoende lucht (zuurstof) voor de volledige verbranding van de brandstof in de oven gebruikt. Het in de klei aanwezige ijzeroxide (Fe_2O_3) kleurt de producten rood of er ontstaan andere kleuren als de klei een samenstelling heeft met meer componenten.

Het tasveld met de voorraad gereed voor transport naar het werk.

Moderne procesindustrie

Het gehele proces van mengen, vormen, drogen, bakken en verpakken van stenen is vergaand gemechaniseerd en geautomatiseerd. Op cruciale plekken langs de productieketen wordt nog wel door personeel toegezien op een vlekkeloos verloop van de productie en wordt eventueel ingegrepen als dat nodig is. Ook voor het omschakelen naar een ander type steen, of steenproduct is personeel noodzakelijk voor het omstellen en inregelen voor de nieuwe productie-stroom.

Het bakken is een volautomatisch proces, waarbij atmosfeer en baktemperatuur nauwlettend in de gaten worden gehouden vanuit de centrale controlekamer. Waar vroeger het productieproces van steenbakken een arbeidsintensieve bedrijfstak was, is het nu vooral een kapitaalsintensieve bedrijfstak, waarbij er in de fabriek zelf nog slechts een handvol mensen werkt. Het steenbakken is een continuproces en gaat dag en nacht zeven dagen per week door. Om in de weekeinden zonder personeel toe te kunnen, wordt op vrijdag de weekendproductie voor de oven klaargezet. Deze wordt in het weekend zonder menselijke tussenkomst tot stenen gebakken en geparkeerd voor verder intern transport.

Op grond van Europese regels mogen metselbakstenen sinds 2006 en straatbakstenen sinds 2005 nog slechts met CE-markering worden verhandeld.

CE-markering houdt in dat bij de producten een serie productspecificaties moet worden verstrekt. Deze productspecificaties c.q. eigenschappen worden vastgesteld volgens geharmoniseerde Europese testnormen. De afnemer van het product krijgt hiermee duidelijkheid omtrent de specifieke eigenschappen van het product. Op basis van de in de CE-markering gedeclareerde eigenschappen kan worden nagegaan of een bepaalde baksteenlevering geschikt is voor de beoogde toepassing.

Hoewel CE-markering iets zegt over de kwaliteiten van een product, is het geen kwaliteitsverklaring in de gebruikelijke betekenis van het woord. Voor CE-markering moeten alleen producteigenschappen worden opgegeven, die direct of indirect te maken hebben met de veiligheid. Over visuele eigenschappen als beschadigingen en kromming is in de Europese norm niets opgenomen. In Nederland kennen we hiervoor het KOMO-certificaat dat het kwaliteitsniveau van metselbaksteen aangeeft met het oog op de toepassing daarvan. Basis hiervoor is de beoor-

delingsrichtlijn BRL 1007, voor straatbaksteen is dit de BRL 2360. De controle op leveringen onder KOMO-certificaat vindt plaats door onafhankelijke externe certificerende instellingen als IKOB/BKB en KIWA. KOMO-gecertificeerde bakstenen voldoen altijd aan de wettelijke eisen over uitlooggedrag.

Naast de externe controle op kwaliteit vindt er een continu interne kwaliteitscontrole plaats tijdens de verschillende fasen van het productieproces. Regelmatig worden steekproefsgewijs monsters genomen uit de productie die in het laboratorium worden getest. Hier worden zowel de kleisamenstelling als de eigenschappen van de steen zoals maten en maatspreiding, wateropnemend vermogen, wateropzuiggedrag en druksterkte getest. Controle op direct waarneembare gebreken zoals kleurverschillen en beschadigingen worden op verschillende plaatsen langs de productielijn door de medewerkers uitgevoerd. Deze procescontrole is tevens onderdeel van het KOMO-certificaat.

Door deelbare pakketten is er vanaf de fabriek tot bouwplaats een ononderbroken logistiek traject ontstaan.

Duurzaamheid en milieu

Het begrip duurzaamheid wordt over het algemeen betrokken op de levensduur van producten. Als we het hebben over duurzaam bouwen is dat inderdaad een niet onbelangrijk aspect van bouwmaterialen en gebouwen, maar duurzaam bouwen heeft tegenwoordig een veel bredere betekenis. Duurzaam bouwen is ook maatschappelijk verantwoord bouwen met zorg voor mens, maatschappij en milieu. Denk dan aan aspecten van levensduur, maar ook aan verbetering van comfort, leefbaarheid en gezondheid. Duurzaam bouwen is ook verantwoord produceren of, nog breder, maatschappelijk verantwoord ondernemen.

Baksteen en de baksteenindustrie staan voor duurzaamheid. Baksteen wordt in de meest pure vorm door mensenhanden gemaakt uit de zuivere

grondstoffen klei en energie. Het resultaat laat zich verantwoord verwerken tot gebouwen en straten met een lange levensduur, met een esthetiek die ons eigen is geworden en met eigenschappen die aansluiten bij wat de mens nodig heeft. Zie hier in een notedop waar de baksteenindustrie voor staat. Enkele aspecten van duurzaamheid en milieu worden vanuit dit perspectief hierna nader toegelicht.

Levensduur

Baksteen metselwerk heeft een eeuwenlange traditie, waarvan de bewijzen op tal van plaatsen nog fier overeind staan. Baksteen rot niet, verkleurt niet, roest niet en vergaat niet. Door veroudering en verwerking krijgt gevelmetselwerk een door de tijd aangemeten 'patin'. Ook bestratingen van baksteen hebben een zeer lange levensduur en worden regelmatig hergebruikt.

Klei

Naast energie is klei de belangrijkste grondstof voor baksteen. De Nederlandse baksteenindustrie verwerkt vooral klei die wordt afgezet langs de grote rivieren (Waal, Maas, Rijn en IJssel). Onder het kopje kleiwinning is al uiteengezet hoe de baksteenindustrie via kleiwinning bijdraagt aan de rivierveiligheid en het creëren van nieuwe natuur in de uiterwaarden.

De industrie gaat zuinig om met de beschikbare kleivoorraden. Niet iedere klei is namelijk keramisch verwerkbaar en een verantwoorde omgang met beschikbare grondstoffen is ieders belang. Vandaar dat waar mogelijk klei uit secundaire winningen wordt toegepast.

In het productieproces is er nauwelijks verlies aan grondstof: van 1 m³ klei wordt ook inderdaad bijna 1 m³ baksteen gemaakt. Door innovatie is het mogelijk geworden om met minder klei dezelfde hoeveelheid baksteen te produceren. Denk daarbij aan geperforeerde stenen en stenen met inkepingen ('frog').

Energie

Bij energie gaat het enerzijds om de energie die nodig is om het product baksteen te maken en te verwerken, anderzijds om de effecten van het verwerkte product op het energiegebruik van het gebouw.

Voor de productie gebruiken bijna alle fabrieken aardgas als brandstof. Aardgas is een kwalitatief goede en ook schone brandstof die in ruime mate voorhanden is. Met aardgas is het verder ook goed mogelijk om het stookproces nauwkeurig te beheersen.

Het optimaliseren van de energie-efficiency in de baksteenindustrie is een voortdurend punt van aandacht. Sinds de energiecrisis begin zeventiger jaren is het energiegebruik in de baksteenindustrie al meer dan gehalveerd. Sinds 1993 heeft de industrie een meerjarenafpraak (MJA) met het ministerie van Economische Zaken over het maximaal beperken van het energieverbruik. Het leidt tot een actieve monitoring van het energiegebruik en tot onderzoek op fabrieks- en brancheniveau naar verder gaande manieren van energiebesparing.

Voor de periode tot 2012 geldt er een convenant met nieuwe technische en organisatorische uitdagingen en met studies die opnieuw moeten leiden tot verdere energiebesparing.

Vanuit de controlekamer worden de bedrijfsprocessen nauwkeurig gevolgd en waar nodig bijgestuurd.

Strenge interne kwaliteitscontrole staat borg voor betrouwbare baksteen.

Tijdens het bakken kunnen stoffen als fluoride en zwaveldioxide vrijkomen uit de klei, waarin deze stoffen van nature voorkomen. Voor wat betreft de emissies in het productieproces voldoet de baksteenindustrie aan de Nederlandse Emissie Richtlijnen. Veel fabrieken hebben inmiddels ook geïnvesteerd in rookgasreinigings- c.q. ontzavelingsinstallaties.

De overheid stelt eisen aan de beperking van energieverlies door de gebouwschil. In het moderne bouwen kan ook uitsluitend aan deze eisen worden voldaan door toepassing van geëigende bouwisolatiematerialen. Baksteen past daar prima bij, zowel als het gaat om tweeschalig bouwen als wanneer het gaat om monolithisch bouwen. Een belangrijke eigenschap van baksteen is het vermogen tot warmteaccumulatie. Baksteen houdt warmte langer vast. Hierdoor blijft het in de zomer langer koel in huis en koelt het binnen in het gebouw in de winter minder snel af. Dat bespaart energie.

Daarbij komt dat baksteen metselwerk door zijn gewicht en structuur een zeer goede geluidsisolator vormt wat het wooncomfort eveneens ten goede komt.

De publicatie 'Bouwen met tijd' is gebaseerd op een analyse van de woningmarkt en op berekeningen naar de milieueffecten van de levensduur van een woning. In de publicatie wordt een verband gelegd tussen de levensduur van woningen en de woningbouwproductie. Hieruit blijkt dat de woningbouwproductie op landelijk niveau ongeveer 1% is van de bestaande woningvoorraad. Nieuwe woningen moeten daarom gemiddeld 100 jaar blijven staan om de woningvoorraad op peil te houden. Een lange levensduur is dus ook uit praktisch oogpunt noodzakelijk. Wel zal bij een lange levensduur flexibiliteit moeten worden ingebouwd om aan veranderende woonwensen in de toekomst tegemoet te kunnen komen. Het principe van de scheiding van drager en inbouw is hiermee recent weer nieuw leven ingeblazen. Flexibiliteit en een lange levensduur vragen om een robuuste en duurzame draag- en gevelstructuur. Baksteen (gevel)metselwerk kan hierin voorzien en biedt toegevoegde waarde door zijn natuurlijke uitstraling en esthetische kwaliteit die van invloed is op de leefbaarheid van de omgeving.

Duurzaam detailleren

De duurzame toepassing van een combinatie van bouwmaterialen met eigenschappen die elk een eigen specifiek doel dienen vergt een goed doordachte detaillering.

Duurzaam detailleren betreft ondermeer:

- levensduurverlenging zonder of met beperkt gebruik van verduurzamingsmiddelen;
- verhoogde thermische isolatie en extra geluidwering voor verbeterd comfort;
- geen of beperkt gebruik van mens- en milieubelastende materialen;
- bevordering van hergebruik van materialen;
- industrieel, flexibel en demontabel bouwen.

In standaard details voor de verbetering van comfort op het gebied van warmte en geluid, als ook in standaard details voor duurzaam bouwen neemt baksteen een prominente plaats in.

In de KNB-brochure 'Bouwfysische eigenschappen van baksteen metselwerk' zijn enkele voorbeelden gegeven van duurzame detailleringen met baksteen.

Ook als het om straatbaksteen gaat kan goede detaillering bijdragen aan een duurzame toepassing. Zo zijn er straatbakstenen die het waterdoorlatend vermogen vergroten of in samenhang met het onderbed zorg dragen voor een goede waterafvoer.

Bakstenen worden verwerkt in gevels, buitenmuurwerk, binnenmuren, als bestrating en parkeerdekken. Traditioneel wordt de baksteen geassocieerd met handmatig metselwerk. Vanaf het begin van de 20e eeuw zien we om meerdere redenen dat er steeds meer mogelijkheden komen om de verwerkmethode van bakstenen aan te passen aan de eisen van de tijd, een grotere productiesnelheid tegen lagere kosten. Mede door deze inspanningen kennen we nu een viertal methoden voor de verwerking van baksteen in metselwerk:

- metselen,
- lijmen,
- droogstapelen en
- prefabriceren,

Metselen

Al eeuwenlang is metselen de aangewezen methode om baksteen te verwerken in muurwerk voor gevels, binnen- en buitenmuren. Ook nu nog wordt het overgrote deel van de baksteenproductie gebruikt voor metselwerk. Dat metselen ziet er nu echter wel iets anders uit dan zo'n vijftig jaar geleden. Het transport op de bouwplaats naar de plek waar gemetseld wordt (opperen) is op initiatief van de baksteenindustrie vergaand gemechaniseerd. De aanlevering van de steenpakketten door de fabriek zijn op dit transport aangepast, zoals ook het materieel. Verder zijn de arbeidsomstandigheden voor het metselen sterk verbeterd door het gebruik van metselplatforms op hoogte en aanpassing van de steigersystemen.

Lijmen en dunbedmortel

Lijmen tenslotte is een methode die vooral is ontwikkeld om de arbeidsgang van het metselen te vereenvoudigen voor de verwerker, met verbetering van de arbeidsomstandigheden en ook hier minder druk op het vakmanschap en snellere verwerking.

Lijmen gebeurt met een speciale lijmmortel, die met een lijmpistool in rupsen wordt aangebracht. De voeg is hierbij slechts enkele millimeters dun, waarmee in de maatvoering terdege rekening moet worden gehouden. De stootvoegen hoeven in dit systeem niet te worden gelijkd en blijven open (het stootvoegloos bouwen). Proeven hebben uitgewezen dat dit niet, of nauwelijks leidt tot extra vochtbelasting van de spouw. Bovendien bevordert deze bouwwijze het drooggedrag van de muur. Omdat het lijmwerk niet hoeft te worden afgevoegd bespaart dit op de bouwtijd.

Een variant op het lijmen van stenen is het metselen met dunbedmortel. Dunbedmortel is een mengsel van cement, zand met een speciale korrelopbouw en fijne hulp- en toeslagstoffen. De droge mortel wordt gemengd met schoon leidingwater tot een goed verwerkbaar homogeen dunbedmortel. Door de fijne structuur van de mortel kan deze worden aangebracht met een troffel, of met een aangepaste lijmpomp. De mortel kan met een dikte van 4 tot 8 mm op de metselsteen worden aangebracht. Ook bij deze methode geldt dat het navoegen komt te vervallen.

Droogstapelen

Het droogstapelen van blokken, of stenen zonder toevoeging van mortel is een andere methode om het verwerken van stenen te versnellen en vergt ook minder van het vakmanschap van de verwerker. Een voorbeeld hiervan is het in 2004 geïntroduceerde systeem, waarbij een groef is gefreesd in de stenen, waarin kleine speciaal gevormde strips, clips, de stenen bij elkaar houden. De clips worden met speciale spouwankers aan het binnenspouwblad verankerd en vormen zo een stabiele uit losse stenen opgebouwde gevel. Andere droogstapelsystemen maken gebruik van stalen hulpconstructies om de stenen aan te bevestigen of in te hangen. Meestal gebeurt dit door de stenen van de fabriek uit te voorzien van groeven. Een bijzondere methode is die waarbij de stenen door een perforatie aan een stalen hulpconstructie worden geregend.

Rookgasreinigingsinstallatie van een moderne steenfabriek.

Variabel in vorm (links) en combinatie (rechts) maakt baksteen tot een nog steeds verrassend bouw materiaal.

Prefabricage

Begin 20e eeuw zien we de eerste pogingen tot prefabricage in de arbeidsintensieve bouwsector. Het duurt echter nog tot na de tweede wereldoorlog voordat er sprake is van het prefabriceren metselwerk. Meer recent hebben de principes van Duurzaam bouwen en IFD-bouwen (Industrieel, Flexibel en Demontabel) gezorgd voor nieuwe impulsen voor het prefabriceren van metselwerk. De voordelen van prefabriceren zijn evident: productie onder fabrieksomstandigheden onafhankelijk van klimaat- en weersomstandigheden met een constante kwaliteit; goede arbeidsomstandigheden; grotere graad van mechanisering mogelijk en verkorting van de bouw tijd. Bij prefabricage worden veelal grotere bouwelementen c.q. gevelementen geproduceerd die met de kraan in het werk op hun plaats worden gebracht en gemonteerd. Bij prefabricage van metselwerk onderscheiden we de volgende eindproducten:

- enkelschalige elementen
- dubbelschalige elementen
- halffabrikaten

De enkelschalige elementen bestaan uit een dun buitenschouwblad of binnenmuurelement. Bij volkeramische elementen bestaat het element geheel uit baksteen, bij niet-volkeramische elementen is dit opgebouwd uit een dunne keramische buitenkant (steenstrips) op een betonnen rug.

De dubbelschalige elementen worden uitgevoerd als complete spouwelementen met binnen- en buitenblad en isolatie. Het buitenblad kan hierbij zowel volkeramisch als niet-volkeramisch zijn. Het binnenblad wordt meestal dragend uitgevoerd.

Met halffabrikaten wordt hier bedoeld de prefabricage van veelal kleinere elementen die een bepaalde functie vervullen of gewoon lastig zijn om in het werk te maken en die als element worden aangevoerd en in het werk gemonteerd. Voorbeelden hiervan zijn metselwerk-lateien, gemetselde boogconstructies en schoorstenen.

Bestraten

Naast de verwerking van bakstenen in metselwerk wordt een groot deel van de baksteenproductie in de vorm van straatbakste-

nen gebruikt voor wegen, paden en andere bestratingen. Het beeld van fraaie architectuur kan niet los gezien worden van zijn omgeving. De inrichting en bestrating van de omgeving completeren dat beeld en versterken het. Het beeld van de Amsterdamse grachten met zijn fraaie gemetselde panden is niet compleet zonder de gemetselde kaden, bruggen en het in dit beeld passende straatwerk van gebakken klinkers. Dit geldt niet alleen voor monumenten maar evenzeer voor moderne eigentijdse architectuur.

Innovatie: metselwerk in beweging

Uit de ontwikkeling van de verschillende verwerkingsmethoden voor baksteen, met name droogstapelbouw, prefabricage en machinaal straten blijkt wel dat de industrie niet stilzit.

De nog altijd massale vraag naar baksteenproducten samen met de toenemende zorg naar gezonde, goed opgeleide, ervaren vakmensen, maakt dat de industrie een open oog heeft voor vernieuwingen en verbeteringen die aan de eisen van deze tijd tegemoet komen.

Geraadpleegde literatuur

Baksteen; geschiedenis, architectuur, technieken. J.W.P. Campbell; uitg. Thoth Lannoo, Bussum 2003.

Niet traditionele woningbouwmethoden in Nederland. Priemus, van Elk. SBR Rotterdam.

Bouwen met tijd; een praktische verkenning naar de samenhang tussen levensduur, kenmerken en milieubelasting van woningen.

Met andere ogen – solids. Frank Bijdendijk, uitg. Het Oosten woningcorporatie, Amsterdam.

Duurzaam detailleren woningbouw. SBR Rotterdam.

SBR-Referentiedetails woningbouw – Comfort. SBR Rotterdam.

Bouwfysische eigenschappen van baksteen. Brochure KNB Velp.

Handboek Metselwerk. Sdu uitgevers Den Haag.

Baksteen in Nederland; de taal van het metselwerk. Sdu Uitgevers, Den Haag.

Wat is duurzaam bouwen; basisdocument. SenterNovem 2006.

Duurzaam bouwen; een kwestie van willen en weten. Voorbeeldprojecten. Vrom-uitgave.

Moderne vormtaal met toepassing van nieuwe baksteentechnieken.

Overzicht KNB-leden 2007

De volgende fabrikanten zijn aangesloten bij KNB.

Steenfabriek Biezeveld B.V.

Kerkdriel

tel. (077) 474 29 20

CRH Kleiwaren Beheer BV

Kleiwarenfabriek Buggenum BV
Kleiwarenfabriek De Bylandt BV
Kleiwarenfabriek Façade Beek BV
Kleiwarenfabriek Joosten Kessel BV
Kleiwarenfabriek Joosten Wessem BV
Kleiwarenfabriek Nuth BV
Kleiwarenfabriek De Waalwaard BV

Neer

Buggenum
Lobith-Tolkamer
Beek (L.)
Kessel (L.)
Wessem
Nuth
Dodewaard

tel. (0475) 51 81 00

tel. (0475) 59 16 66
tel. (0316) 56 62 33
tel. (046) 437 28 28
tel. (077) 462 80 00
tel. (0475) 56 24 46
tel. (045) 524 43 21
tel. (0488) 41 72 50

Daas Baksteen Zeddarn bv

Daas Baksteen, Steenfabriek De Nijverheid B.V.
Daas Baksteen, Steenfabriek De Vlijt B.V.
Daas Baksteen, Steenfabriek De Volharding B.V.

Azewijn

Azewijn
Winterswijk
Azewijn

tel. (0314) 65 16 44

tel. (0314) 65 16 44
tel. (0314) 65 16 44
tel. (0314) 65 16 44

Baksteen Helden BV

Steenfabriek Engels Helden BV
Steenfabriek Engels Oeffelt BV

Helden-Panningen

Helden-Panningen
Oeffelt

tel. (077) 306 04 95

tel. (077) 306 04 95
tel. (0485) 36 14 44

HUWA - Vandersanden B.V.

BV Steenfabriek Hedikhuizen
BV Steenfabriek Huissenswaard
BV Steenfabriek Spijk

Spijk

Hedikhuizen
Angeren
Spijk

tel. (0316) 56 64 00

tel. (0316) 56 64 00
tel. (0316) 56 64 00
tel. (0316) 56 64 00

'St. Joris' Keramische Industrie B.V.

Beesel (L.)

tel. (077) 474 01 00

Steenfabriek Klinkers B.V.

Maastricht

tel. (043) 347 83 33

Steenfabriek Linssen B.V.

Kerkrade

tel. (045) 541 12 22

Steenfabriek 'De Rijswaard' B.V.

Aalst (Gld.)

tel. (0418) 55 22 21

Rodruza BV

Rodruza – Steenfabriek Rossum BV
Rodruza – BV Steenfabriek 'De Zandberg'

Nijmegen

Rossum (Gld.)
Gendt

tel. (024) 322 49 60

tel. (024) 322 49 60
tel. (024) 322 49 60

Steenindustrie Strating b.v.

Oude Pekela

tel. (0597) 61 39 20

Steenfabriek Vogelensangh

Deest

tel. (0487) 51 24 59

Wienerberger B.V.

Wienerberger Steenfabriek Bemmel
Wienerberger Steenfabriek Daams
Wienerberger Steenfabriek Doorwerth
Wienerberger Steenfabriek Erlecom
Wienerberger Steenfabriek Esbeek
Wienerberger Steenfabriek Haaften
Wienerberger Steenfabriek Heteren
Wienerberger Steenfabriek Kijfwaard Oost
Wienerberger Steenfabriek Kijfwaard West
Wienerberger Steenfabriek Milsbeek
Wienerberger Steenfabriek Nuance
Wienerberger Poriso Brunssum
Wienerberger Steenfabriek Roodvoet
Wienerberger Steenfabriek Schipperswaard
Wienerberger Steenfabriek Thorn
Wienerberger Steenfabriek Timmermans
Wienerberger Steenfabriek Wolfswaard
Wienerberger Steenfabriek Zennewijnen

Zaltbommel

Haalderen
Spijk
Doorwerth
Erlecom
Esbeek
Haaften
Heteren
Pannerden
Pannerden
Milsbeek
Afferden (L.)
Brunssum
Rijswijk (Gld.)
Schipperswaard
Thorn
Elst (U.)
Opheusden
Zennewijnen

tel. (0418) 59 71 11

tel. (0481) 46 39 24
tel. (0316) 54 15 43
tel. (026) 339 29 84
tel. (024) 663 20 36
tel. (013) 516 92 03
tel. (0418) 59 73 01
tel. (026) 472 20 14
tel. (0316) 37 95 70
tel. (0316) 37 95 70
tel. (0485) 51 65 51
tel. (0485) 53 12 36
tel. (045) 563 52 33
tel. (0345) 55 83 43
tel. 0344 - 61 36 56
tel. (0475) 56 12 55
tel. (0318) 47 12 27
tel. (0488) 44 33 67
tel. (0344) 61 36 56

Koninklijk Verbond
van Nederlandse
Baksteenfabrikanten

— T +31 (0)26 384 56 30

F +31 (0)26 384 56 31

E knb@knb-baksteen.nl

I www.knb-baksteen.nl