
Termoizolacja
podłóg na gruncie i stropie

North Licolnshire

Londyn

Desselgem

Noisiel
(Paryż)

St. Avold

Madryt
URSA Insulation, S.A.
Uralita

Barcelona

Mediolan

Tarragona

Bondeno

Sarajewo

Zagrzeb

Budapeszt

Wiedeń

Praga

Dąbrowa Górnicza

WarszawaQueis Delitzsch

Moskwa

Kijów

Tchudovo

Tallinn St. Petersburg

Lipsk

Belgrad

Sofia

Polatli

Bukareszt

Novo
Mesto

Serpuchov

02 • URSA

Biura handlowe

Siedziba główna

Fabryki (mineralna wełna
szklana URSA Glasswool)
Fabryki (płyty URSA XPS)

Spis treści • 03

	 WŁAŚCIWOŚCI XPS.. 4

1	 TERMOIZOLACJA PODŁÓG NA GRUNCIE ... 7
	 1.1	 Wprowadzenie .. 7

	 1.2	 Analiza projektowa .. 7

	 1.3	 Hydroizolacja ... 8

	 1.4	 Wymagania konstrukcyjne i projektowe dla podłóg na gruncie i posadzek 8

2	 Termoizolacja nad płytą podłogową .. 10
	 2.1	 Analiza projektowa .. 10

	 2.2	 Wytyczne montażowe .. 10

	 2.3	 Rysunki ilustrujące .. 10

		 2.3.1	 Układ warstw podłogi na gruncie z termoizolacją nad płytą podłogową 10

		 2.3.2	� Układ warstw podłogi na gruncie z termoizolacją nad płytą podłogową

			 w pomieszczeniach mokrych .. 10

	

3	 Termoizolacja pod płytą podłogową .. 11
	 3.1	 Analiza projektowa .. 11

	 3.2	 Wytyczne montażowe .. 11

	 3.3	 Rysunki ilustrujące .. 12

		 3.3.1	 Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową 12

		 3.3.2	� Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową

			 podłogi przemysłowej .. 12

		 3.3.3	� Wybrane etapy wykonania podłogi przemysłowej

na warstwie termoizolacyjnej z płyt URSA XPS .. 13

4	 Termoizolacja podłóg chłodni ... 14
	 4.1	 Analiza projektowa .. 14

	 4.2	 Wytyczne montażowe .. 14

	 4.3	 Rysunek ilustrujący.. 14

		 4.3.1	 Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową

			 podłogi w chłodni ... 14

5	 ZASTOSOWANIE PŁYT URSA XPS W KONSTRUKCJI STROPU ... 15
	 5.1	 Analiza projektowa .. 15

	 5.2	 Schemat wykonania podłogi pływającej z prowadzoną instalacją .. 15

6	� Dane techniczne wodoodpornych płyt
	 z polistyrenu ekstrudowanego URSA XPS.. 16

7	 LITERATURA ... 18

8	 UWAGI 	 .. 18

9	 NOTATKI 	 .. 19

URSA. Nowa siła izolacji w Europie
Firma URSA jest jednym z większych, europejskich producentów materiałów izolacyjnych. Bogate

doświadczenia zdobyte na całym świecie stwarzają możliwość łączenia kilku produktów w jeden

optymalny system. W 15 zakładach produkcyjnych i organizacjach sprzedaży w Europie pracują

dla Państwa pracownicy o wysokich kwalifikacjach, nieustannie poszukujący innowacyjnych rozwiązań

i mający silną motywację, aby obsługa Klienta była na jak najwyższym poziomie. W Polsce zakład

w Dąbrowie Górniczej produkuje mineralną wełnę szklaną URSA Glasswool, dbając o wysoką jakość

produktów i zachowanie równowagi środowiska naturalnego.

Firma URSA oferuje trzy grupy produktów, które wzajemnie się uzupełniając, tworzą jedyną w swoim

rodzaju paletę.

URSAGLASSWOOL®

Materiały izolacyjne z mineralnej

wełny szklanej do energooszczędnej

izolacji cieplnej w budownictwie.

Izolacja cieplna nowej generacji.

Delikatna, biała, niepalna

i dźwiękochłonna wełna mineralna

firmy URSA.

URSAXPS®

Polistyren ekstrudowany XPS.

Wodoodporna płyta termoizolacyjna

przenosząca duże obciążenia.

04 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 05

WŁAŚCIWOŚCI XPS

Żółte wodoodporne płyty ekstrudowane URSA XPS to znana

w całej Europie nazwa materiału termoizolacyjnego stosowane-

go w budownictwie.

Historia XPS (z ang. eXtruded PoliStyren) to już ponad pół

wieku. Pierwszy raz zastosowano go jako materiał do konstrukcji

tratw ratowniczych okrętów wojskowych podczas II-giej wojny

światowej. Zaraz potem coraz powszechniej zaczęto go stoso-

wać jako materiał termoizolacyjny. Zdecydowało o tym wiele

jego właściwości:

• � znakomita izolacyjność cieplna (struktura zamkniętych komó-

rek powietrznych),

• � bardzo duża wytrzymałość na ściskanie,

• � mała nasiąkliwość wodą,

•  odporność na korozję biologiczną,

• � odporność na działanie mrozu (wielokrotne zamrażanie i roz-

mrażanie),

•  niewielki ciężar.

Dzięki wykorzystaniu prawie dwóch dekad doświadczeń w wy-

twarzaniu XPS w czterech zakładach produkcyjnych zlokalizowa-

nych w różnych miejscach Europy URSA oferuje produkt bardzo

wysokiej jakości w szerokim wachlarzu asortymentowym.

Zastosowanie podczas produkcji skomplikowanej technolo-

gii ekstruzji (wyciskania) polistyrenu pozwala uzyskać materiał

o jednorodnej, zamkniętej strukturze, który składa się z wielu

małych zamkniętych komórek i gładkiej, niezwykle twardej po-

wierzchni zewnętrznej.

Znakomita izolacyjność cieplna

Wytrzymałość na ściskanie

Mała nasiąkliwość wodą

12

4
+
8=

Odporność na działanie mrozu

Ekonomiczne w transporcie

Łatwe w pakowaniu

Bardzo korzystna izolacyjność cieplna, wodoodporność, odpor-

ność na działanie zmiennych temperatur, bardzo wysoka wy-

trzymałość na obciążenia mechaniczne, odporność na korozję

biologiczną, niewielki ciężar – oto unikalne, jak dla materiału

termoizolacyjnego cechy. Dzięki nim płyty URSA XPS są mate-

riałem stworzonym do takich aplikacji budowlanych, gdzie bar-

dzo niekorzystne warunki temperaturowe i mechaniczne, duża

wilgotność nie pozwalająca zastosować żadnej innej izolacji ter-

micznej.

Wyjątkowe właściwości produktów URSA XPS pozwalają na ich

stosowanie w rozwiązaniach o najwyższych wymaganiach tech-

nicznych zarówno w budownictwie indywidualnym, użyteczno-

ści publicznej, przemysłowym, jak i w innych nietypowych apli-

kacjach. Korzystne parametry izolacyjności cieplnej, parametry

mechaniczne oraz odporność na działanie wilgoci płyt URSA XPS

powodują, że znajdują one zastosowanie jako termoizolacja:

•  przyziemi budynków, ścian piwnic, fundamentów,

•  parkingów na gruncie,

•  dachów odwróconych,

•  tarasów i ogrodów dachowych,

•  dróg i konstrukcji drogowych,

•  podłóg przemysłowych,

•  pomieszczeń inwentarskich,

•  sztucznych lodowisk,

•  mostków termicznych (np. nadproża i ościeża okienne),

•  cokołów.

Płyty termoizolacyjne URSA XPS stosuje się we wszystkich aplikacjach budowlanych

06 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 07

1	�
TERMOIZOLACJA PODŁÓG NA GRUNCIE

1.1

Wprowadzenie

„Podłoga jest to element wykończenia poziomych przegród

budowli; podłoga składa się zazwyczaj z kilku warstw i jest

przeznaczona do chodzenia, komunikacji, ustawiania i składo-

wania przedmiotów. Wierzchnia warstwa podłogi, stanowiąca

jej wykończenie i decydująca o jej cechach użytkowych, nazywa

się posadzką. Warstwa, na której posadzka jest ułożona i któ-

ra przejmuje obciążenia działające na posadzkę i jednocześnie

wyrównuje podłoże, nazywa się podkładem. Warstwa nośna

podłogi (np. strop) nazywa się podłożem. Ponadto warstwa ma-

teriału spełniającego funkcje izolacji cieplnej, przeciwwilgocio-

wej, parochłonnej, akustycznej lub innej, umieszczona pomiędzy

posadzką a podkładem lub między podkładem a podłożem, nosi

nazwę przekładki izolacyjnej.”1

Podłoga na gruncie jest bardzo ważnym pod względem termo-

izolacji elementem każdego budynku. Straty ciepła z powodu

braku termoizolacji takich podłóg, zwłaszcza w ogrzewanych

pomieszczeniach dochodzą do 20% całkowitego ciepła emito-

wanego w budynku. Komfort użytkowania, oszczędność energii,

stabilność wymiarowa i równoczesne przeniesienie sił wywoła-

nych różnego rodzaju obciążeniami – aby to uzyskać, niezbęd-

na jest prawidłowo zaprojektowana i wykonana termoizolacja

podłóg na gruncie z uwzględnieniem przylegających mostków

termicznych. Termoizolacja w postaci wodoodpornych płyt

z ekstrudowanej pianki polistyrenowej URSA XPS charakteryzu-

jących się jednorodną, zamkniętokomórkową strukturą odpor-

ną na działanie wilgoci, cykli zamrażania, roszenia oraz wysoką

wytrzymałością mechaniczną pozwala oszczędzać energię oraz

skutecznie zmniejszać koszty eksploatacyjne ogrzewania.

1.2

Analiza projektowa

Podłogi to przegrody budowlane, które mają bezpośredni kon-

takt z człowiekiem. Temperatura na ich powierzchni ma więc

ogromne znaczenie dla użytkowników i ich komfortu cieplnego.

Gdy temperatura na powierzchni podłogi jest niższa od tempera-

tury pomieszczenia, użytkownicy odczuwają zimno, które moż-

na zniwelować, podnosząc temperaturę danego pomieszczenia.

Pomimo takiego zabiegu w pomieszczeniu rozkład temperatur

nadal pozostaje niekorzystny. W przypadku wysokiej ciepło-

chłonności podłogi wystąpi znaczne obniżenie temperatury na

poziomie stóp użytkowników, co również będzie kwalifikowało

taką przegrodę budowlaną do podłóg zimnych. Zjawiska takie

możemy zaobserwować w przypadku niewłaściwej termoizolacji

podłóg na gruncie lub całkowitego jej braku.

Techniczne rozwiązania na etapie projektowania „w budownic-

twie łączą się ściśle z niektórymi naukami przyrodniczymi, np.

z fizyką. Stosowanie w budownictwie materiałów, elementów

i tworzyw wymaga doskonałej znajomości ich właściwości fi-

zycznych.”2 „W budownictwie, dla projektowania przegród

o odpowiedniej izolacyjności, największe znaczenie ma znajo-

mość zjawisk związanych z przewodzeniem ciepła przez mate-

riał.”3 „Miarą intensywności przewodzenia ciepła jest współczyn-

nik przewodzenia ciepła λ (lambda).”4 „Tak więc na podstawie

współczynnika przewodzenia ciepła określa się materiał jako

dobrze lub źle przewodzący ciepło, czyli będący dobrym lub

złym przewodnikiem. Materiał, który jest dobrym przewodni-

kiem ciepła, jest jednocześnie złym izolatorem (izolacyjność jest

przeciwieństwem przewodności), czyli gorsza będzie przegroda

zewnętrzna budynków z materiału dobrze przewodzącego cie-

pło.”5

Przy projektowaniu konstrukcji podłóg na gruncie do ich termo-

izolacji stosuje się wodoodporne płyty z ekstrudowanej pian-

ki polistyrenowej URSA XPS. Zastosowanie takiego materiału

zdecydowanie poprawia właściwości termoizolacyjne podłogi.

Aby uniknąć ryzyka wystąpienia kondensacji na wewnętrznych

powierzchniach podłóg oraz uzyskać odpowiedni komfort kli-

matyczny pomieszczeń, szczególną uwagę należy zwrócić na

odpowiedni dobór grubości termoizolacji podłogi zgodny z wy-

maganiami polskich norm dotyczących izolacji cieplnych. Równie

ważne jest prawidłowe zastosowanie i wykonanie prac związa-

nych z montażem termoizolacji.

Płyty URSA XPS stosuje się również jako:

• � termoizolację elementów warstwowych stosowanych do bu-

dowy chłodni przemysłowych,

• � materiał wypełniający (np. deski surfingowe, burty statków),

•  materiał do zabudowy stoisk wystawowych,

•  materiał do wycinania liter reklamowych,

•  materiał do zabudowy chłodni samochodów,

• � wypełnienie paneli laminowanych i specjalnych (np. pokrywa-

nych kompozytami cementowymi).

Wodoodporne płyty URSA XPS oferowane są przez firmę URSA

w pięciu odmianach:

•  URSA XPS N–W,

•  URSA XPS N–III, M-FT

•  URSA XPS N–III-PZ,

•  URSA XPS N–V.

•  URSA XPS N–VII.

Określenia W, III, V, VII charakteryzują wytrzymałość płyt URSA

XPS na ściskanie przy 10% odkształceniu:

•  URSA XPS N–W – wytrzymałość minimum 250 kPa,

•  URSA XPS N–III, M-FT – wytrzymałość minimum 300 kPa,

•  URSA XPS N–V – wytrzymałość minimum 500 kPa,

•  URSA XPS N–VII – wytrzymałość minimum 700 kPa.

Określenie PZ informuje, że powierzchnia płyt jest wytłaczana

w formie wafla, co pozwala uzyskać lepszą przyczepność kleju.

Rodzaje wykończenia krawędzi:

•  I – gładkie wykończenie krawędzi,

•  L – zakładkowe wykończenie krawędzi,

•  FT – wykończenie krawędzi typu pióro-wpust.

Płyty URSA XPS N-III–PZ-I w odróżnieniu od pozostałych płyt

URSA XPS posiadają powierzchnię wytłaczaną w formie wafla,

która ułatwia przyleganie tynku lub kleju do termoizolacji. Płyta

ta polecana jest szczególnie jako izolacja cokołów.

–I –FT –L

Wykończenie krawędzi płyt URSA XPS

08 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 09

1.3	�

Hydroizolacja

Podłogi na gruncie narażone są na działanie wilgoci przenikają-

cej z niego, dlatego konieczna jest odpowiednia izolacja prze-

ciwwilgociowa. Wilgoć nie może przenikać poprzez beton do

wyższych warstw podłogi. Materiałem najlepiej nadającym się

na zabezpieczenie przeciwwilgociowe podłóg na gruncie jest

materiał o podobnych właściwościach co izolacja pozioma ścian

fundamentowych. Gdy izolacja ścian fundamentowych wykona-

na jest z papy, hydroizolację poziomą podłogi również wykonu-

jemy z papy. Powodem tego jest łatwość łączenia obu materia-

łów hydroizolacyjnych oraz zapewnienie im takiej samej pracy.

Hydroizolację rozkładamy na powierzchni przygotowanej płyty

z zakładem na hydroizolację poziomą ścian fundamentowych.

W miejscu połączeń obu materiałów wykonujemy trwałe ich łą-

czenie poprzez klejenie lub zgrzewanie, zależnie od użytego ma-

teriału hydroizolacyjnego. Czynność tę powtarzamy, rozkładając

papę dwa razy. W przypadku folii, zamiast papy, możemy stoso-

wać jedną warstwę pod warunkiem, że poziom wody gruntowej

nie jest wysoki. Następną czynnością jest już ułożenie termo-

izolacji z wodoodpornych płyt URSA XPS, które nie tylko pełnią

funkcję ochronną hydroizolacji, ale przede wszystkim skutecznie

izolują termicznie podłogę. Należy pamiętać, że zgodnie ze sztu-

ką budowlaną hydroizolację w postaci folii układamy jeszcze raz

na warstwie termoizolacji pamiętając o 10 cm zakładach pasów

folii i wywinięciu jej minimum 12 cm na ściany.

1.4

Wymagania konstrukcyjne i projektowe dla podłóg

na gruncie i posadzek

Podłogi w pomieszczeniach użytkowych przeznaczonych dla

stałego lub czasowego pobytu ludzi powinny charakteryzować

się odpowiednimi właściwościami termicznymi, akustycznymi

oraz estetycznymi. Gładkość na całej powierzchni podłogi jest

konieczna ze względów funkcjonalnych i między innymi dla uzy-

skania wygody w komunikacji poziomej. Ze względu na bezpie-

czeństwo użytkowników istotne również jest, aby powierzchnie

podłóg były antypoślizgowe. Poziome odchylenie wymiarowe

mierzone na długości i szerokości całej podłogi w pomieszcze-

niu nie może przekraczać 0,5 cm. Poprawnie zaprojektowaną

i wykonaną podłogę charakteryzuje stałość objętości i wymia-

rów liniowych podczas eksploatacji.

Zmiany wynikające z Rozporządzenia Ministra Infrastruktury

z dnia 6.11.2008 dotycząca Warunków Technicznych jakimi po-

winny odpowiadać budynki i ich usytuowanie.

W budynku mieszkalnym, budynku zamieszkania zbiorowego,

budynku użyteczności publicznej, a także budynku produk-

cyjnym, magazynowym i gospodarczym podłoga na gruncie

w ogrzewanym pomieszczeniu powinna mieć izolację cieplną

obwodową z materiału izolacyjnego w postaci warstwy o R ≥ 2,0

(m2∙K)/W, przy czym opór cieplny warstw podłogowych oblicza

się zgodnie z Polską Normą dotyczącą obliczania oporu cieplne-

go i współczynnika przenikania ciepła (2).

Przy izolacji płytami URSA XPS w warunkach średnio wilgotnych

odpowiada to grubości d ≥ dmin = 80 mm.

Wymagania izolacyjności cieplnej podłogi na gruncie dla budynków

Wymagania izolacyjności cieplnej dla stropów nad nieogrzewanymi kondygncjami podziemnymi i zamnkniętymi przestrzeniami

podpodłogowymi, oraz dla podłogi na gruncie (zgodne z aktualnymi Warunkami Technicznymi – czerwiec 2009)

Rodzaj budynku
 Warunki temperaturowe

w pomieszczeniu

Umax
(W/m2/K)

Budynek mieszkalny i zamieszkania

zbiorowego
bez wyszczególnienia 0,45

Budynek użyteczności publicznej bez wyszczególnienia 0,45

Budynek produkcyjny, magazynowy

i gospodarczy

dla ti > 16°C 0,80

dla 8°C < ti ≤ 16°C 1,20

dla Δti ≤ 8°C 1,50

ti	 – �temperatura obliczeniowa w pomieszczeniu zgodnie z § 134 ust.2 rozporządzenia dot. Warunków Technicznych lub określona

indywidualnie w projekcie

Δti	 – różnica temperatur obliczeniowych w pomieszczeniu

Równocześnie w Warunkach Technicznych z 6.11.2009 roku usta-

lono, że dla budynku produkcyjnego, magazynowego i gospodar-

czego dopuszcza się większe wartości współczynnika U niż wynika

to z ww. wartości, jeśli uzasadnia to rachunek ekonomiczny inwe-

stycji obejmujący koszt budowy i eksploatacji inwestycji.

Obliczania współczynnika Uequiv dla podłóg na gruncie potrzeb-

nych do oceny energetycznej budynku zgodnie z (3) przeprowa-

dza się w następujący sposób:

1.	� Obliczanie U dla warstw podłogowych wg zasad podanych

w PN EN ISO 6946 przy założeniu Rse = 0

	 U = 1/(Σ Ri + Rsi)

2.	 Obliczanie parametru B’

	 B’ = Ag / 0,5 P

	� gdzie Ag – powierzchnia rozpatrywanej płyty podłogowej

łącznie ze ścianami zewnętrznymi i wewnętrznymi;

	� P – obwód rozpatrywanej płyty podłogowej; w odniesieniu

do budynku wolnostojącego P jest całkowitym obwodem

budynku, a w odniesieniu do budynku w zabudowie szere-

gowej P odpowiada jedynie sumie długości ścian zewnętrz-

nych oddzielających rozpatrywana przestrzeń ogrzewana

od środowiska zewnętrznego

3.	� Wyznaczanie Uequiv zależnie od zagłębienia Z, parametru B’

i wartości U.

Uwaga: Wartości te można odczytać z tablic, diagramów meto-

dą interpolacji między podanymi wartościami lub obliczyć przy

pomocy programów obliczeniowych.

Przykład

Dla podłogi na gruncie izolowanej płytami URSA XPS o grubości

100 mm. Zagłębienie 1,5 m; domek wolnostojący 24 x 15 m; A =

360 m2; obwód rzutu P = 78 m; B’ = 10,00 m.

Wartość U dla warstw podłogi obliczone zgodnie z (2) przy po-

mocy kalkulatora termicznego URSA U = 0,258 W/m2K. Korzy-

stając z tabeli można przyjąć Uequiv = 0,14 W/m2K.

010 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 011

2
TERMOIZOLACJA
NAD PŁYTĄ PODŁOGOWĄ

2.1

Analiza projektowa

Zastosowanie termoizolacji z profesjonalnie zamontowanych

wodoodpornych płyt URSA XPS pozwala na osiągnięcie bardzo

dużych oszczędności w zużyciu energii grzewczej przy jedno-

czesnym uniknięciu ryzyka uszkodzenia warstwy hydroizolacji.

System, w którym płyty te układamy nad płytą podłogową, sto-

sujemy w następujących przypadkach: modernizacja i renowacja

istniejących podłóg, ogrzewanie podłogowe, podział pomiesz-

czeń na ogrzewane i nieogrzewane, okresowe wykorzystanie

pomieszczeń i każdy inny przypadek, w którym zminimalizowa-

nie strat ciepła w stronę podłoża jest zadaniem priorytetowym.

2.2

Wytyczne montażowe

Na przygotowanej i oczyszczonej płycie podłogowej wykonuje

się odpowiedni typ hydroizolacji zależny od występujących wa-

runków gruntowo-wodnych. Hydroizolację należy dobierać tak,

aby w jej składzie chemicznym nie było rozpuszczalników orga-

nicznych destruktywnie oddziałujących na polistyrenowe płyty

URSA XPS. Po starannym wykonaniu hydroizolacji przystępuje się

do montażu wodoodpornych płyt termoizolacyjnych URSA XPS.

Montuje się je „mijankowo”, tzn. z przesunięciem spoin płyt o ½

ich długości w co drugiej warstwie na powierzchni płyty podło-

gowej. Krawędzie montowanych płyt łączone są na zakład lub

na styk. Kolejną czynnością jest ułożenie warstwy poślizgowej

w postaci folii polietylenowej, na której wykonuje się wylewkę

betonową a później posadzkę, np. z płytek ceramicznych.

2.3

Rysunki ilustrujące

2.3.1

Układ warstw podłogi na gruncie z termoizolacją nad płytą podłogową

posadzka
wylewka betonowa
folia polietylenowa

hydroizolacja

płyta żelbetowa

podsypka

grunt

URSA XPS

posadzka
wylewka betonowa

warstwa spadkowa
izolacja wodoszczelna

hydroizolacja

warstwa
zagęszczonego piasku

płyta betonowa

grunt

URSA XPS

2.3.2

Układ warstw podłogi na gruncie z termoizolacją nad płytą podłogową w pomieszczeniach mokrych

3
TERMOIZOLACJA POD PŁYTĄ PODŁOGOWĄ

3.1

Analiza projektowa

Do konstrukcji podłogi powinna być dobrana taka termoizola-

cja, która będzie odporna na działanie wielu czynników związa-

nych z dużymi naprężeniami powstającymi w wyniku obciążeń

mechanicznych, statycznych, eksploatacyjnych czy też dyna-

micznych. Dzięki swoim wyjątkowym właściwościom, idealnym

materiałem do termoizolacji podłóg pod konstrukcyjną płytą żel-

betową są wodoodporne płyty z ekstrudowanej pianki polistyre-

nowej URSA XPS. Znajdują one zastosowanie w wielu konstruk-

cjach budowlanych, między innymi w izolacji termicznej podłóg:

przemysłowych, budynków mieszkalnych jednorodzinnych i wie-

lorodzinnych, różnego typu hangarów, garaży podziemnych, hal

oraz wszędzie tam, gdzie mamy do czynienia z dużymi obcią-

żeniami. Stosowanie termoizolacji z wodoodpornych płyt z eks-

trudowanej pianki polistyrenowej URSA XPS daje wiele korzyści,

zarówno pod względem ekonomicznym jak i wykonawczym.

3.2

Wytyczne montażowe

Kolejność prac przy tym systemie przedstawia się następująco:

płyty URSA XPS układamy bezpośrednio na przygotowanym,

stabilnym podłożu wykonanym z odpowiedniego kruszywa, np.

tłucznia, żwiru, piasku lub na warstwie chudego betonu „mijan-

kowo”, tzn. z przesunięciem spoin płyt o ½ ich długości w co

drugiej warstwie. Krawędzie montowanych płyt muszą przyle-

gać do siebie ściśle na styk. Aby uzyskać mniejsze wymiary płyt

w miejscach takich jak obrzeża czy móc je dokładnie dopasować

w różnego rodzaju otworów, wnęk czy przy słupach konstrukcyj-

nych, płyty URSA XPS należy przyciąć piłą ręczną lub mechanicz-

ną. Bezpośrednio na płytach układamy warstwę przewidzianej

projektem odpowiedniej hydroizolacji lub w przypadku zastoso-

wania betonu wodoszczelnego warstwę poślizgową w postaci

folii polietylenowej. Duża wytrzymałość płyt URSA XPS pozwala

na rozłożenie podkładek dystansowych zbrojenia bezpośrednio

na ich powierzchni. Dzięki temu zbrojenie płyty podczas jej za-

lewania ma zapewnioną otulinę betonem. Ostatnią czynnością

jest wykonanie posadzki zgodnie z założeniami projektowymi

przyjętymi dla pomieszczenia.

012 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 013

3.3.3

Wybrane etapy wykonania podłogi przemysłowej na warstwie termoizolacyjnej z płyt URSA XPS

Układanie warstwy termoizolacyjnej z płyt URSA XPS bezpośrednio na przygotowanym gruncie

Wykonanie płyty żelbetowej Układanie warstwy poślizgowej

3.3

Rysunki ilustrujące

3.3.1

Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową

samopoziomująca
warstwa wyrównawcza

płyta żelbetowa

hydroizolacja

chudy beton lub
zagęszczona podsypka piaskowa

grunt

URSA XPS

samopoziomująca
warstwa wyrównawcza

płyta żelbetowa

hydroizolacja

folia polietylenowa

płytowy fundament
betonowy

grunt

podbudowa ze żwiru

URSA XPS

3.3.2

Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową podłogi przemysłowej

014 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 015

4
TERMOIZOLACJA
PODŁÓG CHŁODNI

4.1

Analiza projektowa

Właściwości izolacji termicznej z wodoodpornych płyt z ekstru-

dowanej pianki polistyrenowej URSA XPS umożliwiają utrzyma-

nie odpowiedniej temperatury w chłodniach różnego typu. Poza

tym chłodnia, której podłoga ma bezpośredni kontakt z grun-

tem, musi być tak izolowana termicznie, aby nie dochodziło do

tzw. wysadzin mrozowych gruntu, na którym jest posadowiona.

W takim przypadku izolacja termiczna z płyt URSA XPS służy nie

tylko poprawie oszczędności energii związanej z pracą agrega-

tów chłodniczych, ale i zabezpieczeniu gruntu przed temperatu-

rami ujemnymi.

4.2

Wytyczne montażowe

Na przygotowanym, stabilnym podłożu wykonanym z odpowied-

niego kruszywa, np. tłucznia, żwiru, piasku, wykonujemy wy-

lewkę betonową z instalacją grzewczą w celu utrzymania dodat-

niej temperatury gruntu pod płytą podłogową chłodni w trakcie

jej pracy. Następnie zgodnie ze sztuką budowlaną montujemy

odpowiednią hydroizolację, na której bezpośrednio układamy

wodoodporne płyty URSA XPS. Gdy wymagana jest zwiększona

grubość izolacji termicznej, płyty układamy w dwóch warstwach

„mijankowo”, tzn. z przesunięciem spoin płyt o ½ ich długo-

ści w co drugiej warstwie. Krawędzie montowanych płyt muszą

przylegać do siebie ściśle na styk. Dobór odpowiedniej grubości

termoizolacji zależy od temperatury, jaka będzie utrzymywana

w chłodni oraz od maksymalnej wartości dopuszczalnego prze-

pływu ciepła. Na płytach rozkładamy warstwę poślizgową w po-

staci folii polietylenowej, na której wykonuje się płytę żelbetową,

a później posadzkę przewidzianą projektem.

5.2

Schemat wykonania podłogi pływającej z prowadzoną instalacją

płyta żelbetowa

hydroizolacja

folia polietylenowa

wylewka betonowa
z instalacją grzewczą

grunt

podsypka

URSA XPS

posadzka np. parkiet zbrojona wylewka
betonowa 5 cm

warstwa rozdzielająca
np. folia polietylenowa 0,1 mm

płyty z wełny mineralnej
URSA TEP 20 mm

strop

instalacja prowadzona w suchym
kruszywie np. keramzycie

URSA XPS-N-III-I lub N-III-L

5
ZASTOSOWANIE PŁYT URSA XPS
W KONSTRUKCJI STROPU

5.1

Analiza projektowa

Płyty URSA XPS mogą być zastosowane również jako warstwa izo-

lacyjna stropu do prowadzenia instalacji w podłodze. Do tego celu

najlepiej wykorzystać płyty URSA XPS-N-III-I lub URSA N-III-L, które

posiadają właściwości praktyczne do tego zastosowania:

•	 są lekkie,

•	 dają się łatwo przycinać,

•	 wykazują dużą odporność na obciążenia,

•	� są odporne na nasiąkanie wodą (zwłaszcza dla świeżo wyla-

nych stropów).

Dla poprawienia izolacyjności od dźwięków uderzeniowych

w budynkach mieszkalnych wskazane jest wykorzystać płyty

z wełny mineralnej URSA TEP grubości 20 mm ułożone na war-

stwę XPS. Podłoga pływająca w takim układzie musi być wyko-

nana „na mokro” z zastosowaniem zbrojonej wylewki betonowej

grubości 5 cm ze zbrojeniem przeciwskurczowym np.włóknami

polipropylenowymi rozproszonymi w masie.Taśmy URSA TRS na-

leży ułożyć wzdłuż ścian na poziomie wylewki, aby dodatkowo

zmniejszyć przenoszenie się dźwięku na konstrukcję budynku.

Dla stropów nad pomieszczeniami nieogrzewanymi oraz nad

przejazdami warstwa z płyt URSA XPS będzie pełnić rolę sku-

tecznej termoizolacji.

4.3

Rysunek ilustrujący

4.3.1

Układ warstw podłogi na gruncie z termoizolacją pod płytą podłogową podłogi w chłodni

016 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 017

Objętość paczek URSA XPS*

Grubość płyt

jedn. 20 30 40 50 60 80 100 120 140 160

Objętość paczki m3 0,300 0,315 0,300 0,300 0,315 0,300 0,300 0,270 0,315 0,240

Liczba płyt w paczce sztuki 20 14 10 8 7 5 4 3 3 2

Powierzchnia krycia z paczki m2 15,00 10,55 7,50 6,00 5,25 3,75 3,00 2,25 2,25 1,50

*	 – nie dotyczy odmiany M-III-FT

Dane techniczne

L.p. Właściwość Jednostka
URSA XPS

N-III, M-FT

URSA XPS

N-V

URSA XPS

N-W

URSA XPS

N-III-PZ-I

URSA XPS

N-VII-L

1 Powierzchnia gładka gładka gładka wytłaczana w

kształcie wafla

gładka

2 Wykończenie boków gładkie (I),

zakładkowe

(L), pióro-

wpust (FT)

zakładkowe (L) gładkie (I) gładkie (I) zakładkowe (L)

3 Wymiary

Długość mm 1250

(2500 (tylko

odmiana FT))

± 10

1250 ± 10 1250 ± 10 1250 ± 10 1250 ± 10

Szerokość mm 600 ± 8 600 ± 8 600 ± 8 600 ± 8 600 ± 8

Grubość mm 30 do 160**,

możliwe

odchyłki

40 do 140,

możliwe

odchyłki

20,

możliwe

odchyłki

30 do 140,

możliwe

odchyłki

60, 80, 100

 < 50 mm ± 2 ± 2 ± 2 ± 2 ± 2

50 – 120 mm +3/–2 +3/–2 +3/–2 +3/–2 +3/–2

> 120 mm +8/–2 +8/–2 +8/–2 +8/–2 +8/–2

4 Prostokątność na długości

i szerokości, maksymalne

odchylenie

mm/m ≤ 5 ≤ 5 ≤ 5 ≤ 5 ≤ 5

5 Płaskość, dopuszczalne

odchylenie, przy długości

nominalnej

mm

≤ 2000 ≤ 14 ≤ 14 ≤ 14 ≤ 14 ≤ 14

> 2000 ≤ 28 ≤ 28 ≤ 28 ≤ 28 ≤ 28

**	– odmiana M-III-FT – 30–100 mm

Dokumenty dopuszczające i uzupełniające
Wszystkie produkty URSA XPS opisane w tym materiale spełniają wymagania zharmonizowanej normy
PN-EN-13164/AC; 2006, czego potwierdzeniem jest znak CE na opakowaniach.
1. Deklaracja zgodności (CE) z normą PN-EN 13164 wystawiana przez producenta
2. Atest higieniczny PZH
3. Aprobata Techniczna ITB-AT-15-3489/2001.

Uwagi
• Zalecana maksymalna temperatura użytkowania płyt URSA XPS wynosi 70°C.
• �Płyty URSA XPS nie są odporne na działanie rozpuszczalników organicznych. Nie wolno dopuścić do kontaktu

z nimi, zwłaszcza podczas doboru warstw hydroizolacji i klejów.

• �Płyty URSA XPS w czasie długotrwałego przebywania na słońcu muszą być przykryte folią w jasnym kolorze.

6
DANE TECHNICZNE WODOODPORNYCH PŁYT
Z POLISTYRENU EKSTRUDOWANEGO URSA XPS

Właściwości fizyko-mechaniczne płyt URSA XPS

Lp. Właściwości

Wartości parametrów

dla płyt URSA XPS
Metodyka

badań
N-III, M-FT N-V N-VII N-W

1 Współczynnik przewodzenia ciepła

[W/m∙K] w temperaturze 10°C, wartość

deklarowana λD przy grubości nominalnej

[mm]

20–60 mm: 0,034

80–120 mm: 0,036

≥ 140 mm: 0,038

60 mm: 0,036

80–100 mm:

0,037

0,034 PN-EN 12 667

PN-EN 12 939

2 Naprężenia ściskające przy 10%

odkształceniu względnym [kPa]

CS (10\Y) 300

≥ 300

CS (10\Y) 500

≥ 500

CS (10\Y) 700

≥ 700

CS (10\Y) 250

≥ 250

PN-EN 826

3 Naprężenia ściskające przy 2%

odkształceniu względnym [kPa]

≥ 200 ≥ 400 x ≥ 100 PN-EN 826

4 Moduł sprężystości E [N/mm2] 12 20 30 PN-EN 826

5 Pełzanie przy ściskaniu 2% po 50 latach CC (2/1,5/50)130

0,130 N/mm²

CC (2/1,5/50)180

0,180 N/mm²

CC (2/1,5/50)250

0,250 N/mm²

PN -EN 1606

6 Tolerancja grubości T1 T1 T1 T1 PN -EN 823

7 Zmiany wymiarów przy 90% wilgotności

względnej i 70°C

DS (TH)

≤ 5%

DS (TH)

≤ 5%

DS (TH)

≤ 5%

DS (TH)

≤ 5%

PN-EN 1604

8 Odkształcenie przy obciążeniu 40 kPa

w temp. 70°C w czasie 168 h [%]

DLT (2)5

≤ 5%

DLT (2)5

≤ 5%

DLT (2)5

≤ 5%

DLT (2)5

≤ 5%

PN-EN 1605

9 Nasiąkliwość wodą przy długotrwałym

zanurzeniu

WL (T) 0,7

≤ 0,5%

WL (T) 0,7

≤ 0,5%

WL (T) 0,7

≤ 0,5%

PN-EN 12087

10 Absorpcja wody przy długotrwałej dyfuzji

w % (V/V) dla grubości nominalnej płyt**

poziom

dN= 50 mm

dN= 100 mm

dN= 200 mm

WD (V) 3

≤ 3

≤ 1,5

≤ 0,5

WD (V) 3

≤ 3

≤ 1,5

≤ 0,5

WD (V) 3

≤ 3

≤ 1,5

≤ 0,5

PN-EN 12088

11 Odporność na cykle zamrażania

i rozmrażania (maks.nasiąkanie wodą)

FT2

≤ 1,0%

FT2

≤ 1,0%

FT2

≤ 1,0%

PN-EN 12091

12 Klasyfikacja reakcji na ogień E E E E PN-EN 13 501-1

13 Współczynnik rozszerzalności liniowej

[mm/m∙K]

0,07 0,07 0,07 0,07

14 Ciepło właściwe [J/kg∙K] 1480 1480 1480 1480

15 Współczynnik dyfuzji pary wodnej 80–250 80–250 80–250 80–250 PN-EN 12086

16 Kapilarność 0 0 0 0

17 Siła zrywająca prostopadle do powierzchni TR100*

≥ 100 kPa*

EN 1607

18 Zakres temperatur stosowania –50 do +70°C –50 do +70°C –50 do +70°C –50 do +70°C

*	 – wartość odnosi się do płyt URSA N-III-PZ-I

**	– wartość dla grubości pośredniej należy interpolować

018 • Termoizolacja podłóg na gruncie Termoizolacja podłóg na gruncie • 019

7
LITERATURA

�1.	� Rozporządzenie Ministra Infrastruktury z dnia 12.04.2002r.

w sprawie warunków technicznych, jakim powinny odpo-

wiadać budynki i ich usytuowanie (łącznie ze zmianami)

2.	� PN-EN ISO 6946:2008. Komponenty budowlane i elementy

budynku. Opór cieplny i współczynnik przenikania ciepła.

Metoda obliczania.

3.	� Rozporządzenie Ministra Infrastruktury z dnia 6.11.2008 r.

w sprawie metodologii obliczania charakterystyki energe-

tycznej budynku, lokalu mieszkalnego lub części budynku

stanowiącej samodzielną całość techniczno-użytkową oraz

sposobu sporządzania i wzorów świadectw ich charaktery-

styki energetycznej (Dz. U. Nr 201 poz. 1240)

4.	� Neufert Ernst, Podręcznik projektowania architektoniczno-

budowlanego, kontynuacja Peter Neufert i Zespół Projekto-

wy Neufert Mittmann Graf-S.A., Arkady, Warszawa 1996 r.

5.	� Poradnik majstra budowlanego, praca zbiorowa pod redak-

cją Elżbiety Gomulińskiej, Arkady, Warszawa 1997 r.

6.	� Tauszyński Krzysztof, Budownictwo ogólne, WSiP, Warszawa

1975 r.

Przypisy

1.	� Krzysztof Tauszyński, Budownictwo ogólne, WSiP, Warsza-

wa 1975 r., s. 333

2.	� Tamże, s. 35

3.	� Tamże, s. 36

4.	� Tamże, s. 36

5.	� Tamże, s. 36

8
UWAGI

Informacje i dane zawarte w opracowaniu poparte są wiedzą,

badaniami i wieloletnią praktyką stosowania naszych produktów.

Jednocześnie przedstawione rozwiązania nie wyczerpują możli-

wości zastosowania produktów firmy URSA Polska Sp. z o.o. Za-

mieszczone rysunki są wyłącznie prezentacją różnych rozwiązań,

natomiast nie stanowią dokumentacji projektowej. Przedstawio-

ne w opracowaniu dane są aktualne na 31.10.2007 r. i mogą

ulec zmianie w związku ze zmianą technologii produkcji. Od-

powiedzialność URSA Polska Sp. z o.o. ogranicza się do odpo-

wiedzialności za produkt, co wynika z przepisów odpowiednich

ustaw, wyłączając odpowiedzialność za systemy i zastosowania,

w których zostały użyte produkty URSA Polska Sp. z o.o. Niniej-

sze opracowanie nie stanowi oferty handlowej w rozumieniu

przepisów Kodeksu Cywilnego.

9
NOTATKI

URSA Polska Sp. z o.o.

ul. Armii Krajowej 12

42–520 Dąbrowa Górnicza

www.ursa.pl

www.pureone.pl

Dział Obsługi Klienta

tel. 032 268 01 29

fax 032 268 02 05

Biuro Handlowe

Wiśniowy Business Park

ul. 1 Sierpnia 6

02–134 Warszawa

tel. 022 87 87 760

fax 022 87 87 761

ursa.polska@uralita.com lu
ty

 2
01

0

