
INFORMACE PRO NAVRHOVÁNÍ A REALIZACI
ZATEPLENÝCH PLOCHÝCH STŘECH

PLOCHÉ STŘECHY

Vydání: květen 2019

OBSAH

PLOCHÉ STŘECHY

Úvod� 2

Ploché střechy s materiály Knauf Insulation� 3

Doporučené skladby,
použitelnost a vlastnosti� 4

Spádové vrstvy� 5

Požární bezpečnost� 6

Správný návrh konstrukce
zateplené ploché střechy� 7

Materiály pro řešení
zateplených plochých střech� 10

ÚVOD

2

Ploché střechy
Jsou střešní pláště s nízkým sklonem, zpravidla do 5°. Hovoříme-li o zateplených plochých střechách, máme

nejčastěji na mysli jednoplášťové skladby, kdy je shora na nosné konstrukci umístěna tepelná izolace a přímo

na tepelné izolaci leží střešní krytina tvořena hydroizolací.

Přes stále se rozšiřující škálu tepelných izolací, které lze pro zateplování plochých střech použít, jsou tradiční

tepelné izolace vyrobené z kamenné minerální vlny nenahraditelným prvkem kvalitní a bezpečné skladby

moderní ploché střechy. Dokáží totiž, jako prakticky jediný materiál, nejen izolovat teplo, ale také pohlcují

hluk a v neposlední řadě zvyšuji požární odolnost celé konstrukce.

Požadavky na vlastnosti tepelných izolací do jednoplášťových plochých střech mohou býti různé, tak jak

mohou býti různé požadavky na vlastnosti výsledné konstrukce. Například zda se bude jednat o konstrukci

pochozí či nikoliv, nebo podle požadavků na požární odolnost.

Nabídka materiálů z minerální vlny Knauf Insulation určených do plochých střech je doplněna také o lehký

systém zelené střechy Urbanscape. Jako pěstební substrát je zde použita minerální vlna se speciální úpravou,

která je schopná zadržovat velké množství vody.

Izolační desky z kamenné minerální vlny Knauf Insulation jsou tradiční a spolehlivé výrobky, které umožňují

splnění i těch nejnáročnějších požadavků. Nejen z hlediska tepelně technických vlastností se řadí mezi nej-

lepší výrobky svého druhu na Českém trhu.

Extrémně lehká extenzivní zelená střecha

vhodná pro všechny varianty plochých střech

ÚVOD

3

PLOCHÉ STŘECHY S MATERIÁLY KNAUF INSULATION

Tepelné izolace z kamenné minerální vlny Knauf Insulation umožňují vytvořit zateplení ploché střechy přesně podle požadavku na konkrétní střešní konstrukci.

To mohou být požadavky na vlastnosti tepelně technické, na požární odolnost, způsob využití střechy (například bude-li střecha pochozí). Zateplení je zpravidla

realizováno ze dvou nebo více vrstev tepelné izolace. Typy izolace a jejich kombinace vychází z požadavků na konstrukci. Horní krycí vrstva tepelné izolace je

vždy realizována z tužšího typu materiálu.

Jednoplášťové zateplení
těžké konstrukce střešního pláště (střecha těžká)

Jednoplášťové zateplení
ocelové konstrukce střešního pláště (střecha lehká)

1 Povlaková hydroizolační vrstva tvořená zpravidla PVC fólií nebo asfaltovým pásem.

2 �Tepelná izolace z kamenné minerální vlny Knauf Insulation uložená ve více vrstvách

3 �Vnější vrstvy střechy slouží jako ochrana před vztlakovými silami vyvozenými větrem.

Mohou je tvořit kamenivo, zelené střechy, nebo mechanické kotvení hydroizolace.

4 �Vzduchotěsná (a parotěsná) vrstva (její dimenzování vychází z posouzení tepelně-vlhkostního chování konstrukce

2

3

1

4

1 3

4

2

SOFTWARE
ZDARMA
PRO 3D TEPELNĚ
TECHNICKÉ
POSUZOVÁNÍ
KONSTRUKCÍ

!ČAS NA
VÝPOČTY
Program zdarma na
www.knaufinsulation.cz

4

Tloušťka tepelné izolace
Návrh vrstev tepelné izolace by měl vycházet z požadavků na energetickou náročnost budovy

a tepelně technického posouzení celé skladby střešního pláště. Tak jako u všech obvodových

stavebních konstrukcí je pro kvalitní tepelně technické posouzení střešního souvrství zásadní kva-

litní stanovení návrhových vlastností všech materiálů a vrstev a v smysluplné míře také jejich tvar

(spádové vrstvy, napojení na navazující konstrukční celky atd). Desky z minerální vlny Knauf

Insulation vykazují velmi dobré tepelně technické vlastnosti a společnost stále pracuje na jejich

zlepšování. U skladeb, které jsou mechanicky kotvené je třeba do výpočtu zahrnout vliv kotev,

které vytvářejí soustavu bodových tepelných mostů (viz také kapitola „Správný návrh konstrukce

zateplené ploché střechy“ na straně 7 tohoto prospektu a software KI Real).

Orientační tloušťky izolace pro dosažení jednotlivých úrovní hodnot součinitele prostupu tepla (v duchu ČSN 730540-2) a jejich celkové výsledné

vlastnosti (viz. také strana 7 tohoto prospektu):

Požadovaná Doporučená Doporučená pro pasivní domy

UN,20 [W/m2K] 0,24 0,16 0,15– 0,10

Celková tloušťka [mm] 160 240 260–400

Vzduchová neprůzvučnost [dB] 34 39 40–45

Požární odolnost REI60 [min] 60 60 60

C B A

Typické skladby zateplení ploché střechy
Desky z kamenné minerální vlny Knauf Insulation určené pro zateplování plochých střech se vyrábějí s několika různými úrovněmi odolnosti v tlaku. Pro ekonomické

dosažení příslušných tepelně technických vlastností střechy se zpravidla tepelná izolace pokládá ve dvou vrstvách; spodní vrstva tvoří hlavní část zateplení a svrchní

– krycí vrstva, která je odolnější proti mechanickému namáhání.

Doporučené kombinace izolačních vrstev
Horní krycí vrstva by měla být v tloušťce odpovídající cca. 1/3 celkové tloušťky izolace, nejméně však 50 mm. S ohledem na praktické zkušenosti, doporučujeme

minimální tloušťku této vrstvy navrhovat spíše v úrovni 60 mm.

Spodní vrstva
Horní vrstva

SmartRoof Base
(30 kPa)

SmartRoof Thermal (50 kPa) SmartRoof Norm
(60 kPa)

SmartRoof Top
(70 kPa)

SmartRoof Norm
(60 kPa)

Economy
Nepochozí

Standard
Nepochozí

Občasně pochozí –

SmartRoof Top
(70 kPa)

Economy
Občasně pochozí

Standard
Občasně pochozí

Standard Plus
Občasně pochozí

Standard Plus
Občasně pochozí

Doporučené kombinace s optimálními vlastnostmi s ohledem na uvedené využití

	� Povlaková hydroizolace (modifikovaný

asfaltový pás nebo PVC fólie)

	� Spádová vrstva z minerální vlny

(spádové desky SmartRoof Top)

	� Horní, krycí vrstva izolace z minerální

vlny (SmartRoof Norm nebo SmartRoof

Top)

	� Spodní vrstva izolace z minerální vlny

(SmartRoof Base nebo SmartRoof

Thermal)

	 �Parotěsná vrstva

	� Nosná konstrukce střechy

	� Mechanické kotvení – teleskopická

kotva

DOPORUČENÉ SKLADBY, POUŽITELNOST A VLASTNOSTI

5

Podcenění správného odvodnění střechy je častou příčinou poruch střešních plášťů.

Dobře navrženou a zrealizovanou plochou střechu lze poznat mimo jiné podle

toho, že na ní nestojí po dešti kaluže vody. Spád střešního pláště by měl být vždy

≥ 2%.

Jednotlivé tvarovky, základní klíny se spádem kolmým k hraně desky s označením

SmartRoof Top 1 CTF a desky s označením SmartRoof Top 2 CTF pro vytvoření

dvouspádových klínů, umožňují vytvořit všechny běžné tvary plochých střech.

Příklad jednospádové desky SmartRoof Top 1 CTF Příklad desky SmartRoof Top 2 CTF pro vytvoření dvouspádových

klínů

20 mm

20 mm

40 mm

40 mm

500 mm

40 mm

20 mm

300 mm

Příklady tvarů střešního pláště s využitím spádových desek Knauf Insulation

Vytvoření jednoduchého spádu –

jednospádové desky

SmartRoof Top 1 CTF

Vytvoření úžlabí – jednospádové desky

SmartRoof Top 1 CTF

(obdobně lze

vytvořit nízké nároží)

Vyspádování do úžlabí s použitím

základních tzv. jednospádových

desek SmartRoof Top 1 CTF

Dokonalé odvodnění

pomocí dvouspádových klínů

Součástí servisu Knauf Insulation je výpočet spotřeby jednotlivých prvků a vypracování kladečského
plánu. V případě zájmu kontaktujte zástupce společnosti Knauf Insulation

2A

1A

6A

5A

4A

3A
100

60

80

40

120

80

100

60

60

20

40

0

80

40

60

20

20

0

0

40

0

20

0

2A

4A

6A

1A

3A

5A

2A

4A

1A

3A2A1A

2B

4B

6B

1B

3B

5B

2B

4B

1B

3B2B1B

2B

4B

6B

1B

3B

5B

2B

4B

1B

3B 2B 1B

2A

4A

6A

1A

3A

5A

2A

4A

1A

3A 2A 1A

6000 6000

vpusť

18
00

18
00

18
00

18
00

2A

4A

6A

1A

3A

5A

2A

4A

1A

3A2A1A

6000

vpusť

18
00

Klín A1 – 6 m Klín B2 – 6 m

Klín B1 – 6 m Klín A2 – 6 m

Klín A1 – 6 m

Poznámka:

hodnoty udávají

tloušťky desky

v rozích (mm)

SPÁDOVÉ VRSTVY

6

Z hlediska působení požáru se posuzuje požární odolnost střechy zdola a šíře-

ní požáru střešním pláštěm při působení požáru z vnější strany.

ČSN 730810 stanovuje mezní stavy požární odolnosti stavebních konstruk-

cí. Mezní stavy se stanovují pro konkrétní konstrukci střechy.

To zda se střešní plášť nachází v požárně nebezpečném prostoru je defino-

váno pro nevýrobní objekty v ČSN 730802 a pro výrobní objekty v ČSN

730804. Pokud se střecha nachází v požárně nebezpečném prostoru, musí

mít klasifikaci BROOF(t3) podle ČSN EN 13501-5

Poznámka: pro příslušnou klasifikaci jsou definovány příslušné zkoušky. Pro

BROOF(t3); zkoušky s hořícími hraničkami, větrem a přídavným sálavým tep-

lem.

Klasifikace požární odolnosti se vztahuje ke střešnímu plášti s definovanou

nosnou konstrukcí (např. trapézový plech konkrétního typu s definovanými

podporami a kotvení do podpor, stejně tak pro uvažovanou úroveň static-

kého zatížení a v neposlední řadě použité tepelné izolaci. Tepelná izolace

může být realizována pouze z vrstev minerální vlny, z vrstvy minerální vlny

a vrstvy z plastové izolace (např. z vrstvy EPS - expandovaného polystyré-

nu), nebo pouze s plastovou izolací. V některých specifických případech

mohou být použity i jiné typy nehořlavých izolací, například pěnové sklo

(CG). Jedná se však spíše o výjimky.

Další informace můžete nalézt také v kapitole „Správný návrh konstrukce

zateplené ploché střechy“ na straně 9 tohoto prospektu.

Požární odolnost pro vybrané kombinované skladby

V případě zájmu o detailní informace kontaktujte technického specialistu:
Pavel Přech +420 606 711 304, pavel.prech@knaufinsulation.com.

Ploché střechy s izolacemi Knauf Insulation
Střešní pláště realizované výhradně s izolací z kamenné minerální vlny dosahují požární odolnost v úrovni REI 60.

Pro skladby s kombinací minerální vlny a expandovaného polystyrénu, lze doložit požární klasifikaci v úrovních REI 15, REI 30, REI 45. Pro rozpon střechy až 8 m.

Požární odolnost
Minimální tloušťka

minerální izolace
Doporučený typ izolace Přípustné použití EPS

REI 15 DP1 / REI 15 DP3 20 + 20 (mm) SmartRoof Thermal + SmartRoof Thermal 0 až 500 (mm)

REI 30 DP1 / REI 30 DP3 30 + 30 (mm) SmartRoof Thermal + SmartRoof Thermal 0 až 500 (mm)

REI 45 DP1 / REI 45 DP3 30 + 30 (mm) SmartRoof Thermal + SmartRoof Thermal 0 až 500 (mm)

REI 60 DP1 / REI 60 DP3 80 + 60 (mm) SmartRoof Norm + SmartRoof Top –

Pozn.:

Tloušťka trapézového plechu 0,75–1,5 (mm)

Zatížení do 0,9 kN/m2

Sklon do 15°

Pro požární odolnost DP1 nutno použít hydroizolaci s klasifikací BROOF(t3)

POŽÁRNÍ BEZPEČNOST

7

Při navrhování plochých střech je třeba vycházet z tzv. stavebního zákona (Zákon 183/2006 Sb.) a vyhlášky o technických požadavcích na stavby (Vyhláš-

ka 269/2009). Navrhováním střech se zabývá také ČSN 731901, která definuje požadavky na střešní pláště.

–	 Mechanická odolnost a stabilita

	� Z hlediska (nejen) tepelných izolací je důležité posouzení například z hlediska zatížení vrstev větrem (ČSN EN 1991-1-4), nebo zatížení sněhem (ČSN

EN 1991-1-3)

–	 Požární bezpečnost

	� Požadavky na konstrukci střechy se stanovují podle konkrétní budovy a způsobu jejího využití.

	� (ČSN 730802 – nevýrobní objekty, ČSN 730804 – výrobní objekty). Mezní stavy a konkrétní požadavky na požárně-bezpečnostní charakteristiky pro

konkrétní střešní konstrukci stanovuje požární specialista (ČSN 730810 – požární bezpečnost staveb).

–	 Hygiena, ochrana zdraví a životního prostředí

	 Izolace z kamenné minerální vlny jsou neutrální, nereagují s ostatními, pro realizaci střech běžně používanými materiály.

–	 Ochrana proti hluku

	 Požadavky na neprůzvučnosti stavebních konstrukcí jsou definovány v ČSN 730532.

–	 Bezpečnost při užívání

	 Například přístup na střechu za účelem údržby, ochrana před bleskem apod.

–	 Úspora energie a tepelná ochrana

	 Viz text na straně 8.

–	 Trvanlivost střech

	� Vyplývá z konstrukčního uspořádání a vlastností použitých stavebních materiálů. Trvanlivost jednotlivých prvků by měla odpovídat předpokládaným

cyklům obnovy.

–	 Spolehlivost střech

	 Musí odpovídat charakteru chráněných prostor a stavby.

Základní funkcí každého střešního pláště je odvádění srážkové vody. Proto každá střecha musí mít vytvořený takový spád, aby nedošlo k vytvoření bezodto-

kových míst. Spádu lze dosáhnout sklonem nosné konstrukce střechy, nebo ve vrstvě tepelné izolace s použitím takzvaných spádových klínů. V rámci návrhu

střešního pláště, je rozumné vzít v potaz také například dotvarování konstrukce – průhyby a podobně. Správně řešené odvodnění střešního pláště by mělo

vycházet, mimo jiné, z půdorysného tvaru střechy, množství i umístění odvodňovacích prvků by mělo být takové, aby například ucpání jedné vpusti zcela

neznemožnilo odvedení srážkové vody.

Největší síly, které působí na střešní plášť, jsou síly vznikající vlivem

větru, zejména tzv. sání větru, tj. vztlaková síla vznikající při proudění

vzduchu po povrchu střešního pláště (viz také. ČSN EN 1991-1-4).

Stabilizaci vnějších vrstev střechy je možné provést:

– �Kotvením; typ kotvy se volí podle typu podkladu (beton, trapézový

plech), podle typu tepelné izolace i hydroizolace. Kotvy mohou být

z plastu a kovu (např. kotvy teleskopické) nebo celokovové.

– �Lepením; např. lepidly na bázi asfaltů nebo polyuretanů

– �Přitížením; přitížení lze vytvořit zásypem (například kačírek) s do-

statečnou plošnou hmotností, nebo těžkou, zpravidla betonovou,

roznášecí deskou.

SPRÁVNÝ NÁVRH KONSTRUKCE ZATEPLENÉ PLOCHÉ STŘECHY

POŽADAVKY NA KONSTRUKCI PLOCHÝCH STŘECH

ODVÁDĚNÍ SRÁŽKOVÉ VODY

ZAJIŠTĚNÍ STŘEŠNÍHO PLÁŠTĚ PROTI ÚČINKŮM VĚTRU

8

Z hlediska správného fungování střešního pláště je důležité dosáhnout alespoň požadovanou hodnotu součinitele

prostupu tepla. Ekonomicky optimální je zpravidla hodnota pod úrovní hodnoty doporučené.

Pro správné stanovení výsledné hodnoty součinitele prostupu tepla je důležité zahrnout vliv všech prvků (tepelných

mostů - u plochých střech nejčastěji tvořených kotvami), které jsou v konstrukci obsažené. Výpočet výsledné hodnoty

součinitele prostupu tepla je nutno provést podle ČSN EN ISO 6946, vlhkostní chování podle ČSN EN ISO 13788.

Při vytváření spádu střechy ve vrstvě tepelné izolace, lze pro některé výpočty (například pro výpočet tepelného

toku) uvažovat průměrnou tloušťku izolace. Tento postup však pro některá vnitřní dispoziční řešení může být velmi

nevhodný. Zvláštní pozornost je pak nutno věnovat místům s nejnižší tloušťkou tepelné izolace. Orientační hodnoty

pro různé konstrukční varianty naleznete v tomto katalogu. Pro přesnější výpočty můžete použít program KI-Real,

který umožňuje zahrnout do výpočtu například vliv systematických bodových tepelných mostů nebo výpočet vlhkost-

ní bilance a naleznete jej na webových stránkách: https://www.knaufinsulation.cz 	

Hodnota součinitele prostupu tepla
Požadavky na tepelně technické vlastnosti stavebních konstrukcí jsou definovány v ČSN 730540-2. Pro budovy

s převažující návrhovou vnitřní teplotou θim 18 až 22°C platí tabulka:

Požadavky

Součinitel prostupu tepla U [W/(m2.K)]

Požadované hodnoty

UN, 20

Doporučené hodnoty

Urec, 20

Doporučené hodnoty

pro pasivní budovy Upas,20

Střecha plochá a šikmá se sklonem do 45°včetně 0,24 0,16 0,15–0,10

Střecha strmá se sklonem nad 45° 0,30 0,20 0,18–0,12

Pro budovy s odlišnou převažující návrhovou vnitřní teplotou, se použije vztah:

UN = UN,20 . e1

e1 = 16/(θim – 4)

θim	 je převažující vnitřní návrhová teplota ve °C

Hodnoty UN se do 0,40 W/(m2K) zaokrouhlují na setiny, od 0,40 W/(m2K) včetně do 2,00 W/(m2K) na pět setin a hodnoty nad 2,00 W/(m2K) včetně na

celé desetiny. Vztah lze použít i pro stanovení doporučených hodnot součinitele prostupu tepla.

Vlhkostní bilance	
Z hlediska zajištěni odpovídající životnosti a zachování tepelně izolač-

ních vlastnosti celé skladby je důležité, aby konstrukce splňovala poža-

davky na bilanci vlhkosti. Vlhkost do konstrukce vniká především z vnitř-

ního vytápěného prostoru, směr toku je určován spádem (gradientem)

částečného (parciálního) tlaku vodní páry. Přípustné hodnoty úhrnné

roční zkondenzované vlhkosti jsou uvedeny v kapitole 6 ČSN 730540-

2. Vlhkostní bilance musí být vždy aktivní, to znamená, že z konstrukce se

může odpařit větší množství vody, než kolik v ní může zkondenzovat. Pro

jednoplášťovou střechu je maximální přípustné množství zkondenzované

vodní páry Mc,N = 0,10 kg/(m2a), nebo 3 % plošné hmotnosti materiálu,

ve kterém dochází ke kondenzaci vodní páry, je-li jeho objemová hmot-

nost vyšší než 100 kg/m3 pak je přípustné 6 % jeho plošné hmotnosti

(desky Knauf Insulation určené pro izolaci plochých střech tuto podmínku

splňují). Posuzování se provádí výpočtem podle ČSN EN ISO 13788

případně ČSN 73 0540-4. Pro dosažení správné funkce střechy je

nutné na její vnitřní straně zajistit parotěsnou a zároveň vzducho-

těsnou vrstvu (parozábranu).

SPRÁVNÝ NÁVRH KONSTRUKCE ZATEPLENÉ PLOCHÉ STŘECHY

ÚSPORA ENERGIE, TEPELNÁ OCHRANA A TEPELNĚ TECHNICKÉ VLASTNOSTI

9

Plochá střecha je součástí obálky budovy. Vztahují se na ní požadavky na ochranu před hlukem, které jsou definovány v ČSN 73 0532. Úroveň požadované

neprůzvučnosti se určuje na základě hladiny akustického tlaku v konkrétním místě stavby. Z materiálů, které se v současné době používají pro zateplování

plochých střech, přispívá k zvýšení vzduchové neprůzvučnosti prakticky pouze izolace ze zvukově pohltivé minerální vlny.

Vzhledem k tomu že ploché střechy jsou často realizovány nad budovami, ve kterých je umístěno nějaké technologické či výrobní zařízení, může mít použití

minerální izolace zásadní význam také z hlediska omezení akustické zátěže okolí těchto budov.

Používání tepelných izolací z minerální vlny Knauf Insulation, včetně všech komponentů (například výplní trapézových plechů) Vám přináší jistotu, že jste

učinili maximum pro dosažení vyhovující vzduchové neprůzvučnosti střechy.

Požární odolnost se definuje vždy pro stavební konstrukci jako celek. Desky

z kamenné minerální vlny s třídou reakce na oheň A1 (ČSN EN 13501-1)

a s teplotou tavení > 1000° C jsou, z hlediska požární bezpečnosti, jediným

prakticky používaným izolačním materiálem, který prokazatelně zvyšuje

požární odolnost plochých střech.

Požární odolnost se pro stavební konstrukce vyjadřuje na základě zkoušek,

které probíhají v příslušné laboratoři, za přesně definovaných podmínek,

případně výpočtem v souladu s postupy uvedenými v příslušných normách

a předpisech.

Pro vyjádření požární odolnosti se používají tzv. identifikační písmena; R, E, I,

případně W, M a tzv. klasifikační doba vyjádřená v minutách;

R	 – nosnost; zachování konstrukční stability

E	 – �celistvost; schopnost odolávat přenosu požáru z jedné strany na druhou

I	 – izolace; omezení přestupu tepla na chráněnou stranu

W	 – �radiace; omezení šíření tepla na chráněnou stranu vlivem prostupu

sálavého tepla

M	 – �mechanická odolnost; schopnost odolat rázovému namáhání

Za označením REI se uvádí klasifikační doba požární odolnosti v minutách.

Důležitým kritériem u těchto konstrukcí je i odolnost proti šíření plamene po

finální hydroizolační vrstvě. Právě nehořlavá minerální izolace jako jediná

v případě požáru schopna, i pro obecně hořlavé hydroizolační vrstvy, zajistit

bezpečnost střešního pláště proti divokému šíření plamene po povrchu střechy.

Požadovaná zvuková izolace obvodového pláště R´w – vzduchová neprůzvučnost

Druh chráněného
vnitřního prostoru

Vyšší hladiny hluku*

v denní době v noční době
> 65
≤ 70

> 70
≤ 75

> 55
≤ 60

> 60
≤ 65

Obytné místnosti bytů, pokoje v ubytovnách (koleje, internáty apod.) 38 43 38 43

Pokoje v hotelech a penzionech 33 38 33 38

* ve vzdálenosti 2 m před fasádou LAeq,2m, dB
Výtah z normy ČSN 73 0532

POŽÁRNÍ ODOLNOST

OCHRANA PŘED HLUKEM

10

SmartRoof Top λD = 0,038 W/mK

Izolace plochých pochozích střech nebo pro použití jako vrchní vrstva při skladbě ze dvou vrstev tepelné izolace.

Tloušťky (mm) 40, 50, 60, 80, 100, 120, 140, 160, 180, 200

Standardní rozměry (mm) 1200 × 2000

Třída reakce na oheň A1

CE, kód značení MW-EN 13162-T5-TR10-CS(10)70-PL(5)650-WS-WL(P)-MU1

SVT 7882* Napětí v tlaku při 10% deformaci 70 kPa

SmartRoof Norm λD = 0,037 W/mK

Izolace plochých střech nebo pro použití jako vrchní vrstva při skladbě ze dvou vrstev tepelné izolace.

Tloušťky (mm) 40, 50, 60, 80, 100, 120, 140, 160, 180

Standardní rozměry (mm) 1200 × 2000

Třída reakce na oheň A1

CE, kód značení MW-EN 13162-T5-TR10-CS(10)60-PL(5)550-WS-WL(P)-MU1

SVT 7881* Napětí v tlaku při 10% deformaci 60 kPa

SmartRoof Thermal λD = 0,036 W/mK

Izolace nepochozích plochých střech nebo spodní vrstva občasně pochozích plochých střech.

Tloušťky (mm) 40, 50, 60, 80, 100, 120, 140, 160, 180, 200

Standardní rozměry (mm) 1200 × 2000

Třída reakce na oheň A1

CE, kód značení MW-EN 13162-T5-TR10-CS(10)50-PL(5)500-WS-WL(P)-MU1

SVT 7880* Napětí v tlaku při 10% deformaci 50 kPa

Spodní vrstva izolace ploché střechy

SMART Roof Top 1 CTF λD = 0,038 W/mK

Jednospádové desky jsou určeny pro vytváření spádu pro odvedení vody z povrchu ploché střechy.

Tloušťky (mm) 20/40, 40/60, 60/80

Standardní rozměry (mm) 600 × 1000

Třída reakce na oheň A1

Doplňkové výrobky pro úpravu tvaru plochých střech

*) SVT – výrobek je zapsán v seznamu výrobků a technologií pro program NOVA ZELENÁ ÚSPORÁM.

SmartRoof Base λD = 0,035 W/mK

Izolace nepochozích plochých střech, spodní vrstva při skladbě ze dvou vrstev tepelné izolace.

Tloušťky (mm) 30, 40, 50, 60, 80, 100, 120, 140, 160, 180, 200

Standardní rozměry (mm) 1200 × 2000

Třída reakce na oheň A1

CE, kód značení MW-EN 13162-T5-TR7,5-CS(10)30-PL(5)300-WS-WL(P)-MU1,
MW-EN 13162-T5-WS-WL(P)-MU1 (pro tl. <40 mm)

SVT 7879* Napětí v tlaku při 10% deformaci 30 kPa

MATERIÁLY PRO ŘEŠENÍ ZATEPLENÝCH PLOCHÝCH STŘECH

Více zatížené střechy nebo vrchní vrstva izolace

11

DALŠÍ MATERIÁLY VHODNÉ PRO ZATEPLENÉ PLOCHÉ STŘECHY

SMART Roof Top 2 CTF λD = 0,038 W/mK

Dvouspádové desky jsou určeny pro vytváření spádu pro odvedení vody z povrchu ploché střechy.

Tloušťky (mm) Podle potřeby projektu

Standardní rozměry (mm) 600 × 1000 (nebo podle potřeby, viz strana 5)

Třída reakce na oheň A1

SmartRoof Top WE

Prvek určený pro vytvoření přechodu mezi horizontální izolací ploché střechy a zateplením svislých konstrukcí.

Výška × šířka (mm) 50 × 50, 80 × 80, 100 × 100

Délka (mm) 1000

Třída reakce na oheň A1

Výplň trapézových plechů

Prvek určený pro vyplnění profilu trapézového plechu.

Rozměry Podle konkrétního zadání

Třída reakce na oheň A1

HOMESEAL LDS 100 – vysoce účinná parozábrana

a těsnící prvky systému HOMESEAL

viz Katalog a ceník stavebních izolací s příslušenstvím

Zelené střechy Urbanscape vhodné pro všechny varianty plochých střech

Urbanscape – extenzivní zelená střecha ihned po instalaci

Urbanscape rozchodníkový koberec

Urbanscape Green Roll tloušťka 40 mm,
zatížení střechy 4,4 kg/m2

Urbanscape drenážní fólie

Urbanscape ochranná fólie
proti prorůstání kořínků

Hydroizolace
Konstrukce ploché střechy

Více informací

naleznete v prospektu

„Zelená střecha
Urbanscape”

*) SVT – výrobek je zapsán v seznamu výrobků a technologií pro program NOVA ZELENÁ ÚSPORÁM.

KI-AB-PLOCH/CZ-190617

Knauf Insulation, spol. s r. o., Bucharova 2641/14, 158 00 Praha 5, Česká republika, www.knaufinsulation.cz
Knauf Insulation Trading, s. r. o., Bucharova 2641/14, 158 00 Praha 5, Česká republika

Všechna práva vyhrazena, včetně práv fotomechanické reprodukce a ukládání na elektronická média. Komerční využití procesů a/nebo pracovních aktivit po-
psaných v tomto dokumentu je zakázáno. Sestavování informací, textové části i obrazové dokumentace v tomto dokumentu byla věnována ta nejvyšší pozornost,
nicméně přesto nelze vyloučit možnost chyby. Vydavatel dokumentu a jeho redaktoři nemohou přijmout právní ani jinou odpovědnost za případné chyby či jejich
důsledky. Vydavatel i redaktoři dokumentu ocení jakékoli připomínky a upozornění na případné chyby, které se v dokumentu vyskytly.

ZÁKAZNICKÝ SERVIS
Tel.: +420 234 714 018, 020
Tel.: +420 234 714 014, 016, 017
Fax: +420 800 800 060
www.knaufinsulation.cz
order.cz@knaufinsulation.com

OBCHODNĚ TECHNICKÉ ZASTOUPENÍ

	� Pavel Havlíček +420 724 283 344
pavel.havlicek@knaufinsulation.com

	� Martin Ištvánik +420 606 478 160
martin.istvanik@knaufinsulation.com

	� Aleš Krejbich +420 602 399 178
Key acount manager
ales.krejbich@knaufinsulation.com

	� Milan Bogdan +420 602 553 837
Key acount manager
milan.bogdan@knaufinsulation.com

	� Iveta Janoušková +420 725 319 704
iveta.janouskova@knaufinsulation.com

	 �Martin Mošner +420 724 933 854
martin.mosner@knaufinsulation.com

	� Jaromír Koběluš +420 724 285 445
Key acount manager
jaromir.kobelus@knaufinsulation.com

	� Roman Křivánek +420 728 563 046
National sales manager Česká republika

PROJEKTOVÝ SPECIALISTA

Provětrávané fasády a Heraklith
Jan Juhás +420 725 319 705
jan.juhas@knaufinsulation.com

Kontaktní fasády
Vítězslav Veselý +420 725 389 021
vitezslav.vesely@knaufinsulation.com

Ploché a zelené střechy, opláštění hal,
Pavel Přech +420 606 711 304
pavel.prech@knaufinsulation.com

Dřevostavby, foukané izolace a kontejnéry
Jiří Müller +420 724 059 007
jiri.muller@knaufinsulation.com

Objektový specialista Čechy
Karel Vondráček +420 724 668 320
karel.vondracek@knaufinsulation.com

TECHNICKÉ PORADENSTVÍ
Karel Dutka +420 702 230 517
karel.dutka@knaufinsulation.com

Štěpán Lášek +420 702 238 049
stepan.lasek@knaufinsulation.com

Video postupy a foto návody

na zateplení jednotlivých

částí domů naleznete na

www.knaufinsulation.cz

