
vyrobeno technologií GREEN LAMBDA

Společnost Synthos S.A. vznikla spojením společnosti Firma
Chemiczna Dwory S.A. a Kaučuk a.s. Současný název firmy
– SYNTHOS (zaveden v roce 2007) – tvoří spojení dvou slov
řeckého původu: synthesis (sloučeni) a orthos (správný). Název
odráží poslání společnosti, které spočívá ve výrobě chemických
produktů a jejich dodávek zákazníkům za účelem dalšího
zpracování, čímž přispívá rovněž k rozvoji činnosti každého svého

zákazníka. Název také navazuje na podstatu činnosti firmy v oblasti
chemické syntézy.

SYNTHOS S.A. spravuje sedm výrobních závodů v Polsku, České
republice, Francii a Nizozemsku. nyní sedm výrobních závodů.

Činnost SYNTHOS S.A. se zaměřuje na tři hlavní skupiny výrobků:
syntetické kaučuky a latex, styrenové hmoty a akrylátové a vinylové

disperze.

Díky dynamickému rozvoji v posledních letech se společnost stala
konkurenceschopným podnikem, bezpečným a šetrným k životnímu prostředí,

který dodává na trh nejmodernější výrobky vysoké kvality.

SYNTHOS S.A. dbá na uspokojování potřeb odběratelů surovin, polotovarů
a výrobků. Společnost klade velký důraz na kvalitu a efektivní obsluhu zákazníka,

na inovativní charakter výrobků, cenovou atraktivitu, ekologickou bezpečnost
používaných technologii a také na bezpečnost a hygienu práce. Toto úsilí je podepřeno

zavedením certifikovaného integrovaného systému řízení jakosti, ochrany životního
prostředí a bezpečnosti a ochrany zdraví při práci.

X P S P R I M E
je to moderní izolační
v ý robk y v yt vořené s
pohledem o ekologii. Jeho
moderní formule vychází z
bílé desky Synthos XPS, která
je oceňovaná klienty v mnoha
zemích.

XPS PRIME vymezuje další standardy
na trhu, díky zvýšeným tepelně
izolačním vlastnostem a ohleduplnosti
k životnímu prostředí. Charakteristický
stříbřitý povrch desek XPS PRIME je
výsledkem jedinečné technologie, díky
níž má výrobek lepší technické vlastnosti.

Podstatou nového PRIME jsou dva
základní předpoklady: zavést výrobek
vyznačující se zvýšenými tepelně izo-
lačními vlastnostmi a zároveň dodržet
mimořádnou péči o životní prostředí
během celého procesu výroby a
následného užívání. Proto je Syn-
thos XPS PRIME opatřen symbolem
GREEN LAMBDA, který je vyjádře-
ním snahy SYNTHOS S.A. nabízet
inovační řešení ulehčující život
bez negativních následků pro
životní prostředí.

Synthos XPS PRIME zdůrazňuje ekologičnost výrobku,
při jehož výrobě se nepoužívají škodlivé freony a proces
lehčení desek je založen na bázi použití oxidu uhličitého.

GREEN LAMBDA představuje vysokou úroveň tepelné
izolace nabízené XPS PRIME. Snížená hodnota λ umožňuje
snížit energetické ztráty a spotřebu izolačního materiálu
v jednotlivých aplikacích. Desky XPS PRIME je možné
plnohodnotně recyklovat.

GREEN LAMBDA 	 dokonalé tepelně
izolační vlastnosti,

	 odolnost proti
působení vlhka,

	 vynikající pevnostní
parametry,

	 snadnou instalaci do
stavebních konstrukcí.

Desky XPS PRIME zaručují:

POUŽITÍ

Obvodová izolace tepelně izoluje
budovu zvenčí v prostoru pod
úrovní terénu a zároveň chrání
vrstvu hydroizolace proti vodě a
před mechanickým poškozením.

Parametry desek XPS PRIME
G umožňují jej ich použití k
izolaci obvodových stěn nad
zemí i pod zemí v podmínkách
přímého kontaktu se zemí a v
místě výskytu spodních vod a to
díky jejich velké odolnosti proti
chemické korozi i střídavému
zmrazování a rozmrazování.
umožňují jejich použití k izolaci
stěn sklepů, základových desek
a stěn v podmínkách přímého
kontaktu se zemí a v místě výskytu
spodních vod.

Izolace střech s obráceným po-
řadím vrstev, u nichž se tepelná
izolace nachází na těsnící vrstvě,
má řadu přednosti, zejména co
se týče zajištění optimální teplo-
ty při izolaci proti vodě, dále její
ochrany před poškozením a při
zvýšení trvanlivosti celé střechy.
Střechu s touto konstrukcí je mo-
žné pokrýt štěrkem nebo vrstvou
zeleně, lze ji využít rovněž jako
parkoviště nebo pochozí terasu.

Obvodová
izolace

Obrácené
střechy

Desky XPS PRIME S se díky své vni-
třní konstrukci vyznačují vysokou
pevností v tlaku a jsou vhodné
zejména k tepelné izolaci podlah.
K izolaci podlah vystavených vy-
sokým zátěžím, jako jsou garáže
pro těžká vozidla, sklady apod.,
se pak doporučuje použít desky
XPS PRIME S 50 a XPS PRIME S 70.

Použití XPS PRIME G mezi dvěma vrstvami
zdi výrazně zvyšuje jejich termoizolační
vlastnosti. Ty ve spojení se snadným
zpracováním zajistí rychlou a snadnou
montáž. Uložení desek do jedné spojité
vrstvy minimalizuje vznik tepelných mostů.

Díky specifickým vlastnostem desek
XPS PRIME S spojeným s mechanickou
pevností, odolností proti zamrzání a
rozmrzání spolu s nepatrnou nasákavostí
nacházejí tyto desky uplatnění při výstavbě
silnic, mostů, železničních tratí a letišť.

Izolace
vícevrstvé zdi

Tepelná izolace silnic,
železničních tratí

a letišť

Izolace
podlah

PEVNOST
V TLAKU

UKONČENÍ HRAN

Typ desky

Uvedené výpočty a výběr tloušťky teplené izolace jsou orientační a slouží pouze jako příklad.

Způsob použití

G25

G30

G50

G70

D30

S30

S50

S70

izolace obvodové stěny pod úrovní terénu

izolace podlah izolace patek a základových desek

izolace základových pasech a desek

izolace klasických střech i střech s obráceným
pořadím vrstev

izolace dopravních cest a parkovišť

izolace silnic a železničních a tramvajových tratí

izolace teras, lodžií a balkónů

izolace hospodářských a zemědělských budov

izolace míst s výskytem tepelných mostů

zhotovení bednících prvků stavby

izolace soklů a atiky

izolace šikmých střech

izolace šikmých střech izolace ostění a dveřních
a okenních otvorů

izolace železobetonových věnců a jiných částí
staveb z litého betonu

izolační desky s jádrem XPS

stavební panely s jádrem XPS

Tento doklad má informační charakter. Informace obsažené v tomto listě odpovídají našim současným znalostem a zkušenostem. Výrobek je nutno
přepravovat, skladovat a používat dle platných předpisů a příslušných pravidel hygieny práce.

I jednoduchéL překládané N pero-drážka

hladký povrch

strukturovaný povrch “vafle”

POUŽITÍ XPS PRIME D

Rostoucí požadavky na tepelnou izolaci u nových budov a
zvyšující nároky na využívání nových technologií a konstrukčních
řešení vyžadují též použití izolačních materiálů, které jsou
charakterizovány vynikajícími koeficienty tepelné vodivosti.

Ve světle změn požadovaných hraničních hodnot
součinitele prostupu tepla byli výrobci izolačních
materiálů vystaveni nutnosti vyvinout nové
technologie tak, aby bylo u nových materiálů
dosaženo těchto hodnot.

Více informací naleznete na webových stránkách osvětimského výrobce
www.synthosxps.com. Tam najdete rovněž informace o distributorech produktech
Synthos XPS, stejně jako prohlášení o vlastnostech materiálů pro projektanta a technické
informace pro konkrétní aplikaci.

Synthos S.A. vyšel rovněž vstříc novým požadavkům
trhu a od 1. března 2016 Synthos S.A. v Osvětimi nabízí
svým zákazníkům inovativní produkt- XPS PRIME D.To
je další produkt z rodiny extrudovaných polystyrenů
XPS PRIME charakterizovanývynikající tepelnou
vodivostítepla λ=0,029 W/(m•K)

XPS PRIME

Vlastnosti Jednotka S30

S50 S70

D30
Ukončení hran

Povrch
hladký /

vroubkovaný
hladký hladký hladký

Formát * mm 1250 x 600 1250 x 600 1250 x 600 1250 x 600

Součinitel
prostupu tepla
(10oC) λD

dN = 40mm
dN = 50mm
dN = 60mm
dN = 80mm
dN = 100mm
dN = 120mm
dN = 140mm
dN = 150mm
dN = 160mm

W/(m•K)

0,032
0,032
0,032
0,034
0,034
0,034
0,035
0,035
0,035

0,033
0,033
0,034
0,034
0,034
0,034

-
-
-

0,033
0,033
0,034
0,034
0,034

-
-
-
-

-

0,029
-
-

0,031
-
-
-
-

Tepelný odpor R

dN = 40mm
dN = 50mm
dN = 60mm
dN = 80mm
dN = 100mm
dN = 120mm
dN = 140mm
dN = 150mm
dN = 160mm

(m2•K)/W

1,25
1,55
1,85
2,35
2,90
3,50
4,00
4,25
4,50

1,20
1,50
1,75
2,30
2,90
3,50

-
-
-

1,20
1,50
1,75
2,35
2,90

-
-
-
-

-
1,65

-
-

3,20
-
-
-
-

Namáhání tlakem
při relativní
deformaci 10%

kPa ≥300 ≥500 ≥700 ≥300

Nasákavost při
dlouhodobém
ponoření

% ≤ 0,25 ≤ 0,15 ≤ 0,15 ≤ 0,15

Rozsah teplot
použití

°C -60 / +70 -60 / +70 -60 / +70 -60 / +70

Tloušťka desky mm
40, 50, 60, 80,
100, 120, 140,

150, 160

40, 50, 60, 80,
100, 120

40, 50, 60, 80,
100

50, 100

Vlastnosti Jednotka

G25

G30

G50

G70**

Ukončení hran

Povrch
hladký /

vroubkovaný
hladký /

vroubkovaný
hladký hladký

Formát * mm 1250 x 600 1250 x 600 1250 x 600 1250 x 600

Součinitel prostupu
tepla (10oC) λD

dN = 20mm
dN = 30mm
dN = 40mm
dN = 50mm
dN = 60mm
dN = 80mm
dN = 100mm
dN = 120mm

W/(m•K)

0,032
0,033

-
-
-
-
-
-

-
-

0,032
0,032
0,032
0,034
0,035
0,036

-
-

0,033
0,034
0,034
0,034
0,035
0,036

-
-

0,033
0,034
0,034
0,034
0,035

-

Tepelný odpor R

dN = 20mm
dN = 30mm
dN = 40mm
dN = 50mm
dN = 60mm
dN = 80mm
dN = 100mm
dN = 120mm

(m2•K)/W

0,60
0,90

-
-
-
-
-
-

-
-

1,25
1,55
1,85
2,35
2,85
3,30

-
-

1,20
1,45
1,75
2,35
2,85
3,30

-
-

1,20
1,45
1,75
2,35
2,85

-

Namáhání tlakem při
relativní deformaci
10%

kPa ≥250 ≥300 ≥500 ≥700

Nasákavost při
dlouhodobém
ponoření

% ≤ 0,25 ≤ 0,15 ≤ 0,15 ≤ 0,15

Rozsah teplot
použití

°C -60 / +70 -60 / +70 -60 / +70 -60 / +70

Tloušťka desky mm 20, 30
40, 50, 60, 80,

100, 120
40, 50, 60, 80,

100, 120
40, 50, 60, 80,

100

* speciální objednávky pro délku 3000 mm pro specifické aplikace.
* speciální objednávky pro délku 3000 mm pro specifické aplikace.

** dodávky pouze na zakázku po předchozí domluvě.

CHARAKTERISTIKA

XPS PRIME XPS PRIME

IZ
O

LA
CE

 S
PO

D
N

Í S
TA

V
B

Y

Tepelné ztráty jsou způsobované tokem tepla z
vnitřní, ohřívané místnosti budovy dělícími stěnami
do vnějšího tepelného prostředí, jakým může
být vzduch anebo půda. Parametrem určujícím
tepelně izolační schopnost stavební konstrukce je
tzv. součinitel prostupu tepla „U” [W/m2K]. V České
republice je nutné dodržet požadavky národní normy
ČSN 73 0540, která se zabývá právě problematikou
zateplení stavebních konstrukcí. V části 2, z roku
2007 jsou definovány normové hodnoty součinitele
prostupu tepla UN,2,0 které jsou závazné. Pro běžné
použití - s převažující vnitřní navrhovanou teplotou
18-24°C - jsou závazné tyto hodnoty:

Výše uvedené hodnoty UN,20 se týkají obytných i
kancelářských budov, novostaveb i rekonstrukcí.

Jsou to požadavky na minimální zateplení. Pro
energeticky úsporné objekty jsou hodnoty
mnohem přísnější. Vždy by mělo platit pravidlo, že
naše konstrukce vyhoví požadavku normy:

U ≤ UN,20

Při výpočtu součinitele prostupu tepla konstrukcí
je potřeba započítat tepelné odpory jednotlivých
vrstev konstrukcí R [m2K/W], odpory konstrukce
k přestupům tepla z různého prostředí (vzduch
x pevná konstrukce) a samozřejmě také tepelné
mosty.

RD = d/λD

kde:

d 	 - tloušťka produktu v m
λD 	 - deklarovaný součinitel tepelné vodivosti

W/m∙K

Jestliže známe hodnoty tepelných odporů
jednotlivých konstrukčních vrstev stěny anebo
podlahy, můžeme vypočítat celkový tepelný odpor

konstrukce RT:

RT = Rsi + R1 + R2 + ………+ Rse

kde:

Rsi - tepelný odpor z interiéru (vnitřní strany) pro
stěny Rsi= 0,13 m2∙K/W, pro podlahy Rsi= 0,17
m2∙K/W

R1, R2,… - tepelné odpory jednotlivých konstrukčních
vrstev (beton, extrudovaný polystyren apod.)

Rse - telepný odpor z exteriéru (vnější strany) pro
zeminu odpovídá

Rse = 0,00 m2∙K/W, pro vzduch

Rse = 0,04 m2∙K/W

FYZIKA STAVEB

Typ stěny
Součinitel prostupu tepla U(max) [W/m2∙K]

2021

Vnější stěny (které jsou v kontaktu s okolním vzduchem,
bez ohledu na typ stěny)

0,20

Střechy a stropy nad nevytápěnými prostorami nebo nad podjezdy 0,15

Stropy nad nevytápěnými podlažími podzemními a nad uzavřenými
podlahovými prostorami

0,25

Podlahy na zemi 0,30

Součinitel prostupu tepla konstrukcí U je velmi
zjednodušeně obrácená hodnota součtu tepelných
odporů:

U = 1/RT (W/m2∙K)
Pro podrobnější výpočet je nutné zohlednit i výskyt
tepelných mostů v konstrukcích. Znalost součinitelů
prostupu tepla U jednotlivých stavebních dělicích
konstrukcí je nezbytná pro další energetické
výpočty týkající se tepelných ztrát vzniklých únikem
tepla konstrukcemi stěn anebo podlah budovy. Jsou
nezbytné k určení energetické efektivnosti budovy.

tw - vnitřní teplota

tz - vnější teplota

tg - teplota základu

Q1 - tepelný tokv okrajové

zóně ošířce s1

Q2 - tepelný tok v centrální

zóně o šířce s2

tw

tg

tz

Q1
s1 s2

Q2

Model ztrát do země dle Henrikssona

Při projektování a stavbě energeticky úsporných
domů musí existovat úzká spolupráce projektanta
se specialistou stavební fyziky staveb. Každá
projektovaná budova je umístěna v různých půdních
podmínkách. K energeticky úsporným budovám
se započítávají budovy s roční spotřebou tepla na
vytápění v rozmezí 50-70 kWh/m2 ročně. V současné
době novostavby v České republice spotřebovávají
cca 100 kWh/m2 ročně.

Při navrhování tloušťky izolace podlahy nad zemí
a základových zdí je nejvíce oblíbený výpočtový
model tepelných ztrát Henrikssona z roku 1959. Ten
představuje dvě zóny tepelných ztrát do země:

�� okrajová oblast podél vnějších stěn o šířce s1.
V této zóně je množství ztrát tepla Q1 závislé na
teplotě vzduchu, tz

�� centrální zóny, kde teplota venkovního vzduchu
neovlivňuje množství tepelné ztráty Q2

Zóny tepelných ztrát do země

S ohledem na poměrně složité tepelné výpočty pro
tento model přenosu tepla modelu s koeficienty U1
(pro okrajové oblasti), a U2 (pro centrální zónu)zůstaly
hodnoty na stejné výši, pokud se uvažoval tepelný
odpor podlahy pro šířku okrajové části S1 rovné 0,75

Termín „izolace spodní stavby a základů” označuje
vrstvu tepelné izolace, uloženou na povrchu
podzemních konstrukčních prvků budovy - stěny
anebo základové desky a podlahy se stykem se
zemí. Izolační desky, které mají přímý kontakt z jedné
strany se zemí a z druhé strany s prvkem základů,
stěn anebo desek, jsou vystaveny různému druhu
zatížení, pocházejícím od tlaku zeminy, srážkové
vody, měnící se hladiny podzemní vody anebo
jiných dynamických zatížení. Před provedením
této izolace je nutné se důkladně seznámit s
půdními a vodními podmínkami panujícími v
okolí základů stavby. V závislosti na druhu zeminy

m a pro šířku středu S2 byla přijata polovina hodnoty
šířky podlahy na zemi. Normy, které byly nedávno
v platnost v Polsku,byla šířka S1 okrajové oblasti
stanovena s určitou mírou bezpečnosti na 1 m.

Výpočet tloušťky izolace dle tohoto modelu má
za následek, že v okrajové oblasti je požadovaná
tloušťka izolace obvykle asi o 2-3 cm silnější než je
požadované ve střední oblasti, což mělo za následek
riziko prasknutí vrstvy betonové podlahy(roznášecí
vrstvy) na rozhraní izolačních desek.

Tepelné výpočty se provádí tedy i pro neizolované
základy a při zcela odlišných hodnotách prostupu
tepla U.

(propustná zemina např. písky, štěrky anebo zeminy
nepropustné pro vodu, např. morénové hlíny a
jíly) a hladiny podzemních vod je nutné počítat i
s odvodňovacím systémem, zvyšujícím životnost
izolované dělící stěny při udržení tepelně izolačních
vlastností desek XPS. Používané izolační materiály se
proto musí vyznačovat vysokou pevností v tlaku a
minimální nasákavostí. Takové vlastnosti mají desky
XPS PRIME.

Detaily konstrukčních řešení

IZ
O

LA
CE

 S
PO

D
N

Í S
TA

V
B

Y

Izolace podzemní stěny
2021 UC ≥ 0,20

V níže uvedené tabulce jsou uvedeny hodnoty
součinitele prostupu tepla U spolu s celkovým
tepelným odporem RT pro podzemní stěny, v
závislosti na tloušťce izolační desky XPS PRIME G 30.

Pro výpočty bylo použito:

Rsi = 0,13 m2K/W, Rse = 0,00 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,035 pro tl. 100mm; 0,036 pro tl. 120mm XPS PRIME G

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Ve výše uvedeném řešení je důležité věnovat
pozornost použití izolačního pásu z desek XPS
PRIME G mezi betonovou stěnou základů a
vodorovnou betonovou deskou (100 mm). V
tomto případě se jedná o možný tepelný most na
styku betonových desek. Použití hydroizolace s
polymerově-bituminózním povlakem zabraňuje
kontaktu betonových desek s podzemními vodami
anebo infiltrujícími srážkovými vodami.

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY ZÁKLADOVÉ STĚNY

XPS PRIME G 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor základové stěny
 RT [m2K/W]

1,62 2,25 2,73 3,32 3,90 4,38 4,66 4,95

celkový součinitel prostupu tepla
Uc [W/m2K]

0,61 0,44 0,37 0,30 0,26 0,23 0,21 0,20

Synthos XPS PRIME G 30

Synthos XPS PRIME S 30

Detail zateplení podlahy a podzemní stěny ve styku se zemí

Chudý beton

Pískový podsyp
tl. 200 mm

Betonová deska
tl. 100 mm

Polymerově -
bituminózní
hydroizolace

Vyztužená
cementová
mazanina

Izolace základové desky
2021 UC ≥ 0,30

V níže uvedené tabulce jsou uvedeny hodnoty
součinitele prostupu tepla U spolu s celkovým
tepelným odporem RT pro základovou desku, v
závislosti na tloušťce izolační desky XPS PRIME S 30.

Pro výpočty bylo použito:

Rsi = 0,17 m2K/W, Rse = 0,00 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Detail zateplení základové desky

Synthos XPS PRIME G 30

Detail zateplení základové desky

Železobetonová
základová deska

Synthos XPS PRIME S 30

Separační vrstva
- PE folie

Vyztužený
cementový potěr

Chudý beton nebo pískový podsyp

Rostlá zemina

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY PODLAHY NAD ZEMÍ

XPS PRIME S 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor základové stěny
 RT [m2K/W]

1,77 2,40 2,87 3,46 4,05 4,52 4,81 5,09

celkový součinitel prostupu tepla
Uc [W/m2K]

0,56 0,42 0,35 0,29 0,25 0,22 0,21 0,20

Spojování izolačních desek

XPS PRIME S na polodrážku zvyšuje

těsnost spojů a omezuje možnost

vzniku tepelného mostu.

!
Detail zateplení podlahy a podzemní stěny ve styku se zemí

IZ
O

LA
CE

 S
PO

D
N

Í S
TA

V
B

Y

Detaily konstrukčních řešení

Izolace soklu, obvodové stěny
2021 UC ≥ 0,20

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U spolu s
celkovým tepelným odporem RT pro stěny základů,
v závislosti na tloušťkách izolační desky XPS PRIME.

Pro výpočty bylo použito:

Rsi = 0,13 m2K/W, Rse = 0,00 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,035 pro tl. 100mm; 0,036 pro tl. 120mm XPS PRIME G

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Pro tepelnou izolaci soklů je možné použít desky XPS
PRIME s hladkým povrchem (pod zemí), nebo desky
XPS PRIME 30 s rýhovaným povrchem - „vafle“, které
se dají výborně omítat. Mají velmi vysokou pevnost
a mechanickou odolnost (např. proti úderům apod.)

Tyto desky se také vyznačují velmi malou nasákavost,
což je důležité při izolování stěn vystavených zemní
vlhkosti.
Výrobky XPS PRIME představují také výbornou
tepelnou izolaci stěnového soklu v oblasti přízemí
budovy a to snižuje možnost vytváření tepelných
mostů v oblasti stěny suterénu budovy.

Detail zateplení soklu stěny základů, podlahy na terénu

1%

Synthos XPS PRIME S 30

Synthos XPS PRIME G 30

Detail zateplení soklu stěny
základů, podlahy na terénu

Podezdívka z příčně
děrované cihly

Počáteční lišta

Asfaltově-kaučukový
pás 3x vrstvený

Folie PE

Vyztužená
cementová
mazanina

Polymerově-bituminózní
hydroizolace

Betonová deska tl. 100 mm

Pískový podsyp tl. 200 mm

Betonová stěna tl. 250 mm

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY ZÁKLADOVÉ STĚNY

XPS PRIME G 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor základové stěny
RT [m2K/W]

1,62 2,25 2,73 3,32 3,90 4,38 4,66 4,95

celkový součinitel prostupu tepla
Uc [W/m2K]

0,61 0,44 0,37 0,30 0,26 0,23 0,21 0,20

Izolace vícevrstvé suterénní stěny
2021 UC ≥ 0,20

V níže uvedené tabulce jsou uvedeny hodnoty celkového
součinitele prostupu tepla U spolu s celkovým tepelným
odporem RT pro strop nad nevytápěnou místností.

Pro výpočty bylo použito:

Rsi = 0,13 m2K/W, Rse = 0,00 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 80mm; 0,035 pro tl. 100mm; 0,036 pro tl. 120mm XPS PRIME G 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Detaily zateplení soklu stěny základů a stropu nad nevytápěnou místností

1%

Synthos XPS PRIME G 30

Synthos XPS PRIME G 30

Synthos XPS PRIME S 30

Detaily zateplení soklu
stěny základů a stropu nad

nevytápěnou místností

Větrací dutina

Nasávací otvor

Betonová stěna
tl. 250 mm

Železobetonová
deska tl. 150 mm

Hydroizolace

Vyztužená
cementová
mazanina

Folie PE

TEPELNÉ PARAMETRY ZÁKLADOVÉ STĚNY

XPS PRIME G 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor základové stěny
 RT [m2K/W]

1,70 2,29 2,88 3,47 4,06 4,53 4,81 5,10

celkový součinitel prostupu tepla
Uc [W/m2K]

0,59 0,44 0,35 0,29 0,25 0,22 0,21 0,20

IZ
O

LA
CE

 S
PO

D
N

Í S
TA

V
B

Y

Než přistoupíte k ukládání izolace z desek
XPS PRIME je nutné vykonat následující:

�� Očistěte podklad - odstraňte zbytky malty a vyčnívající nerovnosti.

�� Otvory a nerovnosti větší než 5 mm zarovnejte betonovou hmotou
(případně bitumenovou směsí nebo jemnozrnným tmelem)

�� Proveďte zaoblení (úkosy) ve vnitřních rozích výplní z minerálních hmot.

�� Proveďte základní nátěr vodou ředitelnými živičnými hmotami - penetrace
(bez rozpouštědel).

�� Položte vlastní živičnou hmotu - odpovídající hydroizolační nátěr připravený
z vodou ředitelné živičné hmoty (bez rozpouštědel).

Doporučený technologický postup

�� Založte první desku na základovém pasu (případně zkoste spodní hranu).

�� Montáž desek je přípustná buď ve vodorovné anebo svislé poloze podle
projektové dokumentace.

�� Desky lepte na podklad s přesahem o 1/2 délky desky.

�� Desky se lepí na terče (6-8 ks). V případě působení aktivního tlaku
podzemní vody, je nutné desky XPS PRIME S nalepit celým povrchem.

�� Používejte disperzní živičné lepidlo anebo hmotu, ze které byla provedena
hydroizolace.

�� Okraje desek tlačte k sobě.

�� Vrstvu tepelné izolace XPS PRIME S proveďte takovým způsobem, aby
plynule přecházela do vnější izolace stěny. Zamezíte tak vzniku tepelných
mostů.

�� V nadzemní části soklu desky instalujeme desky XPS PRIME G, D, S v
závislosti na konstrukci podkladu.

�� Zasypte výkop základů a odpovídajícím způsobem ho zhutněte. Při instalaci
desek se strukturovaným povrchem v oblasti soklu postupujeme obvyklou
mokrou cestou. Pokud používáte XPS PRIME S hladkým povrchem, je třeba
povrch předem zdrsnit (např. za použití speciálního struhadla).

Montáž desek XPS PRIME

IZ
O

LA
CE

 S
PO

D
N

Í S
TA

V
B

Y

IZ
O

LA
CE

 P
O

D
LA

H
 A

 S
TR

O
PŮ

Tepelné ztráty jsou způsobované tokem tepla z
vnitřní, ohřívané místnosti budovy dělícími stěnami
do vnějšího tepelného prostředí, jakým může
být vzduch anebo půda. Parametrem určujícím
tepelně izolační schopnost stavební konstrukce je
tzv. součinitel prostupu tepla „U” [W/m2K]. V České
republice je nutné dodržet požadavky národní normy
ČSN 73 0540, která se zabývá právě problematikou
zateplení stavebních konstrukcí. V části 2, z roku
2007 jsou definovány normové hodnoty součinitele
prostupu tepla UN,20, které jsou závazné. Pro běžné
použití - s převažující vnitřní návrhovou teplotou 18-
24°C – jsou závazné tyto hodnoty:

Vždy by mělo platit pravidlo, že naše konstrukce
vyhoví požadavku normy: U ≤ UN,20 Při výpočtu
součinitele prostupu tepla konstrukcí je potřeba
započítat tepelné odpory jednotlivých vrstev
konstrukcí R [m2K/W], odpory konstrukce k
přestupům tepla z různého prostředí (vzduch x
pevná konstrukce) a samozřejmě také tepelné
mosty.

XPS PRIME uvádí vždy deklarované hodnoty
tepelných odporů na etiketě výrobku. Liší se podle
tloušťky výrobků. Tepelné odpory lze také velmi
jednoduše spočítat ze součinitelů tepelné vodivosti.
U materiálu XPS je tato hodnota na rozdíl od
běžných stavebních izolací, např. EPS, rovněž závislá
na tloušťce desky.

RD = d/λD

kde:

d - tloušťka produktu v m
λD - deklarovaný součinitel tepelné vodivosti
W/m∙K

Jestliže známe hodnoty tepelných odporů
jednotlivých konstrukčních vrstev stěny anebo
podlahy, můžeme vypočítat celkový tepelný odpor
konstrukce RT:

RT = Rsi + R1 + R2 + ………+ Rse

kde:

Rsi - tepelný odpor z interiéru (vnitřní strany) pro
stěny Rsi= 0,13 m2∙K/W, pro podlahy Rsi= 0,17 m2∙K/W

R1, R2,… - tepelné odpory jednotlivých
konstrukčních vrstev (beton, extrudovaný
polystyren apod.)

Rse - tepelný odpor z exteriéru (vnější strany) pro
zeminu odpovídá Rse= 0,00 m2∙K/W, pro vzduch Rse
= 0,04 m2∙K/W

Součinitel prostupu tepla konstrukcí U je velmi
zjednodušeně obrácená hodnota součtu tepelných
odporů:

U = 1/RT (W/m2∙K)

Druh budovy Teplotní
podmínky

Součinitel prostupu tepla

U(max) [W/m2∙K]

2021

Všechny druhy budov

ti ≥ 16°C 0,30

8°C ≤ ti ≤ 16°C 1,20

Δti < 8°C 1,50

fyzika staveb

Pro podrobnější výpočet je nutné zohlednit i výskyt
tepelných mostů v konstrukcích. Znalost součinitelů
prostupu tepla U jednotlivých stavebních dělicích
konstrukcí je nezbytná pro další energetické
výpočty, týkající se tepelných ztrát vzniklých únikem
tepla konstrukcemi stěn anebo podlah budovy. Jsou
nezbytné k určení energetické efektivnosti budovy.

Izolace proti vlhkosti
Při stavbě podlahy ve styku se zemí existuje reálná
možnost výskytu půdní vlhkosti, která může
pronikat do podlah. Proto musí být hydroizolační
vrstva provedená s výjimečnou pečlivostí. Vylučuje
možnost výskytu vlhkosti v horních vrstvách
podlahy. Pokud je to možné, provádíme hydroizolaci

podlah ze stejného materiálu, který používáme na
hydroizolaci základů. Hydroizolace rozkládáme na
povrchu připravené základové desky. Provádíme
také hydroizolace svislé stěny základů. Důležité
je provedení trvanlivého a těsného spojení na
styku těchto dvou vrstev. Hydroizolace z lepenky
provádíme ve dvou vrstvách. V případě použití
folie, můžeme hydroizolaci provést v jedné vrstvě,
pokud je hladina podzemních vod nízká. Následně
pokládáme vrstvy tepelné izolace XPS PRIME, které
mimo základní funkce tepelně-izolační, chrání
rovněž hydroizolaci před mechanickým poškozením.
Na připravené desky XPS PRIME je nutné položit
další vrstvu folie se zachováním 100 mm přesahu a
s rozvinutím na stěnu minimálně do výšky 100-120
mm.

Typ přechodu
Součinitel prostupu tepla U(max) [W/m2∙K]

2021

Obvodové stěny (v kontaktu s okolním vzduchem, bez ohledu na typ stěny) 0,20

Střechy, stropy nad nevytápěnými prostorami nebo nad podjezdem 0,15

Stropy nad nevytápěnými prostorami a nad uzavřenými podlahovými prostorami 0,25

Podlahy na zemi 0,30

V dnešní době se čím dál větší pozornost věnuje
řešení energeticky úsporným obalových konstrukcí
budov. Řeší se obvodové stěny, střechy, základy,
nesmí se zapomínat ani na konstrukce ve styku
se zemí. Teplo uniká všemi směry. Omezení všech
těchto tepelných ztrát je jedním z nejdůležitějších
činitelů ovlivňujících celkovou energetickou
efektivitu. Velkou roli v omezování tepelných ztrát
hraje správné a efektivní zaizolování podlahových
konstrukcí, které oddělují užitné prostory od
chladnějšího prostředí - venkovní vzduch, nebo
zemina. V této publikaci se budeme zabývat izolací
průmyslových a bytových podlah.

Všeobecné informace
Stropy jsou vodorovnými konstrukcemi, dělícími
jednotlivá podlaží budovy. Skládají se ze dvou
základních částí: nosné konstrukce a systému
podlahy. Dělí se podle druhu použité nosné
konstrukce (beton, keramický strop s betonovou
vrstvou, nebo dřevěný trámový strop) a dále potom
podle požadavků na jeho funkci. Rozlišujeme stropy
tepelně izolační, akustické, nebo jednoduché
stropy, které mají pouze dělící funkci. Důležitým
parametrem je také nosnost stropů a podlah. Tomu
bychom měli přizpůsobit i návrh použití tepelné
izolace. Izolační desky XPS PRIME lze použít i do
prostorů s nejvyšším zatížením.

KONSTRUKCE STROPU MUSÍ VŽDY
SPLŇOVAT TYTO ZÁKLADNÍ FUNKCE:

přenášení vlastní hmotnosti, užitného zatížení, někdy také
i zatížení od dělicích stěn

prostorové vyztužení budovy

tepelná a akustická ochrana mezi jednotlivými podlažími.

IZOLAČNÍ MATERIÁL SYNTHOS XPS PRIME MÁ UPLATNĚNÍ
ZEJMÉNA V TĚCHTO KONSTRUKCÍCH:

v podlahách s vysokými požadavky na zatížení - průmyslové
podlahy se stykem se zemí v halách anebo skladech s těžkými stroji

v podlahách se stykem se zemí v bytové anebo průmyslové výstavbě -
vysoké požadavky na tepelně-izolační schopnost

na stropech nad nevytápěnými místnostmi

na stropech nad průjezdy anebo otevřeným vnějším prostorem

na stropech mezi jednotlivými patry - jako akustická izolace
kročejového hluku

v balkonových a terasových konstrukcích - jako omezení tepelných
ztrát v kombinaci s pochozími betonovými deskami či dlaždicemi

Splnění těchto funkcí následně ovlivňuje i použití
materiálů ve skladbě konstrukcí. Jsou to hlavně:
dostatečná tuhost, dlouhá životnost, odolnost proti
ohni, tepelné a akustické izolační schopnosti. Stropy
musí být také pokud možno lehké a s co nejmenší
tloušťkou. Nepoddajnost konstrukce zamezuje
vibracím stropů způsobených pohybem, přesouvání
zátěží, nebo vibrací zařízení. Nejlepšího
vodorovného vyztužení v budovách se vytvoří
použitím monolitických železobetonových
stropů, nejslabší jsou potom dřevěné
konstrukce, kvůli své menší tuhosti a
hmotnosti. Jak trámy, tak i stropní desky
mohou ležet na nosných stěnách,
nebo také na viditelných nebo ve
stropě ukrytých průvlacích.

IZ
O

LA
CE

 P
O

D
LA

H
 A

 S
TR

O
PŮ

Tepelná izolace v podlahách

Podlaha ve styku se zemí -
izolace pod betonovou deskou
2021 UC ≥ 0,30

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT pro podlahy ve
styku se zemí, v závislosti na tloušťce izolační desky
XPS PRIME S 30.

Pro výpočty bylo použito:

Rsi = 0,17 m2K/W, Rse = 0,00 m2K/W
Rgr= 0,5 m2/w
λD (W/mK) = 0,032 pro tl. 40; 0,032 pro tl. 60mm; 0,034 pro tl. 80mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Doporučený technologický postup

�� příprava podkladu - podklad musí být proveden
ze zhutněného kameniva (písek, štěrk) anebo
vrstvy hubeného betonu

��montáž desek XPS PRIME S - střídavě s přesahem
o 1/2 délky - spojení na polodrážku omezuje
tepelné mosty

�� položení vrstvy hydroizolace lnebo PE fólie jako
kluzné vrstvy v případě pokládky vodotěsného
betonu

�� provedení betonové desky v souladu s
projektem a s přihlédnutím k zatížení v daném
prostoru

Detail zateplení podlahy ve styku se zemí ve sklepě

Synthos XPS PRIME G 30

Synthos XPS PRIME S 30

Detail zateplení podlahy a podzemní stěny ve styku se zemí

Chudý beton

Pískový podsyp
tl. 200 mm

Betonová deska
tl. 100 mm

Polymerově -
bituminózní
hydroizolace

Vyztužená
cementová
mazanina

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY POLAHY ND ZEMI

XPS PRIME S 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor podlahy
RT [m2K/W]

2,20 2,83 3,30 3,89 4,48 4,95 5,24 5,52

celkový součinitel prostupu tepla
Uc [W/m2K]

0,45 0,35 0,30 0,26 0,22 0,20 0,19 0,18

Podlaha ve styku se zemí - izolace
nad betonovou deskou
2021 UC ≥ 0,30

V uvedené tabulce jsou uvedeny hodnoty celkového
součinitele prostupu tepla U spolu s celkovým
tepelným odporem RT.

Pro výpočty bylo použito:

Rsi = 0,17 m2K/W, Rse = 0,00 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 0mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30
Pískový podsyp - 200 mm
Železobetonová deska - 250 mm

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Doporučený technologický postup

�� očištění podlahové desky

�� provedení izolace proti vlhkosti

�� montáž desek XPS PRIME S - střídavě s
přesahem o 1/2 délky - spojení na polodrážku
vylučuje tepelné mosty

�� uložení folie PE - separační vrstva

�� provedení vyztužené betonové desky,
případně mazaniny

�� provedení pochozí vrstvy (desky, panel,
dřevo, apod.) Detail zateplení podlahy

Synthos XPS PRIME S 30, 50, 70

Detail zateplení podlahy

Železobetonová deska -
technologická podlaha

Separační vrstva
folie PE

Separační vrstva
folie PE

Hubený beton

Pískový podsyp

Rostlá zemina

Polymerově-bituminózní
hydroizolace

Používání přípravků obsahujících

organická rozpouštědla způsobuje

destrukci desek

XPS PRIME S.

!

TEPELNÉ PARAMETRY POLAHY NA ZEMI

XPS PRIME S 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor podlahy
RT [m2K/W]

2,30 2,93 3,40 3,99 4,58 5,05 5,34 5,62

celkový součinitel prostupu tepla
Uc [W/m2K]

0,43 0,34 0,29 0,25 0,22 0,20 0,19 0,18

IZ
O

LA
CE

 P
O

D
LA

H
 A

 S
TR

O
PŮ

Průmyslová podlaha
s vysokými požadavky
na zatížení
2021 UC ≥ 0,30

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT pro podlahy ve
styku se zemí pro zvýšené technologické zatížení, v
závislosti na tloušťce izolační desky XPS PRIME S 30.

Pro výpočty bylo použito:

Rsi = 0,17 m2K/W, Rse = 0,00 m2K/W
dodać Rgr= 0,5 m2/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 0mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30
Pískový podsyp - 200 mm
Železobetonová deska s ohřívacím kabely - 180 mm
Železobetonová deska (podlaha) - 300 mm

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Doporučený technologický postup

�� příprava podkladu - podklad musí být
proveden ze zhutněného kameniva (písek,
štěrk) anebo vrstvy hubeného betonu

�� provedení podkladní betonové vrstvy
s vytápěcími kabely

�� pokládka izolace proti vlhkosti

�� montáž desek XPS PRIME - střídavě s přesahem
o 1 délky - spojení na polodrážku vylučuje
tepelné mosty (jestliže je nutné použit velké
tloušťky izolace, desky pokládáme ve dvou
vrstvách s přesahem spár o 1 délky v každé
druhé vrstvě)

�� uložení folie PE - separační vrstva

�� provedení železobetonové desky

�� provedení podlahy

Obrázek ukazuje izolační řešení podlahy nad zemi,
která je vystavena zvýšenému tlaku technologického
zatížení a nízkým teplotám, např. v chladírnách.
V takových případech je lepší použít desky XPS
PRIME S 50 nebo S 70, které se vyznačují vyšší
pevností v tlaku, tj. více než 500 kPa a nad 700 kPa.

Detail zateplení podlahy silně zatížených mrazem

Synthos XPS PRIME S 50 nebo 70

Detail zateplení podlahy silně zatížených mrazem

Železobetonová deska -
technologická podlaha

Separační vrstva
polyetylenová folie

Hydroizolace

Železobetonová deska
s topnými kabely

Pískový podsyp tl. 200 mm

Rostlá zemina

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY POLAHY NAD ZEMÍ

XPS PRIME S 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor podlahy
RT [m2K/W]

2,34 2,96 3,44 3,88 4,61 5,09 5,37 5,66

celkový součinitel prostupu tepla
Uc [W/m2K]

0,43 0,34 0,29 0,25 0,22 0,20 0,19 0,18

Detail zateplení velmi zatížených stropů
nad vytápěnou místností
V prostoru nad vytápěnými místnostmi nejsou na zateplení stropů stanoveny žádné normované požadavky.

Níže specifikace zateplení stropů nad neohřívanými místnostmi s velkou plošnou zátěží jako např. sklady,
obslužné prostory atp.

Filigránový strop

Žebrový strop TERIVA II

Strop z prefabrikovaných děrovaných

SZCZEGÓŁ DOCIEPLENIA STROPÓW
NAD POMIESZCZENIEM OGRZEWANYM

(STROP MOCNO OBCIĄŻONY, MAGAZYNY, USŁUGI)

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Vyztužená cementová
mazanina

Filigránový strop

Betonová
zálivka

Vyztužená
cementová
mazanina

Žebrový strop
TERIVA II

Vyztužená cementová
mazanina

Nosná stropní
konstrukce

SZCZEGÓŁ DOCIEPLENIA STROPÓW
NAD POMIESZCZENIEM OGRZEWANYM

(STROP MOCNO OBCIĄŻONY, MAGAZYNY, USŁUGI)

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Vyztužená cementová
mazanina

Filigránový strop

Betonová
zálivka

Vyztužená
cementová
mazanina

Žebrový strop
TERIVA II

Vyztužená cementová
mazanina

Nosná stropní
konstrukce

SZCZEGÓŁ DOCIEPLENIA STROPÓW
NAD POMIESZCZENIEM OGRZEWANYM

(STROP MOCNO OBCIĄŻONY, MAGAZYNY, USŁUGI)

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Synthos XPS PRIME S 30

Vyztužená cementová
mazanina

Filigránový strop

Betonová
zálivka

Vyztužená
cementová
mazanina

Žebrový strop
TERIVA II

Vyztužená cementová
mazanina

Nosná stropní
konstrukce

IZ
O

LA
CE

 P
O

D
LA

H
 A

 S
TR

O
PŮ

Podlaha stropu nad
nevytápěnou místností
2021 UC ≥ 0,25

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U spolu s
celkovým tepelným odporem RT.

Pro výpočty bylo použito:

Rsi = 0,17 m2K/W, Rse = 0,00 m2K/W

λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 0mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Pokud by se jednalo o podlahovou konstrukci nad
průjezdem, pak by se hodnoty v tabulce musely
porovnávat s přísnějším součinitelem prostupu
tepla (0,24). V takovém případě by tloušťka desky
XPS PRIME S 30 musela být minimálně 140 mm.

Detail zateplení stropu nad nevytápěnou místností

1%

Synthos XPS PRIME G 30

Synthos XPS PRIME G 30

Synthos XPS PRIME S 30

Detaily zateplení soklu
stěny základů a stropu nad

nevytápěnou místností

Větrací dutina

Nasávací otvor

Betonová stěna
tl. 250 mm

Železobetonová
deska tl. 150 mm

Hydroizolace

Vyztužená
cementová
mazanina

Folie PE

Detaily konstrukčních řešení

TEPELNÉ PARAMETRY STROPU

XPS PRIME S 30 tloušťka v mm

40 60 80 100 120 140 150 160

celkový tepelný odpor střechy
RT [m2K/W]

1,66 2,28 2,76 3,35 3,93 4,41 4,69 4,98

celkový součinitel prostupu tepla
 Uc [W/m2K]

0,60 0,44 0,36 0,30 0,25 0,23 0,21 0,20

Ve vedlejší tabulce jsou uvedeny hodnoty celkového
součinitele prostupu tepla U, a také celkového
tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 80mm; 0,034
pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.

Správné zateplení balkonové desky je důležité
v případě, když chceme přerušit tepelný most
betonovou konstrukcí. Pro nízkoenergetické
budovy si na tyto detaily musíme dát zvláště pozor,
protože tam se tepelné úniky projeví nejvíce (ostatní
konstrukce jsou totiž zatepleny nadstandardně).

Desky XPS PRIME S 30 se pro tuto aplikaci výborně
hodí. Jejich odolnost vůči zatížení, extrémním
záporným teplotám a vysoká izolační schopnost
zaručuje dlouhou životnost celé balkonové
konstrukce.

Izolace balkonových a terasových desek
2021 UC ≥ 0,25

Izolace balkonové desky

Izolace terasy nad vytápěnou
místností

Detail zateplení balkonu Detail zateplení terasy nad vytápěnou místností

Synthos XPS PRIME S 30

Kameninové
dlaždice

Vyztužená cementová
mazanina

Izolace proti vlhkosti

Železobetonová deska
tl. 120 mm Montážní klíny v rozestupech

max. 700 mm
(150 mm od sloupků)

Detail zateplení balkonu

Synthos XPS PRIME S 30

Detail zateplení terasy nad vytápěnou místností

Železobetonová deska tl. 120 mm

Parotěsná izolace

Vyztužená
cementová mazanina

Vrstva
zakládací

Polymerově-bituminózní
hydroizolace

Povrch lepení desek

Kameninové
dlaždice

TEPELNÉ PARAMETRY STROPU

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W]

2,71 3,30 3,89 4,36 4,65 4,93 5,45 5,76 6,24 6,83

celkový součinitel prostupu tepla
Uc [W/m2K]

0,37 0,30 0,26 0,23 0,21 0,20 0,18 0,17 0,16 0,15

IZ
O

LA
CE

 P
O

D
LA

H
 A

 S
TR

O
PŮ

Tepelné ztráty jsou způsobované tokem tepla z
vnitřní, ohřívané místnosti budovy dělícími stěnami,
střechou a podlahami do vnějšího tepelného
prostředí, jakým může být vzduch anebo půda.
Parametrem určujícím tepelně izolační schopnost
stavební konstrukce je tzv. součinitel prostupu tepla
„U” [W/m2K]. V České republice je nutné dodržet
požadavky národní normy ČSN 73 0540, která se
právě zabývá problematikou zateplení stavebních
konstrukcí. V části 2, z roku 2007 jsou definovány
normové hodnoty součinitele prostupu tepla UN,20

které jsou závazné. Pro běžné použití - s převažující
vnitřní návrhovou teplotou 18-24°C - jsou závazné
tyto hodnoty:

Výše uvedené hodnoty UN,20 se týkají obytných i
kancelářských budov, novostaveb i rekonstrukcí.
Jsou to požadavky na minimální zateplení. Pro
energeticky úsporné objekty jsou hodnoty mnohem
přísnější.

Při výpočtu součinitele prostupu tepla konstrukcí
je potřeba započítat tepelné odpory jednotlivých
vrstev konstrukcí R[m2K/W], odpory konstrukce
k přestupům tepla z různého prostředí (vzduch
x pevná konstrukce) a samozřejmě také tepelné
mosty.

XPS PRIME vždy uvádí deklarované hodnoty
tepelných odporů na etiketě výrobku. Liší se podle
tloušťky výrobků. Tepelné odpory je možné také
velmi jednoduše spočítat ze součinitelů tepelné
vodivosti. U materiálu XPS je tato hodnota na rozdíl
od běžných stavebních izolací, např. EPS, rovněž
závislá na tloušťce desky.

RD = d/λD

kde:

d 	 - tloušťka produktu v m
λD 	 - deklarovaný součinitel tepelné vodivosti
W/m∙K

Hodnota tepelného odporu RD je tím větší, čímmá
daný produkt lepší tepelně izolační vlastnosti.

Jestliže známe hodnoty tepelných odporů
jednotlivých konstrukčních vrstev stěny anebo
podlahy můžeme vypočítat celkový tepelný odpor
konstrukce RT:

RT = Rsi + R1 + R2 + ………+ Rse

kde:

Rsi - tepelný odpor z interiéru (vnitřní strany) (m2K/W),
pro ploché střechy Rsi, odpovídá 0,10 m2K/W

R1, R2,… - tepelné odpory jednotlivých
konstrukčních vrstev (beton, extrudovaný polysty-
ren apod.)

Rse - tepelný odpor z exteriéru (vnější strany) ploché
střechy Rse odpovídá 0,04 m2∙K/W

Součinitel prostupu tepla konstrukcí U je velmi
zjednodušeně obrácená hodnota součtu tepelných
odporů:

U = 1/RT (W/m2∙K)
Pro podrobnější výpočet je nutné zohlednit i výskyt
tepelných mostů v konstrukcích. Znalost součinitelů
prostupu tepla U jednotlivých stavebních dělicích
konstrukcí je nezbytná pro další energetické
vypočty, tykající se tepelných ztrát vzniklých únikem
tepla konstrukcemi stěn anebo podlah budovy. Jsou
nezbytné k určení energetické efektivnosti budovy.

Střechy s Inverzním (obráceným) pořadím vrstev
značně snižují možnost vzniku kondenzace vodní
páry. Díky umístění pod vrstvou teplené izolace XPS
PRIME, hydroizolace plní rovněž funkci parotěsné
bariery. Je tak rovněž chráněna před mechanickým
poškozením a stárnutím.

Typ přechodu

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

2021

Obvodové stěny (v kontaktu s okolním
vzduchem, bez ohledu na typ stěny)

0,20

Střechy, stropy nad nevytápěnými
prostorami nebo nad podjezdem

0,15

Stropy nad nevytápěnými prostorami
a nad uzavřenými podlahovými
prostorami

0,25

Podlahy na zemi 0,30

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H
fyzika staveb

Těsnící střešní membrána

Synthos XPS PRIME S 30

Štěrk
Geovláknina

Synthos XPS PRIME S 30
Železobetonový strop

Těsnící střešní fólie

Železobetonový strop

střecha s obráceným pořadím
vrstev - schéma

Plochá střecha je jednou z nejčastěji
projektovaných konstrukcí střech velkých
budov. Izolace plochých střech je velmi
důležitý prvek budovy, ale ne vždy jednoduchý
k provedení. Správně zhotovené ploché střechy
musí chránit místnost před:

�� atmosférickými srážkami

�� tepelnými ztrátami

�� musí být dostatečně odolné vůči zatížení
sněhem a větrem

�� přílišným přehříváním od slunce

�� mechanickým poškozením vyplývajícím
z procesů exploatace (údržba, opravy)

Skládají se z nosné konstrukce a pokrytí, které
chrání před atmosférickými srážkami. Používá
se jich většinou v přístřešcích a skladech, ve
kterých není důležitá vnitřní teplota.

Používají se u obytných, administrativních,
hospodářských budov a skladů, dále také i v
jiných budovách, ve kterých existuje nutnost
udržení konstantní teploty vzduchu (jak kladné,
tak i záporné).

Ploché střechy bez nástavby, které se skládají
z nosné konstrukce a příslušné jednoduché
střešní krytiny.

Ploché střechy odvětrávané, s použitím
odvětrávané tepelné izolace pod
hydroizolačním souvrstvím v tepelně izolační
vrstvě, ve které jsou zhotovené úzké kanálky
(15 mm - 20 mm) umožňující odchod vodní
páry, čímž se předchází vzniku puchýřů na
vnější hydroizolační vrstvě. Místo tepelné
izolace s kanálky lze použít i speciální
odvětrávací konstrukce.

Ploché střechy se dělí na:

NEZATEPLENÉ

ODVĚTRÁVANÉ

ZATEPLENÉ

NEODVĚTRÁVANÉ

PLOCHÉ STŘECHY
NEODVĚTRÁVANÉ

Ploché střechy s tradičním systémem vrstev

Ploché střechy s inverzním (obráceným)
pořadím vrstev

Plochá neodvětrávaná střecha s tradičním systémem vrstev
se skládá z přiléhajících k sobě tří vrstev: nosné, izolační a
střešního pokrytí. Vrstva tepelné izolace je uložena přímo
pod střešní hydroizolací (folie, nebo bitumenové pásy).
Mezi vrstvou izolace a zastřešením není přítomen žádný
ventilační prostor.

V ploché střeše s obráceným pořadím vrstev jsou izolační
desky položené na hydroizolační vrstvě, která plní funkci
parozábrany a teprve na ní (tepelné izolaci) jsou uložené
další vrstvy - zemina, štěrk, nebo beton, jež tvoří funkční a
pohledovou vrstvu.

Střechy s obráceným pořadím vrstev s použitím desek
z extrudovaného polystyrenu XPS PRIME mají mnoho
předností, z nichž nejdůležitější jsou

�� předcházení nadměrnému přehřátí vrstvy hydroizolace

�� ochrana hydroizolace před působením mrazu

�� ochrana hydroizolace před UV zářením (stárnutí)

�� zmírnění teplotních rozdílů způsobujících praskání
hydroizolačních pásů

�� výrazné snížení rizika poškození hydroizolace od
krupobití, sání větru a vykonávání údržbářských prací
na střeše

�� snížení rizika kondenzace vodní páry

�� eliminace vzniku puchýřů na hydroizolaci, která působí
jako parotěsná vrstva

�� umožnění montáže vrstev prakticky při každém počasí.

Použití plochých střech s inverzním pořadím
vrstev s využitím desek

�� zajišťuje odpovídající mikroklima uvnitř místností

�� redukuje množství vody odváděné do kanalizace -
střešní zahrady

�� redukuje hladinu hluku- střecha s „funkčním“ povrchem

�� umožňuje využití povrchu jako:
- štěrkovou střechu
- zelenou střechu
- střešní parkoviště
- terasy

�� zvyšuje požární odolnost ploché střechy - klasifikace
NRO pro ploché střechy s obráceným pořadím vrstev
s použitím desek XPS PRIME.

Střecha s tradičním systémem vrstev -
schéma

Těsnící střešní membrána

Synthos XPS PRIME S 30

Štěrk
Geovláknina

Synthos XPS PRIME S 30
Železobetonový strop

Těsnící střešní fólie

Železobetonový strop

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H
Střechy ploché - rozdělení

Hydroizolační vrstva
Důležitou součástí ploché střechy je hydroizolace.
Ta je tvořena modifikovanými polymery se základní
hmotou, nejčastěji zhotovené na bázi nesledujících
materiálů:

�� bitumenová střešní krytina modifikovaná
polymery na bázi polyesteru

�� folie PVC

�� membrány EPDM

�� membrány TPO

�� asfaltové hmoty

�� jiné – povolené k používání ve stavebnictví

Firmy vyrábějící lepenky svařitelné za tepla anebo
hydroizolační folie informují o podmínkách, za
jakých mohou být používané na ploché střechy s
obráceným pořadím vrstev. Používání vrstvených
bitumenových hydroizolací lepených k podkladu na
celém povrchu umožňuje velmi snadné provedení
opravy v případě poškození, protože je vyloučen
vertikální průtok vody pod vrstvou hydroizolace.

Výhody fólií PVC jsou např. rovinný plochý povrch,
vysoký lesk, odolností vůči UV záření a mnoha
chemickým látkám.

Fólie EPDM je vysoce elastický materiál v teplotním
rozsahu -45°C až + 150° C. Nepodléhá degradaci
vlivem mikroorganizmů humusových kyselin, a také
agresivním chemickým sloučeninám přítomným ve
vzduchu anebo ve hnojené půdě.

Membrány TPO v sobě spojují vlastnosti fólií PVC a
membrán EPDM. Jsou dostupné i v jiných barvách
než černé.

Řešení Plochá střecha s inverzním (obráceným) pořadím vrstev se skládá z vícevrstvého systému, jehož
základem je pět základních prvků:

Mezi izolací proti vlhkosti a tepelnou izolací
musí být použita separace ze skleněných anebo
polypropylénových vláken v závislosti na použité
hydroizolaci. Její úlohou je ochrana tepelné izolace
před škodlivými látkami z podkladu chemického
charakteru, a rovněž umožňuje vyrovnání drobných
nerovností podkladu.

Tepelná izolace
Použití desek Synthos XPS PRIME S zajistí že tepelná
izolace bude odolná vůči:

�� mechanickému zatížení

�� cyklům zmrazování

�� absorpci vody

�� biodegradaci

Dodatečně použití XPS PRIME S jako vrstvy tepelné
izolace zaručuje neměnnost a stabilitu tepelných,
pevnostních a rozměrových parametrů po dlouhý
čas používání ploché střechy.

Desky XPS PRIME S musí být pokládané těsně vedle
sebe takovým způsobem, aby se omezila možnost
vzniku tepelných mostů. Z tohoto důvodu se
doporučuje používání desek s polodrážkou (XPS
PRIME S 30L/50L/70L).

Drenážní vrstva

umožňuje stálý odvod přebytečné vody z vegetační
vrstvy a směřuje ji do odtoků. V závislosti na nosnosti
konstrukce se používá mnoho různých řešení.
Nejpopulárnějším a nejlevnějším je použití drenážní
vrstvy říčního štěrku granulace 16/32 mm anebo
vrstvy keramzitu. Pro projektování se uvažuje, že
objemová hmotnost keramzitu je cca 400 kg/ m3, a
štěrku cca 2000 kg/m3. Doporučuje se používání

drenážní vrstvy na celém povrchu ploché střechy,
rovněž pod pochozí dlažbou a terasami, a také pod
povrchem vozovky. Při velmi velkých rozměrech
střechy je vhodné rozdělit střechu na jednotlivé sekce
odvodnění, např. pomocí rozdílného spádování.

Ochranná vrstva - sendvičová anebo filtrující,
odděluje drenážní vrstvu od vrstvy hydroizolace
Anebo také od tepelné izolace v závislosti na systému
řešení střechy. Ve většině případů je to geotextílie ze
skleněných anebo polypropylenových vláken a to v
závislosti na použité hydroizolaci.

Zakončovací vrstva může být
tvořena:

�� pochozí vrstvou: betonová deska, betonová
kostka na pískovém podsypu, kamenné
desky na distančních kolících

�� vegetační vrstvou půdy

Velmi zajímavou skupinou neodvětrávaných
plochých střech s obráceným pořadím vrstev jsou
„ZELENÉ STŘECHY“. Hydroizolační systém musí
splňovat tyto důležité požadavky:

�� odolnost proti účinkům vody,

�� účinné zabezpečení před prorůstáním kořenů
rostlin

�� celková odolnost vůči hydrolýze, humusovým
kyselinám

�� úplná odolnost vůči chemickým přípravkům a
hnojivům

�� úplná biologická odolnost vůči plísním a
houbám

Pro zelené inverzní ploché střechy se doporučuje
minimální spád 2%, ale připouští se i sklon až do 30%.
Ploché střechy se provádí bez spádu, pouze pokud
je potřebná zvýšená zásoba akumulované vody
na hydroizolaci (maximálně 2/3 drenážní vrstvy).
Realizuje se prostřednictvím zábran kladených nad
střešními žlábky.

Drenážní vrstva - pro zelené inverzní ploché střechy.
Tloušťka drenážní vrstvy se používá v závislosti od
zvoleného druhu ozelenění a rozlišuje se podle
druhu vegetační vrstvy na:

�� extenzivní ozelenění - 60mm až 90mm

�� intenzivní ozelenění - 100 mm až 300 mm v
závislosti na použitých zeminách a vegetační
vrstvy

Vegetační vrstvu obyčejně tvoří humus promíchaný
s materiály minerálního původu. Vegetační vrstva
pro extenzivní pěstování rostlin by měla mít tloušťku
50 do 150mm, pro intenzivně nízké až 350 mm. Ale
pro intenzivní pěstování vysokých rostlin se používá
tloušťka vrstvy 350 mm až 2000 mm v závislosti na
výšce rostlin.

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H
Plochá střecha s inverzním
(obráceným pořadím vrstev)

Železobetonový
strop

Hydroizolační
vrstva

Tepelná izolace
Separační,

drenážní vrstva
Zakončovací,

funkční vrstva

střecha“.
V uvedené tabulce jsou uvedeny hodnoty celkového
prostupu tepla konstrukcí U, a také celkového
tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka u železobetonové desky je 250 mm.
Drenážní štěrková vrstva- 80 mm. Vegetační vrstva - 120 mm

Izolace inverzních plochých střech s obráceným pořadím vrstev, ve kterých se tepelná izolace nachází na
hydroizolační vrstvě, má řadu předností, zvláště jestliže je třeba vytvořit optimální teploty pro hydroizolaci, její
ochranu před poškozením a zvýšení trvanlivosti celé střechy. Taková konstrukce ploché střechy je vhodná k
pokrytí drobným kamenivem, vytvořením terasy či parkoviště, nebo např. zelené střechy. Desky XPS PRIME S s
ohledem na své speciální vlastnosti jako: pevnost v tlaku, vysoká tepelná izolační schopnost, nízká nasákavost a
mrazuvzdornost jsou vhodným materiálem pro tento způsob použití.

Desky XPS PRIME S mohou být též používané k renovaci starých plochých střech v technologii dodatečné střechy
jako prvek nástavby nad již existující konstrukci poškozené ploché střechy.

Dále jsou uvedené konstrukční detaily pro užitné inverzní ploché střechy

Jedná se o nejčastěji používaný druh ploché střechy
s inverzním pořadím vrstev. Zakončující vrstvou je
vrstva promývaného štěrku 16/32 mm o zrnitosti min.
50 mm. Inverzní ploché střechy s použitím štěrku se
používají nejčastěji tehdy, kdy nepředpokládáme
jiné zatížení než pohybem lidí po ploché střeše, které
je spojeno s její údržbou, nebo údržbou zařízení,
které se na ni nachází. Pro trvalý provoz je vhodnější
projektování částí střechy s ochrannou betonovou
deskou. Tyto průchody je třeba vytvořit všude tam, kde

předpokládáme údržbu, např. světlíky, vpustě, zařízení
klimatizačních centrál apod.

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele tepelného prostupu U, a rovněž
celkového tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm. Vrstva štěrku - 50 mm

Doporučený technologický postup

�� Příprava podkladu – provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od vyčnívajících
částí.

�� Provedení hydroizolace - v souladu s projektem,
doporučeními výrobce, nebo stavební normou.

�� provedení rozdělovací vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME S - uložení
desek přímo na separační vrstvu s přesahem 1/2,

�� Provedení separační vrstvy - přímé uložení
geotextílie na desky XPS RIME S s přesahem
200 mm.

�� Provedení zakončující vrstvy
- praný štěrk 16/32 o tloušťce
vrstvy min. 50 mm, dodatečné
zabezpečení hrany nároží i
okrajových zón betonovými
chodníkovými deskami kladenými
na vrstvu štěrku.

Nejčastěji projektovaná „zelená

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W] 2,79 3,37 3,96 4,43 4,72 5,00 5,52 5,84 6,31 6,90

celkový součinitel prostupu tepla
Uc [W/m2K] 0,36 0,30 0,25 0,23 0,21 0,20 0,18 0,17 0,16 0,14

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
 RT [m2K/W] 2,88 3,47 4,06 4,53 4,81 5,10 5,62 5,93 6,41 7,00

celkový součinitel prostupu tepla
Uc [W/m2K] 0,35 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

Spojování izolačních desek XPS

PRIME s přesahem zvětší těsnost

spojení, a rovněž omezuje možnost

vzniku tepelného mostu.

!

Plochá střecha s obráceným pořadím
vrstev a s vrstvou štěrkového lože

2021 UC ≥ 0,15

Synthos XPS PRIME S 30, 50, 70

Inverzní plochá střecha
ZAKONČENÍ ŠTĚRKEM

Štěrk 16/32

Geotextílie

Hydroizolace

Železobetonová deska

Inverzní plochá střecha s použitím železobetonové desky - schéma

Detaily konstrukčních řešení

Doporučený technologický postup

�� Příprava podkladu - provedení vyrovnávací vrstvy,
očištění od nečistot a výstupků.

�� Provedení hydroizolace v souladu s projektem
a doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME
S - uložení desek přímo na separační vrstvu s
posunem o 1/2.

�� Provedení separační vrstvy - přímé uložení difuzní
geotextílie na deskách Synthos XPS PRIME S s
přesahem 200 mm.

�� Provedení drenážní vrstvy 60 - 90 mm v
podobě štěrku, keramzitu 30/40 mm anebo
odvodňovacích rohoží. Tato vrstva pomáhá ploché
střeše s odváděním přebytku dešťové vody ze
systému zavlažování, současně umožňuje snadné
pronikání vlhkosti strukturou materiálu.

�� Provedení separační vrstvy (filtrační) - geotextílie
se zvýšenou odolností vůči biologické korozi,
zabraňuje se tak vyplavování drobných
organických částic, které mohou později
zpomalovat odvod přebytečné vody.

�� Provedení vegetační vrstvy - tloušťka 100-150 mm.

Plochá střecha v inverzní skladbě vrstev – střešní zahrada
Obrácené střechy, „zelené” jsou projektované v podle druhu rostlin, které mají být použité:

�� Intenzivní - keře, stromy,

�� Extenzivní - tráva, nenáročné rostliny.

Inverzní plochá střecha s použitím dlažebních kostek,
či terasových desek- schéma

ekstensywna
Warstwa wegetacyjna

SYNTHOS XPS 30
SYNTHOS XPS 50
SYNTHOS XPS 70

Polimerowo - bitumiczna
izolacja przeciwwodna

Zelená střecha v extenzivní úpravě
2021 UC ≥ 0,15

Synthos XPS PRIME S 30, 50, 70

ZELENÁ plochá střecha s EXTENZ IVNÍ M PĚSTOVÁNÍ

Železobetonová
deska

Polymerově • bituminózní
hydroizolace, odolné vůči

kořenům rostlin

Geotextílie

Drenážní vrstva -
praný říční štěrk

Filtrující tkanina

Extenzivní rostliny

Vegetační vrstva

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H

V níže uvedené tabulce jsou uvedené hodnoty
celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm.
Drenážní štěrková vrstva - 200 mm. Vegetační vrstva - 400 mm

Doporučený technologický postup

�� Příprava podkladu - provedení spádové anebo
vyrovnávací vrstvy případně vyrovnání a
očištění, očistění podkladu od nerovností.

�� Provedení hydroizolace - v souladu s projektem
a doporučeními výrobce.

�� Položení separační vrstvy.

�� Provedení tepelné izolace 2 desek XPS PRIME
S - uložení desek přímo na separační vrstvu s
posunem o 1/2.

�� Provedení separační vrstvy – přímé uložení
difuzní geotextílie na deskách XPS PRIME S s
přesahem 200 mm.

�� Provedení drenážní vrstvy - 100-300 mm
v podobě štěrku, keramzitu 30/40 mm anebo
odvodňovacích rohoží. Tato vrstva pomáhá
v rychlému odvádění přebytku dešťové vody
nebo vody ze systému zavlažování a současně
umožňuje snadné pronikání vlhkosti strukturou
materiálu.

�� Provedení separační vrstvy (filtrační) - geotextílie
se zvýšenou odolností vůči biologické korozi,
zabraňuje vyplachování drobných organických
částeček, které mohou později zpomalovat
odvod přebytečné vody.

�� Provedení vegetační vrstvy - tloušťka více než
350 mm.

�� Osázení rostlin.

Zelená střecha s intenzivním
pěstováním
2021 UC ≥ 0,15

Zelená plochá střecha s intenzivním pěstováním - schéma

10÷ 30 CM I WIĘKSZEJ

Synthos XPS PRIME S 30, 50, 70

ZELENÁ plochá střecha s intenzivním pěstováním

Polymerově • bituminózní
hydroizolace, odolná vůči

rostlinným kořenům

Geotextílie

Drenážní vrstva -
praný říční štěrk

Filtrující tkanina

Vegetační vrstva

Rostlinný porost

Železobetonová
deska

Detaily konstrukčních řešení

Poznámka: S ohledem na různou intenzitu dešťových srážek v průběhu sezóny, která má vliv teplotní parametry
s ohledem na konkrétní lokalitu, není při výběru tloušťky brána v úvahu úprava hodnoty delta U. Uvedené výpočty
a výběr tloušťky teplené izolace jsou orientační a slouží pouze jako příklad.

Doporučený technologický postup

�� Příprava podkladu - provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od
nerovností.

�� Provedení hydroizolace - v souladu s projektem
a doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME S -

uložení desek přímé uložení desek na separační
vrstvu s posunem o 1/2.

�� Provedení separační vrstvy - přímé uložení
geotextílie na desky XPS PRIME S s přesahem
200 mm.

�� Provedení drenážní vrstvy - v podobě štěrku o
tloušťce 30-50 mm frakce 4/8 mm anebo přímé
uložení do distančních podložek.

�� Provedeni separační vrstvy pokud se použitý
systém s chodníkovým dlaždicemi nachází na
distančních podložkách.

�� Provedení zakončující vrstvy z chodníkových
dlaždic.

V níže uvedené tabulce jsou uvedené hodnoty
celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl. 0mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm. Štěrková vrstva - 60 mm
Pochozí betonová vrstva - 50 mm

Ploché střechy v obrácené (inverzní) skladbě vrstev - terasy
Jednou z mnoha možností využití ploché střechy s obrácenou skladbou vrstev je její využití jako rekreačního
povrchu - teras. Je to stále populárnější řešení v centrech velkých měst, které uživatelům umožňuje relaxaci
a odpočinek, zatímco developerům a stavitelům zajišťuje získání dodatečné užitkové plochy.

Plochá střecha inverzní - střešní
terasa s deskami na štěrkovém
loži
2021 UC ≥ 0,15

Inverzní plochá střecha s pochozí úpravou - schéma

Synthos XPS PRIME S 30, 50, 70

Inverzní plochá střecha s pochozí úpravou

Chodníková dlaždice

Jemný štěrk

Geotextílie

Železobetonová deska

Polymerově-bituminózní
hydroizolace

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
 RT [m2K/W] 2,88 3,47 4,06 4,53 4,81 5,10 5,62 5,93 6,41 7,00

celkový součinitel prostupu tepla
 Uc [W/m2K] 0,35 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W] 2,82 3,40 3,99 4,46 4,75 5,03 5,55 5,87 6,34 6,93

celkový součinitel prostupu tepla
Uc [W/m2K] 0,35 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H

Plochá střecha s obrácenou
(inverzní) skladbou vrstev -
střešní terasy s využitím
chodníkových dlaždic
na distančních podložkách
2021 UC ≥ 0,15

V níže uvedené tabulce jsou uvedené hodnoty
celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm
Chodníková deska - 50 mm.

Doporučený technologický postup

�� Příprava podkladu - provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od
nerovností.

�� Provedení hydroizolace - v souladu s projektem
a doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME
S - uložení desek přímo na separační vrstvu a s
posunem o 1/2.

�� Provedení separační vrstvy - přímé uložení
geotextílie na desky XPS PRIME S.

�� Provedení zakončující vrstvy z chodníkových
dlaždic na distančních podložkách.

V níže uvedené tabulce jsou uvedené hodnoty

Inverzní plochá střecha ukončená chodníkovými dlaždicemi
ukládaných na distančních podložkách - schéma

Synthos XPS PRIME S 30, 50, 70

Inverzní plochá střecha ukončená chodníkovými
dlaždicemi UKLÁDANÝCH NA DISTAN ČNÍCH PODLOŽ KÁCH

Chodníková dlaždice

Distanční podložka

Geotextílie

Železobetonová deska

Polymerově-bituminózní
hydroizolace

Detaily konstrukčních řešení

Doporučený technologický postup

�� Příprava podkladu - provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od
nerovností.

�� Provedení hydroizolace v souladu s projektem a
doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME
S - uložení desek přímo na separační vrstvu s
posunem o 1.

�� Provedení separační vrstvy - přímé uložení
difuzní geotextílie na desky XPS PRIME S s
přesahem 200 mm.

�� Provedení drenážní vrstvy v podobě štěrku
tloušťce 30-50 mm frakce.

�� Provedení separační vrstvy - geotextílie, jestliže
je používaný systém s cementovou mazaninou
ukončený kameninovými dlaždicemi.

�� Provedení vrstvy cementové mazaniny o
tloušťce min 50 mm.

�� Umístěním vrstvy kameninových dlaždic.

celkového součinitele prostupu tepla U, a také
celkového tepelného odporu RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 dla gr. 40mm; 0,032 dla gr. 60mm; 0,034 dla gr.
80mm; 0,034 dla gr. 100mm; 0,034 dla gr. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm
Cementová mazanina - 50 mm
Kameninové dlaždice - 10 mm

Inverzní plochá střecha s pochozí úpravou
z kameninových dlaždic- schéma

Inverzní plochá střecha s
roznášecí betonovou deskou -
terasa
2021 UC ≥ 0,15

Synthos XPS PRIME S 30, 50, 70

Plochá střecha s obrácenou skladbou vrstev,
ukončená povrchem z KAMEN INOVÝCH DLAŽD IC

Kameninové dlaždice

Cementová mazanina

Geotextílie

Štěrk

Geotextílie

Železobetonová deska

Polymerově-bituminózní
hydroizolace

TEPELNÉ PARAMETRY STROPNÍ
STŘECHY

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W] 2,79 3,37 3,96 4,43 4,72 5,00 5,52 5,84 6,31 6,90

celkový součinitel prostupu tepla
Uc [W/m2K] 0,36 0,30 0,25 0,23 0,21 0,20 0,18 0,17 0,16 0,14

TEPELNÉ PARAMETRY STROPNIÍ
STŘECHY

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W] 2,81 3,40 3,99 4,46 4,75 5,03 5,52 5,86 6,34 6,93

celkový součinitel prostupu tepla
Uc [W/m2K] 0,35 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H

Plochá střecha s obrácenou
(inverzní) skladbou vrstev - střešní
parkoviště
Využití střešních povrchů jako střešních parkovišť
se stalo nutností. Důvodem je čím dál větší deficit
parkovacích míst. Je to také nejlepší příklad
využití systému tzv. obrácené (inverzní) střechy.
Ochrana hydroizolace, vysoká mechanická
odolnost vrstvy tepelné izolace (použití XPS S 50 i
70), a také její výborné tepelně izolační vlastnosti
umožňují bezproblémové využití parkoviště a jeho
přizpůsobení k předpokládané intenzitě provozu.

Při výstavbě střešních parkovišť se doporučuje
použití spádu min. 2-2,5%. Existuje několik možností
konečné úpravy povrchu:

�� Střešní parkoviště s použitím železobetonové
vylévané desky.

�� Střešní parkoviště s využitím povrchu z betonové
dlažební kostky.

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U spolu s
celkovým tepelným odporem RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40mm; 0,032 pro tl. 60mm; 0,034 pro tl.
80mm; 0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové horní desky je 200 mm
Tloušťka železobetonové dolní desky je 250 mm
Pískový podsyp - 40 mm

Doporučený technologický postup

�� Příprava podkladu – provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od
nerovností.

�� Provedení hydroizolace - v souladu s projektem
a doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME
S - uložení desek přímo na separační vrstvě s
posunem o 1/2.

�� Provedení separační vrstvy - přímé
uložení difuzní geotextílie na desky
XPS PRIME S.

�� Provedení vrstvy podkladu - z drceného
kameniva o tloušťce 30-40 mm a frakce 4/8 mm.

�� Provedení železobetonové desky.Inverzní plochá střecha s použitím železobetonové
desky - schéma

Plochá střecha s obrácenou
(inverzní) skladbou vrstev -
střešní parkoviště s použitím
železobetonové vylévané desky
2021 UC ≥ 0,15

Synthos XPS PRIME S 30, 50, 70

Inverzní plochá střecha s POUŽ ITÍ M ŽELEZOBETONOV É DES KY

Železobetonová deska

Separační vrstva

Štěrkový podsyp

Geotextílie

Polymerově-bituminózní
hydroizolace

Železobetonová deska

Detaily konstrukčních řešení

Doporučený technologický postup

�� Příprava podkladu - provedení spádové anebo
vyrovnávací vrstvy, očistění podkladu od
nerovností.

�� Provedení hydroizolace - v souladu s projektem
a doporučeními výrobce.

�� Provedení separační vrstvy.

�� Provedení tepelné izolace z desek XPS PRIME
S - uložení desek přímo na separační vrstvu s
posunem 1/2.

�� Provedení separační vrstvy - přímé uložení
difuzní geotextílie na desky XPS PRIME S s
přesahem 200 mm.

�� Provedení vrstvy podkladu - z
pískověcementového anebo mechanicky
zahuštěného písku frakce 2/4 - 4/8 o tloušťce 50
mm.

�� Provedení zakončující vrstvy z dlažebních
kostek.

V níže uvedené tabulce jsou uvedeny hodnoty
celkového součinitele prostupu tepla U spolu s
celkovým tepelným odporem RT.

Pro výpočty bylo použito:

Rsi = 0,10 m2K/W, Rse = 0,04 m2K/W
λD (W/mK) = 0,032 pro tl. 40; 0,032 pro tl. 60mm; 0,034 pro tl. 80mm;
0,034 pro tl. 100mm; 0,034 pro tl. 120mm XPS PRIME S 30

Tučné písmo znamená hodnotu, která je v souladu s tuzemským
standardem.
V zelené kolonce jsou parametry doporučované firmou SYNTHOS S.A.
Tloušťka železobetonové desky je 250 mm
Pískový podsyp - 50 mm

Plochá střecha s obrácenou
(inverzní) skladbou vrstev –
střešní terasy s využitím povrchu
z betonových dlažebních kostek
2021 UC ≥ 0,15

Inverzní plochá střecha s použitím dlažebních kostek, či
terasových desek- schéma

Synthos XPS PRIME S 30, 50, 70

Polymerově-bituminózní
hydroizolace

Železobetonová deska

Geotextílie

Štěrk

Separační vrstva

Cementový a pískový podsyp1:4

Dlažební kostka

Inverzní plochá střecha ukončená Dlažebními kostkami

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
 RT [m2K/W] 2,81 3,40 3,99 4,46 4,74 5,03 5,55 5,86 6,34 6,93

celkový součinitel prostupu tepla
Uc [W/m2K] 0,36 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

TEPELNÉ PARAMETRY STŘECHY S
OBRÁCENÝM POŘADÍM VRSTEV

XPS PRIME S 30 tloušťka v mm

80 100 120 140 150 160 170
(120+50)

180
(100+80)

200
(100+100)

220
(120+100)

celkový tepelný odpor střechy
RT [m2K/W] 2,89 3,47 4,06 4,53 4,82 5,10 5,62 5,94 5,41 7,00

celkový součinitel prostupu tepla
 Uc [W/m2K] 0,35 0,29 0,25 0,22 0,21 0,20 0,18 0,17 0,16 0,14

IZ
O

LA
C

E
 P

LO
C

H
Ý

C
H

 S
T

Ř
EC

H

REFERENCE

Bytové domy U Dubu, Praha 4 – Modřany

Synthos XPS Prime g 30 - izolace spodní stavby

Výstavba nákupního centra Galerie Teplice

Synthos XPS Prime g 30 – izolace stropu

Malá vodní elektrárna Štětí

Synthos XPS Prime g 30 – izolace základové desky

Výstavba OC Galerie Šantovka Olomouc

Synthos XPS Prime g 30 – izolace základové desky

Foto Metrostav a.s.

REFERENCE

Atrium Nové Byty - Praha Kobylisy

Synthos XPS Prime S 30 – izolace základové desky

Quadrio Centrum Praha

Synthos XPS Prime g 30 – izolace střechy s obráceným pořadím vrstev

Obytný soubor Kajetánka Praha 6 – Břevnov

Synthos XPS Prime g 30 - obvodová izolace pod zemí

Administrativní budova Palmovka Park II Praha 8 - Libeň

Synthos XPS Prime g 30 – izolace základové desky

Foto Metrostav a.s.

Vydání VIII, duben 2019

SYNTHOS S.A.
ul. Chemików 1

32-600 Oświęcim
VAT EU PL5490002108

www.synthosxps.com

Distribuce

ZÁVOD

Synthos Kralupy a.s.
(organizační složka)
O. Wichterleho 810
278 01 Kralupy nad Vltavou
Česká republika

Oddělení péče o zákazníka XPS
Tel: +420 315 713 291
Tel: +420 315 713 253
Fax: +420 315 713 820

Obchodní oddělení XPS
Tel: +420 315 713 294
xpscz@synthosgroup.com

Otmar Vašátko
+42 0 739 588 292
otmar.vasatko@synthosgroup.com

Marcela Mudrová
+42 0 734 422 307
marcela.mudrova@synthosgroup.com

