
2 Návrh systému

Vybraný systém Firestone TPO je technicky přijatelný pouze tehdy, pokud jsou splněny všechny podmínky

a požadavky uvedené v tomto oddílu, za předpokladu, že jsou splněny obecné technické podmínky, národní a mezi-

národní normy pro návrh a provádění střešních hydroizolací.

Informace v této kapitole pomohou projektantovi a staviteli určit, který střešní systém Firestone TPO je nejvhodnější pro

konkrétní střechu. Mohou také pomoci určit základní kritéria návrhu pro každý střešní systém. Tato kapitola obsahuje

následující oddíly:

1 Použití systému . str. 2.3

2 Výběr systému . str. 2.4

3 Únosnost střešní desky . str. 2.9

4 Spád/tvar střechy . str. 2.10

5 Vhodnost podkladu . str. 2.11

6 Rekonstrukce stávajících střech . str. 2.12

7 Dilatační spáry . str. 2.14

8 Parotěsná zábrana . str. 2.14

9 Tepelná izolace . str. 2.15

10 Kotvení tepelné izolace .str. 2.19

11 Membrána. str. 2.20

12 Připevnění membrány . str. 2.20

13 Návrh kotvení . str. 2.22

14 Zatížení větrem . str. 2.24

15 Prostupy střechou . str. 2.25

16 Lemování .str. 2.26

17 Ošetřování a údržba . str. 2.27

18 Opravy membrány . str. 2.28

Stejné zásady hodnocení použité v této části se mohou týkat používání systémových komponentů a technologií

vyvinutých jinými dodavateli. V tomto případě se musí také dodržovat pokyny příslušného výrobce. Odpovědnost za

používání produktů vyrobených jinými výrobci a také za jejich účinnost spočívá výhradně na projektantovi a výrobci

komponentu.

Střechy s netypickou konstrukcí nebo speciálními požadavky, pokud se o nich tato kapitola nezmiňuje, by měly být

konzultovány s technickým oddělením Firestone nebo autorizovaným distributorem.

2. N
ávrh

 systém
u

2 • 1
Návrh systému TPO

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 2

2.1 Použití systému

Systémy Firestone TPO popsané v tomto dokumentu jsou použitelné pro střechy komerčních, průmyslových, adminis-

trativních a obytných budov.

Informace v této publikaci nejsou použitelné pro:

Nestřešní aplikace jako izolace střech podzemních garáží, izolace spodní stavby, výstelky nádrží atd.

Střešní aplikace, kde je únosnost konstrukce nedostatečná k tomu, aby unesla zatížení celkové skladby střechy

a jiných možných zatížení navržených projektantem.

Střešní systémy Firestone TPO nelze použít bez speciálního schválení technickým oddělením Firestone na:

Střechy vystavené účinkům chemikálií

Střechy vystavené pozitivnímu tlaku, jako jsou větrané dvouplášťové střechy, přístřešky a konzoly

Budovy s velkými otvory ve zdi (většími než 10% plochy stěny), které mohou být náhodně ponechány otevřeny

při vichřici, jako letecké hangáry, překladiště atd.

Budovy umístěné u specifických ploch, které nejsou zmíněny v této publikaci a vyžadují zvláštní pozornost, jako

svahy kopců atd.

Pro zjištění místních norem nebo speciálních podmínek, které nejsou zmíněny v této publikaci, kontaktujte místní

stavební úřady a technické oddělení společnosti Firestone.

2. N
ávrh

 systém
u

2 • 3
Návrh systému TPO

2.2 Výběr systému

Výběr střešního systému není vždy zcela jednoznačný. Je třeba, aby projektanti a stavitelé znali charakteristiky a pod-

mínky provádění všech součástí systému.

Pro výrobce střešních membrán je stále složitější zajistit aplikačním firmám jednoduché směrnice pro návrh. Důvodem

je široký výběr možností, které mohou zvolit podle typu konstrukce, izolačních desek, membrán, upevňovacích systé-

mů a jiného příslušenství. Výsledkem může být velké množství možných kombinací, ale ne všechny jsou technicky

vhodné.

Pro zjednodušení návrhů, Firestone rozlišuje nejčastěji používané střešní skladby Firestone TPO pro nové střechy. Tyto

varianty jsou předloženy ve čtyřech „rozhodovacích tabulkách“, dle nosné konstrukce. Následující tabulky v této kapi-

tole jsou zpracovány pro monolitické betonové desky, prefabrikované betonové konstrukce, kovové a dřevěné nosné

konstrukce a poskytují informace k určení nejvhodnějšího střešního systému Firestone.

Pomocí příslušné rozhodovací tabulky najde projektant nebo stavitel obecné informace pro různé typy konstrukce

budovy (deska, nosnost, sklon) a také technické požadavky pro podkladové vrstvy membrány (tepelná izolace,

podklad).

Pro různé typy tepelných izolací jsme použili následující zkratky:

EPS : Expandovaný polystyrén

XPS : Extrudovaný Polystyrén

PUR : Polyuretan

PIR : Polyisocyanurát

MW : Minerální vlna

Pro přesnější informace o izolačních materiálech, podkladech, rekonstrukcích, bezpečnosti membrány a připevnění

izolace odkazujeme na příslušné body v této kapitole.

Instalace střešních systémů Firestone na jiné nosné konstrukce a izolace než ty, které jsou uvedené v následujících

tabulkách, je přijatelná jen na základě schválení technickým oddělením společnosti Firestone.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 4

2. N
ávrh

 systém
u

M
O

N
O

L
IT

IC
K

Ý
 B

E
T

O
N

 (1
)

N
o

sn
á

ko
n

st
ru

kc
e

(1
)

Be

to
n

m
us

í m
ít

ko
ns

tr
uk

čn
í p

ev
no

st
,

pr
o

in
fo

rm
ac

e
o

m
et

od
ác

h
zj

iš
ťo

vá
ní

 v
lh

ko
st

i b
et

on
u

ko
nt

ak
tu

jte
 T

ec
hn

ic
ké

 o
dd

ěl
en

í F
ire

st
on

e

(2
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 ú
no

sn
os

t
ko

ns
tr

uk
ce

(3
)

Sp

ád
 s

tř
ec

hy
 je

 o
m

ez
en

Iz
o

la
ce

(4
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 o
bj

em
ov

ou
 h

m
ot

no
st

(5
)

V

yž
ad

uj
e

sc
hv

ál
en

é
ka

ší
ro

vá
ní

(6
)

V

ys
ok

á
pe

vn
os

t
v

tla
ku

(7
)

Po

vr
ch

ov
á

vr
st

va
 m

us
í b

ýt
 v

ho
dn

á
a

m
us

í v
yk

az
ov

at
 d

os
ta

te
čn

ou
 p

řil
na

vo
st

Po
zn

ám
ka

:
Po

tř
eb

u
pa

ro
tě

sn
é

zá
br

an
y

m
us

í u
rč

it
pr

oj
ek

ta
nt

.

Po
d

kl
ad

(8
)

N

a
dr

sn
é

po
dk

la
dy

 s
e

vy
ža

du
je

 in
st

al
ac

e
oc

hr
an

né
 r

oh
ož

e
(n

et
ka

ný
 p

ol
ye

st
er

,
m

in
.

20
0

g/
m

2)

(9
)

Je

-li
 p

od
kl

ad
 h

la
dk

ý
(h

la
ze

ný
 d

ře
vě

ný
m

 h
la

dí
tk

em
),

či
st

ý,
 s

uc
hý

 a
 z

ba
ve

ný
 o

st
rý

ch
 h

ra
n,

 o
tř

ep
ů,

 v
ol

ně
 le

ží
cí

ho
 n

eb
o

ci
zí

ho
 m

at
er

iá
lu

,

ol
ej

e
tu

ku
 č

i j
in

ýc
h

pr
od

uk
tů

,
kt

er
é

by
 m

oh
ly

 p
oš

ko
di

t
m

em
br

án
u

Po
zn

.
K

ot
ve

ní
 d

o
m

on
ol

iti
ck

éh
o

be
to

nu
 v

yž
ad

uj
e

od
po

ví
da

jíc
í k

ot
vy

 a
 p

eč
liv

é
pr

ov
ed

en
í

N
o

sn
á

ko
n

st
ru

kc
e

Te
pe

ln
á

iz
ol

ac
e

EP
S

X
PS

PU

R/
PI

R
M

W

Žá
dn

á

Sy
st

ém
 F

IR
ES

TO
N

E
Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

(2

,3
,4

)
(2

,3
)

(2
,3

)
(2

,3
,6

)
(2

,3
,8

)

O
br

ác
en

á
st

ře
ch

a
(2

,3
,8

)

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

(3
,4

)
(3

)

(3
,4

,6
)

(3

,8
)

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

(5
)

(7
)

(5
)

(9
)

K
ri

té
ri

a
p

ro
 n

av
rh

o
vá

n
í

2 • 5
Návrh systému TPO

2.
 N

áv
rh

 s
ys

té
m

u

P
R

E
F
A

B
R

IK
O

V
A

N
Ý

B
E
T

O
N

 (1
)

N
o

sn
á

ko
n

st
ru

kc
e

(1
)

Pr

ef
ab

rik
ov

an
é

be
to

no
vé

 d
es

ky
 js

ou
 z

 h
ut

né
ho

 n
eb

o
le

hč
en

éh
o

be
to

nu
.

Sp
ár

y
m

ez
i b

et
on

ov
ým

i d
es

ka
m

i b
y

m
ěl

y
bý

t
vy

pl
ně

ny
 p

ís
ke

m
 a

ce
m

en
to

vo
u

m
al

to
u.

(2
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 ú
no

sn
os

t
ko

ns
tr

uk
ce

(3
)

Sp

ád
 s

tř
ec

hy
 je

 o
m

ez
en

Iz
o

la
ce

(4
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 o
bj

em
ov

ou
 h

m
ot

no
st

(5
)

V

yž
ad

uj
e

sc
hv

ál
en

é
ka

ší
ro

vá
ní

(6
)

V

ys
ok

á
od

ol
no

st
 v

 t
la

ku

(7
)

Po

vr
ch

ov
á

vr
st

va
 m

us
í b

ýt
 v

ho
dn

á
a

m
us

í v
yk

az
ov

at
 d

os
ta

te
čn

ou
 p

řil
na

vo
st

Po
zn

ám
ka

:
Po

tř
eb

u
pa

ro
tě

sn
é

zá
br

an
y

m
us

í u
rč

it
pr

oj
ek

ta
nt

.

D
o

d
at

eč
n

é
vr

st
vy

(8
)

Po

ku
d

se
 T

PO
 m

em
br

án
a

kl
ad

e
na

 n
er

ov
ný

 n
eb

o
dr

sn
ý

po
vr

ch
,

po
ža

du
je

 s
e

oc
hr

an
ná

 r
oh

ož
 (

 n
et

ka
ný

 p
ol

ye
st

er
,

m
in

.
20

0g
/m

2)

(9
)

Po

ža
du

je
 s

e
in

st
al

ac
e

sc
hv

ál
en

é
vy

ro
vn

áv
ac

í d
es

ky
 n

eb
o

vh
od

né
 iz

ol
ac

e.

Po
zn

ám
ka

:
M

ec
ha

ni
ck

é
ko

tv
en

í d
o

be
to

no
vý

ch
 d

es
ek

 v
yž

ad
uj

e
př

im
ěř

en
ý

př
ip

ev
ňo

va
cí

 s
ys

té
m

.

N
o

sn
á

ko
n

st
ru

kc
e

Te
pe

ln
á

iz
ol

ac
e

EP
S

X
PS

PU

R/
PI

R
M

W

Žá
dn

á

Sy
st

ém
 F

IR
ES

TO
N

E
Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

(2

,3
,4

)
(2

,3
)

(2
,3

)
(2

,3
,6

)
(2

,3
,8

)

O
br

ác
en

á
st

ře
ch

a
(2

,3
,8

)

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

(3
,4

)
(3

)

(3
,4

,6
)

(3

,8
)

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

(5
)

(7
)

(5
)

(9
)

K
ri

té
ri

a
p

ro
 n

av
rh

o
vá

n
í

Návrh systému TPO
2 • 6

2. N
ávrh

 systém
u

T
ra

p
é
z
o
v
ý
 p

le
ch

 (1
)

N
o

sn
á

ko
n

st
ru

kc
e

(1
)

V

yž
ad

uj
e

se
 m

in
im

ál
ní

 t
lo

uš
ťk

a
tr

ap
éz

ov
éh

o
pl

ec
hu

 –
 0

,7
5

m
m

.

K
ot

ve
ní

 d
o

te
nš

íc
h

pl
ec

hů
 v

yž
ad

uj
e

sp
ec

iá
ln

í k
ot

vy
 a

 p
ře

po
če

t
ko

tv
ic

íc
h

si
l

(2
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 ú
no

sn
os

t
ko

ns
tr

uk
ce

(3
)

Sp

ád
 s

tř
ec

hy
 je

 o
m

ez
en

Te
p

el
n

á
iz

o
la

ce

(4
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 o
bj

em
ov

ou
 h

m
ot

no
st

(5
)

V

yž
ad

uj
e

sc
hv

ál
en

é
ka

ší
ro

vá
ní

(6
)

V

ys
ok

á
od

ol
no

st
 v

 t
la

ku

(7
)

Po

vr
ch

ov
á

vr
st

va
 m

us
í b

ýt
 v

ho
dn

á
a

m
us

í v
yk

az
ov

at
 d

os
ta

te
čn

ou
 p

řil
na

vo
st

Po
zn

ám
ka

:
Po

tř
eb

u
pa

ro
tě

sn
é

vr
st

vy
 m

us
í u

rč
it

pr
oj

ek
ta

nt
.

N
o

sn
á

ko
n

st
ru

kc
e

Te
pe

ln
á

iz
ol

ac
e

EP
S

PU
R/

PI
R

M
W

Sy
st

ém
 F

IR
ES

TO
N

E
Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

(2

,3
,4

)
(2

,3
)

(2
,3

)

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

(3
,4

)
(3

)

(3
,6

)

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

Pl
no

pl
oš

ně
 le

pe
ný

(5

)
(7

)
(5

)

K
ri

té
ri

a
p

ro
 n

av
rh

o
vá

n
í

2 • 7
Návrh systému TPO

2.
 N

áv
rh

 s
ys

té
m

u

D
Ř

E
V

Ě
N

Á
 S

T
Ř

E
Š
N

Í
K

O
N

S
T

R
U

K
C
E
 (1

)

N
o

sn
á

ko
n

st
ru

kc
e

(1
)

V

ho
dn

é
js

ou
 n

ás
le

du
jíc

í t
yp

y
de

se
k:

 S
ta

ve
bn

í p
rk

na
 (

do
bř

e
vy

zr
ál

á,
 n

a
pé

ro
 a

 d
rá

žk
u)

,
vo

do
vz

do
rn

á
př

ek
liž

ka
 a

 O
SB

.

M
in

.
tlo

uš
ťk

a
18

 m
m

(2
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 ú
no

sn
os

t
ko

ns
tr

uk
ce

(3
)

Sp

ád
 s

tř
ec

hy
 je

 o
m

ez
en

Iz
o

la
ce

(4
)

Po

ža
da

ve
k

na
 m

in
im

ál
ní

 o
bj

em
ov

ou
 h

m
ot

no
st

(5
)

V

yž
ad

uj
e

sc
hv

ál
en

é
ka

ší
ro

vá
ní

(6
)

V

ys
ok

á
od

ol
no

st
 v

 t
la

ku

(7
)

Po

vr
ch

ov
á

vr
st

va
 m

us
í b

ýt
 v

ho
dn

á
a

m
us

í v
yk

az
ov

at
 d

os
ta

te
čn

ou
 p

řil
na

vo
st

Po
zn

ám
ka

:
Po

tř
eb

u
pa

ro
tě

sn
é

vr
st

vy
 m

us
í u

rč
it

pr
oj

ek
ta

nt
.

D
o

d
at

eč
n

é
vr

st
vy

(8
)

N

a
dr

sn
é

po
dk

la
dy

 s
e

do
po

ru
ču

je
 p

ou
ží

t
oc

hr
an

no
u

ro
ho

ž
(n

et
ka

ný
 p

ol
ye

st
er

 m
in

.
20

0g
/m

2)

(9
)

M

ůž
e

se
 p

ou
ží

t
na

 p
ře

kl
iž

ku
/O

SB
,

po
ku

d
je

 p
ov

rc
h

či
st

ý,
 s

uc
hý

,
hl

ad
ký

,
ne

m
á

os
tr

é
hr

an
y,

 o
tř

ep
y,

 v
ol

né
 t

řís
ky

,
ci

zí
 m

at
er

iá
ly

,
ol

ej
,

tu
k

a
jin

é
m

at
er

iá
ly

 ,
 k

te
ré

 b
y

m
oh

ly
 p

oš
ko

di
t

m
em

br
án

u.
 P

rk
en

né
 k

on
st

ru
kc

e
vy

ža
du

jí
in

st
al

ac
i v

yr
ov

ná
va

cí
 d

es
ky

.

N
o

sn
á

ko
n

st
ru

kc
e

Te
pe

ln
á

iz
ol

ac
e

EP
S

X
PS

PU

R/
PI

R
M

W

Žá
dn

á

Sy
st

ém
 F

IR
ES

TO
N

E
Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

Př

itě
žo

va
ný

(2

,3
,4

)
(2

,3
)

(2
,3

)
(2

,3
,6

)
(2

,3
,8

)

O
br

ác
en

á
st

ře
ch

a
(2

,3
,8

)

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

M
ec

ha
ni

ck
y

ko
tv

en
ý

(3
,4

)
(3

)

(3
,6

)

(3
,8

)

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

Pl
no

pl
oš

ně
 le

pe
ný

Pl

no
pl

oš
ně

 le
pe

ný

(5
)

(7
)

(5
)

(9
)

K
ri

té
ri

a
p

ro
 n

av
rh

o
vá

n
í

Návrh systému TPO
2 • 8

2.3 Únosnost střešní desky

Střešní deska slouží jako základ, na který se připevní membrána. Po stavební stránce přenáší nahodilé i stálé zatížení

střechy na nosné prvky, jako jsou vaznice, nosníky a trámy. Mezi nahodilé zatížení patří sníh, déšť, vítr, pohybující se

osoby včetně pracovního vybavení. Mezi stálé zatížení patří světlíky, jednotky vzduchotechniky, samotná stropní deska,

tepelná izolace, izolační membrána a případné přitížení.

Průhyb střešní desky by měl být omezen podle místních předpisů tak, aby bylo přeneseno jak bodové zatížení tak

spojité zatížení konstrukce.

Když se určuje, zda je únosnost střešní konstrukce dostatečná vzhledem k instalacím veškerých prvků, musí projektant

vzít v úvahu hmotnost požadovaného přitížení. Za normálních podmínek vyžaduje přitěžovaný a obrácený střešní

systém minimální zátěž 50 kg/m2 na ploše střechy a v některých případech 100 kg/m2 po obvodu a v rozích.

Jsou-li navrženy betonové dlaždice, tak hmotnost a uspořádání se musí vypočítat jako součást statické zátěže střechy.

Při výpočtu je také nutno brát v úvahu případ, kdy se zátěž nebo role TPO přemístí na střechu před tím, než ji rozmís-

tíme na ploše střechy. Přitížení je nutno rovnoměrně rozmístit po ploše, neskladujte na střeše hromady materiálu.

Společnost Firestone není oprávněna provádět statické posudky, avšak důrazně doporučuje, aby před zahájením prací

byla statika konstrukce konzultována se statikem.

2. N
ávrh

 systém
u

2 • 9
Návrh systému TPO

2.4 Spád/tvar střechy

2.4.1. Dobrý odtok vody

Konstrukce střešní desky by měla mít určitý sklon umožňující trvalý odtok vody, aby nedocházelo k shromažďování vo-

dy kolem odtoků a střešních prostupů. Společnost Firestone definuje místo s neadekvátním odtokem vody jako místo

na střešní ploše, kde voda zůstává 48 hodin po srážkách.

Minimální spád střechy by měl splňovat požadavky místních technických norem.

Spád střechy může být vytvořen v konstrukci, nebo vrstvami nad deskou.

Sklon v konstrukci může být zajištěn:

přizpůsobením výšky nosníků nebo rámů

šikmými nosnými prvky

instalací spádových prvků pod desku

Sklon nad deskou může být zajištěn:

vyrovnávacím potěrem nebo lehčeným betonem

spádovanou tepelnou izolací

Patřičná pozornost by se měla věnovat zajištění správné výšky oplechování, zejména soklů, parapetů a střešních pro-

stupů, kde se musí zajistit dodatečný spád.

Vpusti by měly být umístěny v nejnižších bodech střechy (v místě maximálního průhybu), nikoli u sloupů nebo nosných

zdí (body s minimálním průhybem). Počet a velikost vpustí by se měly vypočítat v souladu s technickými normami.

2.4.2. Maximální spád

Následující tabulka poskytuje pomoc při určení nejvhodnějšího systému Firestone EPDM pro sklon nebo spád střechy.

Spád/Tvar

Spád 0-10% < 6° A* A A

Spád 10-33% ≥ 6° a < 19° NA A A

Spád > 33% > 19° NA A** A

Oblouková, válcová NA A A

A : Použitelný

NA : Nepoužitelný

A* : Pokud je spád střechy větší než 5% je nutno provést dodatečná opatření pro zabránění pohybu přitížení.

To může být dosaženo následujícími opatřeními:

• zvětšením velikosti zrna kameniva, nebo jeho hmotnosti

• nainstalováním řady dlaždic minimální tloušťky 50 mm v nejnižším bodě střechy, abychom zabránili

ucpání vpustí a žlabů

A** : Použitelný pouze na základě zvláštního posouzení technického oddělení společnosti Firestone.

Systém

Přitěžovaný/ M.A.S. Plnoplošně lepený
Obrácená střecha

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 10

2.5 Vhodnost podkladu

Před instalací systému musí zástupce prováděcí firmy zkontrolovat stav podkladu. Prováděcí firma nese odpovědnost

za to, že podklad je připraven k pokládání systému Firestone TPO.

Následující tabulka Vám může pomoci při stanovování obecných požadavků na

podklad pro různé systémy Firestone EPDM.

Obecné Konkrétnější popis

požadavky

V návaznosti na předchozí tabulku uvádíme požadavky na určité typy podkladu:

Kovová střešní konstrukce (ocel, nebo hliník)

Předpokládá se, že střešní konstrukce je navržena tak, že poskytuje odpovídající podporu pro tepelnou izolaci

v celé ploše střechy včetně obvodu a prostupů. Je také zapotřebí věnovat pozornost odtoku vody z podkladu,

abychom v průběhu instalace nezabudovali vodu do střešního pláště.

Monolitický beton

Konečný povrch betonu musí být co nejhladší, měl by být vyhlazen mechanicky nebo ručně. Beton a cementové

potěry obsahují značné množství vody. Stojící voda by měla být odvedena dočasnými prostupy vyvrtanými

v nosné konstrukci. Betonové potěry nejsou příliš vhodné pro mechanicky kotvený systém.

Hladký

Suchý

Slučitelný

Žádné mezery

Žádné horké podklady

Čistý

Bez ostrých hran a otřepů. Všechny drsné podklady, které by mohly poškodit membránu TPO

a lemovací materiály, musí být řádně odděleny vyrovnávací vrstvou (ochrannou textilií, deskou,

tepelnou izolací).

POZNÁMKA: Pro zajištění maximální životnosti TPO membrány je nezbytné ji oddělit

od abrazivních povrchů jako: drsný beton, cementové stěrky, překližka, stavební prkna,

desky z dřevité vlny a pozinkovaný plech. Firestone doporučuje oddělit tyto povrchy

netkaným polyesterem (min. 200 g/m2).

Kaluže vody, sníh, jinovatka a led musí být z pracovního povrchu odstraněny.

Je nutno zabránit jakémukoli kontaktu membrány TPO se všemi materiály, které TPO nesnáší

jako vazelína, živočišné tuky, uhelný dehet, produkty na bázi olejů (minerálních i rostlinných),

silné kyseliny a čerstvý bitumen.

Všechny mezery, které jsou větší než 5 mm musí být řádně vyplněny vhodným plnicím materiá-

lem, nebo překryty tepelnou izolací.

Zamezte trvalému styku TPO se zdroji tepla nebo páry s povrchovou teplotou vyšší než 60°C.

Velké znečištění musí být odstraněno kartáčem s tvrdými štětinami.

2. N
ávrh

 systém
u

2 • 11
Návrh systému TPO

Prefabrikovaný beton

Všechny spáry musí být vyplněny pískem a cementovou maltou. Uzavřené spáry minimalizují vztlak vzduchu.

Dřevěné střechy (překližka-dřevo)

Plocha střechy musí být k podkladu přišroubována vruty se zápustnou hlavou. Použití hřebíků není dovoleno. Může

být použita impregnovaná překližka, nesmí však být upravována fosfáty čpavku. Při použití prken se mohou

používat pouze prkna vyzrálá. Doporučují se prkna na pero a drážku.

2.6 Rekonstrukce stávajících střech

Při rekonstrukci střešních plášťů závisí provedení nového systému hlavně na kvalitě stávající střechy. Je proto nutné

provést další měření v souvislosti s přizpůsobením, překrytím nebo výměnou stávajícího střešního systému.

Každá střecha, která se má opravovat, musí být zkontrolována za účelem zjištění údajů o vlhkosti stávající skladby

střechy, případných chyb v původním projektu a limitujících faktorů, které mohou ovlivnit návrh nového systému.

Kontrola musí zjistit stav nosné konstrukce, tepelné izolace a stávající střešní membrány.

Prověrka nosné konstrukce musí určit možnost dodatečného přitížení v průběhu opravy, včetně skladování materiálu

na střeše. Dodavatelská firma je také odpovědná za průzkum stavu nosné konstrukce.

Kovové konstrukce mají omezení daná průhybem a je nutné provést testy na odolnost proti vytržení šroubu. Dřevěné

konstrukce a jiné degradující podklady musí být prověřeny z hlediska kvality (vlhkost,…) a odolnosti proti vytržení.

Vlhké nebo nepevné části se musí nahradit jiným materiálem ještě před provedením membránové hydroizolace.

Pokud je tepelná izolace vlhká nebo zničená, musí být vyměněna. Někdy je nutné zkontrolovat kvalitu připevnění

tepelné izolace k podkladu. Je také nezbytné prověřit, zda je nově navržená tepelná izolace kompatibilní se stávajícím

střešním systémem.

Stav stávající střešní membrány ponechávané v konstrukci, určuje, zda je zapotřebí položit separační vrstvu. Stávající

hydroizolace musí být celistvá, bez hniloby, nenasycená vodou a pro plnoplošné lepení také bez puchýřů.

Tabulka na následující straně popisuje specifické požadavky na podklad pro různé typy rekonstrukcí pomocí

Firestone TPO.

Výška lemování může být omezena. Stávající konstrukční detaily (dveře, okna), mohou omezovat dostatečné vytažení

hydroizolace nad hladinu potencionální zátopové vody. Přesné rozhodnutí v těchto případech je kritické pro zachová-

ní celistvosti střešního systému.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 12

Požadavky na podklad při rekonstrukci střechy

Systém

Stávající membrány

Živičná / Kačírek 3 3 3

Živičná / Minerální posyp 2 2 3

Živičná / Hladká 1 1 1

Horký asfalt 4 4 4

Dehtová lepenka 3 3 3

Jednovrstvá membrána 4 4 4

1: Přímo na podklad, splňuje-li obecné požadavky na podklad (viz §2.5).

2: Střešní deska vyžaduje položení ochranné vrstvy (polyesterová rohož - min. 200 gr/m2).

3: Střešní deska vyžaduje položení schválené vyrovnávací vrstvy, nebo tepelné izolace.

4: Poraďte se s technickým oddělením společnosti Firestone.

Poznámka: Lepené systémy mohou být přímo instalovány na stávající hladký povrch živičných lepenek, které nebyly

upravovány nátěry a které mají bod měknutí vyšší než 85°C. Zjistěte, zda stávající střešní systém je

důkladně připevněn ke konstrukci a zda je mezivrstvová přilnavost odpovídající a stejná ve všech místech.

Bitumenové lemování není vhodné znovu používat. Proto v případě, že mezivrstvová přilnavost není

dostatečná nebo spojitá, musí být lemování odstraněno.

Přitížený/ M.A.S. Celoplošně lepený
Obrácená skladba

2. N
ávrh

 systém
u

2 • 13
Návrh systému TPO

2.7 Dilatační spáry

Potřeba dilatačních spár, stejně jako jejich typ a umístění, je určena projektantem. Doporučujeme prověřit nutnost

dilatační spáry všude tam, kde:

se předpokládá roztahování a smršťování stavební konstrukce

konstrukční rámové prvky jako vazníky, rámy nebo ocelové střešní konstrukce mění směr

se mění typ střešní konstrukce, beton nebo ocel přechází jeden na druhý

se vyskytují přístavky ke stávající budově

se předpokládá pohyb mezi svislou zdí a střešní konstrukcí

jsou střešní plochy větší než 60 m v jakémkoli směru

Dilatační spáry by rovněž měly být umístěny tam, kde se mění teplotní podmínky interiéru, jako přechod z vytápěné

budovy na nevytápěnou.

Další informace týkající se instalace dilatačních spár naleznete v následující části. V některých případech je nutné

vyplnit spáru mezi konci izolačních desek v dilatační spáře stlačitelnou vložkou, případně vytvořit záhyb v parozábraně

nebo membráně.

2.8 Parozábrana

Parotěsnou zábranu navrhujeme pro ochranu prvků skladby střešních konstrukcí nebo k zabránění vnitřní kondenzace

ve střešním plášti, pokud se vyskytuje velká vlhkost vnitřních prostor. V některých případech může parotěsná zábrana

sloužit k blokování proudění vzduchu u budov namáhaných pozitivním vztlakem.

Instalaci parotěsné zábrany včetně typu, umístění a polohy, by měl stanovit architekt nebo projektant. V následujících

případech by měl provést důkladné posouzení možností její instalace:

Stavby, kde jsou očekávány vnější průměrné lednové teploty nižší než 5°C a kde vnitřní průměrná zimní relativní

vlhkost je 45% nebo vyšší.

Budovy a interiéry o vysoké vlhkosti, jako např. plavecké bazény, textilní dílny, potravinářské a jiné průmyslové

závody s vlhkým průmyslovým procesem.

Tyto budovy musí mít stálou vnitřní teplotu nad 20°C a relativní vlhkost minimálně 70%.

Prvky konstrukce, které mohou uvolňovat vlhkost po provedení střechy, jako vnitřní beton a zdivo, omítka,

betonové potěry, vyhřívací agregáty atd.

Protože jsou požadavky a klimatické podmínky v každé zemi jiné, měl by projektant v prvé řadě dodržet místní

technické normy a předpisy týkající se parotěsných zábran.

Materiály pro parotěsné zábrany jsou k dispozici ve formě syntetických folií (polyetylénových, PVC, atd.). Živičné pásy

s kovovou nosnou vložkou je možno rovněž použít za předpokladu, že nebude žádný kontakt mezi membránou

UltraPly TPO a čerstvým bitumenem.

Povrch konstrukce, který obsahuje velké množství vody (monolitický beton, cementové potěry…), by měl být dosta-

tečně vyzrálý a suchý před instalací parotěsné zábrany. Vysušování podkladu bude po instalaci parotěsné zábrany

omezeno. V tomto případě by měly být ve spodní desce vyvrtány vysoušecí otvory, které by umožňovaly dosoušení.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 14

2.9 Tepelná izolace

Funkce tepelné izolace ve vodotěsném systému je komplexní. Izolace se používá ke zmenšení tepelných ztrát

a k omezení kondenzace vodní páry ve střešní konstrukci. Také se používá k vytvoření podkladu, který je:

pevný a slučitelný s membránou

správně upevněn proti stržení větrem

stabilní, aby minimalizoval namáhání membrány

dostatečně pevný, aby odolával pohybu a zátěži na střeše v průběhu stavby bez poškození.

Protože jsou požadavky na tepelnou izolaci v každé zemi jiné (požární předpisy, požadavky na tepelný odpor), měl by

se projektant řídit místními technickými normami.

Vzhledem k mnoha druhům možných izolací není možné poskytnout kompletní seznam všech izolací použitelných

jako podklad systémů Firestone UltraPly TPO. Proto je v tabulce na následující straně stručný seznam nejčastěji

používaných izolačních materiálů. Pokud se produkt, který má být použit, neshoduje s technickými požadavky v této

tabulce, je nutná konzultace s technickým oddělením společnosti Firestone.

Tato tabulka také poskytuje informace o použitelnosti izolačních materiálů pro jednotlivé systémy Firestone

UltraPly TPO. Pro bližší informace týkající se izolačních materiálů odkazujeme na technickou literaturu výrobců

tepelných izolací.

2. N
ávrh

 systém
u

2 • 15
Návrh systému TPO

2.
 N

áv
rh

 s
ys

té
m

u

Te
pe

ln
á

iz
ol

ac
e

Te
pe

ln
á

O
bj

em
.

St
la

či
te

ln
os

t
Př

it
ěž

ov
an

ý
O

br
ác

en
ý

M
.A

.S
Ce

lo
pl

oš
ně

vo
di

vo
st

λ D
H

m
ot

.
sy

st
ém

le
pe

ný
[W

/m
K

]
[k

g/
m

3]
[k

N
/m

2]

Pě
no

vý
0.

03
4

M
in

.
20

M
in

.
10

0
1

N
A

1
2

po
ly

st
yr

én
(1

0%
 s

tla
če

ní
)

Ex
tr

ud
ov

an
ý

0.
02

9
M

in
.

33
M

in
.

30
0

1
1

1
N

A
po

ly
st

yr
én

Po
ly

ur
et

an
0.

02
7

M
in

.
30

M
in

.
10

0
1

N
A

1
1

(1
0%

 s
tla

če
ní

)

Po
ly

is
oc

ya
nu

rá
t

0.
02

7
M

in
.

30
M

in
.

10
0

1
N

A
1

1
(1

0%
 s

tla
če

ní
)

M
in

er
ál

ní
 v

ln
a

0.
04

0
16

5-
20

0
C

la
ss

 II
I U

EA
tc

3
N

A
3

2,
3

Te
pe

ln
á

iz
ol

ac
e

St
ře

šn
í s

ys
té

m

Po
zn

ám
ka

:

1:
 P

řím
á

ap
lik

ac
e.

2:
 V

yž
ad

uj
e

vh
od

né
 p

ře
kr

yt
í n

eb
o

ka
ší

ro
vá

ní
.

3:
 V

yž
ad

uj
í s

e
po

uz
e

de
sk

y
s

vy
so

ko
u

hu
st

ot
ou

 a
 d

os
ta

te
čn

ou
 o

do
ln

os
tí

pr
ot

i d
yn

am
ic

ké
m

u
za

tíž
en

í.

N
A

:
N

ep
ou

ži
te

ln
ý

Návrh systému TPO
2 • 16

Každý izolační materiál, který bude používaný ve střešních systémech Firestone TPO musí splňovat jeden nebo více

z následujících technických požadavků:

Pevnost:

Navíc je nutno posoudit dlouhodobou elastičnost tepelné izolace, aby byla schopna odolávat namáhání při

instalaci a pohybům střechy. Pevnost některých desek, jako např. desky z minerálních vláken, neodolávají bez

poškození zvýšenému pohybu na střeše a mohou být poškozeny. Stejně tak některé pěnové izolace se mohou

snadno poškodit pohybem po střeše.

Slučitelnost:

Polystyrénový materiál nesmí přijít do styku s lepidly, primery a čistidly. Rozpouštědla používaná v těchto

produktech jsou agresivní na polystyren. Firestone doporučuje u těchto materiálů podložit polyethylenový film

v oblastech možného kontaktu.

Vhodné kašírování povrchu

Desky z minerálních vláken nejsou vhodné pro použití v plnoplošně lepeném systému bez vhodného kašírování,

protože minerální vlna nezajišťuje dostatečnou přilnavost mezi UltraPly TPO membránou a horní vrstvou. Některé

typy izolačních desek jsou ukončeny vrstvami, které nejsou vhodné k lepení. Další informace konzultujte s technic-

kým oddělením společnosti Firestone. Polyuretanové a polyisocyanurátové desky s kašírováním netkanou skelnou

rohoží nebo nepískovanou lepenkou jsou vhodné pro plnoplošně lepený systém.

2. N
ávrh

 systém
u

2 • 17
Návrh systému TPO

Následující tabulka Vám může pomoci při výpočtech požadované tloušťky izolace. V prvním sloupci tabulky najdete

jednotlivé kroky výpočtu, které jsou na příkladech znázorněny v druhé části tabulky.

Jednotlivé kroky Příklad

Určete požadovanou hodnotu U nebo R U = 0,40 W/m2 K

(viz požadavky norem daného státu)

Vypočítejte R1, požadovaný tepelný odpor R1 = 2,5 m2 K/W

(inverze hodnoty U)

Vypočítejte R2, tepelnou odolnost neizolované střechy. R2 = 0,0012/0,17 + 0,15/2,5 + 0,15

(Součet tepelného odporu jednotlivých vrstev a přidejte 0,15 m2K/W = 0,217 m2 K/W

pro vnější a vnitřní odpor)

Vypočítejte R3, požadovaný tepelný odpor podle R3 = 3,00 - 0,217 = 2,783 m2 K/W

požadavků normy R3 = R1-R2

Vypočítejte d = požadovaná tloušťka izolace.

(Vynásobte R3 s tepelnou vodivostí izolačního materiálu) d = 2,783 x 0,027

= 0,075 m

= 76 mm

Poznámka: Hodnota U (W/m2K) vyjadřuje energetické ztráty prostupem tepla přes konstrukci.

K výše uvedeným příkladům byly použity následující materiály a označené

hodnoty.

Materiál Tloušťka (m) hodnota λ (W/mK)

TPO-membrána 0.0012 0.17

PIR 0.076 0.027

Betonová deska 0.15 2.5

Hodnota U je vypočtena převrácením součtu tepelného odporu všech vrstev střešního systému. Tepelný odpor jednot-

livých vrstev je určen podílem tloušťky vrstvy a tepelnou vodivostí (hodnota λ) materiálu. Výše uvedené hodnoty

označují minimální tloušťku izolace ležící celou plochou na podkladu. Dotažte se výrobce tepelné izolace na maximál-

ní rozpon vln trapézového plechu v případě instalace na kovový střešní plášť. Výše uvedená kalkulace nezahrnuje

možné tepelné ztráty v případě mechanicky kotvené izolace. Pro zjištění hodnot možných tepelných ztrát vlivem

mechanického kotvení izolace proveďte výpočet dle příslušné ČSN.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 18

2.10 Kotvení izolace

2.10.1 Obecné požadavky na instalaci.

Izolace musí být dobře připevněna ke všem střešním prostupům, nástavbám, atikám atd..

Musí se dbát na to, aby nebylo nainstalováno více izolace, než může být pokryto TPO membránou a utěsněno

proti vodě do konce každého pracovního dne, nebo do začátku nepříznivého počasí.

Doporučujeme instalovat tepelnou izolaci ve dvou vrstvách s vystřídáním desek pro minimalizaci tepelných mostů.

2.10.2 Specifické požadavky na provádění

Přitěžovaný a obrácený systém nepožaduje kotvení tepelné izolace. Jestliže je navrženo kotvení tepelné izolace,

je možno použít plastové hmoždinky. Expandovaný polystyrén by se neměl kotvit.

Mechanicky kotvené systémy vyžadují, aby bylo kotvení izolace navrženo nezávisle na připevnění membrány.

Izolace musí být nainstalována v souladu s požadavky na kotvení určenými projektantem, nebo firmou vyrábějící izola-

ce. Rozteč se může lišit v závislosti na požadavcích technických norem, např. zvýšený počet v rozích. Další informace

najdete v místních normách.

Plnoplošně lepený systém požaduje, aby byla izolace připevněna v souladu s požadavky podle doporučení

projektanta, nebo výrobce. Firestone nedoporučuje připevnění izolace k podkladu bitumenem. Pokud je tento typ

připevnění předepsán projektantem, musí být splněny následující požadavky:

Navrhovaná tepelná izolace musí být slučitelná s podkladem, navrhovaným bitumenem a požadavky systému.

Musí být použit bitumen s vysokým bodem tání (více než 85°C).

Připevnění izolace přímo ke kovové střeše není dovoleno.

Expandovaný nebo extrudovaný polystyrén se nesmí lepit bitumenem.

Přebytečný bitumen ve spojích tepelné izolace musí být odstraněn před položením membrány.

2. N
ávrh

 systém
u

2 • 19
Návrh systému TPO

2.11 Membrána

Typ a tloušťka membrány se může lišit podle požadavků stavebních norem. Viz níže uvedená tabulka s doporučením
pro nejvhodnější typ střešní membrány Firestone UltraPly TPO.

Systém Přitěžovaný/Obrácená M.A.S. Lepený

Šířka (m) 1.52-2.44-3.05 1.52-2.44 1.52-2.44-3.05

POZNÁMKY: 1. Šířka pásů TPO je stanovena v závislosti na požadovaném rozestupu připevňovacích pásků.

2. Výše uvedené šířky pásů musí být přizpůsobeny skutečným podmínkám na stavbě -

typu a počtu překážek na střeše, velikosti budovy, větrným podmínkám atd..

2.12 Zajištění membrány

Existují tři metody pro zajištění fólie UltraPly TPO k podkladu: přitížení, mechanické přikotvení vruty a přilepení lepid-

lem. Následující informace vymezují různé možnosti připevnění UltraPly TPO membrány v ploše.

2.12.1 Přitížení

Projektant je odpovědný za návrh a výběr přitížení na konkrétní budově. Přitížení musí mít odpovídající velikost

a hmotnost pro vytvoření odpovídající ochrany proti sání větru. Následující tabulka vám může být nápomocna

pro výběr materiálu pro přitížení a požadavky na ochranu UltraPly TPO membrány. Viz místní stavební normy pro

případné další požadavky na přitížení.

Materiál pro přitížení Popis Požadavky na ochranu podkladu

Říční praný štěrk (kačírek) Hladký, oválný, říční, praný štěrk, bez žádné

zlomených zrn,

Zrnitost :16/32 mm

Minimální hmotnost: 50 kg/m2

Drcený štěrk Drcený štěrk bez příměsí písku a cizorodých Ochranná rohož

materiálů. z polyesteru minimálně 200 g/m2

Minimální hmotnost: 50 kg/m2

Betonové dlaždice 50 mm tlusté s hladkým povrchem. Ochranná rohož z polyesteru minimálně 200g/m2

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 20

2.12.2 Plnoplošné lepení

Membrána UltraPly TPO může být plnoplošně (100%) přilepena k suchému a čistému podkladu lepidlem na plochy

Firestone Bonding Adhesive, naneseném na obě lepené plochy – podklad i spodní stranu membrány.

2.12.3 Mechanicky kotvený

Rozteče kotev by se měly určit v souladu s předpokládaným sáním větru a odolnosti kotvícího/střešního systému proti

vytržení.

Membrána TPO musí být ukotvena k podkladu odpovídající kotvící technikou v přesazích sousedících rolí. Jako

alternativa k mechanickému kotvení v obvodové zóně, může být membrána celoplošně přilepena k podkladu tak, aby

splnila podmínky týkající se lepeného systému, definované technickým oddělením společnosti Firestone.

Přilepená plocha u atiky v obvodové zóně musí být oddělena od středové oblasti střechy prostřednictvím mechanické-

ho kotvení v oblasti spojů.

2.12.4 Kotvení po obvodu

Jako doplněk k připevnění membrány v ploše, a aby se zohlednil pohyb nosné konstrukce, napětí vznikající při mani-

pulaci a výrobě fólií TPO a přenesení teplotních dilatací, měla by být TPO membrána mechanicky ukotvena ve všech

místech, kde membrána končí nebo mění směr v úhlu větším než 15°, jako jsou okraje střech, atiky, vnitřní stěny,

místa kolem střešních prostupů, atd.

Výjimka je pro kruhové prostupy do průměru 125 mm a hranaté prostupy do rozměru 100 x 100 mm.

Obruby vpustí musí být bezpečně ukotveny do podkladu prostřednictvím vhodných vrutů, instalovaných každých

100 mm, min. počet je 8 vrutů. (2 na každou stranu příruby).

2. N
ávrh

 systém
u

2 • 21
Návrh systému TPO

2.13 Rozhodování o kotvení membrány

Následující tabulka Vám může pomoci ve výběru odpovídajícího připevňovacího prostředku pro připevnění TPO

membrány. Připevňovací prostředek musí být kompatibilní s podložkami Firestone HD Seam plates, ukončovacím

páskem Firestone nebo ukončovacími profily a požadavky na jejich připevnění. Následující tabulka také uvádí minimál-

ní odpor proti vytržení, minimální zapuštění do podkladu a výpočtové hodnoty pro šrouby a typ použitých kotvících

pásků. Doporučujeme provádět výtahové zkoušky přímo na staveništi v případě rekonstrukcí střech nebo v případě

pochybností. Pro další informace ohledně výsledků výtahových zkoušek kontaktujte technické oddělení společnosti

Firestone.

Použití Podklad Typ vrutů Zapuštění (P) Minimální síla
Přesah (E) pro vytržení

(mm) (kN)

Membrána Ocel(1) Firestone AP 19 (P) 1,8
Min 0,75 mm

Membrána Překližka/OSB Firestone AP 25 (E) 4,5
Min. 12 mm

Membrána Dřevo Firestone AP 25 (E) 4,5
Min. 19 mm

Membrána Beton Firestone HD 25 (E) 3,0

Membrána Hliník Trhací nýt 32 (P) 1,3
Min. 0,9 mm

Kotvení po obvodu Svislá Firestone HD 25 (E) 0,9
betonová zeď.

Zatloukací hmoždinka Zdivo(2) Firestone HD 25 (E) 0,9

Poznámka: 1. Ověřte odolnost podkladu proti vytržení, pokud kotvíte k těmto podkladům (např. k oplechování).

2. Konzultujte s Firestone, pokud kotvíte k neomítnuté zdi.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 22

Pokud střešní systém vyžaduje mimořádnou trvanlivost, univerzální vruty Firestone AP můžou být nahrazeny vruty se

zvýšenou korozní odolností Firestone Heavy Duty Fasteners.

Kontaktujte oddělení Firestone, pokud musíte připevňovat membránu k jakýmkoli jiným podkladům.

Každý podklad (střecha nebo stěna) musí vykazovat minimální hodnoty odolnosti proti vytržení, tak jak je uvedeno

v předchozí tabulce. Pokud toto podklad nesplní, kontaktujte technický servis Firestone pro nalezení náhradního

řešení v návaznosti na skutečné hodnoty odolnosti vrutů proti vytržení.

Vzhledem k různorodosti stavu podkladu střechy, které mohou mít vliv na odolnost proti vytržení šroubu, Firestone

doporučuje provést testy na stavbě buď distributorem společnosti Firestone nebo nezávislou zkušební laboratoří. Měla

by být testována všechna místa, kde je problematická soudržnost podkladu. Testovací plochy zahrnují rohy a atiky.

Minimální množství požadovaných testů ve vztahu k velikosti střechy je určeno následující tabulkou:

Velikost střechy (m2) Minimální počet testů

<1000 6

1000-5000 10

5000-10000 20

>10000 1 na 500 m2

Pokud se jedná o novou konstrukci, která neumožňuje provést testy na stavbě, výrobce nosné konstrukce by měl

dodat odhadované hodnoty odolnosti proti vytržení pro účely návrhu a rozpočtu. Tyto hodnoty by měly být potvrzeny

přímo na nosné konstrukci před instalací systému.

2. N
ávrh

 systém
u

2 • 23
Návrh systému TPO

2.14 Zatížení větrem

Pokud na budovu fouká vítr, vytváří svou rychlostí jak pozitivní, tak negativní tlak. Tyto tlaky působí na každou část

střechy a střešní systém jim musí odolat.

Jako výsledek vzniká obecná úroveň sání větrem, která se liší v různých částech střechy, jako jsou atiky, hřebeny, střeš-

ní stupně, oblasti kolem světlíků, aj. Mimoto v některých případech vnikne vítr do budovy přes oplechování, otvory

(dveře, okna..) a pokud je střešní konstrukce prodyšná (trapézový plech, dřevo…), způsobí vnitřní tlak na membránu.

Neprodyšné nosné konstrukce jako beton jsou schopny vnitřnímu přetlaku odolat a nepřenášejí jej do střešní

konstrukce.

Projektant je zodpovědný za návrh systému. Výpočty musí vzít do úvahy následující faktory:

rychlost větru

umístění budovy (topografie okolí)

rozměry budovy (výška, délka, šířka)

střešní podklad (prodyšný, neprodyšný)

střešní detaily (otvory…)

bezpečnostní součinitele

otvory ve stěnách

Metody výpočtu jsou v každé zemi jiné, proto Firestone nemůže nabídnout jednotnou metodu. Pro zjištění odhadu

maximálního sání větru a místních větrných ploch odkazujeme na místní metodiku výpočtu.

Pro přitěžované/obrácené systémy je minimální zátěž 50 kg/m2. Jestliže se použijí štěrkové záchyty po obvodu budovy,

pak výška nad povrchem střešního systému musí být nejméně 50 mm a vyšší, je-li požadováno, aby zadržovaly přitíže-

ní. Další informace o nutném přitížení jsou obsaženy v místních technických normách nebo metodikách výpočtu

zatížení větrem.

V mechanicky kotvených systémech závisí hustota kotevních prvků na následujících faktorech:

navržená hodnota sání větrem

odpor proti vytržení kotevních prvků

tvar a pevnost střešní konstrukce

bezpečnostní faktor

Obvodové části a rohy mohou být plnoplošně lepeny, aby odolaly vyššímu sání větrem v těchto oblastech.

Pro plnoplošně lepené systémy zkoušky provedené v souladu s normami Evropského společenství ukazují, že na pod-

kladech s velkou soudržnou pevností je přilnavost systému dostatečná, aby odolala účinkům vztlakové síly větru

a tlaku o síle 3,5 kN/m2 s koeficientem bezpečnosti 2 za předpokladu, že podklad je dostatečně ukotven a membrána

správně instalována.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 24

2.15 Prostupy střechou

2.15.1 Světlíky

Rámy světlíků musí být řádně připevněny k podkladu vhodnými vruty s roztečí max. 300 mm. Není dovoleno boulení

obruby světlíků mezi jednotlivými šrouby. Svislé stěny světlíku mohou být lemovány samostatnými pásy membrány TPO

nebo pomocí poplastovaného plechu TPO.

2.15.2 Prostupy

Všude tam, kde je to možné, utěsněte prostupy o rozměrech 25 až 203 mm pomocí prefabrikovaných botek TPO

(univerzální, velké). Pokud není možno použít k opracování prostupů botek TPO, Firestone požaduje použití materiálu

Firestone TPO Unsupported Flashing dle platných podmínek a zásad společnosti Firestone, které jsou popsány v násle-

dujících kapitolách. Prefabrikovaná botka by se neměla řezat nebo tmelit, aby ji bylo možno nasadit na prostup

potrubí. Prefabrikovaná botka se nesmí instalovat na horké potrubí (s teplotou vyšší než 60°C). Horká potrubí vyžadu-

jí instalaci ochranného rukávu ještě před instalací lemování. Pevný prostup potrubí o průměru více než 203 mm je

nutno opracovat TPO Unsupported Flashing dle platných podmínek a zásad společnosti Firestone.

2.15.3 Kapsy na prostupy

Následující případy vyžadují provedení izolační kapsy:

pevné potrubí s vnějším průměrem menším než 25 mm

pružné potrubí

svazky potrubí

neobvyklé tvary jako nosníky, průvlaky atd.

Firestone požaduje minimální rozestupy mezi potrubími 25 mm a na všechny strany ke krajům kapsy tak, aby se dal

zajistit dostatečný prostor pro aplikaci tmelu Pourable Sealer na prostupy.

2.15.4 Střešní vpusti

Firestone požaduje použití vpusti se svěrným kruhem nebo vkládané vpusti s napojením na membránu TPO,

v kombinaci s tmelem Water Block Sealant.

2. N
ávrh

 systém
u

2 • 25
Návrh systému TPO

2.16 Lemování atik

Atiky, svislé konstrukce mohou být lemovány pomocí membrány TPO nebo poplastovaného plechu TPO.

Všude tam, kde je to možné, navrhujte minimální konstrukční výšku atik podle místních stavebních předpisů. Výška

atik musí být minimálně taková, jaká by mohla být výška vodní hladiny při ucpání vpustí. Je požadována instalace

ukončovacího profilu Firestone Termination Bar všude tam, kde je výška atik 125 mm a nižší. Nepřekrývejte atikou

existující vpusti, odtokové otvory, přepadové vpusti.

Pokud existuje stávající bitumenové lemování, může být zachováno, ale musí být pevně přikotveno k podkladu a mít

řádnou mezivrstevnou soudržnost, pokud chceme toto lemování zcela překrýt membránou TPO. Ukončovací profil

musí být přichycen až do podkladového materiálu a ne do stávající hydroizolace. Pokud je stávající hydroizolace natře-

na, je nutné ji celkově obložit vodovzdornou překližkou přikotvenou k podkladu.

Pokud je použito ukončovacího profilu (ukončovací páska, zapuštěné oplechování) montovaného na povrch svislé

stěny, je nutné použít tento profil v kombinaci s tmelem Water Block pro zajištění dokonalé vodotěsnosti, detaily viz

následující kapitola.

Zrnitá omítka, spárované zdivo, profilované plechy a jiné nerovné povrchy nejsou vhodné podklady pro přímé nalepe-

ní TPO. Tyto podklady musí být obloženy buď vodovzdornou překližkou, schválenou tepelnou izolací nebo poplasto-

vaným plechem TPO.

Velmi pórovité, savé podklady jako neopracované dřevo, betonové bloky atd., můžou vyžadovat dva nátěry lepidlem

Bonding Adhesive, pro zajištění správné přilnavosti. K ověření množství lepidla můžete provést test na malé

ploše konkrétního pórovitého podkladu.

Zapuštěné oplechování, oplechování a jiná kovová lemování musí být prováděcí firmou řádně přikotvena a utěsněna.

Je také zapotřebí zkontrolovat, zda membrána není v dotyku s ostrými hranami či rohy nebo nepřechází přes prohlub-

ně větší než 5 mm.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 26

2.17 Ošetřování a údržba

Membrána Firestone UltraPly TPO a lemování nevyžadují dodatečnou ochranu proti stárnutí, UV záření nebo ozónu.

Všechny součásti systému by měly být chráněny před látkami jako jsou ropné produkty, maziva, oleje (minerální i rost-

linné), organická rozpouštědla, živočišné tuky a čerstvé bitumeny (méně než 60 dnů od výroby). Je také nutné vylou-

čit přímý kontakt s párou nebo zdroji tepla s teplotou vyšší než 60°C.

Chraňte systémy Firestone TPO před cizím poškozením. Ostré a hrubé materiály jako vruty, špony, hřebíky atd. mohou

způsobit poškození membrány a měly by být ze střechy odstraněny v průběhu pravidelné roční prohlídky. Při jakémko-

li zatěžování membrány žebříky použijte podložky tak, aby se předešlo poškození membrány nebo izolace.

Střešní krytiny Firestone UltraPly TPO snesou omezený pěší provoz při údržbě, nejsou ale určeny pro častý pěší provoz.

Vlastník budovy je odpovědný za zřízení obslužných chodníčků na přístupu k zařízením na střeše (dveře, žebříky...)

a na místech, kde je provoz častěji než jednou měsíčně.

Pro mechanicky kotvené systémy pro obslužné trasy Firestone doporučuje použít speciální pochozí pás Firestone Eco

Walkway Pads, betonová dlažba se nesmí použít. Pro přitěžovaný a obrácený sytém Firestone doporučuje použití be-

tonových dlaždic do 3 m od okraje střechy.

Žlaby, střešní vpusti a odtoky se mohou ucpat, a je proto nutné je každoročně kontrolovat, aby bylo zajištěno odvede-

ní dešťové vody ze střechy podle projektu.

Instalace nových zařízení na střechu, jako jsou střešní světla, vpusti, ventilátory, atd…bude vyžadovat úpravu stávající-

ho střešního systému. Tu by měla provádět autorizovaná stavební firma podle schválených technických řešení Firestone.

Plochy střešní membrány (obzvláště na větších spádech) jsou při pokrytí vodou, ledem nebo sněhem velmi kluzké.

Při chůzi po nich dávejte pozor, aby nedošlo k úrazu.

2. N
ávrh

 systém
u

2 • 27
Návrh systému TPO

2.18 Opravy membrány

Dojde-li k poškození střešního systému UltraPly TPO firmy Firestone, můžete jej velmi snadno opravit do původního
vodotěsného stavu pomocí záplat.

Nevyztužená membrána Firestone TPO Unsupported Flashing by měla být opravená pouze pomocí Firestone TPO

Unsupported Flashing. Vyztužená membrána Firestone TPO může být opravena buď záplatou z vyztužené membrány

TPO nebo z nevyztužené membrány Firestone TPO Unsupported Flashing v závislosti na rozsahu poškození.

Poškození malého rozsahu jako díry a řezy menší než 50 mm mohou být opraveny záplatami z nevyztužené membrá-

ny TPO Unsupported Flashing. Poškození většího rozsahu musí být opraveny pomocí vyztužené membrány TPO.

Opravy nesystémovými výrobky a materiály jiných výrobců jsou zakázány. Neautorizované opravy mají za následek

ztrátu záruky.

Před opravením se musí odstranit voda, která pronikla poškozenou membránou. Zbytková vlhkost se ve většině

případů vypaří přes TPO membránu.

Povrch kolem místa poškození musí být čistý a suchý. Povrch vyčistěte čističem Splice Wash a nechejte vyschnout. Pokud

potřebujete vyčistit membránu z estetických důvodů, použijte teplou mýdlovou vodu.

Instalujte záplaty ve shodě s technickými specifikacemi společnosti Firestone. Záplata musí mít zaoblené rohy a musí

překrývat místo poškození o min. 50 mm ve všech směrech.

2.
 N

áv
rh

 s
ys

té
m

u

Návrh systému TPO
2 • 28

