


Source: ZZ Wancor

C R E A T E S P A C E - S A V E E N E R G Y

F L O O R

*Application examples
for Vacupor® in the
area of innovative
floor insulation*

FLOOR INSULATION WITH VACUPOR®

Constantly increasing importance is being attached to insulation of floors, ceilings, terraces, loggias and balconies in modern house building, but also in renovation of old buildings.

In order to meet the requirements of the current energy conservation provisions or achieve specified standards such as for example the passive house standard, tremendous insulation thicknesses are often required. This frequently results in elaborate structural measures being indispensable and occasionally even becoming impossible with conventional insulating materials.

In this case, an ideal solution is to be found in Vacupor® vacuum insulation panels if for example an insulation using conventional insulating materials is impossible or avoidance of steps/shoulders is required due to limited room heights, planning errors, etc.

The major advantage results when it is a matter of providing the desired insulation value without the need to intervene massively in the building structure.

Construction of a terrace insulation with Vacupor® RP-B2-S. Smooth transitions can be easily created.


The effort involved in order to achieve the required insulation value can be considerably reduced by using Vacupor® VIPs. Consequently, there is no need to subsequently readjust the balustrade during balcony and terrace renovations for example.

During renovation measures, it is possible to avoid the often inevitable stage and achieve a smooth transition from the living area to the terrace (step-free terrace).

Hence, Vacupor® VIPs make it possible to fulfill insulating technology, practical and aesthetic demands in a simple manner.

All advantages at a glance

- ▶ Extremely high insulating properties with minimal structural height
- ▶ Offset-free realization of terraces, balconies, cold room floors, etc.
- ▶ No need for additional structural measures, e.g. balustrade readjustment
- ▶ Considerable scope and design for aesthetic demands
- ▶ No health or physiological risks during processing
- ▶ No creeping problems, even over prolonged periods


CORRECT USE AND PROCESSING

Successful application examples testify to the efficiency of Vacupor®

Floor, ceiling, terrace, loggia and balcony insulation is already now being performed with a slim and elegant construction. VIPs have also been successfully used for floor insulation for some years now in refrigeration and deep-freeze rooms.

We also deliver the high-efficiency insulation in special finishes ready for construction site processing.


Vacupor® RP1-B2-S for instance is laminated on one side with a mat and is therefore particularly suitable for double-layer, offset laying, as it is usual for example in the area of deep-freeze room floors.

Vacupor® RP2-B2-S is covered on both sides with rubber granule mat. The protective layer allows the immediate access to the laid insulation and offers further enhanced protection against mechanical damage.


Detailed information concerning applications and processing instructions can be found at: www.bau-vip.com

Vacupor® TS-B2-S. VIP with surface-laminated footfall insulation


Typical application in the terrace area


Typical application in the indoor floor area


Typical application for refrigeration room floors


Vacupor® RP-B2-S are available either single or double-sided depending on the application in the floor area


CORRECT USE AND PROCESSING


Good planning – perfect thermal insulation

Appropriate planning beforehand is always required for use of Vacupor® insulation panels. The on-site conditions should be precisely verified. In some cases, it is recommended calling on the advice of a building physicist and/or a building/structural engineer. Specific structural conditions for optimum laying of Vacupor® VIPs possibly need to be created, for unlike conventional insulating materials, Vacupor® VIPs must not be cut to size or damaged.

After clarifying all the details and following measurement, a definite laying plan is drafted to allow subsequent installation of the VIPs at the correct position.

The available standard sizes are mainly adequate for most tasks in the floor area; only at the periphery and in problem areas is it necessary to use appropriately matching special sizes according to the planning.

We and our sales partners will be pleased to help you to also effectively and meaningfully benefit from the advantages of Vacupor® VIPs.


On-site processing is easy to implement

In principle, installation of Vacupor® VIPs does not pose any major problems and is generally possible without any special tools and accessories.

Vacupor® VIPs should nevertheless be laid by experienced specialists in order to guarantee the desired advantages of this effective insulation. It is essential however to observe the following instructions in order to avoid problems.

The procedure during the use of VIPs should basically be the same as for example in case of windows, doors, glass facades and other prefabricated components.


Base must be clean and even


Protect against moisture


Protect against direct sunlight


15 IMPORTANT PROCESSING INSTRUCTIONS

- 1 The VIPs should only be installed by professionally trained processers. Ask us for appropriately qualified companies.
- 2 Vacupor® VIPs are to be protected against damage and must be stored in a dry place protected from sunlight. The panels must be visually inspected for possible damage before processing.
- 3 It is advisable on principle to always lay the panels in the same installation direction.
- 4 The abutting edges should ideally be covered with adhesive tape for fixing the panels.
- 5 Dimensional tolerances can be filled and compensated if necessary using conventional insulation.
- 6 Vacupor® VIPs must be laid in the dry state.
- 7 The surfaces on which the panels are processed must be even and free from sharp-edged or pointed objects.
- 8 Care should be taken that the barrier film is not damaged by uncontrolled tensile or pressure stress.


- 9 The barrier film must not be damaged or removed.
- 10 Working by sawing, cutting, drilling or the like is not permissible!
- 11 Loss of the vacuum automatically results in deterioration of the insulating properties.
- 12 The constant application temperature must not exceed 80° C.
- 13 Solvent-free adhesives and adhesive tapes are to be used for adhesive fixings.
- 14 Contact with solvents is to be avoided as a matter of principle.
- 15 We kindly request that you contact us if in doubt.

Our Vacupor® range – just as individual as your projects

In our range, we offer different versions of Vacupor® insulation panels which can generally be tailored to the requirements of various different applications. In principle, a wide range of covering and protective layers is feasible.

We can also produce individual shapes, thicknesses and finishes specifically for you. Our Vacupor® S types have a further improved rated value of 0.007 W/(m · K).

New – our Vacuspeed® system

Since March 2010, we have introduced a special system for simple and rapid floor insulation based on Vacupor®. With only four VIP sizes and a trimmable cut material for the periphery, Vacuspeed® provides the alternative for effective and rapid insulation in the floor, patio and flat roof area. Ask for our special brochure or further information at: www.vacuspeed.com

Do not saw or cut


Do not drill


Do not walk on*


* only applies to unprotected panels

OTHER INFORMATION

Available forms of Vacupor®

Vacupor® VIPs are manufactured precisely customized to our customers' specifications. The laying plans of the properties dictate the sizes and thicknesses.

Our standard sizes are generally used in the floor insulation area, with which the major part of the area can be covered.

The remaining areas, as a rule in the periphery, are filled with special sized panels.

Standard sizes for:

Vacupor® NT-B2-S

600 x 250 mm
600 x 500 mm
1000 x 600 mm
1000 x 300 mm
1200 x 500 mm
1200 x 1000 mm

Vacupor® RP-B2-S

600 x 250 mm
600 x 500 mm
1000 x 600 mm
1000 x 300 mm
1200 x 500 mm
1200 x 1000 mm

Vacupor® TS-B2-S

250 x 250 mm
500 x 250 mm
500 x 500 mm
1000 x 500 mm

Our standard sizes are available in 10, 15, 20, 25 and 30 mm.

Special sizes and other thicknesses are available on request.

Approvals and test certificates

Technical approval under the no. Z-23.11-1662 has been available for our variously modified Vacupor® types since December 2008. This approval covers various different applications in the indoor and outdoor area and is constantly being supplemented with further applications.

Our Vacupor® B2-S types have an even further improved rated value of 0.007 W/(m · K).

Consequently, it is easy to realize applications in which maximum demands are requested on the insulating performance.

Further current detailed information concerning the present status of the DiBt approval, the current B2 fire protection certificate, the FIW test certificate and the Ü label can be found on our website.

Quality speaks for itself – the RAL quality label

Porextherm has been an official member of the Güteschutzgemeinschaft Hartschaum e.V. (GSH) [Rigid Foam Quality Assurance Association] since April 2008.

Allgemeine
bauaufsichtliche
Zulassung

DiBt

Deutsches Institut für Bautechnik
ANSTALT DES ÖFFENTLICHEN RECHTS

Zulassungsstelle für Bauprodukte und Bauarten
Bautechnisches Prüffamt
Mitglied der Europäischen Organisation für
Technische Zulassungen EOTA und der Europäischen Union
für das Agrément im Bauwesen UEA to

Tel.: +49 30 78730-0
Fax: +49 30 78730-320
E-Mail: dibt@dibt.de

Datum:
1. Juli 2010

Geschäftszeichen:
II 51-1.23.11-567/09.3

Zulassungsnummer:
Z-23.11-1662

Geltungsdauer bis:
30. Juni 2015

Antragsteller:
Porextherm Dämmstoffe GmbH
Helsingstraße 8, 87437 Kempten

Zulassungsgegenstand:

Vakuum-Wärmedämmplatten aus Kieselsäure
"Vacupor NT-B2", "Vacuspeed" und "Vacupor NT-B2-S"
"Vacupor PS-B2" und "Vacupor PS-B2-S"
"Vacupor RP-B2" und "Vacupor RP-B2-S"
"Vacupor XPS-B2" und "Vacupor XPS-B2-S"
"Vacupor TS-B2" und "Vacupor TS-B2-S"

Der oben genannte Zulassungsgegenstand wird hiermit allgemein bauaufsichtlich zugelassen.
Diese allgemeine bauaufsichtliche Zulassung umfasst neun verschiedene Typen.


On the same date, the "Vacuum insulation panel" product group was established within the GSH. Renowned vacuum insulation panel manufacturers joined together in the

Güteschutzgemeinschaft Hartschaum e.V. with the target of assurance quality.

The jointly drafted quality and testing regulations were approved by the RAL, Deutsches Institut für Gütesicherung und Kennzeichnung e.V. and the RAL quality label was awarded.

Porextherm is therefore subject to very stringent quality criteria, specifically in the area of the products which are sold in the construction industry.


In addition to the technical approval for Vacupor types and likewise the Ü label for external monitoring, the RAL quality

mark will also continue to contribute to improve processors' and consumers' confidence in the quality of vacuum insulation panels.


Furthermore, Porextherm is certified according to ISO 9001 (quality management system) and ISO 14001 (environment management system). An EPD (environmental product declaration) has just recently been achieved for a selection of Vacupor® types.

Our references are something to be proud of

Porextherm is one of the world wide innovation and market leaders for thermal insulation and vacuum insulation panels. Our products have contributed to innovative projects (among others the Solar Decathlon house) having received awards. In conjunction with our partners, we have already successfully handled properties in the area of floor, ceiling, patio, loggia and balcony insulation. A current list of reference properties can be found on our website.

Quotations made easy – with prepared tender documents

We offer our customers an additional service for the elaboration of quotation. We have placed the most common call to tender texts in the download area of our website: www.bau-vip.com. These will allow you to react quickly and professionally to your customers' wishes.


Porextherm is your supplier of innovative thermal insulation solutions. Since the company was founded in 1989, we have been continuously increasing our core competence in the field of microporous insulation systems and have built up a wide product portfolio with partly patented products and production processes. Based on our own research and technology, we have developed an impressive range of insulation products manufactured on our state-of-the-art production facilities in Kempten/Germany.

Our service and products can be obtained either directly from us or through one of our selected and qualified trading partners.

Authorized Porextherm partner


Porextherm Dämmstoffe GmbH

Heisinger Straße 8/10
D- 87437 Kempten
Phone: + 49 (0) 831 – 57 53 60
Fax: + 49 (0) 831 – 57 53 63
eMail: info@porextherm.com
www.porextherm.com
www.bau-vip.com