
P.P.H.U. VIRDIS
Rafał Klofta
Koszuty 47, 63-000 Środa Wlkp.
Tel/fax: 61/285 10 78; kom.: 602 785 256
NIP: 599-135-00-04
__

Instalacja Folii EPDM - instrukcja

WPROWADZENIE

Poradnik ten zawiera informacje dotyczące systemów hydroizolacyjnych do różnego rodzaju zbiorników

i oczek wodnych opartych na oferowanej przez nas folii EPDM.

Projektowanie i realizacja obiektów wodnych w pierwszej chwili może wydawać się bardzo prosta.

Jeżeli jednak wykonawca i projektant nie wezmą pod uwagę wszystkich czynników dotyczących

projektowania i instalacji, to podczas robót mogą pojawić się poważne problemy. W przypadku prostych

przedsięwzięć, projekt może być przygotowany przez inwestora lub wykonawcę. Większe zbiorniki

wodne, których projektowanie jest o wiele bardziej złożone, powinny być wykonane przy współpracy ze

specjalistą. Dlatego też służymy swoją pomocą popartą ponad 16 letnią praktyką i doświadczeniem.

W dalszej część poradnika przedstawiamy podstawowe informacje dotyczące instalacji folii EPDM -

systemu hydroizolacyjnego. Opisują one przygotowanie placu budowy, zagęszczanie gruntu, instalację

folii EPDM, klejenie, łączenie, wykonywanie detali, itd.

FOLIA EPDM

DANE TECHNICZNE

Wszystkie elementy systemu hydrotechnicznego powinny być zatwierdzone przez danego producenta

systemu hydroizolacji.

Folia EPDM to produkt wykonany z gumy syntetycznej EPDM. Arkusze łączone są w fabryce w celu

zminimalizowania ilości połączeń wykonywanych na budowie. Geomembrany EPDM są

konfekcjonowane i zwijane w rolki o następujących parametrach arkuszy:

- szerokość (m) 6,10; 7,62; 9,15; 12,20 lub 15,25

- długość (m) 30,50; 45,75 lub 61,00

- grubość (mm) 1,02 lub 1,20

TRANSPORT I PRZECHOWYWANIE

Należy zachować szczególną ostrożność podczas transportu, ładowania i rozładowywania

geomembrany. Nieuwaga może spowodować uszkodzenie folii. Rolki muszą być składowane na

płaskiej i czystej powierzchni, wolnej od ostrych krawędzi.

ZASTOSOWANIE FOLII EPDM

Folia EPDM ma zastosowanie w realizacji różnego rodzaju obiektów wodnych:

- Oczka i zbiorniki wodne

- Stawy ozdobne na terenach komercyjnych

- Zbiorniki retencyjne

- Stawy rolne i rybne

- Kanały irygacyjne

- Zbiorniki przeciwpożarowe

- Zbiorniki na gnojówkę

- Różne zbiorniki na odpady, ścieki rolnicze

- Inne zbiorniki wodne np. na polach golfowych, baseny kąpielowe, jeziora itp.

- Wały przeciwpowodziowe

- Izolacja fundamentów

PROJEKTOWANIE I WYKONANIE ZBIORNIKÓW I OCZEK WODNYCH ZA

POMOCĄ FOLII EPDM

ROBOTY ZIEMNE

KSZTAŁTOWANIE TERENU

Kształtowanie terenu może być wykonane na kilka sposobów:

- usunięcie gruntu rodzimego

- dowóz gruntu (kształtowanie skarp)

PRZYGOTOWANIE PODŁOŻA

Podłoże w niecce wykopanej pod zbiornik lub oczko wodne powinno być czyste i równe, bez grudek i

zagłębień, ostrych i dużych kamieni i gruzu, korzeni drzew i innych ostrych przedmiotów. Po usunięciu

żwiru i kamieni oraz roślinności podłoże należy wygładzić i zagęścić. Pamiętać należy, aby

zagęszczanie skarpy wykonywane było ze szczególną uwagą. Zagęszczenie może być osiągnięte metodą

naturalną lub mechaniczną. Jeśli podłoże składa się z gruntów piaszczystych lub gliniastych, to

geomembrana może być układana bezpośrednio na takiej powierzchni. W innych przypadkach,

wymagana jest dodatkowa warstwa materiału ziarnistego (piasek, grunt spoisty) i/lub warstwa

geowłókniny o masie min. 200 g/m
2
. Na skarpach i podłożu chropowatym (beton, mur), należy ułożyć

geowłókninę o minimalnej masie 300 g/m
2
.

POZIOM WODY GRUNTOWEJ

Jeżeli w niecce występuje wysoka woda gruntowa i jej poziom wypada wyżej niż dno projektowanego

zbiornika, roboty izolacyjne mogą być niemożliwe. Woda gruntowa może powodować powstawanie i

oddziaływanie ciśnienia na dno zbiornika (od spodu). Taka sytuacja może również wystąpić w

przypadku podniesienia się poziomu wody gruntowej. Niezbędne jest wtedy zastosowanie

odpowiedniego systemu drenującego pod folią oraz balastu na górze geomembrany.

GEOWŁÓKNINA

Jako zabezpieczenie przed uszkodzeniem folii EPDM zalecane jest układania geowłókniny między

podłożem, a folią. Układanie jej na skarpach jest wskazane, ponieważ zabezpieczy przed osypywaniem

się piasku, co ułatwi wykonywanie połączeń arkuszy. W zależności od rodzaju gruntu można stosować

geowłókniny o masie od 200 do 500 g/m
2
.

PODŁOŻA TWARDE (BETON, GRUNTY STABILIZOWANE)

Na podłożach twardych takich jak beton, zawsze należy stosować geowłókninę, chyba, że geomembrana

jest całkowicie przyklejana. Na podłożach bitumicznych (asfaltobeton, grunty stabilizowane emulsją

bitumiczną) należy stosować geowłókniny o masie min. 300 g/m
2
.

GRUNT WOKÓŁ KONSTRUKCJI BETONOWYCH

Folia EPDM mocowana do konstrukcji betonowych musi przenosić naprężenia powodowane przez

ruchy gruntu.

Zagęszczanie gruntu wokół konstrukcji betonowych musi być prowadzone ze szczególną uwagą, ma to

na celu ograniczenie osiadania do minimum.

ROBOTY HYDROIZOLACYJNE

UKŁADANIE GEOWŁÓKNINY

Jeśli jest wymagana geowłóknina powinna być układana z zakładem 300 mm. Aby zapobiec

podnoszeniu geowłókniny przez wiatr, należy ją tymczasowo obciążyć za pomocą worków z piaskiem

lub opon.

UKŁADANIE FOLII EPDM

Rolki folii powinny być rozłożone zgodnie ze sporządzonym wcześniej planem. Układanie należy

rozpocząć od pokrycia skarp. Arkusze geomembrany powinny być rozwijane z korony zbiornika w dół

do dna. Aby zabezpieczyć folię przed zsuwaniem się podczas rozwijania należy ją tymczasowo

przymocować. Podczas układania folii należy sprawdzić, czy nie przykrywamy kamieni i elementów o

ostrych krawędziach. Należy również unikać tworzenia się fałd geowłókniny i uszkodzeń podłoża,

ułatwi to właściwe manewrowanie geomembraną. Folia powinna być unoszona na obwodzie, co

umożliwi przesuwanie geomembrany na poduszce powietrznej. Nadmiar folii powinien być

pozostawiony u podnóża skarpy, umożliwi to połączenie sąsiednich arkuszy. Na skarpach należy unikać

poziomych łączeń folii.

Przed łączeniem arkuszy folii EPDM lub przed wykonywaniem obróbek należy pozostawić arkusze

luźno rozłożone przez 30-45 minut, umożliwi to relaksację geomembrany.

MOCOWANIE FOLII EPDM

Folia powinna być przymocowana do podłoża tak, aby nie ześlizgiwała się ze skarpy i nie była

podnoszona przez wiatr. W zależności od sytuacji geomembrana może być mocowana na różne

sposoby: na górze skarpy, u podstawy skarpy lub na poszczególnych półkach niecki.

Mocowanie górne polega na zakopaniu końca geomembrany w rowie lub przyciśnięciu jej punktowo

balastem np. kamieniami. Wymiary rowu zależą od wymaganych sił mocujących. Dla gruntu spoistego,

minimalny przekrój rowu to 0,40 x 0,40 m.

Jeżeli skarpa jest wysoka, może wystąpić konieczność mocowania pośredniego, ten sposób mocowania

ma wyrównać ruchy folii. W takim przypadku można stosować balast.

Półka pośrednia powinna być usytuowana na skarpie tak, aby nie zakłócić stabilności skarpy.

Po zakończeniu prac hydroizolacyjnych zbiornik powinien zostać wypełniony wodą przed

wypełnieniem i zagęszczeniem rowu kotwiącego lub ułożeniem kamieni na skarpie. Pozwala to

dopasować się foli do podłoża bez zbędnego naprężenia.

KLEJENIE SĄSIEDNICH ARKUSZY

Klejenie arkuszy powinno być wykonywane bezpośrednio po relaksacji geomembrany.

Wszystkie arkusze folii powinny być układane bez fałd, nie należy naciągać folii, minimalne zakłady

połączeń powinny być nie mniejsze niż 150 mm.

W przypadku mniejszych zbiorników, arkusze mogą być łączone na płaskiej powierzchni obok

zbiornika. W przypadku dużych zbiorników w miejscach klejenia należy układać pod folią płyty

drewniane, kawałki izolacji lub arkusze laminowane. Po zakończeniu klejenia elementy te są wyciągane

spod folii za pomocą np. liny.

Klejenie nie powinno być wykonywane, gdy wystąpią:

- opady śniegu

- błoto w miejscu klejenia

- kondensacja pary wodnej na podkładzie lub na geomembranie

- opady deszczu

- zalanie wodą

Dwa sąsiednie arkusze powinny być łączone za pomocą taśmy samoklejącej.

RYS. 1: Klejenie arkuszy folii EPDM

KROK 1: Ułożenie folii EPDM

- Oba arkusze folii powinny być układane z zakładem (ok. 200 mm).

- Folia nie może być naprężona.

- Za pomocą markera należy zaznaczyć na dolnym arkuszu, miejsce ułożenia

górnego arkusza.

- Linia powinna być naniesiona 10 do 20 mm od krawędzi górnego arkusza i

powinna być powtarzana co metr.

RYS. 2

KROK 2: Tymczasowe przyklejenie zakładu

- Górna część arkusza powinna być odgięta na szerokości 250 mm, odgięty zakład należy

tymczasowo przykleić za pomocą preparatu, klejenie należy wykonywać co metr.

- W przypadku, gdy geomembrana jest pokryta błotem lub brudem, obszar zakładu należy

oczyścić za pomocą szmatki zamoczonej w preparacie czyszczącym.

KROK 3: Zastosowanie preparatu gruntującego

- Przed użyciem preparat gruntujący należy dobrze wymieszać (mieszanie

należy kontynuować przed każdym kolejnym użyciem) następnie należy nalać niewielką ilość

podkładu (1,5 l) do wiaderka.

- Gąbkę moczy się w preparacie, trzymając ją poziomo i pozwalając, aby

nadmiar preparatu spłynął do wiaderka.

RYS. 3

- Preparat stosuje się równomiernie wzdłuż klejonej powierzchni, podkład należy

nanosić ruchami posuwisto zwrotnymi na obie klejone powierzchnie. Należy unikać powstania smug

i mokrych plam. Namoczona gąbka pokrywa powierzchnię o długości 1,00 m i szerokości 100 mm (z

jednej strony).

- Gąbkę należy zmieniać co 60 m lub wtedy, gdy podkład zaschnie na gąbce.

- Dodatkowe gruntowanie jest wymagane w miejscach przecinania się połączeń

fabrycznych i na powierzchniach pokrytych klejem.

- Obie strony klejonych powierzchni powinny być obrabiane w tym samym czasie, ma to na celu

zapewnienie równego czasu wysychania.

- Należy sprawdzić, czy preparat całkowicie wysechł poprzez dotknięcie zagruntowanej powierzchni

czystym i suchym palcem i następnie pchnąć go w przód. Jeżeli takie operacje wykażą, że podkład

jest lepki, to powierzchnia nie jest jeszcze gotowa do układania na niej taśmy klejącej. Czas

wysychania zależy od parametrów atmosferycznych: wilgotności względnej, prędkości wiatru,

temperatury powietrza itd.

KROK 4: Przyklejenie taśmy

- Taśmę klejącą (z papierem ochronnym na górze) należy przyklejać do dolnego arkusza wzdłuż

zaznaczonej wcześniej linii;

- Natychmiast po ułożeniu taśmy należy ją dociskać za pomocą wałka silikonowego.

RYS. 4

KROK 5: Sprawdzenie poprawności zainstalowania taśmy

- Górny zakład folii zostaje zwolniony i połączenie należy przycisnąć

za pomocą rąk. Aby uniknąć powstawania fałd należy przyklejać płachtę delikatnie ruchami

prostopadłymi do krawędzi łączenia. Górny arkusz powinien opaść na na papierze ochronnym taśmy

bez fałd i rozciągnięć.

- Jeżeli jest to konieczne należy przyciąć górny arkusz tak, aby taśma wystawała spod górnej

krawędzi na 10 do 15 mm.

RYS. 5

KROK 6: Usunięcie papieru ochronnego

- Aby usunąć papier ochronny należy najpierw odgiąć arkusz folii EPDM. Papier należy zerwać

ciągnąc go pod kątem 45 stopni do taśmy i równolegle do powierzchni geomembrany.

- Górna część arkusza powinna opaść swobodnie na odsłoniętą taśmę. Po usunięciu papieru należy

docisnąć folię na całej długości łączenia.

RYS. 6

KROK 7: Dociśnięcie połączenia

- Na koniec należy dociskanie połączenia za pomocą wałka silikonowego,

 najpierw prostopadle do szwu, a następnie równolegle na całej jego długości.

RYS. 7

Dodatkowe zabiegi konieczne są w przypadkach, gdy nastąpi zakończenie taśmy, pojawią się

połączenia w kształcie litery T, itp.

- Gdy połączenie jest dłuższe niż długość taśmy, zakład sąsiednich taśm powinien

wynosić minimum 40mm.

- Tylko trzy arkusze mogą zachodzić na siebie w jednym miejscu. W takim przypadku należy

zastosować wzmocnienie z taśmy obróbkowej (200 x 200 mm).

- Jeżeli warunki atmosferyczne są niesprzyjające (wilgotność, kondensacja pary

wodnej na powierzchni zagruntowanej), należy przerwać układanie taśmy.

- Należy unikać przesuwania folii w czasie przyklejania taśmy klejącej.

- Niedopuszczalne jest układanie nadmiernej liczby arkuszy, należy ułożyć tylko tyle arkuszy, ile

można skleić jednego dnia.

OBRÓBKA DETALI

OBRÓBKI ŚCIAN (BETONOWYCH, MUROWANYCH)

Połączenia folii EPDM z betonem lub murem powinny odpowiadać następującym zasadom:

- grunt wokół elementów betonowych powinien być zagęszczony

- powierzchnia styku powinna być gładka, czysta i wolna od grudek zaprawy przewyższających 5mm.

- geomembrana powinna być w pełni klejona do ściany przy pomocy kleju

- narożniki powinny być obrobione za pomocą taśmy obróbkowej lub odpowiednio zagięte

- połączenie folii ze ścianą powinno być tak wykonane, aby niemożliwa była infiltracja cieczy

- folia powinna być na końcu (na górze) zamocowana przy pomocy

listwy wykończeniowej i odpowiednich łączników (w rozstawie 200 mm).

Między geomembraną i ścianą należy zastosować specjalny silikon.

RYS. 8 : Połączenie ze ścianą betonową lub murowaną

W przypadku wysokich ścian (powyżej 1,5 m) należy stosować mocowanie pośrednie za pomocą listew.

Jedno mocowanie w połowie wysokości dla ścian o wysokości od 1,5 do 3 m, dla ścian wyższych

mocowania pośrednie co 1m.

NAROŻNIKI PRZY ŚCIANACH PIONOWYCH

W większości przypadków, nadmiar arkusza folii EPDM jest zaginany w narożniku. Jednak, jeśli jedna

lub obie ściany są wykonane z betonu lub muru, to wymagane jest odcięcie nadmiaru folii EPDM co

ułatwi pełne przyklejenie folii do ścian. W takiej sytuacji, narożnik powinien być uszczelniony za

pomocą taśmy obróbkowej (patrz poniżej).

RYS. 9: Obróbka narożników wewnętrznych

RYS. 10: Obróbka narożników zewnętrznych

OBRÓBKI PRZEJŚĆ RUROWYCH

Obróbki rur powinny być wykonywane z zastosowaniem taśmy obróbkowej lub specjalnego kołnierza.

Grunt wokół rur powinien być właściwie zagęszczony, aby zapobiec osiadaniu. W przypadku rur

dostępnych od góry obróbka może być połączona z dolnym arkuszem folii EPDM. Należy wyciąć mały

otwór (50% średnicy rury) w geomembranie w miejscu przejścia rury. Folię naciąga się na rurę.

Następnie łączy się ją z taśmą obróbkową, zgodnie z rysunkiem lub stosuje specjalny kołnierz. W

przypadku rur niedostępnych od góry (zbyt długich), wymagane jest połączenie obróbki rury z folią

podstawową za pomocą taśmy obróbkowej. W obu przypadkach połączenie zabezpieczone jest za

pomocą opaski zaciskowej.

Rys. 11. Obróbka rur

RYS. 12: Obróbka rury z końcem dostpnym

RYS. 13: Obróbka rury z końcem niedostępnym

OBRÓBKA SPUSTU WODY

Wokół spustów zalecane jest stosowanie podkładu betonowego. Arkusz folii EPDM jest mocowany

mechanicznie lub za pomocą elementu wpustowego (z ołowiu, PVC, EPDM) mechanicznie

zamocowanego do podkładu betonowego. Przed montażem systemu mocującego lub elementu

wpustowego między folią EPDM i podkładem betonowym należy zastosować uszczelkę wodoszczelną.

Jeśli wymagane jest zastosowanie elementu wpustowego, należy zastosować taśmę obróbkową jako

materiał wykończeniowy.

RYS. 14: Spust z kołnierzem mocującym

RYS. 15: Spust z rurą wpuszczaną

NAPRAWA FOLII EPDM

Uszkodzoną geomembranę można naprawić naklejając kawałek EPDM lub taśmą obróbkową, łata

powinna przykrywać miejsce rozerwania z zakładem wynoszącym minimum 100 mm w każdą stronę od

uszkodzenia. Łata powinna być przyklejona za pomocą kleju lub preparatu. Naprawiana powierzchnia

powinna być oczyszczona, ma to na celu usunięcie błota i innych zanieczyszczeń, które mogą wpłynąć

na jakość połączenia. Po wysuszeniu, należy nanieść klej lub preparat (w ilości 750 gr/m
2
) na obie

powierzchnie (folię i łatę). Po wyschnięciu kleju lub preparatu należy połączyć obie powierzchnie i

docisnąć za pomocą wałka silikonowego. Ostatecznie należy zaizolować krawędzie łaty za pomocą

uszczelniacza.

W przypadku pytań prosimy o kontakt.

Rafał Klofta

Tel. 602-785-256

virdis@tlen.pl

