
 1

TURINYS

1. Įvadas ... 2
2. Reikalavimai medţiagoms. .. 3
3. Konstrukciniai stogo elementų sprendimai. ... 4

3.1 Garų izoliacija.. 4

3.2 Termoizoliacija .. 5
3.3. Hidroizoliacinės stogo dangos paklotai ... 6
3.4. Hidroizoliacija ... 7
3.5. Stogo dangos įrengimas prie vamzdţių ... 15
3.6. Pastatų temperatūrinės - deformacinės siūlės ... 18

3.7. Vandens nuvedimo sistemos ... 20
4. Stogo konstrukcijos įrengimas ... 21

4.1. Pakloto paruošimas įrengiant garų izoliacijos sluoksnį. ... 21
4.2. Garų izoliacijos įrengimas ... 21
4.3. Termoizoliacinio sluoksnio įrengimas .. 22

4.4. Hidroizoliacinio sluoksnio pakloto paruošimas .. 26
4.5. Paruošiamieji darbai prieš dengiant stogo dangą .. 26
4.6. Prilydomosios ritininės stogo dangos klojimas ... 28

4.7. Stogo dangos sujungimas su vertikaliais paviršiais .. 33
4.8. Stogo dangos remontas. ... 42

5. Kokybės kontrolė ir darbų priėmimas .. 43

6. Defektų atsiradimas ir paprasčiausi jų pašalinimo būdai ... 44

 2

1. Įvadas

1.1. Šis leidinys nustato projektavimo ir statybos reikalavimus naujų, rekonstruojamų ir

kapitališkai remontuojamų pastatų plokštiesiems stogams virš gyvenamųjų ir negyvenamųjų

pastatų, kai stogo hidroizoliacija atliekama naudojant polimerines bitumines ritinines

hidroizoliacines stogo dangas, pagamintas UAB „GARGŢDŲ MIDA“ ir kitose Kompanijos

„TechnoNIKOL“ įmonėse.

1.2. Leidinys papildo statybos techninį reglamentą STR 2.05.02“:2008 „Statinių konstrukcijos.

Stogai“.

1.3. Kompanijos „TechnoNIKOL“ prilydomųjų stogo dangų klojimo sprendimai stogo

konstrukcijų rinkinys įvairios paskirties pastatams pateikti 3 priede.

1.4. Projektuojant pastatus ir statinius stogų nuolydţiai turi būti parenkami pagal statybos

techninius reglamentus. Siekiant maksimaliai padidinti stogo dangos tarnavimo laiką,

rekomenduojamas pagrindo nuolydis turi būti ne maţiau 2,5% (1,4 º). Esant tokiam nuolydţiui

nuo stogo dangos vanduo pilnai pašalinamas išoriniais ir vidiniais vandens surinkimo kanalais.

1.5. Stogo įrengimo ir remonto darbus atlieka specializuotos organizacijos pagal paruoštus darbo

projektus.

1.6. Pagrindinės sąvokos:

Naudojamos sąvokos ir jų apibrėţimai:

Atbraila – apatinis šlaitinio stogo kraštas ar plokščiojo stogo krašto apatinė dalis, pvz., ţemiausioje

karnizo vietoje.

Atvirkštinis stogas – eksploatuojamasis stogas, kurio šiluminė izoliacija įrengiama virš

hidroizoliacinio sluoksnio.

Hidroizoliacinė stogo danga – vandeniui nelaidi stogo danga iš vieno arba kelių sluoksnių.

Apsauginis hidroizoliacinės stogo dangos sluoksnis – paviršinis hidroizoliacinės stogo dangos

sluoksnis, saugantis ją nuo atmosferos poveikio.

Papildomasis hidroizoliacinis stogo sluoksnis – pridėtinis hidroizoliacinis sluoksnis virš

hidroizoliacinės stogo dangos arba po ja.

Įlaja – vandens rinktuvas stogo dangoje.

Stogo karnizas – stogo dalis, išsikišanti uţ išorinės sienos vertikaliosios plokštumos.

Parapetas – sienos tęsinys virš stogo dangos.

Plokščiasis stogas – stogas, kurio nuolydis nuo 0,7 ° iki 7 °.

Stogo latakas – nuoţulnus lovio pavidalo dviejų stogo šlaitų sankirtos ruoţas arba pritvirtintas prie

atbrailos pakabinamas latakas, taip pat stogo plokštumoje įrengtas nuoţulnus latakas.

Stogo elementas – vėdinimo kanalas, kaminėlis, alsuoklis, stoglangis, dūmtraukis, deformacinė

siūlė, antena ar kita stoge ar virš stogo esanti konstrukcija.

Paklotas – stogo konstrukcijos sluoksnis, skirtas garų izoliacijos, termoizoliaciniam,

hidroizoliaciniam arba kitokiam sluoksniui įrengti.

Stogas – viršutinė pastatą dengianti dalis, sauganti pastato vidų nuo atmosferos poveikio.

Stogo konstrukcija – stoge panaudotų statybos produktų ir jų sluoksnių struktūra.

 3

2. Reikalavimai medžiagoms.

1.7. Medţiagos, naudojamos dengiant stogus, turi atitikti techninius standartų ar kitų joms skirtų

normatyvinių dokumentų reikalavimus. Siūloma atlikti kiekvienos partijos, patekusios į statybas

patikrinimus atsitiktine tvarka (įeitinė kontrolė). Esant medţiagų neatitikimams normatyvinių

dokumentų reikalavimams, partija brokuojama ir grąţinama tiekėjui.

1.8. Garų izoliacijai naudojamos sekančios medţiagos(1 lentelė):

Medžiagos pavadinimas Standartas

MIDA Bikroelast PV S3p

 LST EN 13707

MIDA Bipol PV S3p

MIDA Unifleks PV S3p

MIDA Unifleks PV S3s

MIDA BALT PV S3s

MIDA Technolast PV S4s

MIDA Self PV S2,0s

MIDA Self V S3s

1.9. Rengiant šilumos izoliaciją rekomenduojama naudoti didelio efektyvumo medţiagas.

Termoizoliacinių statybos produktų mechaninis atsparumas turi būti parinktas įvertinus galimą

apkrovų poveikį. Minimalūs reikalavimai termoizoliaciniams statybos produktams iš mineralinės

vatos ir polistireninio putplasčio tokie:

1.9.1. Kai termoizoliacinis sluoksnis sudarytas iš dviejų ar daugiau mineralinės vatos sluoksnių,

arba termoizoliaciniam sluoksniui panaudota vienasluoksnė mineralinė vata su skirtingomis

viršutinių ir apatinių sluoksnių stipruminėmis savybėmis, apatinių mineralinės vatos sluoksnių

gniuţdomasis įtempis, kai produktai deformuojami 10 %, turi būti ne maţesnis kaip 30 kPa, o

viršutinio sluoksnio turi būti ne maţesnis kaip 50 kPa, kai viršutinis sluoksnis ne plonesnis kaip 40

mm. Kitais atvejais 60 kPa; (ţiūr.1 pav.)

2.3.2. Kai termoizoliacinis sluoksnis sudarytas iš vieno mineralinės vatos sluoksnio, tokio statybos

produkto iš mineralinės vatos gniuţdomasis įtempis, kai produktai deformuojami 10 % , turi būti ne

maţesnis kaip 50 kPa;

2.3.3. Kai termoizoliacinis sluoksnis sudarytas iš dviejų ar daugiau polistireninio putplasčio (EPS

arba XPS) sluoksnių, apatinių polistireninio putplasčio sluoksnių gniuţdomasis įtempis, kai

produktai deformuojami 10 % turi būti ne maţesnis kaip 80 kPa, o viršutinio sluoksnio – ne

maţesnis kaip 100 kPa;

2.3.4. Kai termoizoliacinis sluoksnis sudarytas iš vieno polistireninio putplasčio (EPS arba XPS)

sluoksnio, tokio statybos produkto iš polistireninio putplasčio gniuţdomasis įtempis, kai produktai

deformuojami 10 % , turi būti ne maţesnis kaip 100 kPa

2.3.5. Rekomenduojame naudoti Kompanijos „TechnoNIKOLA“ gaminamas polistireninio

putplasčio “Technofleks EPS” ar “Technofleks XPS” arba mineralinės vatos „Technoroof“

plokštes.

2.4. Polistirenis putplastis “Technofleks XPS” naudojamas šilumos izoliacijai atvirkštiniuose

stoguose.

 4

2.5. Rengiant betoninius išlyginamuosius paklotus rekomenduojama naudoti cemento-smėlio

skiedinį arba mišinius, kurių gniuţdomasis įtempis ne maţesne nei 15 kPa arba asfaltbetono

mišinius, kurių gniuţdomasis įtempis ne maţesne nei 0,8 MPa.

2.6. Naudojant surenkamuosius išlyginamuosius paklotus rekomenduojama naudoti

asbestcemenčio plokštes arba cemento - droţlių plokštes ne plonesnes nei 10 mm, dedamas dviem

sluoksniais.

2.7. Rengiant hidroizoliacinį sluoksnį rekomenduojama naudoti sekančias medţiagas(2 lentelė):

Medžiagos pavadinimas Standartas

MIDA Technoelast

LST EN 13707
MIDA BALT

MIDA Unifleks

MIDA Bipol

MIDA Bikroelast

MIDA FIX TOP PV S5

2.8. Hermetizuojant stogo dangų sandūras su vertikaliais paviršiais naudojami bitumo -

polimeriniai hermetikai arba mastika „Fikser“. Hermetizuojant betoninių panelių arba cinkuoto

plieno juostų sandūras rekomenduojama naudoti vienkomponenčius poliuretaninius arba

polisulfidinius stogo hermetikus. Naudoti silikoninius hermetikus hermetizuojant stogo dangų

konstrukcijas ir sandūrų vietas nerekomenduojama .

2.9. Stogo dangos ir vamzdţių sandūrų vietose rekuomenduojama naudoti pereinamuosius

elementus iš gumos (sandarinimo movas).

3. Konstrukciniai stogo elementų sprendimai.

3.1 Garų izoliacija.

1.9.2. Reikalinga hidroizoliacinio sluoksnio garinė varţa nustatoma taip, kad stogo konstrukcijoje

nesikauptų drėgmė skaičiuojant per metinį eksploatacijos periodą. Medţiaga garų izoliavimo

sluoksniui ir sluoksnių kiekis nustatomas įvertinus išorės oro bei po stogu esančių patalpų

temperatūrą ir oro santykinį drėgnį, skaičiavimai atliekami pagal STR 2.05.02:2008 3 priedo

sąlygas.

1.9.3. Jei stogo pagrindas - gelţbetonio plokštės garų izoliacijai naudojamos bituminės dangos su

stiklūno pagrindu arba polimerinės - bituminės dangos su poliesterio pagrindu.

1.9.4. Profiliuotas lakštas nėra garų izoliatorius. Konstrukcijose, kurių stogo pagrindą sudaro

profiliuoti lakštai, reikia naudoti garų izoliacinį sluoksnį. Garų izoliacinis sluoksnis montuojamas

ant lygaus, kieto papildomo pakloto. Garų izoliavimui galima naudoti MIDA Unifleks PV S3s,

Mida Self V 3s, priklijuojamą ant papildomo pakloto.

1.9.5. Kai nuolydis yra daugiau nei 10 % (6º), bitumines arba modifikuoto bitumo garų izoliavimo

medţiagas reikia klijuoti prie pagrindo. Esant maţesniems nuolydţiams garų izoliacijai galima

naudoti ritinines dangas, dedamas be klijavimo.

1.9.6. Modifikuoto bitumo arba bituminė medţiaga, naudojama garų izoliavimui, klojama su

perdengimu: išilginiuose sudūrimuose (80-100) mm ir skersiniuose 150 mm. Kai nuolydis nuo 0,7º

iki 1,4º, garų izoliavimo medţiagos klojamos su perdengimu išilginiuose sudūrimuose ne maţesniu

nei 100 mm. Uţlaidos turi būti sulydomos dujiniu degikliu arba karštu oru.

1.9.7. Ant vertikalių pagrindų garų izoliacija klijuojama.

 5

1.9.8. Stogo sandūrose su sienomis, taip pat konstrukcijų bei stogo elementų, pereinančių per

denginį, vietose (prie švieslangių, šachtų ir pan.) garo izoliacijos sluoksnis turi tęstis iki šiluminės

izoliacijos sluoksnio viršaus.

3.2 .Termoizoliacija

3.2.1. Šilumos izoliacija parenkama pagal STR 2.01.04:2004 atsiţvelgiant į esminius statinio

reikalavimus gaisro atveju

3.2.2. Reikalingas šilumos izoliacijos storis parenkamas pagal STR 2.05.02:2008 2 priedą „Stogo

šiluminių varţų ir šilumos perdavimo koeficiento skaičiavimas“.

3.2.3. Bendri sanitariniai - higieniniai reikalavimai pagal reglamento STR 2.01.01(3):1999

"Esminiai statinio reikalavimai. Higiena, sveikata, aplinkos apsauga" reikalavimus.

3.2.4. Kai ant šilumos izoliacijos montuojamas betoninis paklotas arba surenkamas paklotas, tai

naudojama termoizoliacija iš mineralinių medţiagų, kurių gniuţdomasis įtempis, kai produktas

deformuojamas 10 % , turi būti ne nemaţesni 40 kPa ir tankiu ne maţesnis nei 150 kg/m
3
.

3.2.5. Įrengiant stogus ant ant trapecinių plieno lakštų, pirmiausia montuojamas lygus tvirtas

paklotas vandens garų izoliacijai.Tam rekomenduotina naudoti mineralinės vatos plokštes, kurių

gniuţdomasis įtempis, kai produktas deformuojamas 10 % , ne ne maţesnis 50 kPa (1pav). Galimas

kitas montavimo metodas, kai trapecinių lakštų bangos uţpildomos mineralinės vatos trapecinėmis

juostomis 20mm. storio. Tuo atveju, kai pakloto storis didesnis nei 20mm., reikalingas

skaičiavimas temperatūrinei drėgminei būklei(rasos taškas) nustatyti.

3.2.6. Ant garų izoliacijos sluoksnio klojamas mineralinės vatos termoizoliacinis sluoksnis, kurio

gniuţdomasis įtempis, kai produktai deformuojami 10 % ne maţesnis nei 30 kPa. Viršutinio

sluoksnio gniuţdomasis įtempis, kai produktai deformuojami 10 % ne maţesnis nei 50 kPa .

Modifikuoto bitumo medţiagų stogo danga klojama ant viršutinio pagrindo iš mineralinės vatos su

papildoma mechanine fiksacija prie pagrindo.

3.2.7. Vieno sluoksnio termoizoliacijai naudojama mineralinės vatos plokštė, kurios gniuţdomasis

įtempis kai produktas deformuojami 10 %, ne maţesnis 50 kPa

1. pav. Konstrukcija iš dviejų sluoksnių mineralinės šilumos izoliacijos

3.2.8. Stogo danga tvirtinama apskaičiavus apkrovas pagal STR 2.05.02:2008 priedą.

3.2.9. Termoizoliacinės plokštės ant profiliuoto lakšto tvirtinamos atskirai nuo stogo dangos

tvirtinimo. Plokštei arba jos daliai reikia ne maţiau dviejų tvirtinimo elementų.Tikslus tvirtinimo

Mineralinės vatos termoizoliacija

0,05 MPa(50kPa)

Hirdoizoliacinė stogo danga

Mineralinės vatos termoizoliacija

0,03 MPa(30kPa)

Garo izoliacija

Kietas paklotas vandens garų

izoliacijai. (Mineralinės vatos

plokštė 20mm storio δ=50kPa)

Trapecinis plieno lakštas

Gruntas

 6

elementų kiekis nustatomas atliekant skaičiavimą, įvertinant pastato aukštingumą bei pagrindą į kurį

montuojamos tvirtinimo detalės.

3.3. Hidroizoliacinės stogo dangos paklotai

2pav. Paklotas - gelţbetonio plokštės arba cemento smėlio denginys

 3 pav. Paklotas - mineralinės vatos plokštės

3.3.1. Hidroizoliacinės stogo dangos paklotais gali būti lygūs paviršiai:

a) gelţbetonio plokštės, kurių siūlės, turi būti uţtaisytos betono skiediniu, kurio markė ne maţesnė

150.

b) mineralinės vatos plokštės, kurių gniuţdomasis įtempis, kai produktai deformuojami 10 % ne

maţesniu nei 50 kPa. Prieš montuojant hidroizoliacinį sluoksnį , termoizoliacinis sluoksnis

gruntuojamas (2 pav.)

c) monolitinė termoizoliacija iš lengvų betonų, kurių gniuţdomasis įtempis ne maţiau 15kPa, taip

pat medţiagų, kurių pagrindą sudaro cementas arba bitumo rišamoji medţiaga su efektyviu uţpildu

- perlitas, vermikulitas ir t.t.

Garo izoliacija

Nešančioji konstrukcija

Cemento – smėlio paklotas

Mineralinės vatos termoizoliacija

0,05 MPa(50kPa)

Mineralinės vatos termoizoliacija

0,03 MPa(30kPa)

Geotekstile

Gruntas

Mineralinės vatos termoizoliacija

0,05 MPa(50kPa)

Mineralinės vatos termoizoliacija

0,03 MPa(30kPa)

Garo izoliacija

 Kietas paklotas vandens garų

izoliacijai. (Mineralinės vatos

plokštė 20mm storio, δ=50kPa)

Nešančioji konstrukcija

Gruntas

Hidroizoliacinė stogo danga

Hirdoizoliacinė stogo danga

 7

d) išlyginamasis paklotas iš cemento-smėlio mišinio ir asfaltbetonio, kurių gniuţdomasis įtempis

atitinkamai ne maţiau 15MPa ir 0,8 MPa, o taip pat iš sudedamųjų sausų paklotų iš plokščių

asbestcemenčio lapų arba cemento - droţlių plokščių, daugiau nei 10 mm storio.

3.32. Negalima naudoti išlyginamąjį paklotą iš cemento-smėlio mišinių, ant profiliuotų lakštų.

3.33. Ant birių termoizoliacinių medţiagų (keramzito, perlito ir t.t.) pilamas 50 mm storio paklotas

iš cemento-smėlio mišinio su armavimo tinklu.

3.34. Stogo sujungimo vietose su parapetais, ventiliavimo šachtomis ir kitomis stogo

konstrukcijomis, turi būti suformuota 100 mm aukščio ir 45
0
 nuoţula, iš cemento-smėlio mišinio ar

asfaltbetonio. Naudojant surenkamą išlyginamajį paklotą arba kietą mineralinės vatos plokštę,

nuoţulą galima gaminti iš kietosios mineralinės vatos.

3.35. Vertikalūs konstrukcijų paviršiai, išsikišę virš stogo dangos ir padaryti iš vienetinių medţiagų

(plytų, dujų silikato ir t.t.), turi būti nutinkuoti cemento-smėlio mišiniu M150 iki pastato viršaus

nuo stogo dangos, bet ne maţesniu nei 350 mm aukščiu. Analogiškai turi būti nutinkuotos

parapetinės sienos iš vienetinių medţiagų.

3.4. Hidroizoliacija

3.4.1. Darant kapitalinį remontą arba dengiant naują stogo dangą, danga dedama 2 sluoksniais.

Viršutiniam sluoksniui naudojama medţiaga, kurios paviršius padengtas stambiagrūdţiu

mineraliniu pabarstu (4 pav.). Medţiaga MIDA FIX TOP PV S5 galima dengti vienu sluoksniu.

4 pav. Medţiaga su stambiagrūdţiu pabarstu

3.4.2. Dengiant stogą vienasluoksne medţiaga MIDA FIX TOP PV S5, stogo pagrindo nuolydis turi

būti ne maţesnis nei 2,5 %.(1,4º)

3.4.3. Galimi hidroizoliacijos ir garų izoliacijos varijantai ant stogo konstrukcijos iš gelţbetoninių

plokščių arba cemento smėlio pakloto, pateikti 3 lentelėje:

 8

 3 lentelė

 Stogo dangos Garų izoliacija

Viršutinis sluoksnis Apatinis sluoksnis

Dviejų sluoksnių hidroizoliacinė stogo danga

MIDA Technoelast PV S5b

MIDA FIX TOP PV S5

MIDA Technoelast PV S5s

MIDA Technoelast PV S4s

MIDA Bikroelast PV S3 p

MIDA Bipol PV S3p

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA BALT PV S3s

MIDA Technoelast PV S4s

MIDA Technoelast PV S4p

MIDA Self PV S2.0s

MIDA Vent PV S3s

MIDA Technoelast PV S4b

MIDA BALT PV S4b

 MIDA Technoelast PV S4s

MIDA BALT PV S3s

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA BALT PV S3s

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA Unifleks PV S4b

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

MIDA Bipol PV S 3,5b

MIDA Unifleks V S 4 b

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

MIDA Bikroelast PV S4b MIDA Bikroelast PV S3p

 Vieno sluoksnio hidroizoliacinė stogo danga

MIDA FIX TOP PV S5

MIDA Bikroelast PV S3p

MIDA Bipol PV S3p

MIDA Unifleks PV S3s

MIDA Unifleks PV S 3p

MIDA BALT PV S3s

MIDA Technoelast PV S4s

MIDA Self PV S2.0s

MIDA Vent PV S3s

3.4.4. Dengiant stogą, kurio paklotas iš mineralinės vatos plokščių, naudojamos tik bituminės-

polimerinės medţiagos: MIDA Technoelast, MIDA BALT, MIDA Unifleks. Galima naudoti

vienasluoksnę medţiagą MIDA FIX TOP PVS5 be prilydimo, su mechaniniu fiksavimu ir

sujungimo siūlių sandarinimu.

3.4.5. Prilydant dangas ant stogo konstrukcijos, kurios nuolydis didesnis nei 15%, rekomenduojama

apatinio sluoksnio dangą papildomai mechaniškai pritvirtinti. Esant nuolydţiui nuo 15% iki 25% ,

danga tvirtinama ritinio pradţioje. Kai nuolydis siekia nuo 25% iki 50%, danga tvirtinama ritinio

pradţioje ir pabaigoje.

 9

3.4.6. Vandens garų slėgio išlyginimas ir drėgmės pašalinimas, panaudojant MIDA VENT PV S3s

ir ventiliacinius kaminėlius

3.4.6.1. Rudens - ţiemos metu, stogo pagrindas absorbuoja drėgmę. Uţklojus hidroizoliacijos

sluoksnį ant įdrėkusio pagrindo, vėliau – drėgmei garuojant susidaro dangos iškilimai (pūslės),

kurie maţina stogo dangos patikimumą. Tam, kad nesusidarytų stogo dangos iškilimai (pūslės),

reikomenduojama stogo dangą priklijuoti prie pagrindo nepilnai, pvz.: pertrauktomis juostomis.

Norint prilydyti dangą juostomis prie pagrindo naudojama stogo danga MIDAVENT PVS3s.

Dengiant stogo paviršių šia danga, medţiaga priklijuojama prie stogo specialiai uţneštomis ant

apatinio paviršiaus polimerinės - bituminės masės pertrauktomis juostomis. Tokiu būdu sudaromas

tinklas tarpusavyje sujungtų kanalų, leidţiančių išlyginti vandens garų spaudimą tarp po stogo

danga esančio sluoksnio ir išorės, todėl nesusidaro dangos iškėlimų.

 Šie kanalai, įrengus ventiliavimo kaminėlius, leidţia laisvai pasišalinti susidariusiems po stogo

danga garams. Tokios dangos vadinamos ventiliuojamomis arba „kvėpuojančiomis“.

3.4.6.2. Remontuojant stogo dangą patariama naudoti ventiliuojamas („kvėpuojančias“) dangas, kai

klojami:

 stogai, kurie praleido vandenį;

 stogai su sudrėkusia termoizoliacija (jeigu termoizoliacijos pašalinimas nepageidautinas);

 stogai su nepakankama garus izoliuojančio sluoksnio varţa arba su paţeistu garų

izoliacijos sluoksniu.

3.4.6.3. Dengiant naujas stogo dangas:

 jeigu stogo konstrukcijoje yra drėgmė tarp garo izoliacijos ir hidroizoliacijos sluoksnių;

 patalpose, kai po stogo danga yra atviri rezervuarai su vandeniu (baseinai, galvaninės

vonios ir t.t.) arba gamyboje vyksta drėgni procesai (pieno gamyklos, alaus gamyklos,

tekstilės fabrikai ir t.t.)

5 pav. MIDA VENT PV S3s – apatinis sluoksnis dviejų sluoksnių „kvėpuojančiai“ dangai

 10

3.4.6.4. Garų pasišalinimui iš stogo dangų konstrukcijų, įrengiami ventiliatoriai (ventiliaciniai

kaminėliai) (ţr. 6 pav.).

6 pav. Ventiliacinis kaminėlis

3.4.6.5. Remontuojant stogo dangas, kurios praleisdavo vandenį, kaminėlio įrengimo vietoje,

išgręţiama skylė iki garų izoliacijos sluoksnio. Senas šilumos izoliacijos sluoksnis pašalinamas, o

susidariusi erdvė uţpilama sausu keramzitiniu ţvyru. Tokios operacijos dėka garai pasišalina iš

stogo konstrukcijos ţymiai greičiau. 80 m
2
 stogo plote turi būti įrengtas ne maţiau kaip vienas 110

mm diametro kaminėlis. Šlaitinio stogo dangoje kaminėliai įrengiami kas 10-12 m, ant stogo kraigo

- kas 6-8 m.

Ventiliacinis kaminėlis

Viršutinio sluoksnio danga

MIDA VENT PVS3s

Cemento-smėlio

paklotas

Garo izoliacija

Perdangos plokštė

Gruntas

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Mineralinės vatos

termoizoliacija 0,03

MPa(30kPa)

 11

3.4.7. Galimi stogo konstrukcijos variantai, dengiant dangą ant mineralinės vatos termoizoliacijos

(ţr. 7 pav.).

`

7 pav. Dangos klojimas ant mineralinės vatos termoizoliacijos

3.4.8. Galimi hidroizoliacijos ir garų izoliacijos variantai ant stogo konstrukcijos su termoizoliacija

iš mineralinės vatos, dengiant dangą betarpiškai ant termoizoliacinės medţiagos sluoksnio pateikta

4 lentelėje.

 4 lentelė

Hidroizoliacinė danga Garo izoliacija ant

gelžbetoninių plokščių arba

ant trapecinio lakšto (kai po ja

dedamas lygus standus

paklotas)

Viršutinio sluoksnio

danga

Apatinio sluoksnio

danga

Dviejų sluoksnių hidroizoliacinė stogo danga

MIDA Technoelast PV S5b

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA Technoelast PV

S5s

MIDA Technoelast PV

S4s

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

MIDA Unifleks PV S 3s

MIDA Unifleks PV S3p

MIDA BALT PV S3s

MIDA Technoelast PV S4p

MIDA Self PV S2.0s

Vieno sluosnio hidroizoliacinė stogo danga

MIDA FIX TOP PV S5

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

MIDA Unifleks PV S 3s

MIDA Unifleks PV S3p

MIDA BALT PV S3s

MIDA Technoelast PV S4p

MIDA Self PV S2.0s

Viršutinio sluoksnio danga

Mineralinės vatos termoizoliacija

0,05 MPa(50kPa)

Laikanti G/B konstrukcija

Mineralinės vatos termoizoliacija

0,03 MPa (30 kPa)

Garo izoliacija

Apatinio sluoksnio danga

Gruntas

 12

3.4.9. Dengiant stogą, kurio paklotas iš mineralinės vatos plokščių, naudojamos tik bituminės -

polimerinės medţiagos MIDATechnoelast, MIDA BALT arba viensluoksnė medţiaga MIDA FIX

TOP PV S5.

3.4.10. Stogo dangų dengimo variantai ant pakloto, sudaryto iš dviejų ar daugiau mineralinės vatos

sluoksnių, naudojant surenkamuosius išlyginamuosius paklotus iš asbestcemenčio plokščių arba

cemento-droţlių plokštes, ne plonesnes nei 10 mm, dedamas dviem sluoksniais (ţr. 8 pav.).

`

`

8 pav. Surenkamieji išlyginamieji paklotai

3.4.11. Galimi dangų parinkimo variantai, įrengiant hidroizoliacinę dangą kaip aprašyta 3.4.10.p.,

parodyti 5 lentelėje.

 5 lentelė
 Stogo dangos Garų izoliacija

Viršutinis sluoksnis Apatinis sluoksnis

Dviejų sluoksnių hidroizoliacinė stogo danga

MIDA Technoelast PV S5b

MIDA FIX TOP PV S5

MIDA Technoelast PV S5s

MIDA Technoelast PV S4s

MIDA Bikroelast PV S3p

MIDA Bipol PV S3p

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA BALT PV S3s

MIDA Technoelast PV S4s

MIDA Technoelast PV S4p

MIDA Self PV S2.0s

MIDA Vent PV S3s

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA Technoelast PV S4s

MIDA BALT PV S3s

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA BALT PV S3s

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Technoelast PV S4b

MIDA BALT PV S4b

MIDA Unifleks PV S4b

MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

Surenkamas paklotas

Kietas paklotas vandens garų

izoliacijai. (Mineralinės vatos

plokštė 20mm storio, δ=50kPa)

Garo izoliacija

Trapecinis plieno lakštas

Viršutinio sluoksnio danga

Mineralinės vatos termoizoliacija 0,05 MPa(50kPa)

Gruntas

Apatinio sluoksnio danga

Mineralinės vatos termoizoliacija 0,03 MPa(30kPa)

 13

MIDA Bipol PV S3.5s MIDA Unifleks PV S3s

MIDA Unifleks PV S3p

MIDA Unifleks V S3s

MIDA Vent PV S3s

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

MIDA Bikroelast PV S4b MIDA Bikroelast PV S3p

 Vieno sluoksnio hidroizoliacinė stogo danga

MIDA FIX TOP PV S5

MIDA Bikroelast PV S3p

MIDA Bipol PV S3p

MIDA Unifleks PV S3s

MIDA Unifleks PV S 3p

MIDA BALT PV S3s

MIDA Technoelast PV S4s

MIDA Self PV S2.0s

MIDA Vent PV S3s

3.4.12. Dengiant stogą, kurio paklotas iš mineralinės vatos plokščių, naudojant surenkamuosius

išlyginamuosius paklotus iš asbestcemenčio plokštės arba cemento - droţlių plokštes, naudojamos

tik modifikuoto bitumo medţiagos MIDA Technoelast, MIDA BALT arba viensluoksnė medţiaga

MIDA FIX TOP PV S5.

3.4.13. Hidroizoliacinė stogo danga ant pakloto su dideliu nuolydţiu klijuojama ištisai. Be to stogo

dangą reikia papildomai mechaniškai pritvirtinti prie pagrindo. Tvirtinamas pirmas sluoksnis.

Mechaniškas tvirtinimas neleidţia stogo dangai pasislinkti ir susidaryti raukšlėms. Reikalavimai

mechaniniam tvirtinimui išdėstyti 6 lentelėje

 6 lentelė
Nuolydis Nuo 0 %(0 º) iki

15%(7 º)

Nuo15%(7 º) iki

25%(12 º)

Nuo 25%(12 º) iki

50%(27 º)
SBS-modifikuotos

medţiagos:

MIDATechnoelast PVS4s

MIDA BALT PV S3s

MIDA Unifleks PVS3s

MIDA VENT PV S3s

Be tvirtinimo

Pritvirtinti medţiagą

ritinio pradţioje

Pritvirtinti medţiagą

ritinio pradţioje ir

viduryje

APP- modifikuotos

medţiagos:

MIDA Most C

Be tvirtinimo

Be tvirtinimo

Pritvirtinti medţiagą

ritinio pradţioje

3.4.14. Fiksavimas vykdomas šoninėje uţlaidoje medsraigčiais su 50 mm diametro poverţlėmis

arba juosta iš cinkuotos skardos. Ritinio pradţia fiksuojama 4 taškuose kas 200 mm. Ritinio vidurio

fiksavimas vykdomas analogiškai (ţr. 9 pav .)

 14

9 pav. Ritinio vidurio fiksavimas.

3.4.15. Cemento - smėlio skiedinio arba betoninio pagrindo aukščio perkryčio ar staigaus lūţio

vietose reikia numatyti papildomą stogo dangos sluoksnį. Papildomam sluoksniui naudojama

danga su poliesterio pagrindu.

3.4.16. Stogo sujungimo vietose su vertikaliais paviršiais, pagrindiniai stogo dangos sluoksniai turi

būti sustiprinami papildomais sluoksniais. Papildomi sustiprinimo sluoksniai turi būti naudojami

atliekant stogo dangos prijungimą prie visų išsikišančių virš stogo dangos konstrukcijų – parapetų,

sienų, ventiliacinių šachtų, įlajų ir kt. kaip parodyta 10 pav.

10 pav. Pagrindiniai stogo dangos sluoksniai ir papildomi sustiprinimo sluoksniai stogo dangos

sujungimo su išsikišančiais virš stogo dangos elementais (parapeto siena)

Viršutinis stogo dangos sluoksnis

Apatinis stogo dangos sluoksnis

Cemento-smėlio skiedinio paklotas

Skiriamasis sluoksnis

Termoizoliacija

Garo izoliacija

Perdangos plokštė

200

150

100

250

300-500

3

2

1

1

2

Papildomos dangos sluoksnis

Lentjuostė, tvirtinama savisriegiais kas 200 mm

2 Hermetikas

 15

3.4.18. Medţiagos papildomam sluoksniui stogo dangos sustiprinimui(7 lentelė):

 7 lentelė

Viršutinio stogo dangos

sluoksnio medžiaga

Stogo dangos medžiagos papildomam viršutiniam ir apatiniam sluoksniui

sustiprinti sujungimo vietose, priklausomai nuo pakloto

Cemento-smėlio

skiedinio paklotas

Surenkamas paklotas Mineralinės vatos

paklotas

MIDA Technoelast PV

S4b

MIDA Technoelast PV

S5b

MIDA FIX TOP PV S5

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA Technoelast PV

S5s

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA Technoelast PV

S5s

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA Technoelast PV

S5s

MIDA BALT PV S4b

MIDA BALT PV S3 s

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA BALT PV S3 s

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA BALT PV S3 s

MIDA Technoelast PV

S4p

MIDA Technoelast PV

S4s

MIDA Unifleks PV S4b

MIDA BALT PV S3 s

MIDA Unifleks PV S3p

MIDA Unifleks PV S3s

MIDA BALT PV S3 s

MIDA Unifleks PV S3p

MIDA Unifleks PV S3s

Nenaudojama

MIDA Bipol PV S3,5b

MIDA Unifleks PV S3p

MIDA Unifleks PV S3s

MIDA Bipol PV S3p

Nenaudojama

Nenaudojama

MIDA Bikroelast PV

S4b

MIDA Bipol PV S3p

MIDA Bikroelast PV S3p

Nenaudojama

Nenaudojama

3.4.19. Papildomas sluoksnis ant vertikalių paviršių uţleidţiamas ne maţiau nei 300 mm.

3.4.20. Papildomas sluoksnis ant vertikalaus paviršiaus mechaniškai fiksuojamas prie pagrindo

juosta arba Ø 50 mm poverţlėmis. Tvirtinas atliekamas dubeliais arba savisriegiais varţtais kas 200

mm.

3.4.21. Kai parapetas pilnai uţdengiamas stogo danga, viršutinio sluoksnio sustiprinimas

uţleidţiamas ant parapeto fasadinės pusės.

3.5. Stogo dangos įrengimas prie vamzdžių

3.6.1. Stogo dangos įrengimas apie vamzdţius - vamzdţių sandarinimas, naudojant fasonines

detales:

3.6.1.1. Vietose, kur stogo danga susijungia su antenomis, vamzdţiais, reikia naudoti fasonines

detales. Jeigu to padaryti neįmanoma, tuomet plieniniai vamzdţiai su ne maţesniu nei 100 mm

skersmeniu apklijuojami prilydomąja danga, o sandarinimas vykdomas plienininės įvorės ir

dvikomponenčio hermetiko pagalba.

 16

Fasoninės detalės gaminamos iš EPDM gumos vamzdţiams nuo (110 mm iki 250) mm skersmens

(ţr. 11 pav.).

11 pav. Fasoninė detalė vamzdţiams 110-125 mm skersmens.

3.6.1.2. Fasoninė detalė montuojama ant karštos modifikuoto bitumo mastikos, kuri uţnešama ant

pirmo stogo dangos hidroizoliacinio sluoksnio. Iš viršaus horizontali dalis uţpilama taip pat

modifikuoto bitumo mastika ir uţdengiama viršutinio sluoksnio danga. Viršutinė guminio elemento

dalis apspaudţiama cinkuoto metalo apkaba ir aptepama poliuretaniniu arba polisulfidiniu

hermetiku (ţr. 12 pav.).

12 pav. Stogo dangos įrengimas prie vamzdţių naudojant fasonines detales

Apatinis dangos sluoksnsi

Skiriamasis sluoksnis

Uţpildyti montaţinėmis putomis

Apkaba iš cinkuoto plieno

Hermetikas

Vamzdis

Fasoninė detalė

M
in

im
al

u
s

v
am

ţd
ţi

o
 a

u
k

št
is

 5
0

0
 m

m

Polimerinė bituminė mastika

Perdengimo plokštė

Garo izoliacija

Viršutinis dangos sluoksnis

Betoninis paklotas su nuolydţiu

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Gruntas

Mineralinės vatos

termoizoliacija 0,03

MPa(30kPa)

 17

3.6.2. Stogo dangos įrengimas prie vamzdţių - vamzdţių sandarinimas, naudojant fasonines detales

- plieninę įvorę su hermetiku

3.6.2.1. Plieninė įvorė, uţpildyta dvikomponenčiu hermetiku, naudojama hermetizuojant:

 standţius maţo diametro vamzdţius,

 vamzdţių pluoštus,

 lanksčius vamzdţius,

 neįprastos formos atramas (konstrukcinės sijos, kanalai ir t.t.),

 ankeriai.

13 pav. Stogo dangos prijungimas prie maţo diametro vamzdţių ar vamzdţių pluošto.

3.6.2.2. Naudojant įvores su hermetiku rekomenduojama palikti ne maţesnį nei 25 mm tarpą tarp

sandarinamų elementų ir įvorės sienelių. Įvorės sienelės apriboja hermetizuojančios mastikos

ištekėjimą, o metaliniai horizontalūs flanšai reikalingi sujungimui su stogo danga (ţr. 13 pav.).

3.6.2.3. Vietoje, kur ţadama statyti metalinę įvorę, ant stogo dangos sluoksnio uţnešamas karšto

modifikuoto bitumo mastikos sluoksnis. Metalinė įvorė su flanšu montuojama ant mastikos ir

papildomai tvirtinama prie pagrindo su tvirtinimo elementais. Atstumas tarp vamzdţių arba

atstumas nuo vamzdţio iki įvorės krašto turi būti ne maţesnis nei 25 mm. Dengiant du papildomus

dangos stiprinimo sluoksnius, jie uţleidţiami ant flanšo priglaudţiant prie metalinės įvorės sienelių.

Apatinė įvorės dalis uţpildoma montaţinėmis putomis, o iš viršaus uţpildoma dvikomponenčiu

polisulfidiniu arba poliurietaniniu hermetiku.

3.6.3. Karšto vamzdţio sandarinimui, aplink jį statoma dėţė, kuri uţpildoma mineraline vata, o

stogo danga uţleidţiama ant dėţės.

3.6.4. Karštų vamzdţių pluošto sandarinimui aplinkui vamzdţius taip pat statoma apšiltinta dėţė.

Vamzdţių išvedimas daromas per šoninę pusę.

Montaţinės putos

Dviejų komponentų polisulfidinis arba poliuretaninis hermetikas

Įvorė, kurios aukštis ne maţiau 100 mm

Bituminis hermetikas

Montuoti ant bituminės-polimerinės mastikos ir

pritvirtinti prie pagrindo

Papildomas stogo dangos sluoksnis

Bituminis gruntas

Cemento-smėlio paklotas

Garo izoliacija

Perdengimo plokštė

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Mineralinės vatos

termoizoliacija 0,03

MPa(30kPa)

 18

3.6. Pastatų temperatūrinės - deformacinės siūlės

3.7.1. Priklausomai nuo pastatų geometrijos ir konstrukcijos atitinkamai parenkamos deformacinės

siūlės.

3.7.2. Deformacinės siūlės visada būna stogo dangoje:

 jeigu šioje vietoje praeina deformacinė pastato siūlė;

 jeigu pastato ilgis arba plotis daugiau nei 60 m;

 pastato konstrukcijų, su skirtingu linijinio plėtimosi koeficientu, sudūrimo vietose (pvz.:

betoninės perdangos plytos, gretinamos prie pagrindo iš cinkuoto profiliuoto lakšto);

 stogo susijungimo su kitu pastatu vietose);

 vietose, kur keičiama pastato karkasų elementų kryptis, sijos, balkiai ir stogo pagrindas;

 vietose kur keičiamas temperatūrinis reţimas pastato viduje.

3.7.3. Norint išvengti vandens pratekėjimo per deformacinę siūlę, reikia suformuoti nuolydţius

stogo dangoje taip, kad vanduo tekėtų į skirtingas puses nuo deformacinių siūlių.

3.7.4. Kaip garų izoliacinį sluoksnį deformacinių siūlių konstrukcijose galima naudoti ritininę gumą

3.7.5. Įrengiant deformacines siūles stogo dangą geriau perpjauti (ţr. 14 pav.).

14 pav. Deformacinė siūlė

3.7.6. Jeigu deformacinė siūlė rengiama vandenskyros vietose ir vandens srovės tekėjimas išilgai

siūlės neįmanomas arba stogo nuolydis viršija 15 %, tai galima rengti supaprastintą deformacinę

siūlę (ţr. 15 pav.). Pastatų deformacijas kompensuoja viršutinė mineralinės vatos plokštė.

3.7.7. Dangose su pagrindu iš profiliuoto lakšto pagrindinius dangos sluoksnius reikia pritvirtinti

prie deformacinės siūlės kraštų (ţr. 16 pav.).

Cemento droţlių plokštė

250

788

8
150

100

Apskardinimas iš cinkuoto plieno

Garo izoliacinė danga

Tvirtinama stoginiais sraigtais

kas 300 mm

Stogo danga

Betoninis paklotas

Garo izoliacija

Perdangos plokštė

Skiriamasis

sluoksnis

Kompensatorius

Garo izoliacinė

danga

Metalinis profilis iš

cinkuoto plieno

Papildomas dangos sluoksnis

300

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Mineralinės vatos termoizoliacija

0,03 MPa(30kPa)

 19

15 pav. Supaprastinta deformacinės siūlės konstrukcija

16 pav. Deformacinė siūlė dangose su pagrindu iš profiliuoto plieno lakšto.

Stogo danga susukta į

vamzdelį (50-70) mm

Mineralinės vatos

plokštė klijuojama

karšta mastika

Metalinį profilis

tvirtinamas kniedėmis

Kompensatorius

Garo izoliacinis sluoksnis

Papildomas dangos sluoksnis

Viršutinis dangos sluoksnis

Apatinis dangos sluoksnis

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Mineralinės vatos

termoizoliacija 0,03

MPa(30kPa)
Garo izoliacija

Trapecinis plieno lakštas

Stogo danga susukta į

vamzdį (50-70) mm

Mineralinės vatos plokštė

klijuojama karšta mastika

Plytų

mūrinys

Papildomas dangos sluoksnis

Viršutinis dangos

sluoksnis

Apatinis dangos

sluoksnis

Betoninis

paklotas

Garo izoliacija

Skiriamasis

sluoksnis

Perdangos plokštė

Garo izoliacinė danga

Kompensatorius

Mineralinės vatos

termoizoliacija 0,05

MPa(50kPa)

Mineralinės vatos

termoizoliacija 0,03

MPa(30kPa)

Kietas paklotas vandens garų

izoliacijai. (Mineralinės vatos

plokštė 20mm storio, δ=50kPa)

 20

3.7.2. Termodeformacines siūles su sienelėmis iš lengvo betono arba vienetinių medţiagų galima

rengti stogo dangose su betoninių arba gelţbetonio plokščių pagrindu.

3.7.3. Termodeformacinės siūlės sienelė montuojama ant nešančiosios konstrukcijos.

Termodeformacinės siūlės sienelės kraštas turi būti aukščiau 300 mm virš stogo plokštumos. Siūlė

tarp sienų turi būti nemaţesnė 30 mm.

3.7.4. Metalinis kompensatorius, montuojamas į termodeformacine siūle negali tarnauti kaip garų

izoliacija. Reikalingi papildomi garų izoliacijos sluoksniai ant kompensatoriaus.

3.7. Vandens nuvedimo sistemos

3.7.1. Nuo apšildomų pastatų su parapetais rekomenduojama projektuoti tik vidinį vandens

nuvedimą per įlajas.

3.8.2. Stogo dangos plotas, tenkantis vienai įlajai ir įlajos skersmuo turi būt parenkami pagal pastato

projektavimo normas ir STR 2.05.02:2008 vandens nuvedimo nuo plokščiųjų stogų reikalavimus.

3.8.2. Įlajos turi būti išdėstytos vienodai per visą stogo dangos plotą, ţemiausiose stogo vietose

išilgai stogo latakų ašiai.

3.8.3. Kiekvienam stogo dangos plote, atskirtame sienomis, parapetu arba deformacinėmis siūlėmis,

turi būti ne maţiau dvejų įlajų.

3.8.4. Įlajos montavimo vietos paţemėjimas turi būti (20-30) mm 500 mm spinduliu,

suformuojamas termoizoliacinio sluoksnio arba pakloto sąskaita.

3.8.5. Įlajos turi būti įrengtos ne arčiau kaip 500 mm nuo stogo krašto, parapeto, stoglangių,

vėdinimo angų ir virš stogo iškylančių sienų. Neleistinas įlajų montavimas sienos viduje.

3.8.6. Įlajos neturi keisti savo padėties deformuojantis stogo dangos paklotui arba deformuojantis

stogo pagrindui. Įlajų kraštai turi būti pritvirtinti prie pagrindo ir sujungti su paklotu per

kompensatorius.

3.8.7. Palėpėse ir dangose su ventiliuojamais oro tarpais vidinės vandens nuvedimo sistemos

lietvamzdţių dalys turi būti tinkamai apšiltintos arba apšildomos.

3.8.7. Vietos, kur hidroizoliacinė danga priklijuojama prie įlajos kraštų, turi būti sustiprintos

papildomu prilydomosios dangos sluoksniu.

17 pav. Plastikinė įlaja su prispaudţiamu ţiedu

 21

4. Stogo konstrukcijos įrengimas

4.1. Pakloto paruošimas įrengiant garų izoliacijos sluoksnį.

4.1.1. Siūlės tarp gelţbetonio plokščių, ištrupėjimai ir plyšiai uţtaisomi betono skiediniu, kurio

markė ne maţesnė M150.

4.1.2. Profiliuoto lakšto paviršius, prieš garų izoliacijos sluoksnio įrengimą nuvalomas nuo dulkių,

metalo droţlių, tepalų ir išdţiovinamas. Norint prailgint lakšto eksploatacijos laiką (iš garo

izoliacijos sluoksnio pusės) lakštas gali būti daţomas.

4.1.3. Profiliuoto lakšto sujungimo vietose su sienomis , balkiais, deformacinėm siūlėmis, lakšto

bangų tuštumas 250-500 mm ilgiu reikia uţpildyti kieta mineraline vata, su tankiu ne maţesniu nei

120 kg/m
3
. Analogiškai uţpildomos stogo latako ir kraigo tuštumos..

4.1.4. Profiliuotos plokštės bangų tuštumų uţpildymas biriu termoizoliaciniu produktu neleistinas.

4.2. Garų izoliacijos įrengimas

4.2.1. Garų izoliacijos sluoksnis stogų konstrukcijose iš trapecinio plieno lakšto įrengiamas ant

papildomos kietos mineralinės vatos pakloto.

4.2.2. Stogo sandūrose su sienomis, taip pat konstrukcijų bei stogo elementų, pereinančių per

denginį, vietose garo izolizcijos sluoksnis turi tęstis iki šiluminės izoliacijos sluoksnio viršaus.

4.2.3. Ant visų vertikalių paviršiu garų izoliacijos medţiagas reikia priklijuoti ištisine juosta,

uţleidţiant aukščiau termoizoliacijos sluoksnio.

4.2.4. Horizontaliame paviršiuje bituminė arba modifikuoto bitumo garų izoliacijos danga

suklijuojama uţleidţiant kraštuose (80-100) mm, galuose 150 mm.

4.2.5. Dengiant garų izoliaciją ant trapecinio lakšto danga klojama išilgai lakšto bangų. Uţlaida

kraštuose turi būti (80-100) mm ir sutapti su lakšto banga (20 pav.).

4.2.6. Vandens garų slėgio išlyginamojo sluoksnio tarpsluoksniai turi susisiekti su išore per

parapetus, karnizus arba per vėdinimo kaminėlius.

20 pav. Garų izoliacijos sluoksnio įrengimas ant profiliuoto lakšto.

Garo izoliacija

Trapecinis plieno lakštas

Kietas paklotas vandens garų

izoliacijai. (Mineralinės vatos

plokštė 20mm storio, δ=50kPa)

 22

4.3. Termoizoliacinio sluoksnio įrengimas

4.3.1. Stogų šilumos izoliacija gali būti klojama vienu, dviem, arba trimis sluoksniais.

4.3.2. Šiltinimo būdas, kai šilumos izoliacija yra klojama vienu sluoksniu, daţniausiai taikomas,

kai šilumos izoliacijos storis būna nedidelis –nuo 20 iki 100mm.

4.3.3. Šiltinimo būdas, kai šilumos izoliacija klojama dviem sluoksniais, daţniausiai naudojamas,

kai šilumos izoliacijos storis viršija 100mm.

4.3.4. Kai šilumos izoliacija yra klojama dviem arba daugiau sluoksnių, viršutiniai sluoksniai turi

perdengti apatinio sluoksnio siūles.

4.3.5. Šilumos izoliacijai, kuri įrengiama vienu sluoksniu gali būti naudojamos plokštės, kurių

gniuţdomasis įtempis δ ≥ 50kPa.

4.3.6. Šilumos izoliacijai, kuri įrengiama dviem sluoksniais, apatiniam sluoksniui gali būti

naudojamos plokštės, kurių δ ≥ 30kPa, o viršutiniam-plokštės, kurių δ ≥ 60kPa arba 50kPa , kai

viršutinio sluoksnio storis ne maţesnis uţ 40mm.

4.3.7. Šiltinimo būdas, kai šilumos izoliacija yra klojama trimis sluoksniais, daţniausiai taikomas

įrengiant stogus ant trapecinės skardos pakloto.Trijų sluoksnių šilumos izoliacijos apatiniam

sluoksniui naudojamos plokštės 20mm storio, kurių δ ≥ 60kPa, viduriniam sluoksniui- δ ≥ 30kPa, o

viršutiniam-plokštės, kurių δ ≥ 60kPa arba 50kPa, kai viršutinio sluoksnio storis ne maţesnis uţ

40mm.

4.3.8. Termoizoliacinio sluoksnio įrengimą ir pakloto įrengimą rekomenduojama daryti tą pačią

pamainą. Plokštes rekomenduojama kloti „einant į save“. Tai sumaţina plokščių paţeidimus

klojimo metu.

4.3.9. Prieš įrenginėjant monolitinę termoizoliaciją ant cementinio pakloto, reikia atlikti stogo

niveliavimą tam, kad nustatyti ţymenis nurodančius termoizoliacinio sluoksnio storį.

4.3.10. Termoizoliacinės plokštės ant profiliuoto lakšto klojamos taip, kad ilgoji plokštės briauna

būtų statmena lakšto briaunai.

4.3.11. Įrengiant termoizoliacinį sluoksnį iš dviejų ar daugiau sluoksnių plokščių siūlės tarp

plokščių įrengiamos „prasikeičiant“ (21 pav.), siūlėse suleidţiant plokštes vieną prie kitos. Didesni

kaip 5 mm tarpai tarp termoizoliacinių plokščių uţpildomi termoizoliacine medţiaga.

21 pav. Termoizoliacinių plokščių slinktis klojant viršutinį ir apatinį sluoksnius.

4.3.12. Termoizoliacinio sluoksnio įrengimą paprasčiausia pradėti nuo stogo kampo. Klojant

termoizoliacines plokštes, jos turi būti pjaustomos taip, kad 1-o ir 2-o sluoksnių sandūros nesutaptų

(ţr. 22 pav.). Toks apšiltinimo medţiagos pjaustymas tinka apšiltinimo medţiagom (500x100) mm

arba (600x1200) mm išmatavimų.

Viršutinis termoizoliacijos sluoksnis

Apatinio sluoksnio

termoizoliacinė

plokštės

 23

22 pav. Pirmojo termoizoliacinio sluoksnio klojimo schema

2a

4a

Plokštėmis (500x1000) mm – a = 250mm

Plokštėmis (600x1200) mm – a =300mm

a x 4a a x 4a

a x 4a

2a x 2a 2a x 4a 2a x 4a

2a x 4a

2a x 4a

2a x 2a

2a x 4a

2a x 4a

2a x 4a

 24

22. pav. Antrojo termoizoliacinio sluoksnio klojimo schema

4.3.7. Esant tokiai klojimo schemai pirmojo ir antrojo sluoksnio siūlės nesutampa, o atliekų kiekis

yra praktiškai lygus nuliui.

4.3.8. Termoizoliacinio sluoksnio klojimo palengvinimui nestačiuose kampuose, rekomenduojama

naudoti sekantį plokščių pjaustymo būdą (ţr. 23 pav.).

23 pav. Šilumos izoliacijos plokščių supjaustymas ir išdėstymas nelygiuosiuose stogo kampuose.

4.3.9. Mineralinės vatos plokštės prie trapecinio lakšto tvirtinamos, naudojant specialų teleskopinį

elementą, susidedanti iš plastikinės smeigės ir plieninio savisriegio. Savisriegis į lakštą turi būti

įsuktas (15-20) mm. Tvirtinimas daromas per apatinę hidroizoliacinę dangą į lakšto viršutinę bangą.

(ţr. 24 pav.).

2a x 3a 2a x 4a 2a x 4a

2a x a
2a x 4a

2a x 4a

2a x 3a 2a x 4a

2a x a

2a x 4a

2a x 4a

#2

#2

#1

#1

#1

1 Ţingsnis – termoizoliacine plokšte padedama į kampą.

Ilgoji pusė turi būti lygiagreti su vieno kampo kraštine.

2 Ţingsnis – Ant pirmosios plokštės dedama

antra plokštė, taip kad ilgoji pusė sutaptų su

kita kampo kraštine. Perpjaunama apatinė

plokštė kaip parodyti paveiksle.

3-4 Ţingsniai - Pirmosios ir

antrosios eilės klojimas iš gautų

termoizoliacinių plokščių

elementų.

 25

24 pav. Teleskopinis tvirtinimas.

4.3.10. Montuojant mineralinės vatos plokštes ant trapecinio lakšto, prie pagrindo tvirtinama ne

maţiau nei vienu tvirtinimo elementu. Tvirtinant mineralinės vatos plokštes prie pagrindo per

apatinį stogo dangos sluoksnį naudojama plastikinė smeigė 50 mm skersmens (25 pav.), tvirtinant

tik mineralinės vatos plokštes prie lakšto naudojama 75 mm skersmens smeigė su spygliais (27

pav.).

4.3.11. Termoizoliacinės plokštės tarpusavyje gali būti suklijuotos karštu bitumu arba bitumine

mastika. Suklijavimas turi būti tolygus ir sudaryti ne maţiau 30 % nuo suklijuojamų paviršių ploto.

4.3.12. Montavimo metu sudrėkęs mineralinės vatos apšiltinimas turi būti pašalintas ir pakeistas

sausu.

4.3.13. Jei numatoma, jog eksploatacijos metu bus vaikščiojama per ritinines stogo dangas(kad

nebūtų gadinama šilumos izoliacija ir hidroizoliacija), reikia įrengti vaikščiojimo takelius.

25 pav. Savisriegis profiliuotam lakštui

27 pav. Plastikinė smeigė su spygliais

26 pav. Plastikinė smeigė

Teleskopinis tvirtinimas

Garo izoliacija

Trapecinis plieno lakštas
(15-25) mm

Stogo danga

Mineralinės vatos termoizoliacija

0,03 MPa(30kPa)

Kietas paklotas vandens garų izoliacijai.

(Mineralinės vatos plokštė 20mm storio, δ=50kPa)

Mineralinės vatos termoizoliacija

0,05 MPa(50kPa)

 26

4.4. Hidroizoliacinio sluoksnio pakloto paruošimas

4.4.1. Klojant stogo dangas ant termoizoliacinių plokščių arba surenkamo pakloto, hidroizoliacinio

pakloto įrengimo darbai negali ţymiai aplenkti apatinio dangos sluoksnio klojimo darbus. Apatinio

stogo dangos sluoksnio klojimas turi būt vykdoma ta pačią pamainą kaip ir termoizoliacijos

plokščių arba surenkamo pakloto klojimas.

4.4.2. Naujai įrengiamuose cemento – smėlio skiedinio paklotuose daromos deformacinės 5 mm

pločio siūlės, kurios paklotą suskaido į plotus ne didesnius negu (6x6) m, asfaltbetonio paklotams

(4x4) m. Pakloto siūlės turi sutapti su nešančiųjų plokščių galinėmis siūlėmis ir būti virš

monolitinės termoizoliacijos siūlių.

4.4.3. Cemento droţlių plokštės, naudojamos kaip surenkamas paklotas, kad nesiriestų turi būti

gruntuojamos iš dvejų pusių. Plokštės klojamos dviem sluoksniais. Lapų sandūros turi būti

išdėstytos „prasikeičiant“, o viršutinio ir apatinio sluoksnių plokščių sandūros su poslinkiu viena

kitos atţvilgiu.

4.4.4. Ant hidroizoliacinio pakloto leistini tolygiai aukštėjantys (ar ţemėjantys) nelygumai ne

aukštesni kaip 10 mm skersai nuolydţio ir 5 mm išilgai. Nelygumų kiekis neturi viršyti dviejų 4 m
2

plote. Pakloto lygumo tikrinimas vykdomas kontroline dvimetrine liniuote. Pakloto iš vienetinių

medţiagų nelygumai skersai ir išilgai nuolydţio negali viršyti 10 mm.

4.4.5. Įlajos turi būti išdėstytos ţemesnėse stogo vietose pagal projektą ir mechaniškai

pritvirtintos prie pastato konstrukcijų.

4.4.6. Stogo sujungimo su sienomis, parapetais, ventiliaciniais vamzdţiais ir kitomis stogo

konstrukcijomis vietose, turi būti iš cemento-smėlio skiedinio arba asfaltbetonio suformuotos 45
0

100 mm aukščio nuoţulos. Paklotui iš surenkamo išlyginamojo sluoksnio arba iš kietų mineralinės

vatos plokščių, nuoţulnumą reikia suformuoti iš kietos mineralinės vatos.

4.4.7. Vertikalias stogo konstrukcijas, iškilusias virš stogo dangos ir padarytas iš vienetinių

medţiagų (plytų, dujų silikato blokelių ir t.t.), reikia nutinkuoti cemento-smėlio skiediniu M 150 iki

papildomo hidroizoliacinio sluoksnio uţleidimo aukščio, bet ne maţiau nei 350 mm.

4.5. Paruošiamieji darbai prieš dengiant stogo dangą

4.5.1. Klojant stogo dangą esant minusinei temperatūrai, bituminę - polimerinę ritininę stogo

dangą reikia pašildyti iki pliusinės temperatūros per visą dangos tūrį.

4.5.2. Klojant hidrozoliacijos sluoksnį, reikia atlikti paruošiamuosius darbus:

 Pagrindą nuvalyti nuo dulkių, šiukšlių, pašalinių daiktų (ţiemos metu nuo apšalo ir sniego);

 Reikalui esant pašalinti seną dangą;

 Uţglaistyti CS skiediniu M 150, įtrūkimus, nelygumus.

4.5.3. Gavus stogo dangą, reikia patikrinti kokybę pagal technines charakteristikas.

4.5.4. Reikia patikrinti pakloto drėgmę. Cemento-smėlio pakloto drėgmė neturi viršyti 4 % pagal

masę, o pakloto iš asfaltbetonio – 2,5 %.

4.5.5. Stogo hidroizoliacijos sluoksnio dengimo darbai pradedami tik po to, kai pasirašytas

paslėptų darbų atlikimo aktas.

4.5.6. Hidroizoliacijos sluoksnis dengiamas pagal projektą, kur nurodomi medţiagų pavadinimai,

jų rūšys ir sluoksnių kiekis, o taip pat stogo dangos prie pagrindo tvirtinimas.

4.5.7. Tam, kad pasiekti tinkamą lydomų ritininių dangų surišimą su paklotu, visi paklotai iš

cemento-smėlio skiedinio ir betono turi būti impregnuoti bituminiu gruntu (praimeriu). Ant sausų

paviršių kaip gruntą rekomenduojama naudoti bituminį gruntą, kuris gaminamas „TechnoNIKOL“

kompanijojos įmonėse. Gruntas gali būti gaminamas taip pat iš bitumo (markės BN 70/30, BN

90/10, BNK 90/30) ir greitai garuojančio tirpiklio (benzinas, ţibalas), praskiedus santykiu 1:3-1:4.

pagal svorį arba bituminių mastikų su minkštėjimu daugiau nei 80
0
C, ištirpintus iki reikiamos

konsistencijos.

 27

4.5.8. Gruntas uţnešamas teptukais, šepečiais arba voleliais (ţr. 28 pav.).

28 pav. Gruntavimas

4.5.9. Stogo danga lydoma tik tada, kai gruntas pilnai išdţiūvęs (pridėjus prie išdţiūvusio grunto

kempinę, ant jos neturi likti bitumo ţymių).

4.5.10. Negalima gruntuojant paviršių tuo pačiu metu lydyti ant jo stogo dangą.

4.5.11. Prieš lydant stogo dangą ant paviršių iš mineralinės vatos plokščių, viršutinis sluoksnis

gruntuojamas karšta bitumine mastika, kurios minkštėjimas ne maţiau 85
0
C arba bitumu BN 90/10,

BNK 90/30. Išeiga (1,5-2) kg/m
2
.

4.5.12. Termodeformacines siūles paklote reikia perdengti ritininės dangos (100-150) mm pločio

juostomis.

4.5.13. Prieš viršutinio sluoksnio dengimą, tos zonos kur bus montuojamos įlajos, apklijuojamos

papildomu apatinės dangos sluoksniu, kurio išmatavimai (700x700) mm. Viršutinio ir papildomo

sluoksnių stogo dangos uţleidţiamos ant įlajos lėkštės, prie kuriuos tvirtinamas prispaudţiamuoju

ţiedu, o įlajos lėkštė tvirtinama prie pagrindo.

 28

4.6. Prilydomosios ritininės stogo dangos klojimas

4.6.1. Kai nuolydis daugiau nei 15 % ritininės dangos klojamos išilgai šlaito, kai nuolydis

maţesnis – lygiagrečiai arba statmenai šlaitui (ţr. 29 pav.).

29 pav. Dengimas danga ant šlaito

4.6.2. Kryţmiškas ritininių dangų klojimas neleistinas.

4.6.3. Stogo dengimas danga pradedamas nuo ţemesnių plotų.

4.6.4. Klojant ritinines stogo dangas ritiniai klojami taip, kad gretimi ritinai perdengia vienas kitą

ne maţiau nei 80 mm (išilginis perdengimas). Skersinis ritininių dangų perdengimas turi sudaryti

150 mm (ţr. 30 pav.). Vienasluoksnių medţiagų išilginis perdengimas turi būti nemaţesnis nei 120

mm.

`

30pav. Ritininių dangų perdengimas

Stogo dangos klojimas statmenai stogo

nuolydţiui galimas esant ne didesniam

negu 15% nuolydţiui.

Išilginis ritinių

perdengimas

Skersinis ritinių

perdengimas

(80-100) mm

(120°)

150 mm

 29

4.6.5. Mechaniškai tvirtinant ritinines dangas prie pagrindų siūlėse, suklijuotų stogo dangų

išilginio perdengimo plotis turi būti ne maţesnis nei 120 mm (ţr. 32 pav.).

32 pav. Ritininių dangų perdengimas tvirtinant medţiagas mechaniškai

4.6.6. Atstumas tarp tvirtinimo elementų apskaičiuojamas atsiţvelgiant į vėjo, kuris veikia stogo

dangą, slėgį, bet negali būti daugiau nei 500 mm.

4.6.7. Atstumas tarp apatinio ir viršutinio dangos sluoksnių išilginių siūlių turi būti didesnis nei

300 mm. Gretimų stogo dangos ritinių skersiniai perdengimai turi turėti poslinkį vienas kito

atţvilgiu 500 mm (ţr. 33 pav.).

33 pav. Poslinkis sutampančiuose stogo dangų sluoksniuose

Nuolydis

(80-100) mm

>500 mm

150 mm

(3
0

0
-7

0
0
)

 m
m

Išilginis ritinių

perdengimas

Skersinis ritinių

perdengimas

(80-100) mm

(120°)

150 mm

 30

4.6.8. Prilydant ritininėes dangas darbai atliekami sekančia seka:

 Ant paruošto pakloto išvyniojamas ritinys, pamatuojamas kitų ritinių atţvilgiu, uţtikrinant

reikiamą medţiagų perdengimą.

 Vyniojama nuo abiejų galų iki vidurio. Kaitinamas apatinis klijuojamo ritinio sluoksnis ir tuo

pačiu metu kaitinamas pagrindas arba iš anksto priklijuoto sluoksnio viršus. Ritinys palaipsniui

išvyniojamas, papildomai prispaudţiant voleliu. Ypatingai kruopščiai prispaudţiamos perdengimo

vietos.

 Analogiškai priklijuojama antroji ritinio dalis.

Lydant stogo dangą stogdengys išvynioja ritinį „ į save“ (ţr. 34.)

34 pav. Stogdengio padėtis dengiant stogą.

Ritinį reikia išvynioti ant pakaitinto apatinio paviršiaus. Šildymą vykdo iš lėto su degikliu taip, kad

uţtikrintų tolygų paviršiaus kaitinimą. Praktika rodo, kad geriau vykdyti judesius raide „Г“

papildomai pašildant perdengimo medţiagos sritis.

Patariama nevaikščioti ant ką tik paklotos stogo dangos – nes stogo danga praranda estetinę

išvaizdą: pabarstas įmindomas į bituminį sluoksnį ir ant paviršiaus lieka tamsios dėmės.

Gaminant polimerines bitumines dangas (MIDA Bipol, MIDA Unifleks, MIDA BALT, MIDA

Technoelast ir t.t.) iš apatinės pusės naudojama speciali plėvelė su piešiniu.

Piešinio deformacija rodo apie teisingą polimerinio - bituminio paviršiaus iš apatinės ritinio pusės

pašildymą (ţr. 35 pav.).

 31

35 pav. Piešinio dingimas apatinėje ritinio pusėje, teisingai kaitinant paviršių.

Kokybiškam medţiagos prilydimui prie pagrindo arba anksčiau pakloto dangos sluoksnio, reikia

stengtis palaikyti nedidelę bitumo „bangą“ sąlyčio su pagrindu vietoje. (ţr. 36 pav.)

36 pav. Ištirpintos polimerinės - bituminės masės „banga“

Poţymiu, kad medţiaga tinkamai kaitinama, yra polimerinės - bituminės masės ištėkėjimas (3-15)

mm pro išilgines ir šonines uţlaidas. Pro išilginę uţlaidą daugiau kaip 5 mm pločiu ištekėjusią

polimerinę - bituminę masę reikia pabarstyti pabarstu. Ši „banga“ yra uţlaidos hermetiškumo

garantas. (ţr. 37) pav.

Priklijuojamos medţiagos negali sudaryti raukšlių, bangų.

Kad medţiaga gerai prisiklijuotų pagal visą paviršių ir neatsirastų aukščiau paminėtų defektų,

dangą reikia su minkštu šepečiu arba voleliu priglaust ir išlyginti, judesiai turi būti nuo ritinio

vidurio ašies ir statmeni link dangos krašto. Ypatingai atidţiai reikia prispausti ritinių kraštus.

 32

4.6.9. Dengiant pirmą dangos sluoksnį pirmu sluoksniu apklijuojamos išsikišusios stogo

konstrukcijos vietos ir parapetai. Toks dengimas apsaugo nuo vandens patekimo po stogo danga

sujungimo vietose.

37 Pav. Pro siūlę pratekėjusi polimerinė - bituminė masė (palyginimui - 10 centų moneta.)

 33

4.7. Stogo dangos sujungimas su vertikaliais paviršiais

4.7.1. Pagrindinė stogo danga vertikaliose sujungimo vietose turi uţeiti ant vertikalaus paviršiaus

aukščiau nuoţulos. Sujungimo vietose su vertikaliais paviršiais priklijuojami du papildomi

sluoksniai stogo dangos su pagrindu iš poliesterio, uţleidţiant iki projektinės ţymės ant vertikalaus

paviršiaus (ţr. 38 pav.).

38 pav. Stogo dangos sujungimas su vertikaliu paviršiumi.

Vertikalus paviršius pirmuoju papildomu sluoksniu stogo dangos turi būti padengtas ne maţiau kaip

250 mm. Antras sluoksnis, danga su pabarstu, turi perdengti ant vertikalaus paviršiaus uţlydytą

pirmąjį sluoksnį ne maţiau 50 mm.

Sujungimas su vertikaliais paviršiais dirbant su dujiniais arba dizeliniais degikliais, atliekamas

sekančia tvarka:

1

2

Lentuojstė iš cinkuoto plieno tvirtinama kas 200 mm.

Bituminis hermetikas.

150

200

2
5

0

3
0

0
-5

0
0

1

2

Viršutinis stogo dangos sluoksnis

Apatinis stogo dangos sluoksnis

Cemento-smėlio paklotas

Skiriamasis sluoksnis

Termoizoliacija

Garo izoliacija

Perdangos plokštė

 34

 po pirmojo sluoksnio stogo dangos uţdengimo nuo medţiagos atpjaunamas gabalas, kuris turi

būti 150 mm ilgesnis nei projektuojamas uţlaidos ant vertikalaus paviršiaus aukštis;

 medţiaga padedama išilgai dangos 150 mm atstumu nuo krašto ir pridedama prie sujungimo;

 prilaikant medţiagos apačią, pradedama dangą lydyti prie vertikalaus paviršiaus;

 prilydţius viršutinę dalį, apatinė dalis prilydoma prie horizontalaus paviršiaus;

 uţdengus viršutinio sluoksnio stogo dangą, analogiškai priklijuojamas viršutinis papildomas

sluoksnis su uţlaida ant horizontalaus paviršiaus 250 mm (100 mm perdengiamas pirmas stogo

dangos sustiprinimo sluoksnis).

Jeigu ritininių dangų pagrindiniai sluoksniai klojami lygiagrečiai parapeto sienai, tai sluoksnių

padėtis keičiasi (ţr. 39 pav.).

39 pav. Stogo dangos sujungimas su vertikaliu paviršiumi (alternatyvus variantas).

1

2

3

Papildomas dangos sluoksnis prie sujungimo.

Cinkuoto plieno lentjuostė tvirtinama kas 200 mm.

Bituminis hermetikas.

150

200

2
5

0

3
0

0
-5

0
0

150

3

2

1

Viršutinis stogo dangos sluoksnis

Apatinis stogo dangos sluoksnis

Cemento-smėlio paklotas

Skiriamasis sluoksnis

Termoizoliacija

Garo izoliacija

Perdengimo plokštė

 35

Pagrindiniai stogo dangos sluoksniai klojami glaudţiai prie nuoţulos. Papildomai ant nuoţulos

klojamas dar vienas sluoksnis stogo dangos, uţleidţiamas ant horizontalaus paviršiaus 100 mm.

4.7.2. Klojant hidroizoliaciją tiesiogiai ant mineralinės vatos plokščių stogo dangos sluoksniai

klojami po nuoţula ir tvirtinami prie pagrindo (ţr. 40 pav.).

40 pav. Stogo dangos prijungimas prie daugiasluoksnės panelės.

Viršutinis stogo dangos sluoksnis

Apatinis stogo dangos sluoksnis

Kieta mineralinės vatos plokštė.

Termoizoliacija.

Garo izoliacijos sluoksnis.

Trapecinis plieno lakštas.

1

2

3

4

5

6

Plokščias šiferis arba CDP

Parapeto apskardinimas iš cink.plieno

Tvirtinimo elementas iš plieno juostos t=3mm

Termozoliacija

Nuoţula iš mineralinės vatos ploštės (100x100)mm

Daugiasluoksnė plokštė

7

8

9

Profilis iš cinkuoto plieno, tvirtinamas kniedėmis

Plieninis profilis

Teleskopinis tvirtumas

Nuolydis

200

150

150

250

1

2 3

4

5

6

7

8

9

 36

Sujungiant dangą su sienomis iš trijų sluoksnių panelių („sendvič“ panelių) privalomas papildomas

parapetų sienų apšiltinimas mineralinės vatos plokštėmis. Prilydant papildomus stogo dangos

sluoksnius prie sujungimo su parapetu, termoizoliacinis sluoksnis uţdengiamas plokščiu šiferiu

arba CDP lapais (cementinės - droţlių plokštės). Nuoţulos gaminos iš kietos mineralinės vatos

plokštės. Nuoţula iš mineralinės vatos klijuojama į kampą ant pašildyto bitumo. Pirmas stogo

dangos sluoksnis sujungimo vietoje uţleidţiamas ant horizontalaus paviršiaus 150 mm, antras

sluoksnis perdengia pirmąjį 50 mm. Juosta iš cinkuoto plieno turi uţtikrinti lietaus vandens nuotėkį

nuo stogo dangos paviršiaus.

4.7.3. Stogo dangos krašto tvirtinimo variantai ant vertikalių paviršių stogo dangos sujungimo

vietose su parapetais, liftų šachtom:

4.7.3.1. Stogo dangos tvirtinimas prie sienos metalinės juostos pagalba (ţr. 41, 42 pav.).

41 pav. Lentjuostė (metalinė juosta)

42 pav. Stogo dangos krašto pritvirtinimas lentjuoste (metaline juosta)

1

2

3

Bituminis hermetikas

Lentjuostė tvirtinama savisreigiais kas 200 mm

Papildomas hidroizoliacinės dangos

sluoksnis

5
0

 m
m

2

5
0

 m
m

1

2

3

 37

Lentjuostėje kas 100 mm turi būti iškaltos skylės. Viršutinis juostos kraštas turi atlenkimą, kuris

sudaro galimybę hermetizuoti siūlę, sandarinančią sujungimą tarp metalinės juostos ir sienos.

Lentjuostė montuojama ant lygių vertikalių paviršių (nutinkuotos sienos, monolitinio betono,

betoninių plytų).

Lentjuostė negali būti montuojama ant medinių paviršių ir metalinių karnizų.

Vidiniuose ir išoriniuose kampuose kraštinė lentjuostė pjaustoma. Lentjuostės lankstyti kampuose

negalima. Kraštinės lentjuostės kraštas nuo dangos kampo turi būti tvirtinamas atstumu ne didesniu

nei 50 mm (ţr. 43 pav.).

Kampuose atstumas tarp pirmo ir antro savisriegio (skaičiuojant nuo kampo)- 100 mm, visi

sekantys savisriegiai montuojami kas 200 mm.

43 pav. Lentjuostės montavimas dangos kampe. 44 pav. Dangos krašto apipavidalinimas lentjuoste

Montuojant tarp kraštinių juostų reikia išlaikyti (5-7) mm atstumą.

Visose vietose, kur baigiasi papildomi stogo dangos sluoksniai, lentjuostę reikia sumontuoti

vertikaliai. Sumontavus kraštines juostas reikia plyšius tarp juostos viršutinio atlenkimo ir sienos

uţpildyti bituminiu hermetiku. Sumontuotas vertikalias juotas aptepti polimeriniu - bituminiu

hermetiku iš abejų pusių (ţr.44 pav.).

Stogo dangose su parapetinėmis sienomis iš betoninių panelių, panelių sudūrimo vietose juosta

perpjaunama. Iš viršaus sumontuojama apsauginė skarda iš cinkuoto plieno, perdengianti

perpjovimo vietą. Apsauginė skarda tvirtinama savisriegiais iš vienos pusės ir tepama poliuretaniniu

arba kaučiukiniu hermetiku, skirtu tarppanelinėm siūlėm (ţr. 45 pav.).

45 pav. Kraštinė juosta ant sienos iš betoninių plokščių.

Pirmasis tvirtinimas

(30-50) mm nuo

kampo.

Atstumas nuo lentjuostės

iki kampo 5mm
Kampuose lentjuostė perpjaunama

Lentjuostė

Tarpai 10 mm

Bituminis hermetikas

Polisulfatinis arba poliuretaninis hermetikas

Lentjuostė

tvirtinama kas

200 mm

Papildomi stogo

dangos sluoksniai prie

sujungimo
Jungtis iš cinkuoto

plieno tvirtinama iš

vienos pusės

200

30-50

200

 38

4.7.3.2. Sujungimas su stogo dangos krašto nuleidimu į lovį (ţr. 46 pav.).

46 pav. Stogo dangos krašto sujungimas parapeto sienos lovyje.

Stogo dangos sluoksniai sujungimo vietoje fiksuojami prie pagrindo lentjuoste arba savisriegiais su

50 mm skersmens poverţle. Tvirtinimo elementų ţingsnis 200 mm.

4.7.3.3. Stogo dangos sujingimas su plytine siena (ţr. 47 pav.)

47 pav. Stogo dangos krašto sujungimas su plytine siena.

A
u

k
št

is
 n

u
o

 3
0
0

 i
k

i
5
0

0
 m

m

1

2

3

4

Polisulfatinis arba poliuretaninis hermetikas.

Pritvirtinti savisriegiais su poverţlėmis

50 mm kas 250 mm.

Gaubtas iš cinkuoto plieno.

Papildomas sluoksnis stogo dangos.

1

2

3

4

Polisulfatinis arba poliuretaninis hermetikas.

Pritvirtinti savisriegiais su poverţlėmis kas 200 mm.

Gaubtas iš cinkuoto plieno.

Papildomas sluoksnis stogo dangos.

1
0

0

1

2

3

4

1

2

3

4

5

5 Tinkas

 39

Jei nėra galimybės pilnai nutinkuoti sienos ir įrengti lovį stogo dangos sudūrime su siena, sienoje

išpjaunamas griovys, kad būtų įrengta apsauginė skarda. Ţemiau griovio siena nutinkuojama

cemento-smėlio skiediniu M150. Stogo dangos sluoksniai sujungimo vietoje uţleidţiami ne

maţesniu nei 300 mm aukščiu ir pritvirtinami lentjuoste. Apsauginė skarda iš cinkuoto plieno

įleidţiamama į griovį ne maţiau nei 50 mm ir iš viršaus uţtepta poliuretaniniu arba polisulfidiniu

hermetiku.

4.7.3.4. Sujungimas su parapeto siena, ţemesne nei 500 mm. Jei sienos aukštis yra maţesnis nei

500 mm papildomi stogo dangos sluoksniai uţleidţiami ant parapeto viršaus (ţr. 48, 49pav.).

Viršutinis papildomas dangos sluoksnis uţleidţiamas ant fasadinės pastato dalies (50-100) mm (ţr.

50 pav.).

`

48 pav. Stogo dangos sujungimas su parapeto siena, ţemesne nei 500 mm.

Tvirtinant parapeto apskardinimą atstumas tarp tvirtinimo elementų nustatomas atsiţvelgiant į

skardos tvirtumą, bet negali būti didesnis nei 600 mm.

Nerekomenduojama tvirtai tvirtinti apskardinimo lapus tarpusavyje. Į sekcijas tvirtinamų lapų ilgis

ne daugiau nei 4 m.

Parapetinių plokščių sudūrimų siūles reikia hermetizuoti polisulfidiniu arba poliuretaniniu

hermetiku.

NUOLYDIS 5%

1

2

3

Mūras nutinkuotas cemento-smėlio

skiediniu.

Apskardinimas iš cinkuoto plieno.

Cinkuoto plieno skardą tvirtinti

kniedėmis prie tvirtinimo elemento.

1
0

0
 5
0

-1
0

0

30

1

2

3

 40

49 pav. Stogo dangos sujungimas su parapetu .

`

50 pav. Ritininių dangų išdėstymas sudūrimo su parapetu vietose. 1 variantas.

1

2

3

4

5

Polisulfatinis arba poliuretaninis hermetikas.

Tvirtinimas.

Parapeto plokštė.

Laštakis.

Cemento-smėlio skiedinys.

6 Stogo dangos sluoksniai.

50-70

Viršutinis stogo dangos

sluoksnis su pabarstu

Ritinio plotis
300-700

300-700

150

150

100

200-300

Apatinis stogo dangos sluoksnis

1

1 2 3

4

5

6

 41

`

51 pav. Ritininių dangų išdėstymas sudūrimo su parapetu vietose. 2 variantas.

Viršutinis stogo dangos

sluoksnis su pabarstu

Apatinis stogo dangos

sluoksnis
Papildomas dangos

sluoksnis

Ritinio plotis
300-700

300-700

150

150

100

200-300

 42

Papildomai fiksuojant stogo dangą prie parapetinės sienos kas 500 mm galima uţleisti dangą ant

parapetinių sienų aukščiu iki 1 m (ţr. 52 pav.). Iš viršaus parapetinė siena turi būti uţdengta skarda

iš cinkuoto plieno arba parapetine plyta.

52 pav. Stogo dangos prijungimas prie aukštos parapetinės sienos.

4.8. Stogo dangos remontas

Atsiradus stogo dangos mechaniniams paţeidimams ją galima lengvai suremontuoti.

Nedideli stogo dangos paţeidimai, tokie kaip pradūrimai, įpjovos uţtaisoma lopu ant stogo dangos

paviršiaus. Lopas turi turėti uţapvalintus kraštus ir uţdengti paţestą paviršių ne maţiau nei 100 mm

visomis kryptimis.

Dangos remonto tvarka:

 Nuvalyti paţeistą vietą nuo šiukšlių ir dulkių.

 Iškirpti lopą, 100 mm perdengiantį paţeistą stogo dangos vietą, ir suapvalinti lopo kampus.

 Pašildyti lopo dėjimo vietą dujiniu degikliu ir su mentele paskandinti pabarstą į viršutinį

polimerinį -bituminį sluoksnį.

 Prilydyti lopą ant paţeistos vietos.

Viršutinis stogo dangos sluoksnis

Apatinis stogo dangos sluoksnis

Cemento-smėlio skiedinio paklotas

Skiriamasis sluoksnis.

Termoizoliacija.

Garo izoliacija.

Perdangos plokštė

1

2

3

Papildomas dangos sluoksnis prie sujungimų.

Lentjuostė iš cinkuoto plieno tvirtinama kas 200 mm.

Cinkuota skarda tvirtinama kniedėmis prie tvirtinimo elemento.

150

200

2
5

0

5
0

0
-7

0
0

100

5
0

0
-7

0
0

1

2

3

 43

53 pav. Stogo dangos remontas, esant mechaniniam paţeidimui

5. Kokybės kontrolė ir darbų priėmimas

5.1 Uţ naudojamų statybinių medţiagų įeitinę kokybės kontrolę atsako rangovas; uţ tinkamą darbų

atlikimą – rangovo darbų vykdytojas.

5.2 Objekte pildomas „Atliktų darbų ţurnalas“, kuriame kiekvieną dieną fiksuojama:

 Atliktų darbų data;

 Darbų sąlygos atskiruose etapuose;

 Darbų kokybės sisteminių stebėjimų rezultatai.

5.3 Galimi hidroizoliacijos ir garų izoliacijos varijantai stogo dangų konstrukcijoje

5.4 Uţklojus kiekvieną atskirą sluoksnį apţiūrimas jo paviršius, patikrininamas dangos sukibimo

su pagrindu bei siūlių sulydymo kokybė ir surašomas tarpinių darbų aktas. Hidroizoliacijos

sluoksnio sukibimo stiprumas su pagrindu turi būti nemaţesniu nei 1 kg/cm
2
.

5.5 Apţiūros metu aptikti defektai arba nukrypimai nuo projekto turi būti pašalinti ir pataisyti iki

tolimesnių darbų pradţios dengiant sekančius dangos sluoksnius.

5.6 Darbų priėmimas vykdomas įdėmiai apţiūrint stogo dangos paviršių, ypatingai prie įlajų, latakų

ir stogo konstrukcijų išsikišimų vietose. Atskirais atvejais plokščiojo stogo dangą su vidiniu

vandens nutekėjimu tikrina apipilant ją vandeniu. Bandymus galima vykdyti kai aplinkos

temperatūra nemaţesnė nei +5 0
C.

5.7 Priėmant uţbaigtus darbus turi būti patikrinti sekantys dokumentai:

 Naudojamų medţiagų pasai;

 Laboratorinių bandymų rezultatai;

 Stogo dangos dengimo darbų ţurnalai;

 Stogo ir stogo dangos brėţiniai;

 Tarpinių atliktų darbų priėmimo aktai.

100MM

100MM

100MM

100MM

 44

6. Defektų atsiradimas ir paprasčiausi jų pašalinimo būdai
 8 lentelė

Defektai Atsiradimo priežastis Pašalinimo metodai

Pratekėjimai, kurie

atsiranda po lietaus.

Pratekėjimai, atsirandantys

po kelių valandų arba

dienų. Pratekėjimai, kurie

atsiranda po kaţkurio

laiko, kai pradeda tirpti

sniegas ant stogo dangos

(antras tipas).

a)Mechaniniai paţeidimai, stogo

dangos pagrindo deformacija

arba brokas dengiant stogą.

Daţniausiai defektų atsiradimo

vietos būna ten, kur stogo danga

susiduria su inţinerinėmis

komunikacijomis ir pagrindų

deformacijos vietose.

b)Plyšių atsiradimas sudūrimo

vietose prie šonų ir išilginių

parapetų, ventiliacijos šachtų,

išėjimo ant stogo dangos vietose,

stogo dangos plyšiai plokščių

sudūrimo vietose, mikroplyšiai

stogo dangos medţiagoje, o taip

pat paţeidimai stogo dangos ir

įlajos sudūrimo vietose.

Nepakankamai uţsandarintos

aptvėrimo laikiklių perėjimo

vietose per stogo dangą vietos.

Paţeistose vietose dėti lopą,

perdengianti vietas su defektu po

15 cm į kiekvieną pusę.

 Stogo

dangos išsipūtimas

(vandens arba oro

iškeltos pūslės).

a) Drėgmės patekimas po

ritinine stogo danga arba į

stogo ertmę dangos klojimo

metu arba eksploatuojant stogo

dangą, stogo dangos klojimas

ant drėgno paviršiaus (po

lietaus).

b) Garų izoliacijos sluoksnio

defektai (pradūrimas garų

izoliacijos sluoksnyje).

c)Termoizoliacijos sluoksnio

įmirkimas, ko pasėkoje,

intensyviai šildant stogo dangą

vasaros metu, susidaro kritinis

vandens garų spaudimas po

stogo danga.

d)Oro pūslių atsiradimas ir

termoizoliacijos įmirkimas

susidaro dėl nepakankamo garų

a) Oro pūslę prapjauti peiliu,

kampus atlenkti ir išdţiovinti.

Vidines ir išorines kampų puses

ir pagrindą nuvalyti nuo

nešvarumų. Kraštus priklijuoti,

pagrindą pašildyti dujinio

degiklio liepsna ir prispausti

voleliu. Iš viršaus priklijuoti

lopą, perdengiant prapjovimo

vietas 100 mm iš dangos su

apsauginiu sluoksniumi.

b) Atverti stogo dangą ten

kur susidarė oro pūslės. Pašalint

paklotą ir termoizoliaciją.

Išdţiovinti paţeistą vietą.

Pataisyti garo izoliacijos

sluoksnį pagal projekto

reikalavimą.

c) Atstatyti termoizoliacijos

sluoksnį, paklotą ir stogo dangą.

Įpjovas stogo dangoje uţklijuoti

juostomis dviem sluoksniais

ritininės dangos, perdengiančios

įpjovas 100 mm.

 45

izoliacijos sluoksnio atsparumo

garamas per visą dangos plotą.

d)Pašalinti esančią stogo dangą.

Uţkloti nauja stogo danga,

naudojant apatiniam sluoksniui

medţiagą su daliniu

priklijavimu (pvz.: MIDA Vent

PV S3s).

Įrengti garų nuvedimo

elementus (ventiliacinius

kaminėlius).

Raukšlių atsiradimas

stogo sujungimo vietose

su vertikaliais paviršiais

(dangos nusmukimas

nuo klijavimo vietų).

Papildomų stogo dangų

sluoksnių ir apsauginių

gaubtų

atsisluoksniavimas

sujungimo vietose nuo

išsikišusių vertikalių

paviršių.

Nepakankamas stogo dangos,

naudojamos papildomam

sluoksniui, atsparumas

nutekėjimui padidintoje

temperatūroje.

Stogo dangos kraštas

mechaniškai nepritvirtintas prie

vertikalios sienos.

Ritininė stogo danga

klijuojama prie neparuošto

vertikalaus paviršiaus (mūrinės

sienos).

Stogo sujungimo su mūru

vietoje nuimti apsauginį gaubtą.

Pašalinti papildomą stogo

dangos sluoksnį. Ant

nutinkuotos ir nugruntuotos

vertikalios sienos priklijuoti

papildomą stogo dangą su

atsparumu nutekėjimui ne

maţesniu nei 80
0
C.

Papildomos stogo dangos

kraštas turi būti mechaniškai

pritvirtintas prie vertikalaus

paviršiaus lentjuoste arba

apsauginiu gaubtu iš cinkuoto

plieno

ir siūlė uţsandarinta hermetiku.

Viršutinio ritininės stogo

dangos sluoksnio

suaiţėjimas.

Stogo dangos suirimas veikiant

saules spinduliams. Pagrindinė

prieţastis apsauginio sluoksnio

nebuvimas.

Ant stogo dangos paviršiaus

uţnešti

du sluoksnius polimerinės -

bituminės mastikos su atsparumu

nutekėjimui nemaţesniu nei 90
0
C. Dengiant antrą sluoksnį į

mastiką dedami aliuminio

milteliai, tokiu būdu sudarant

atspindintį sluoksnį.

Laisvumas tarp stogo

dangos ir pakloto ritininės

dangos sujungimo su

vertikaliais paviršiais

vietose.

Stogo dangos paklote

nesufuormuota nuoţula

sujingimo vietose su parapetais

ar kitais vertikaliais paviršiais.

Pašalinti papildomą stogo

dangos sluoksnį. Padaryti (80-

100) mm aukščio nuoţulą iš

cementinio mišinio, išdţiovinti,

nugruntuoti.

Iš naujo priklijuoti medţiagas ir

pritvirtinti stogo dangos kraštus

kraštine lentjuoste arba

apsauginiu gaubtu iš cinkuoto

plieno. Viršutinį kraštą uţtepti

hermetiku.

Termoizoliacinio sluoksnio

drėkimas ir peršalimas.

Drėgmės atsiradimas ant

viršutinio aukšto lubų,

esant nepaţeistai stogo

daingai.

Garo izoliacijos sluoksnio

paţeidimas. Garo izoliacinis

sluoksnis nėra ištisinis, yra

paţeistas atliekant stogo dangos

klojimo darbus arba jo nėra.

Pašalinti stogo dangą virš

paţeistos vietos. Nuimti paklotą

ir šilumos izoliacijos sluoksnį.

Išdţiovinti paţeistą vietą ir

termoizoliacijos sluoksnio

medţiagą. Pataisyti garų

 46

izoliacijos sluoksnį pagal

projekto reikalavimus.

Atstatyti termoizoliacijos

sluoksnį, paklotą ir stogo dangą.

Įpjovas stogo dangoje uţklijuoti

juostomis dviem sluoksniais

ritininės dangos, perdengiančiais

įpjovas 100 mm.

Pratekėjimai prie įlajos Įlajos padas prieš klijavimą

nebuvo nuvalytas nuo rūdţių, ir

danga atsisluoksniavo.

Stogo dangos paţeidimas prie

įlajos.

Nuimti apsauginį dangtelį ir

prispaudţiamą ţiedą. Ištraukti

įlają ir nuvalyti ją nuo rūdţių.

Nuvalyti susidariusią angą,

uţtepti cementiniu mišiniu jos

kraštus ir sandariai įdėti įlają į

angą ant skiedinio. Uţtepti ant

įlajos pado pašildytą bituminę

masę iš ritininės stogo dangos

apatinės pusės

ir iš naujo priklijuoti papildomus

bei pagrindinius stogo dangos

sluoksnius.

Vandens telkinių

susidarymas ant stogo

tirpstant sniegui

Įlajos tinklelio ir įlajos uţšalimas

sugedus šildymo elementui

(apšildoma įlajos vidinė pusė,

jeigu šis apšildymas egzistuoja).

Patikrinti šildomojo elemento

pajungimą. Jeigu šildomą

elementas sugedęs - pataisyti.

Ritininės stogo dangos

pasislinkimas nuo stogo

paviršiaus.

Naudojant medţiagas su

nepakankamu atsparumu

nutekėjimui, ritininių dangų

slydimas išilgai kraigų, turinčių

nuolydį daugiau nei 10 %.

Ritininės dangos mechaniškai

nepritvirtintos (kai stogo

nuolydis daugiau nei 15 %).

Pašalinus suraukšlėjusias dangos

vietas, iššauktas dangos

pasislinkimo,

į jų vietą priklijuojamos ritininės

dangos išilgai nuolydţio su

atsparumu nutekėjimui

nemaţesniu nei 80
0
C.

Atliekant kapitalinį stogo

remontą reikia pilnai pašalinti

stogo dangą ir dengiant nauja

stogo danga su atsparumu

nutekėjimui ne maţesniu nei 80
0
C.

Esant nuolydţiui daugiau nei 15

% pagrindiniai hidroizoliacinės

dangos sluoksniai dengiami

išilgai nuolydţio, taip, kad

kiekvienas sluoksnis paeiliui

uţleidţiamas per kraigą,

perdengiant atitinkamus

sluoksnius ant kito šlaito 0,5 m

pločiu.

Stogo dangos plyšimai

perdengimo plokščių

sudūrimo arba

deformacinių siūlių

cemento-smėlio skiedinio

Dengiant stogo danga

deformacijų zonose nebuvo

įrengti kompensatoriai iš ritininių

stogo dangų.

Plyšių vietose uţkloti nelydant

juostą iš prilydomos medţiagos,

pabarstu ţemyn. Juostos,

perdengiančios plyšį plotis, ne

maţesnis 200 mm. Atstatyti

 47

paklote vietose. stogo dangos sluoksnį

polimerine-bitumine ritinine

danga su poliesterio pagrindu

(MIDA Technoelast),

perdengiant juostą 200 mm į bet

kokią pusę.

Hidroizoliacinių stogo

dangos sluoksnių įtrūkimai

sujungimo su atbrailom iš

cinkuoto plieno ir parapeto

betonine plokšte vietose.

Ritininės dangos įtrūkimai

susidaro dėl temperatūrinių

skirtumų, todėl kad stogo

pagrindo temperatūra ir kraigo

betoninės plokštės temperatūra

skirtinga, ko pasėkoje įvyksta

paslinkimas.

Stogo dangos sujungimo vietose

su atbrailomis iš cinkuoto plieno

pasislinkimai būna dėl skirtingų

terminių plieno ir betoninio

pagrindo išsiplietimo. Plieninės

atbrailos įšilimas ir atšalimas

būna ţymiai greitesni, negu

betoninio monolito ar plokštės,

kas iššaukia atbrailos

pasislinkimą plokštės atţvilgiu.

Pašalinti stogo dangą nuo

metalinio atbrailos paviršiaus.

Nuimti metalinę atbrailą.

Prilydyti papildomą medţiagos

juostą, uţkertančią kelią vandens

pratekėjimui po metaline

atbraila.

Ištaisyti atbrailą, kad ji sandariai

liestųsi prie pagrindo ir

pritvirtinti savisriegiais. Prilydyti

polimerinę-bituminę ritininę

dangą su poliesteriniu pagrindu

(MIDA Technoelast) ant

atbrailos, perdengiant sudūrimo

vietą ir stogo dangą 200 mm.

Susidarant įtrūkimams sudūrimo

vietose su betonine kraigo

plokšte reikia:

Įtrūkimo susidarymo vietoje

uţdėti juostą iš prilydomosios

medţiagos, nelydant, pabarstu į

apačią. Juostos plotis,

perdengiantis plyšį, nemaţiau

150 mm. Atstatyti stogo dangos

paviršių polimerine-bitumine

ritinine danga su poliesteriniu

pagrindu (MIDA Technoelast),

perdengiant juostelę 200 mm į

bet kokią pusę.

Stogo dangos

atsisluoksniavimas nuo

pagrindo arba vieno

sluoksnio nuo kito.

Nepakankamas medţiagos

sukibimas su pagrindu dėl

sekančių prieţasčių:

a) Cementinis paklotas arba

betoninis pagrindas nebuvo

nugruntuoti bituminiu gruntu.

b) Dangos dengimas buvo

vykdomas ant drėgno paviršiaus

arba neišvalyto nuo dulkių ir

purvo pagrindo.

c) Nepakankamas apatinio

sluoksnio kaitinimas lydant

medţiagą.

Ritininės dangos

atsisluoksniavimo vietose reikia

kiek įmanoma atskirti stogo

dangos sluoksnius, nuvalyti nuo

purvo ir prilydyti. Susidariusius

plyšius stogo dangoje uţklijuoti

juostelėmis ritininės dangos

pločiu ne maţesniu nei 20 cm.

Jei defektas plečiasi ant didesnio

ploto, arba sluoksniuose yra

papildomi defektai, tai

atsisluoksniavusius sluoksnius

reikia pašalinti ir pakeisti naujais

atitinkama tvarka. Nuvalyti ir

išdţiovinti pagrindą, paskui

nugruntuoti, po grunto

išdţiūvimo priklijuoti

 48

prilydomus stogo dangos

sluoksnius. Naujas sluoksnis turi

perdengti atsisluoksniavusios

medţiagos kraštus 100 mm

pločiu.

Įdubos ant stogo dangos

paviršiaus daugiau nei 10

mm gylio.

Ritininė stogo danga priklijuota

ant paţeisto pagrindo su

įdubimais.

Įdubų uţpylimas mastikomis

neleidţiamas. Reikia ritininę

stogo dangą įpjauti, atlenkti

kampus,

ištaisyti pagrindą cemento-

smėlio mišiniu, išdţiovinti, iš

naujo priklijuoti atlenktus

dangos kampus ir iš viršaus šioje

vietoje priklijuoti dvisluoksnį

lopą, perdengianti įpjovas 100

mm.

