

Tampere 2016

Alkusanat

Useiden metallisten savupiippujen läpivienneistä syttyneiden tulipalojen vuoksi Tampereen
teknillisen yliopiston (TTY) Rakennustekniikan laitoksen Palolaboratorio on tutkinut tulisijojen
ja metallisten savupiippujen paloturvallisuutta. Tutkimusten pääasiallisena rahoittajana on
ollut Palosuojelurahasto.

Vuonna 2013 aloitettiin tutkimus ”Tulisijojen ja kevythormien yhteistoiminta ja paloturvallisuus
todellisissa käyttöolosuhteissa”, joka jaettiin kahteen vaiheeseen. Tutkimuksen
ensimmäisessä vaiheessa tutkittiin tulisijojen käyttöä todellisissa olosuhteissa. Tulokset on
julkaistu TTY:n Rakennustekniikan laitoksen tutkimusselostuksessa ”nro PALO 2339/2014
Tulisijojen savukaasujen lämpötilat todellisissa olosuhteissa”.

Tutkimuksen toisessa vaiheessa tavoitteena oli kehittää metallisille savupiipuille turvallinen
läpivientirakenne ja ohjeita siihen, miten yläpohjan lisälämmöneristys voidaan toteuttaa niin,
että se ei lisää rakenteen paloriskiä. Tässä julkaisussa esitetään yksi ratkaisu yläpohjan
eristämiseen muovieristeillä metallisavupiipun ympärillä. Laboratoriokokeet, joihin ohjeet
perustuvat, on esitetty TTY:n Rakennustekniikan laitoksen tutkimusselostuksessa ” nro
PALO 2405/2015 Metallisavupiippujen paloturvallinen käyttö EPS-/PIR-yläpohjissa”.
Tutkimuksesta on laadittu myös rinnakkainen lisälämmöneristämistä koskeva julkaisu
”Yläpohjan lisälämmöneristäminen metallisen savupiipun ympärillä”.

Projektin johtoryhmään ovat kuuluneet Seppo Pekurinen / Raimo Lehto (Finanssialan
Keskusliitto), Hannu Olamo (Sisäasiainministeriö), Matti J. Virtanen / Jyrki Kauppinen
(Ympäristöministeriö), Juhani Jyrkiäinen (TSY/NKL), Jarmo Majamaa (SPEK), Jouni Sorvari
(Finanssialan Keskusliitto), Timo Pulkki (RTT), Carl-Gustav Petterson (Ventia Oy), Arto
Heinonen / Henri Turunen (Hormex Oy), Juha Mielikäinen (Paroc Oy Ab), Matti Reijonen
(Saint-Gobain Rakennustuotteet Oy), Jouni Eronen (Finnfoam Oy) ja Jari Hautala (Härmä Air
Oy).

Kiitokset johtoryhmälle aktiivisesta osallistumisesta tutkimukseen.

Sisällysluettelo
Johdanto ... 1

1. Läpivienti ... 2

1.1 Savupiipun suunnittelu .. 2

1.2 Savupiipun suojaetäisyys .. 2

1.3 Kulkusillat .. 3

1.4 Läpivientilevyn valmistelu .. 3

1.5 Läpivientilevyn asentaminen .. 3

1.6 Höyrynsulun tiivistäminen .. 4

2. Läpivientieriste .. 4

2.1 Läpivientieristeen ominaisuudet ... 4

2.2 Läpivientieristeen mitat .. 5

2.3 Läpivientieristeen asentaminen ... 5

3. Muovieristeen asentaminen läpivientieristeen ympärille .. 6

3.1 Muovieristeen paikalla pysyminen läpiviennin kohdalla ... 6

3.2 Suojaverkko ... 6

3.3 Asentaminen ... 7

3.4 Ylläpito .. 8

1

Johdanto

Kiristyneet lämmöneristysmääräykset ovat lisänneet yläpohjien eristekerroksien paksuuksia.

Tämän seurauksena eristekerrokset voivat olla hyvin paksuja, kun käytetään perinteisesti

käytettyjä yläpohjaeristeitä. Tilan säästämiseksi myös yläpohjissa on alettu enenevässä määrin

käyttämään paremman eristyskyvyn omaavia muovieristeitä, kuten EPS, XPS, PUR ja PIR. Näitä

eristeitä käytettäessä haluttu yläpohjan eristyskyky voidaan saavuttaa pienemmällä

eristepaksuudella. Lisäksi on hyvin yleistä, että puhallettavan eristekerroksen alapuolella käytetään

muovieristelevyä.

Savupiippujen ja etenkin kevyiden metallisten savupiippujen kannalta muovieristeiden käyttö

yläpohjan eristeenä aiheuttaa paloturvallisuusriskin. Savupiippujen suojaetäisyydet testataan EN-

standardien mukaan testinurkkauksessa, jossa käytetään eristeenä mineraalivillaa. Kun

todellisessa yläpohjarakenteessa käytetään eristeenä paremman eristyskyvyn omaavaa

muovieristettä mineraalivillan sijasta, on seurauksena huomattavasti korkeammat lämpötilat

savupiipun läpivientirakenteessa. Lisäksi standardien mukaan savupiiput voidaan testata 200 mm

eristekorkeudella.

Toinen ongelma erityisesti EPS- ja XPS-eristeitä käytettäessä on niiden lämpötilankesto.

EN-standardien mukaan lämpötila suojaetäisyyden päässä saa lämpötilaluokkakokeessa olla

85 °C, kun ympäristön lämpötila on 20 °C ja vastaavasti nokipalokokeessa 100 °C. Kuitenkin EPS-

ja XPS-eristeillä muodonmuutokset alkavat jo noin 80 °C lämpötiloissa. Eli sen lisäksi, että

muovieristeet nostavat lämpötilaa läpiviennissä ne eivät välttämättä kestä EN-standardeissa

sallittuja lämpötiloja.

Tässä ohjeessa esitetään yksi tapa suorittaa läpivientirakenne savupiipun ympärillä, kun

yläpohjassa käytetään muovieristeitä (EPS, XPS, PUR ja PIR). Ohje perustuu Tampereen

teknillisen yliopiston Palolaboratoriossa suoritettuihin kokeisiin. Kokeissa suojaetäisyytenä

käytettiin 120 mm. Kokeissa lämpötilat pysyivät eristeen lämpötilankeston mukaisissa rajoissa.

Kokeissa käytettiin koerakennetta, jossa olosuhteet olivat rankemmat kuin EN-standardin kokeissa.

Lisäksi kokeissa mitattiin lämpötilaa EN-standardeista poiketen eristeen puolelta, jossa lämpötilat

nousevat korkeammiksi. Annetut ohjeet soveltuvat testatusti koejärjestelyjä vastaaville

yläpohjaratkaisuille.

On muistettava, että läpivientirakenne on vain yksi osa tulisija- ja savupiippuyhdistelmän

paloturvallisuutta. Käyttäjän vastuulla on erittäin merkittäviä paloturvallisuuteen vaikuttavia seikkoja

kuten tulisijan oikea käyttö sekä tulisijan ja savupiipun huolto.

Joillakin savupiippuvalmistajilla voi olla omia ohjeistuksia siitä, kuinka läpivienti toteutetaan

muovieristeillä eristetyissä ylä- ja välipohjissa. Jos savupiipun valmistajalla on tällainen ohjeistus,

tulee läpivienti toteuttaa valmistajan ohjeen mukaisesti. Jos savupiippuvalmistaja ei ole antanut

ohjeistusta, tulee valmistajalta varmistaa, voidaanko tämän ohjeen mukainen läpivientirakenne

toteuttaa heidän savupiipullensa. Tässä julkaisussa esitettyjä ratkaisuja tulee tarkastella ja

tarvittaessa soveltaa kohdekohtaisesti kuitenkin niin, että ne eivät ole ristiriidassa valmistajan

ohjeiden eivätkä voimassa olevien viranomaismääräysten kanssa. Viime kädessä vastuu valituista

rakenneratkaisuista, niiden toteuttamisesta ja ylläpidosta on rakennushankkeeseen ryhtyvällä

2

1. Läpivienti

1.1 Savupiipun suunnittelu

Savupiipun suunnittelussa tulee ottaa huomioon läpiviennin asemointi katon kantavien rakenteiden

väliin (keskelle). Lisäksi tässä yhteydessä on hyvä miettiä hormikoon vaikutusta. Esimerkiksi

käytettäessä eristettä, jonka lämmönjohtavuus 400 °C keskilämpötilassa on korkeintaan 100

mW/mK, k600-jaolla olevien kantavien rakenteiden väliin mahtuu enintään 200 mm

sisähalkaisijaltaan oleva hormi. Tällöin savupiipun tulee olla täsmälleen kantavien rakenteiden

keskellä. On suositeltavaa käyttää sisähalkaisijaltaan tätä pienempiä hormeja varsinkin silloin, kun

käytetään eristettä, jonka lämmönjohtavuus 400 °C keskilämpötilassa on yli 100 mW/mK (kuitekin

korkeintaan 115 mW/mK).

Ohje ei suoraan sovellu käytettäväksi muovieristeistä valmistettujen valmiiden kattoelementtien

läpivienneissä, koska niiden detaljit poikkeavat testatuista rakenteista. Valmiita kattoelementtejä

käytettäessä on tehtävä lisäselvitys ja suunnitelma rakenteen paloturvallisuudesta.

 1.2 Savupiipun suojaetäisyys

Savupiipun suojaetäisyys on etäisyys

savupiipun ulkopinnasta läpivientieristeen

ulkopintaan ja sen sisäpuolella ei saa käyttää

palavia materiaaleja.

Savupiipun eristepaksuuden ja savupiipun

suojaetäisyyden tulee olla yhteensä vähintään

180 mm käytettäessä läpivientieristettä, jonka

lämmönjohtavuus 400 °C keskilämpötilassa on

korkeintaan 100 mW/mK . Käytettäessä

eristettä, jonka lämmönjohtavuus 400 °C

keskilämpötilassa on suurempi kuin 100

mW/mK ja enintään 115 mW/mK, savupiipun

eristeen ja läpivientieristeen yhteispaksuuden tulee olla vähintään 200 mm.

Suoritetuissa kokeissa savupiipun eristekerroksen paksuus oli 56 mm. Savupiipun

läpivientieristeenä käytettiin 120 mm paksua eristettä, jonka lämmönjohtavuus 400 °C

keskilämpötilassa oli 100 mW/mK.

Varmista, että höyrynsulku ja läpivientilevyn reuna ovat vähintään suojaetäisyyden etäisyydellä

savupiipun ulkopinnasta. Myös tilanteissa, joissa höyrynsulkuna käytettään muovieristelevyä, jonka

päällä on esimerkiksi puhalluseriste, muovieristelevyn tulee olla vähintään suojaetäisyyden

etäisyydellä savupiipun ulkopinnasta.

Leveämmän läpivientilevyn voi tehdä esimerkiksi kohtien 1.4 ja 1.5 ohjeiden mukaan.

3

1.3 Kulkusillat

Savupiipulle pitää olla esteetön

kulkureitti lämmöneristämisen

jälkeenkin, jotta sen kunnon voi

tarkistaa. Rakenna kulkusilta, joka

on korkeammalla kuin aiottu

eristepaksuus.

Vaihtoehtona kulkusillalle

savupiipun tarkastusmahdollisuus

voidaan järjestää tarkastusluukun

avulla.

1.4 Läpivientilevyn valmistelu

Läpivientilevyn voi tehdä alla olevan mallin

mukaan ohuesta teräslevystä.

Mittaa savupiipun ulkohalkaisija. Lisää saatuun

mittaan aiottu suojaetäisyys kahteen kertaan,

niin saat vähimmäisarvot levyn ulkomitoille.

Piirrä peltilevyyn savupiipun ulkohalkaisijan

kokoinen ympyrä, jonka jälkeen leikkaa peltilevy

keskeltä kahteen osaan. Leikkaa savupiipun

kokoinen pala irti.

1.5 Läpivientilevyn asentaminen

Leikkaa höyrynsulusta tarvittaessa pois

suojaetäisyyden sisäpuolella olevat osat.

Asenna leikattu läpivientilevy tiiviisti paikoilleen

niin, että levy on kiinni savupiipun pinnassa.

Tiivistä pellin liitos savupiippuun alumiiniteipillä

tai tulenkestävällä elastisella tiivistysmassalla.

Kuvan lähde: http://villavarri.blogspot.fi/2014/03/ylapohjan-kavelysillat.html

http://villavarri.blogspot.fi/2014/03/ylapohjan-kavelysillat.html

4

1.6 Höyrynsulun tiivistäminen

Teippaa höyrynsulkumuovi asennettuun läpivientilevyyn, joka on ensin puhdistettu pölystä ja liasta.

Älä kiinnitä teippiä savupiipun suojaetäisyyden sisäpuolelle. Alla olevassa kuvassa suojaetäisyys

on merkitty läpivientilevyyn sinisellä viivalla.

Huolehdi liitoksen ilmanpitävyydestä.

2. Läpivientieriste

2.1 Läpivientieristeen ominaisuudet

Muovieristeiden kanssa käytetyn läpivientieristeen tulee täyttää seuraavat vaatimukset:

- A1-luokan eriste

- Sulamispiste yli 1000 °C

- Kun lämmönjohtavuus 400 °C keskilämpötilassa on korkeintaan 100 mW/mK, tulee

savupiipun eristeen ja läpivientieristeen kokonaispaksuuden olla vähintään 180 mm.

- Kun lämmönjohtavuus 400 °C keskilämpötilassa on korkeintaan 115 mW/mK, tulee

savupiipun eristeen ja läpivientieristeen kokonaispaksuuden olla vähintään 200 mm.

5

2.2 Läpivientieristeen mitat

Riippumatta muovieristeen korkeudesta

läpivientieristeen korkeus on aina 200 mm.

Savupiipun eristeen ja läpivientieristeen

kokonaispaksuus määräytyy kohdan 2.1

mukaisesti.

Tehdyissä kokeissa savupiipun eristeen

paksuus oli 56 mm. Savupiipun ympärille

lisätyn läpivientieristeen paksuus oli 120 mm ja

lämmönjohtavuus 400 °C keskilämpötilassa

100 mW/mK.

2.3 Läpivientieristeen asentaminen

Läpivientieristeen korkeus on 200 mm.

Korkeampi läpivientieriste savupiipun ympärillä nostaa

yläpohjan läpiviennin lämpötiloja.

Asenna läpivientieriste tiiviisti savupiipun ympärille ja

kiinnitä se vähintään kahdella rautalangalla. Käytä

kiinnitykseen halkaisijaltaan vähintään 0,9 mm

galvanoitua sidelankaa.

6

3. Muovieristeen asentaminen läpivientieristeen

ympärille
Muovieristeet voidaan asentaa savupiipun ympärille kahdella eri tavalla. Ensimmäinen tapa on

jättää muovieristeeseen savupiipun ympärille neliön muotoinen vapaa tila, jonka nurkat tiivistetään

läpivientieristeen asennuksen jälkeen. Toinen tapa on sahata muovieristeeseen läpivientieristeen

kokoinen pyöreä reikä.

3.1 Muovieristeen paikalla pysyminen läpiviennin kohdalla

Muovieristeen korkeudesta huolimatta läpivientieristeen korkeus on aina 200 mm, ja sen

yläpuolella on vapaa tuuletusväli. Paksulla yläpohjan eristekerroksella muovieriste ylettyy

läpivientieristeen yläpuolelle. Tällöin muovieriste tulee jättää suojaetäisyyden päähän ja varmistaa,

ettei eristelevy pääse liikkumaan savupiippua kohti. Eristelevyjen liikkuminen voidaan estää

kiinnittämällä levyt toisiinsa mekaanisella kiinnityksellä tai liimaamalla levyt yhteen

polyuretaanivaahdolla. Eristelevyjen liikkuminen voidaan estää myös läpivientilieriöllä, jonka

valmistus ja asennus on ohjeistettu julkaisussa ”Yläpohjan lisälämmöneristäminen metallisen

savupiipun ympärillä”. Tällöin läpivientilieriön ja muovieristeen väli voidaan täyttää

polyuretaanivaahdolla.

3.2 Suojaverkko

Läpiviennissä tuuletusvälin suojaksi asennetaan metallinen suojaverkko. Tällöin tuulettuva tila on

helppo tarkastaa, mutta suojaverkko estää palavien materiaalien pääsyn tuuletusväliin. Käytä

suojaverkkoa, jonka silmäkoko on enintään 5 mm x 5 mm. Suojaverkko ei saa olla

muovipinnoitettu. Kiinnitä suojaverkko rautalangalla savupiipun ympärille. Käytä kiinnitykseen

halkaisijaltaan vähintään 0,9 mm galvanoitua sidelankaa. Muovieristeeseen suojaverkko voidaan

kiinnittää esimerkiksi harvakierteisillä ruuveilla.

7

3.3 Asentaminen

Yksinkertaisempi tapa asentaa savupiippu muovieristeellä eristettyyn yläpohjaan on sahata

muovieristeet suorassa kulmassa siten, että sahatun neliön sivun pituus on savupiipun

ulkohalkaisija ja siihen lisätty suojaetäisyyden mitta kaksinkertaisena.

Varmista asennuksen jälkeen, että eristelevyt ovat hyvin paikoillaan eikä suojaetäisyyden

sisäpuolella ole palavia materiaaleja.

8

Toinen tapa asentaa muovieristeet yläpohjaan savupiipun ympärille on sahata muovieristeeseen

reikä, jonka halkaisija on läpivientieristeen ulkohalkaisija (savupiipun ulkohalkaisija +

2*suojaetäisyys).

Varmista asennuksen jälkeen, että eristelevyt ovat hyvin paikoillaan eikä suojaetäisyyden

sisäpuolella ole palavia materiaaleja.

3.4 Ylläpito

Tarkasta säännöllisesti vuosittain, että tuuletusväliin ei ole päätynyt ylimääräistä roskaa tai

pieneläimiä. Poista kaikki ylimääräinen materiaali tuuletusvälistä.

Lisää läpiviennin tarkastaminen kiinteistön käyttö- ja huolto-ohjeeseen.

9

