

SOLUZIONI PER L'ACUSTICA

STRUTTURE IN LEGNO, ACCIAIO
E MURATURA

The logo for rothoblaas, featuring a stylized house icon above the brand name.

Solutions for Building Technology

RUMORE DA CALPESTIO

Rumore generato da un'eccitazione meccanica di un solaio (ad es. i passi o lo spostamento di mobili in un appartamento).

SILENT FLOOR PUR.....	28
SILENT FLOOR TEX.....	32
SILENT FLOOR BYTUM.....	34
SILENT FLOOR PE.....	36
SILENT FLOOR NET 3D.....	38
SILENT EDGE	40
SILENT STEP.....	45
SILENT STEP ALU	46
PIANO A	47
SILENT UNDERFLOOR.....	48
GRANULO.....	49

da pag.
21

RUMORE AEREO

Rumore in grado di trasmettersi attraverso l'aria (ad es. musica o conversazioni).

SILENT WALL BYTUM SA.....	60
SILENT WALL BYTUM.....	62
SILENT GIPS	65
GIPS BAND	66
CONSTRUCTION SEALING.....	67
TRASPIR METAL.....	70

da pag.
55

RUMORE PER VIA STRUTTURALE

Rumore che si propaga attraverso la struttura e trasporta le vibrazioni tra locali anche non contigui.

XYLOFON	88
XYLOFON WASHER	102
XYLOFON PLATE	104
PIANO	106
CORK	116
ALADIN	118
TRACK	122
GRANULO STRIPE	124
TIE-BEAM STRIPE	126

da pag.
83

ACUSTICA E SIGILLATURA

L'aria è uno dei principali mezzi di propagazione dell'onda sonora. Anche la minima fessura permette la diffusione del rumore e influenza la prestazione finale dell'elemento costruttivo.

FIRE SEALING SILICONE	140
MS SEAL	143
HERMETIC FOAM	144
EXPAND BAND	146
WINDOW BAND	148
PLASTER BAND IN/OUT	150
SMART BAND	158

da pag.
135

UNA SOLUZIONE PER OGNI TIPO DI RUMORE

? Il rumore dell'ascensore del condominio non ti fa dormire la notte?

Hai un problema di **RUMORE DA VIBRAZIONE DI IMPIANTI**

Il livello di rumore prodotto dagli impianti viene valutato in base al tipo di funzionamento.

Ascensori, scarichi idraulici e servizi igienici sono impianti a funzionamento discontinuo; riscaldamento, aereazioni e condizionamento sono invece a funzionamento continuo.

? Il tram che passa sotto casa non ti fa sentire la TV?

Hai un problema di **RUMORE AEREO DI FACCIATA**

I rumori che arrivano dall'esterno, come veicoli in transito, possono far vibrare la facciata tramite le partizioni verticali ed orizzontali a causa delle onde sonore che emettono. Per questo una buona progettazione e verifica delle componenti è necessaria al fine di preservare il benessere all'interno dell'edificio.

? Senti il rumore dei salti che fa il bambino che abita al piano di sopra?

Hai un problema di **RUMORE DA IMPATTO**

Quando un corpo impatta sulla struttura del solaio, il rumore si propaga velocemente per tutto l'edificio sia per via aerea, interessando gli ambienti più prossimi, sia per via strutturale, propagandosi anche negli ambienti più lontani.

? Nel tuo locale c'è un fastidioso rumore di fondo?

Hai un problema di **RIVERBERAZIONE ACUSTICA**

La riverberazione è il fenomeno che avviene a causa della persistenza di un'onda sonora in un ambiente chiuso, anche dopo che la sorgente sonora ha cessato di emettere l'onda stessa. Questo perché l'onda sonora "rimbalza" sulle superfici e si riflette nell'ambiente circostante.

? Riesci a sentire il tuo vicino di casa mentre fa conversazione?

Hai un problema di **RUMORE AEREO**

Il rumore aereo è un insieme di onde sonore che ha origine nell'aria e che viene poi propagato negli ambienti contigui sia per via aerea sia per via strutturale.

La progettazione acustica di un edificio deve passare attraverso l'analisi del tipo di rumore. Una volta individuata la fonte del problema, è possibile trovare la soluzione più adatta a migliorare le prestazioni acustiche del componente edilizio.

RUMORE DA CALPESTIO

Camminare, spostare una sedia, muovere un qualsiasi oggetto appoggiato a terra comporta un'eccitazione meccanica del solaio e, di conseguenza, il cosiddetto rumore da calpestio.

*Stop al manico da scopa, vai al **capitolo 1**.*

RUMORE AEREO

Si trasmette nell'aria e fa parte della nostra quotidianità: chiacchierare, ascoltare musica, giocare con i bambini.

*Puoi sempre abbassare il volume ma anche scoprire le alternative del **capitolo 2**.*

RUMORE PER VIA STRUTTURALE

Avviene quando la propagazione del rumore attraversa la struttura e difonde le vibrazioni non soltanto in locali contigui, ma anche in ambienti non necessariamente separati da pareti o solai.

*Risolvi il problema alla base, vai al **capitolo 3**.*

ACUSTICA E SIGILLATURA

L'onda sonora si propaga nell'aria e questo la rende allo stesso tempo di facile diffusione e di difficile controllo. Una progettazione precisa contribuisce a non trascurare i dettagli che potrebbero compromettere le prestazioni acustiche dell'edificio.

*La soluzione non è nell'aria, scopri il **capitolo 4**.*

Dal momento che il decibel è una grandezza logaritmica, si può affermare che un incremento di 3 dB equivale ad un raddoppio dell'energia sonora (viceversa se dimezziamo l'energia sonora, si avrà una riduzione di 3 dB).

SCALA LOGARITMICA

$$118 \text{ dB} + 3 \text{ dB} = 118 \text{ dB} + 118 \text{ dB}$$

Ogni aumento di 10 dB corrisponde ad un incremento dell'energia sonora di 10 volte.

$$118 \text{ dB} + 10 \text{ dB} = 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB} + 118 \text{ dB}$$

REFERENZE

MARIE CURIE SCHULE Francoforte (DE)

Quando si realizza una scuola, creare un clima sano all'interno delle aule è un prerequisito fondamentale per un buon apprendimento. La selezione di materiali di prima qualità, l'impiego di manodopera altamente specializzata e la progettazione conforme ad alti standard, permettono di ottenere risultati eccellenti in termini di emissioni, isolamento termico e acustico. Le misure eseguite sull'edificio finito hanno mostrato prestazioni ampiamente superiori agli alti requisiti della normativa tedesca: il potere fonoisolante della parete ha registrato $R'_w=67$ dB, mentre per il solaio è stato raggiunto un livello di pressione sonora di calpestio $L'_{nT,w}=41$ dB.

descrizione	edificio ad uso scolastico
tipo di struttura	pannelli in X-LAM
luogo	Francoforte (Germania)
prodotti	XYLOFON

STERNAECKERWEG Graz (AT)

La costruzione di 400 unità abitative in legno rappresenta una sfida per il comfort acustico. Grazie all'impiego di XYLOFON e ad una costruzione attenta al dettaglio, è stato possibile ottenere $R'_w=66$ dB ($D_{nt,w}=70$ dB) per la parete divisoria e un solaio altamente performante, sia per quanto riguarda la trasmissione del rumore aereo $R'_w=62$ dB ($D_{nt,w}=62$ dB), che per il livello di pressione sonora di calpestio $L'_{n,w}=50$ dB ($L'_{nT,w}=47$).

descrizione	400 unità abitative + struttura per l'infanzia
tipo di struttura	pannelli in X-LAM
luogo	Graz (Austria)
prodotti	XYLOFON

EDIFICIO RESIDENZIALE Tirolo (AT)

Il contributo della trasmissione laterale può essere piuttosto significativo. Per questo, il progettista acustico ha previsto l'uso di XYLOFON per interrompere a livello strutturale la propagazione delle vibrazioni e conseguentemente ridurre la trasmissione del rumore. Questo approccio progettuale ha permesso di ottenere un solaio altamente performante: a fine opera sono stati misurati $D_{nt,w}=63$ dB e $L'_{nT,w}=45$ dB.

descrizione	edificio multipiano (3 piani) ad uso residenziale
tipo di struttura	pannelli in X-LAM
luogo	Tirolo (Austria)
prodotti	XYLOFON

EDIFICIO RESIDENZIALE Trentino Alto Adige (IT)

Il progetto prevedeva il montaggio di un edificio multipiano in legno prefabbricato, utilizzando un sistema di connessione puntuale e innovativo. La corretta progettazione delle stratigrafie e l'impiego di XYLOFON per la minimizzazione della trasmissione laterale hanno permesso di misurare $R'_{w}=60$ dB per la parete divisoria e $R'_{w}= 56$ dB per il solaio.

descrizione	edificio multipiano (3 piani) ad uso residenziale
tipo di struttura	pannelli in X-LAM
luogo	Trentino Alto Adige (Italia)
prodotti	XYLOFON

EDIFICIO MULTIPIANO Baviera (DE)

Le strutture in legno devono essere affrontate con un approccio progettuale diverso rispetto alle strutture tradizionali: la propagazione delle vibrazioni deve essere interrotta a livello strutturale per poter avere una riduzione della trasmissione del rumore. XYLOFON la riduce significativamente e in questo cantiere in particolare, è stato misurato il potere fonoisolante della parete $R'_w=64$ dB.

descrizione	edificio multipiano (3 piani) ad uso residenziale
tipo di struttura	pannelli in X-LAM
luogo	Baviera (Germania)
prodotti	XYLOFON

MOHOLT STUDENT Trondheim (NO)

Moholt è il più grande villaggio studentesco di Trondheim, la cui università è rinomata per l'ambiente internazionale, grazie alla presenza di studenti provenienti da tutto il mondo.

Il progetto si propone di fornire non solo alloggi, ma anche di facilitare la vita degli studenti attraverso servizi e strutture di supporto. In Moholt è stata riservata particolare attenzione all'ambiente e al comfort: le strutture sono state realizzate in X-LAM e XYLOFON è stato impiegato per creare uno strato di separazione elastico tra elementi strutturali rigidi. Questa tecnica costruttiva evita la trasmissione delle vibrazioni tra componenti e permette di risolvere il problema acustico alla radice.

descrizione	campus universitario composto da spazi abitativi e servizi
tipo di struttura	pannelli in X-LAM
luogo	Trondheim (Norvegia)
prodotti	XYLOFON

SOLHØY Østlandet (NO)

La costruzione di 11500 m² in legno, destinata alla cura e all'assistenza, essendo quest'ultima un centro di salute, rappresenta una sfida anche per il comfort acustico. Nel progetto è stata posta particolare attenzione alla scelta dei materiali e ai dettagli costruttivi, per creare spazi accoglienti che possano favorire la ripresa dei degenti. XYLOFON è stato scelto perché riduce significativamente la trasmissione delle vibrazioni, garantendo al tempo stesso stabilità e assenza di cedimenti nel tempo.

descrizione	centro di salute costituito da 67 appartamenti di cura ad uso sanitario-assistenziale con annessi servizi per gli utenti
tipo di struttura	pannelli in X-LAM
luogo	Østlandet (Norvegia)
prodotti	XYLOFON

LA BRIOSA HOTEL Trentino Alto Adige (IT)

Il progetto nasce dal recupero di un edificio storico in muratura, con l'integrazione di una nuova struttura in legno e unisce sapientemente il rispetto delle tradizioni ad un design innovativo. Un progetto totalmente sostenibile, in cui non sono previsti l'uso di colle, chiodi o vernici, richiede materiali stabili, senza cedimenti nel tempo e impermeabili all'acqua: per questo XYLOFON si è dimostrato la scelta migliore per il progetto.

descrizione	edificio di 7 piani ad uso ricettivo
tipo di struttura	pannelli in X-LAM
luogo	Trentino Alto Adige (Italia)
prodotti	XYLOFON, ALADIN, TITAN SILENT

COMPLESSO RESIDENZIALE Île-de-France (FR)

Il progetto si trova all'interno di un eco-quartiere ricco di spazi abitativi di nuova generazione, negozi e servizi, ambienti scolastici, piste ciclabili e spazi verdi. Nell'ottica di una progettazione attenta al comfort acustico, è stato necessario mantenere separati gli elementi strutturali con XYLOFON per evitare la propagazione delle vibrazioni, e quindi del rumore, attraverso la struttura.

descrizione	complesso di edifici multipiano ad uso residenziale costituito da 78 unità abitative
tipo di struttura	mista calcestruzzo e sopraelevazione in pannelli in X-LAM
luogo	Île-de-France (Francia)
prodotti	XYLOFON

KIHLSTRÖMSKAJ Götaland (SE)

Il progetto mette in evidenza tutte le potenzialità del legno come materiale da costruzione, anche per l'edificazione di condomini ed edifici multipiano. Oltre ai benefici ambientali dei materiali da costruzione rinnovabili, il legno offre anche un'atmosfera piacevole e accogliente. Il complesso è stato diviso in tre edifici raggruppati attorno a un cortile comune che si apre all'arcipelago. La vicinanza al mare richiede l'uso di materiali estremamente stabili chimicamente e impermeabili. XYLOFON, con la sua struttura monolitica, risponde perfettamente a questi requisiti.

descrizione	complesso residenziale costituito da circa 40 unità abitative
tipo di struttura	pannelli in X-LAM
luogo	Götaland (Svezia)
prodotti	XYLOFON, ALADIN

CAMPUS UNIVERSITARIO Victoria [AU]

Questo progetto aveva l'ambizioso obiettivo, oltre ad essere un moderno studentato, di divenire il nuovo punto di riferimento per la progettazione e la costruzione di edifici sostenibili in Australia. Si tratta di uno studentato in legno completamente alimentato da fonti rinnovabili che producono molti vantaggi ambientali. XYLOFON e molte altre soluzioni Rothoblaas sono state impiegate per garantire il comfort degli utenti.

descrizione	studentato universitario con 150 posti letto
tipo di struttura	pannelli in X-LAM
luogo	Victoria (Australia)
prodotti	XYLOFON, ALADIN

EDIFICIO MULTIPIANO Toronto [CA]

Il progetto è nato dalla volontà di ottimizzare il processo costruttivo attraverso l'uso di pannelli prefabbricati in X-LAM, massimizzare la luce naturale e rispettare i requisiti passivi. L'elevato grado di tenuta all'aria dell'involucro ha permesso di minimizzare le perdite di calore in inverno e di aumentare la qualità dell'aria interna, riducendo i costi di gestione e l'impronta ecologica dell'edificio. La sfida, dal punto di vista acustico, è consistita nella realizzazione di solai con struttura in legno a vista che garantissero alti livelli di comfort. I prodotti Rothoblaas sono stati scelti per la loro capacità di ridurre la trasmissione laterale della propagazione del rumore attraverso la struttura.

descrizione	edificio di 6 piani ad uso residenziale
tipo di struttura	pannelli in X-LAM
luogo	Toronto (Canada)
prodotti	XYLOFON, ALADIN

PICCOLO EDIFICIO RESIDENZIALE Walberswick (GB)

Cosa c'è di più magico dell'immaginare il silenzio di un piccolo edificio residenziale in X-LAM immerso nella pace e tranquillità di un paesino sulla costa del Suffolk in Inghilterra? Grazie ai nostri connettori, al nostro profilo resiliente XYLOFON e alla lamina sottomassetto SILENT FLOOR BYTUM. Questo è un sogno che è diventato realtà.

descrizione	piccolo edificio residenziale
tipo di struttura	X-LAM
luogo	Walberswick (Inghilterra)
prodotti	XYLOFON, SILENT FLOOR BYTUM

RIABILITAZIONE STRUTTURALE El Pont de Suert (ES)

In questo progetto di riabilitazione strutturale di un vecchio edificio rurale, è stato utilizzato il prodotto SILENT FLOOR PE per migliorare la prestazione acustica dei solai contro il rumore da impatto e come strato impermeabilizzante per poter realizzare lo strato di calcestruzzo collaborante.

descrizione	riabilitazione di un casale
tipo di struttura	struttura in muratura con rifacimento del solaio con travi e tavolato
luogo	El Pont de Suert (Spagna)
prodotti	SILENT FLOOR PE, SILENT EDGE

EDIFICIO COMMERCIALE Atlanta (USA)

L'edificio, di nuova costruzione, vanta spazi per uffici, ristoranti, negozi, un hotel e studi d'arte. È un progetto molto innovativo che utilizza anche il legno come materiale strutturale. Per migliorare le performance acustiche dei solai è stato utilizzato il SILENT FLOOR PUR e per ridurre la trasmissione laterale è stato impiegato ALADIN.

descrizione	edificio commerciale esteso più di 300000 sq ft
tipo di struttura	mista
luogo	Atlanta (Georgia, USA)
prodotti	SILENT FLOOR PUR, ALADIN

EDIFICIO COMMERCIALE Toronto (CA)

Nella costruzione di questo nuovo edificio commerciale è stato utilizzato SILENT FLOOR BYTUM per creare un sistema a massetto galleggiante in grado di assicurare le migliori performance acustiche agli ambienti interni.

descrizione	edificio commerciale
tipo di struttura	mista
luogo	Toronto (Ontario, Canada)
prodotti	SILENT FLOOR BYTUM

RUMORE DA CALPESTIO

RUMORE DA CALPESTIO

RUMORE DA CALPESTIO

SILENT FLOOR PUR

LAMINA SOTTOMASSETTO RESILIENTE AD ELEVATE
PERFORMANCE IN POLIMERI RICICLATI 28

SILENT FLOOR TEX

LAMINA SOTTOMASSETTO IN FIBRE TESSILI RICICLATE
E BARRIERA IN PE. 32

SILENT FLOOR BYTUM

LAMINA SOTTOMASSETTO RESILIENTE IN BITUME
E FELTRO DI POLIESTERE 34

SILENT FLOOR PE

LAMINA SOTTOMASSETTO RESILIENTE IN PE
A CELLE CHIUSE. 36

SILENT FLOOR NET 3D

MEMBRANA TRASPIRANTE CON STUOIA
TRIDIMENSIONALE RESILIENTE 38

SILENT EDGE

FASCIA AUTOADESIVA PER LA DESOLIDARIZZAZIONE
PERIMETRALE 40

SILENT STEP

SOTTOSTRATO IN POLIETILENE AD ALTA DENSITÀ
CON FILM BARRIERA AL VAPORE 45

SILENT STEP ALU

SOTTOSTRATO POLIMERICO AD ALTA DENSITÀ RIVESTITO
IN ALLUMINIO CON FILM BARRIERA AL VAPORE 46

PIANO A

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO 47

SILENT UNDERFLOOR

STRISCIA RESILIENTE PER SOTTOLISTELLI
DI PAVIMENTAZIONI E CONTROPARETI 48

GRANULO

PRODOTTO RESILIENTE IN GOMMA GRANULARE
PER L'ISOLAMENTO ACUSTICO 49

PROBLEMI ACUSTICI DEI SOLAI

COS'È IL RUMORE DA CALPESTIO?

Quando si parla di solai il rumore da calpestio è il problema acustico principale perché li interessa costantemente. Quando un corpo impatta sulla struttura del solaio, il rumore si propaga velocemente per tutto l'edificio sia per via aerea, interessando gli ambienti più prossimi, sia per via strutturale, propagandosi anche negli ambienti più lontani.

COS'È IL RUMORE AEREO?

Il rumore aereo viene generato nell'aria e, dopo una fase iniziale di trasporto aereo, viene trasportato sia per via aerea sia per via strutturale. È un problema che interessa sia le pareti che i solai ma, se si parla di solai, il problema sicuramente più importante è quello del rumore da calpestio.

ECCO LA SOLUZIONE

Per riuscire a minimizzare il discomfort causato dal rumore da calpestio, si dovrebbe progettare un pacchetto stratigrafico composto da strati di materiali differenti e svincolati tra loro, che riescano a dissipare l'energia trasmessa dall'impatto.

SISTEMA MASSA-MOLLA-MASSA

Un sistema a massetto galleggiante come quello rappresentato nelle immagini sotto può essere schematizzato con il sistema massa-molla-massa, in cui il solaio strutturale rappresenta la massa, il prodotto anticalepestio equivale alla molla e il massetto superiore con la pavimentazione costituisce la seconda massa del sistema. In questo ambito si definisce "strato resiliente" l'elemento con la funzione di molla caratterizzato da una propria *rigidità dinamica s'*.

COME SI MISURA IL LIVELLO DI RUMORE DA CALPESTIO?

Il livello di rumore da calpestio è la misura del disturbo percepito in un ambiente quando, nell'ambiente superiore, viene attivata una sorgente di rumore da impatto. Può essere misurato sia in opera che in laboratorio. Chiaramente in laboratorio sussistono condizioni ideali perché possano essere trascurati gli effetti della trasmissione laterale, in quanto il laboratorio stesso è costruito in modo da disaccoppiare le pareti dal solaio.

Metodo della TAPPING MACHINE

La TAPPING MACHINE viene utilizzata per simulare impatti "leggeri" e "duri", come una camminata con calzature con tacco o come l'impatto causato dalla caduta di oggetti.

Metodo della RUBBER BALL

La RUBBER BALL viene utilizzata per simulare impatti "morbidi" e "pesanti", come una camminata a piedi scalzi o il salto di un bambino.

COME SCEGLIERE IL PRODOTTO MIGLIORE

RIGIDITÀ DINAMICA – s'

Espressa in MN/m^3 , viene misurata secondo la EN 29052-1 ed esprime la capacità di deformazione di un materiale che è soggetto a una sollecitazione di tipo dinamico. Di conseguenza, indica la capacità di smorzare le vibrazioni generate da un rumore di tipo impattivo.

Il metodo di misura prevede che venga misurata prima la *rigidità dinamica apparente* s'_t del materiale e che venga poi corretta, se necessario, per ricavare la *rigidità dinamica reale* s' . La rigidità dinamica dipende infatti dalla *resistività al flusso* r , che si misura in direzione laterale del campione. Se il materiale ha specifici valori di resistività al flusso bisogna correggere la rigidità dinamica apparente aggiungendo il contributo del gas contenuto all'interno del materiale: l'aria.

SCORRIMENTO VISCOSO A COMPRESSIONE – CREEP

Espresso in percentuale, viene misurato secondo la norma EN 1606 e permette di simulare la deformazione a lungo termine di un materiale posto sotto carico costante. La misura in laboratorio deve essere effettuata per un periodo di almeno 90 giorni.

COMPRIMIBILITÀ - c

La Classe di comprimibilità esprime il comportamento di un materiale mentre è soggetto al carico dei massetti. Durante la misurazione, il prodotto viene sottoposto a differenti carichi e ne viene misurato lo spessore. La misura della comprimibilità viene effettuata per capire quali siano i carichi che il prodotto sottomassetto può sopportare, per evitare rotture e fessurazioni dei massetti stessi.

CORRETTA POSA IN OPERA

La soluzione tecnologica del massetto galleggiante è una delle più utilizzate e una delle più efficaci, ma per ottenere risultati soddisfacenti è importante che il sistema venga progettato e realizzato in modo corretto.

Lo strato resiliente deve essere continuo perché ogni soluzione di continuità rappresenterebbe un ponte acustico. Quando si installano i materassi sottomassetto bisogna fare attenzione a non creare discontinuità.

È importante utilizzare la fascia perimetrale SILENT EDGE per fare in modo che lo strato resiliente sia continuo lungo tutto il perimetro del locale. Il SILENT EDGE va rifilato solo dopo la posa del pavimento e la sua stuccatura.

Il battiscopa deve essere installato successivamente al taglio del SILENT EDGE, facendo in modo che risulti sempre opportunamente sollevato dal pavimento.

IIC vs L_w

IIC è l'acronimo di **Impact Insulation Class** ed è il valore che si ricava sottraendo il livello di rumore misurato nel locale ricevente al livello di rumore misurato nel locale sorgente. Impact Insulation Class, talvolta indicata come Impact Isolation Class, misura la resistenza della stratigrafia del solaio alla propagazione di rumori generati da impatto.

SILENT FLOOR

SOLUZIONI CONTRO IL RUMORE DA CALPESTIO

TESTATI, EFFICACI, VERSATILI

Per quanto riguarda la pavimentazione, c'è la necessità di soluzioni per l'isolamento del sottomassetto. Questi sono elementi con il compito di assorbire le vibrazioni e ciò è reso possibile grazie alla loro capacità di assorbire l'energia sprigionata durante l'impatto sul pavimento. Questa energia, se lasciata senza barriere, si trasformerebbe altrimenti in onde sonore disturbando gli ambienti adiacenti.

La gamma dei nostri sottomassetti offre diverse soluzioni in base al peso degli strati superiori posati sui prodotti resilienti (spessore del massetto).

Di tutti i prodotti di questa famiglia sono a disposizione risultati di test anche in applicazioni reali con efficacia tra i 30 e 40 dB. La gamma è composta da differenti soluzioni in diversi materiali in funzione dell'obiettivo di impiego.

EFFICACE

I prodotti della gamma, installati con SILENT EDGE, consentono di realizzare un sistema a massetto galleggiante perfetto, acusticamente efficace e impermeabile all'acqua.

DUREVOLE

I materiali utilizzati per la produzione di questa gamma di prodotti, seppur così diversi tra loro, assicurano stabilità e durabilità e garantiscono un'elevata resilienza.

SEMPLICE

Grazie alla banda adesiva integrata, quando presente, o ai nastri adesivi Rothoblaas, l'installazione dei prodotti sottomassetto senza soluzioni di continuità risulta facile e immediata.

CODICI E DIMENSIONI

SILENT FLOOR PUR

CODICE	H ⁽¹⁾ [m]	L [m]	s [mm]	A _f ⁽²⁾ [m ²]	

SILFLOORPUR10	1,6	10	10	15	6
SILFLOORPUR15	1,6	8	15	12	6
SILFLOORPUR20	1,6	6	20	9	6

⁽¹⁾1,5 m di agglomerato e barriera al vapore + 0,1 m di barriera al vapore per sormonto con banda adesiva integrata.

⁽²⁾Senza considerare l'area di sormonto.

SILENT FLOOR TEX

CODICE	H ⁽¹⁾ [m]	L [m]	s [mm]	A _f ⁽²⁾ [m ²]	

SILFLOORTEX6	1,10	10	6	10	12
SILFLOORTEX10	1,10	10	10	10	6
SILFLOORTEX15	1,10	5	15	5	12

⁽¹⁾1 m di feltro e barriera al vapore + 0,10 m di barriera al vapore per sormonto con banda adesiva integrata.

⁽²⁾Senza considerare l'area di sormonto.

SILENT FLOOR BYTUM

CODICE	H ⁽¹⁾ [m]	L [m]	s [mm]	A _f ⁽²⁾ [m ²]	

SILFLOORBYT5	1,05	10	5	10	20

⁽¹⁾1 m di feltro e membrana bituminosa + 0,05 m di membrana bituminosa per sormonto.

⁽²⁾Senza considerare l'area di sormonto.

SILENT FLOOR PE

CODICE	H [m]	L [m]	s [mm]	A [m ²]	

SILFLOORPE6	1,55	50	5	77,5	4
SILFLOORPE10	1,30	50	10	65	2

SILENT FLOOR NET 3D

CODICE	H [m]	L [m]	s [mm]	A [m ²]	

SILTNET20	1,0	16	20	16	4

SILENT FLOOR PUR

SILENT FLOOR TEX

SILENT FLOOR PUR

CONFRONTO PRODOTTI

prodotti	banda adesiva integrata	
	materiale
<p>SILENT FLOOR PUR</p>
	✓	
	<p>agglomerato poliuretano realizzato con scarto industriale pre-consumo accoppiato a barriera al vapore in polietilene</p>
<p>SILENT FLOOR BYTUM</p>
	-	
	<p>feltro in fibra di poliestere realizzato con scarti post-consumo accoppiato a membrana impermeabilizzante in bitume elastoplastomerico</p>
<p>SILENT FLOOR TEX</p>
	✓	
	<p>feltro in fibre tessili accoppiato ad una barriera al vapore in polietilene, entrambi realizzati con scarti industriali pre-consumo</p>
<p>SILENT FLOOR PE</p>
	-	
	<p>polietilene espanso a celle chiuse</p>
<p>SILENT FLOOR NET 3D</p>
	-	
	<p>stuoia tridimensionale accoppiata ad un tessuto non tessuto e ad una membrana traspirante a tre strati, tutti realizzati in polipropilene</p>

SILENT FLOOR PUR

LAMINA SOTTOMASSETTO RESILIENTE AD ELEVATE PERFORMANCE IN POLIMERI RICICLATI

CERTIFICATA

L'efficacia della lamina sottomassetto è stata accertata nei laboratori dal Centro di ricerca industriale dell'Università di Bologna.

SOSTENIBILITÀ

Riciclato e riciclabile. Il prodotto reimpiega intelligentemente poliuretano derivante da scarti di produzione che altrimenti andrebbe smaltito.

PERFORMANTE

La speciale composizione offre un'ottima elasticità ottenendo valori di attenuazione oltre i 30 dB.

COMPOSIZIONE

barriera al vapore in polietilene

agglomerato poliuretano realizzato con scarto industriale pre-consumo

CODICI E DIMENSIONI

CODICE	H ⁽¹⁾ [m]	L [m]	spessore [mm]	A _f ⁽²⁾ [m ²]	

SILFLOORPUR10	1,6	10	10	15	6
SILFLOORPUR15	1,6	8	15	12	6
SILFLOORPUR20	1,6	6	20	9	6

⁽¹⁾1,5 m di agglomerato poliuretano e barriera al vapore + 0,1 m di barriera al vapore per sormonto con banda adesiva integrata.

⁽²⁾Senza considerare l'area di sormonto.

SICURA

Il poliuretano è un polimero nobile che mantiene elasticità nel tempo senza avere cedimenti né variazioni di performance.

REQUISITI VOC

La composizione della lamina salvaguarda la salute e soddisfa i limiti raccomandati di VOC.

DATI TECNICI

SILENT FLOOR PUR - spessore 10-15-20 mm

Proprietà	normativa	valore
Resistività al flusso d'aria r	ISO 9053	< 10,0 kPa·s·m ⁻²
Classe di comprimibilità	EN 12431	CP2
CREEP Scorrimento viscoso a compressione X _{ct} (1,5 kPa)	EN 1606	7,50 %
Sforzo deformazione in compressione	ISO 3386-1	17 kPa
Conduktività termica λ	-	0,035 W/m·K
Calore specifico c	-	1800 J/kg·K
Trasmissione del vapore d'acqua Sd	-	> 100 m
Reazione al fuoco	EN 13501-1	classe F
Classificazione emissioni VOC	decreto francese n.2011-321	A+

SILENT FLOOR PUR - spessore 10 mm

Proprietà	normativa	valore
Massa superficiale m	-	0,9 kg/m ²
Densità ρ	-	80 kg/m ³
Rigidità dinamica apparente s' _t	EN 29052-1	12,5 MN/m ³
Rigidità dinamica s'	EN 29052-1	12,5 MN/m ³
Stima teorica della riduzione del livello di pressione sonora da calpestio ΔL _w ⁽¹⁾	ISO 12354-2	32,5 dB
Frequenza di risonanza del sistema f ₀ ⁽²⁾	ISO 12354-2	50,6 Hz
Riduzione del livello di pressione sonora da calpestio ΔL _w ⁽³⁾	ISO 10140-3	21 dB
Resistenza termica R _t	-	0,46 m ² K/W

⁽¹⁾ΔL_w = (13 lg(m')) - (14,2 lg(s')) + 20,8 [dB] con m' = 125 kg/m².

⁽²⁾f₀ = 160 √(s'/m') con m' = 125 kg/m².

⁽³⁾Misura eseguita in laboratorio su solaio in X-LAM da 200 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

SILENT FLOOR PUR - spessore 15 mm

Proprietà	normativa	valore
Massa superficiale m	-	1,4 kg/m ²
Densità ρ	-	90 kg/m ³
Rigidità dinamica apparente s' _t	EN 29052-1	8,8 MN/m ³
Rigidità dinamica s'	EN 29052-1	8,8 MN/m ³
Stima teorica della riduzione del livello di pressione sonora da calpestio ΔL _w ⁽¹⁾	ISO 12354-2	34,6 dB
Frequenza di risonanza del sistema f ₀ ⁽²⁾	ISO 12354-2	42,5 Hz
Riduzione del livello di pressione sonora da calpestio ΔL _w ⁽³⁾	ISO 10140-3	23 dB
Resistenza termica R _t	-	0,52 m ² K/W

⁽¹⁾ΔL_w = (13 lg(m')) - (14,2 lg(s')) + 20,8 [dB] con m' = 125 kg/m².

⁽²⁾f₀ = 160 √(s'/m') con m' = 125 kg/m².

⁽³⁾Misura eseguita in laboratorio su solaio in X-LAM da 200 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

SILENT FLOOR PUR - spessore 20 mm

Proprietà	normativa	valore
Massa superficiale m	-	1,8 kg/m ²
Densità ρ	-	90 kg/m ³
Rigidità dinamica apparente s' _t	EN 29052-1	7,4 MN/m ³
Rigidità dinamica s'	EN 29052-1	7,4 MN/m ³
Stima teorica della riduzione del livello di pressione sonora da calpestio ΔL _w ⁽¹⁾	ISO 12354-2	35,7 dB
Frequenza di risonanza del sistema f ₀ ⁽²⁾	ISO 12354-2	38,9 Hz
Riduzione del livello di pressione sonora da calpestio ΔL _w ⁽³⁾	ISO 10140-3	25 dB
Resistenza termica R _t	-	0,92 m ² K/W

⁽¹⁾ΔL_w = (13 lg(m')) - (14,2 lg(s')) + 20,8 [dB] con m' = 125 kg/m².

⁽²⁾f₀ = 160 √(s'/m') con m' = 125 kg/m².

⁽³⁾Misura eseguita in laboratorio su solaio in X-LAM da 200 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

MISURE DEL LIVELLO DI POTERE FONOISOLANTE

I test condotti nel laboratorio **Building Envelope Lab** della **Libera Università di Bolzano** secondo la norma EN ISO 10140-2 hanno permesso di misurare il livello di potere fonoisolante della stratigrafia qui di seguito descritta:

- ① pannello in cartongesso
- ② listelli in legno
- ③ strisce di **SILENT FLOOR PUR** (s: 10 mm)
- ④ OSB
- ⑤ isolante tipo lana di roccia

Aggiungendo la controparete al telaio di base e disaccoppiandola mediante strisce di SILENT FLOOR PUR.

disponibili grafici e valori in frequenza

Consulta il manuale per maggiori informazioni sulla configurazione

$$\Delta R_w = + 6 \text{ dB}$$

$$\Delta STC = + 7$$

MISURE DEL LIVELLO DI RUMORE DA CALPESTIO

I test condotti nel laboratorio **Building Envelope Lab** della **Libera Università di Bolzano** secondo la norma EN ISO 10140-3 hanno permesso di misurare il livello di rumore di calpestio della stratigrafia qui di seguito descritta:

- ① soletta in calcestruzzo (s: 50 mm)
- ② **SILENT FLOOR PUR** (s: 20 mm)
- ③ pannello in X-LAM (s: 200 mm)

Grazie all'aggiunta del sistema a massetto galleggiante sul X-LAM grezzo.

disponibili grafici e valori in frequenza

Consulta il manuale per maggiori informazioni sulla configurazione

$$\Delta L_{n,w} = - 25 \text{ dB}$$

$$\Delta IIC = + 25$$

Usa il QR-code per scaricare il manuale completo!

www.rothoblaas.it

MYPROJECT: FOR AN EASY ACOUSTIC COMFORT

Per la progettazione del comfort acustico ottimale scegli MYPROJECT. Nel software troverai un modulo dedicato al comfort acustico e al calcolo automatico dell'indice di riduzione delle vibrazioni K_{ij} . Inserendo i dati di carico e di progetto, potrai trovare il profilo resiliente più adatto e ottenere una relazione di calcolo completa e personalizzata. La posa in cantiere sarà più semplice, il comfort acustico sopra le aspettative.

Scansiona il codice QR e scarica MYPROJECT

www.rothoblaas.it

rothoblaas

Solutions for Building Technology

SILENT FLOOR TEX

LAMINA SOTTOMASSETTO IN FIBRE TESSILI RICICLATE E BARRIERA IN PE

RICICLATA

Il feltro inferiore è composto da fibre tessili che derivano dallo scarto in produzione, poi esaminate con cura e selezionate.

PERFORMANCE ACUSTICA

Testata all'Università di Bologna secondo normative internazionali per ottenere la caratterizzazione acustica.

POSA RAPIDA

Grazie alla banda integrata adesiva, la posa risulta più semplificata fissando immediatamente le cimose sulle sovrapposizioni.

COMPOSIZIONE

barriera al vapore in polietilene realizzata con scarti industriali pre-consumo

feltro in fibre tessili realizzato con scarti industriali pre-consumo

CODICI E DIMENSIONI

CODICE	H ⁽¹⁾ [m]	L [m]	spessore [mm]	A _f ⁽²⁾ [m ²]	
SILFLOORTEX6	1,10	10	6	10	12
SILFLOORTEX10	1,10	10	10	10	6
SILFLOORTEX15	1,10	5	15	5	12

⁽¹⁾1 m feltro e barriera al vapore + 0,10 m di barriera al vapore per sormonto con banda adesiva integrata

⁽²⁾Senza considerare l'area di sormonto.

IMPERMEABILE

Grazie allo strato superiore in polietilene il prodotto risulta perfettamente impermeabile all'acqua e al vapore acqueo.

LA GAMMA

Diversi spessori e quindi specifiche tecniche, ne consentono l'utilizzo in diversi ambiti e per diversi spessori di massetto.

DATI TECNICI

SILENT FLOOR TEX - spessore 6 mm

Proprietà	normativa	valore
Spessore	-	6 mm
Densità ρ	-	ca. 90 kg/m ³
Resistività al flusso d'aria r	ISO 9053	16,4 kPa·s·m ⁻²
Rigidità dinamica apparente s'_t	EN 29052-1	18,2 MN/m ³
Rigidità dinamica s'	EN 29052-1	33 MN/m ³
Classe di comprimibilità	EN 12431	CP2
Stima teorica della riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(1)}$	ISO 12354-2	26,5 dB
Frequenza di risonanza del sistema $f_0^{(2)}$	ISO 12354-2	82,2 Hz
Trasmissione del vapore d'acqua Sd	EN ISO 12572	ca. 20 m

⁽¹⁾ $\Delta L_w = (13 \lg(m')) - (14,2 \lg(s')) + 20,8$ [dB] con $m' = 125 \text{ kg/m}^2$.

⁽²⁾ $f_0 = 160 \sqrt{(s'/m')}$ con $m' = 125 \text{ kg/m}^2$.

SILENT FLOOR TEX - spessore 10 mm

Proprietà	normativa	valore
Spessore	-	10 mm
Densità ρ	-	ca. 80 kg/m ³
Resistività al flusso d'aria r	ISO 9053	31,5 kPa·s·m ⁻²
Rigidità dinamica apparente s'_t	EN 29052-1	12,8 MN/m ³
Rigidità dinamica s'	EN 29052-1	25 MN/m ³
Classe di comprimibilità	EN 12431	CP3
Stima teorica della riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(1)}$	ISO 12354-2	28,2 dB
Frequenza di risonanza del sistema $f_0^{(2)}$	ISO 12354-2	71,6 Hz
Trasmissione del vapore d'acqua Sd	EN ISO 12572	ca. 20 m

⁽¹⁾ $\Delta L_w = (13 \lg(m')) - (14,2 \lg(s')) + 20,8$ [dB] con $m' = 125 \text{ kg/m}^2$.

⁽²⁾ $f_0 = 160 \sqrt{(s'/m')}$ con $m' = 125 \text{ kg/m}^2$.

SILENT FLOOR TEX - spessore 15 mm

Proprietà	normativa	valore
Spessore	-	15 mm
Densità ρ	-	ca. 100 kg/m ³
Resistività al flusso d'aria r	ISO 9053	24,4 kPa·s·m ⁻²
Rigidità dinamica apparente s'_t	EN 29052-1	12,8 MN/m ³
Rigidità dinamica s'	EN 29052-1	22 MN/m ³
Classe di comprimibilità	EN 12431	CP3
Stima teorica della riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(1)}$	ISO 12354-2	29 dB
Frequenza di risonanza del sistema $f_0^{(2)}$	ISO 12354-2	67,1 Hz
Trasmissione del vapore d'acqua Sd	EN ISO 12572	ca. 20 m

⁽¹⁾ $\Delta L_w = (13 \lg(m')) - (14,2 \lg(s')) + 20,8$ [dB] con $m' = 125 \text{ kg/m}^2$.

⁽²⁾ $f_0 = 160 \sqrt{(s'/m')}$ con $m' = 125 \text{ kg/m}^2$.

PRESTAZIONI

Stima teorica della riduzione del livello di pressione sonora da calpestio

ΔL_w : 29 dB

(per lo spessore da 15 mm)

Per maggiori informazioni consultare il manuale.

SILENT FLOOR BYTUM

LAMINA SOTTOMASSETTO RESILIENTE IN BITUME E FELTRO DI POLIESTERE

EFFICACIA TESTATA

La speciale struttura assorbe le vibrazioni dovute all'impatto da calpestio fino a 20 dB.

RIABILITAZIONE STRUTTURALE

Il materiale e la struttura speciale del prodotto lo rendono estremamente sicuro anche in applicazioni di edifici storici o di pregio poichè nelle applicazioni con connettori legno e cemento evita il percolamento del massetto.

ERMETICA

Grazie alla miscela bituminosa, la lamina tende a richiudersi intorno ai sistemi di fissaggio garantendo l'impermeabilità.

COMPOSIZIONE

membrana impermeabilizzante realizzata con bitume elastoplastomerico

feltro in fibra di poliestere realizzato con scarti post-consumo

CODICI E DIMENSIONI

CODICE	H ⁽¹⁾ [m]	L [m]	spessore [mm]	A _f ⁽²⁾ [m ²]	

SILFLOORBYT5	1,05	10	5	10	20

⁽¹⁾ 1 m di membrana bituminosa con feltro + 0,05 m di membrana bituminosa per sormonto.

⁽²⁾ Senza considerare l'area di sormonto.

DUREVOLE

Grazie alla miscela bituminosa è stabile nel tempo. Altamente compatibile anche con calcestruzzo fresco.

LEGNO-CALCESTRUZZO

Ideale in accoppiata con i connettori CTC. Valori di rigidità calcolati anche in presenza di telo freno a vapore o di lamina fonoisolante.

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	ca. 5 mm ⁽¹⁾
Massa superficiale m	-	1,5 kg/m ²
Densità p	-	300 kg/m ²
Resistività al flusso d'aria r	ISO 9053	> 100,0 kPa·s·m ⁻²
Rigidità dinamica apparente s' _t	EN 29052-1	7 MN/m ³
Rigidità dinamica apparente doppio strato ⁽²⁾ s' _t	EN 29052-1	4 MN/m ³
Rigidità dinamica s'	EN 29052-1	27 MN/m ³
Rigidità dinamica doppio strato ⁽²⁾ s'	EN 29052-1	14,5 MN/m ³
Classe di comprimibilità	EN 12431	CP2 (≤ 2 mm)
Classe di comprimibilità doppio strato ⁽²⁾	EN 12431	CP3 (≤ 3 mm)
CREEP Scorrimento viscoso a compressione X _{ct} (2 kPa)	EN 1606	≤ 1 mm
CREEP Scorrimento viscoso a compressione doppio strato ⁽²⁾ X _{ct} (2 kPa)	EN 1606	≤ 1 mm
Stima teorica della riduzione del livello di pressione sonora da calpestio ΔL _w ⁽³⁾	ISO 12354-2	27,7 dB
Frequenza di risonanza del sistema f ₀ ⁽⁴⁾	ISO 12354-2	74,4 Hz
Riduzione del livello di pressione sonora da calpestio ΔL _w ⁽⁵⁾	ISO 10140-3	20 dB
Riduzione del livello di pressione sonora da calpestio ΔL _w ⁽⁵⁾ doppio strato ⁽²⁾	ISO 10140-3	21 dB
Resistenza termica R _t	ISO 6946	0,13 m ² K/W
Conduktività termica λ	-	0,045 W/m·K 0,17 W/m·K
Calore specifico c	-	1,3 kJ/kg·K
Fattore di resistenza al vapore acqueo μ	EN 12086	100000
Trasmissione del vapore d'acqua Sd	-	> 100 m

⁽¹⁾Membrana bituminosa 2 mm + feltro 3 mm. | ⁽²⁾Con feltri bianchi contrapposti. | ⁽³⁾ΔL_w= (13 lg(m'))-(14,2 lg(s'))+20,8 [dB] con m'= 125 kg/m². |

⁽⁴⁾f₀= 160 √(s'/m') con m'= 125 kg/m². | ⁽⁵⁾Misura eseguita in laboratorio su solaio in X-LAM da 200 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

MISURE DEL LIVELLO DI POTERE FONOISOLANTE E DEL LIVELLO DI RUMORE DA CALPESTIO

I test condotti nei laboratori **Akustik Center Austria** dell'associazione **Holzforschung Austria** secondo le norme EN ISO 10140-2 e EN ISO 10140-3 hanno permesso di misurare il livello di potere fonoisolante ed il livello di rumore di calpestio della stratigrafia qui di seguito descritta:

- ① massetto cemento (s: 60 mm)
- ② BARRIER 100
- ③ isolante in lana minerale (s: 30 mm)
- ④ riempimento in ghiaia compattata con cemento (s: 80 mm)
- ⑤ **SILENT FLOOR BYTUM** (s: 5 mm)
- ⑥ X-LAM (s: 160 mm)
- ⑦ struttura metallica per cartongesso
- ⑧ camera d'aria (s: 10 mm)
- ⑨ isolante in lana minerale a bassa densità (s: 50 mm)
- ⑩ 2 pannelli in cartongesso (s: 25 mm)

disponibili grafici e valori in frequenza

$$L_{n,w}(Cl) = 42 (0) \text{ dB}$$

$$IIC_{ASTM} = 42$$

$$R_w(C;C_{tr}) = 60 (-1;-4) \text{ dB}$$

$$STC_{ASTM} = 59$$

Consulta il manuale per maggiori informazioni sulla configurazione.

Usa il QR-code per scaricare il manuale completo!
www.rothblaas.it

SILENT FLOOR PE

LAMINA SOTTOMASSETTO RESILIENTE IN PE A CELLE CHIUSE

CELLE CHIUSE

Grazie al polietilene reticolato a celle chiuse, la lamina non subisce schiacciamenti irreversibili, mantenendo l'efficacia nel tempo.

COSTO-PERFORMANCE

La composizione della mescola è ottimizzata in modo tale da garantire una buona prestazione ad un costo contenuto.

VERSATILE

Questo prodotto rappresenta una soluzione versatile in qualsiasi applicazione dove si voglia applicare un prodotto resiliente leggero e flessibile.

COMPOSIZIONE

polietilene espanso a celle chiuse

CODICI E DIMENSIONI

CODICE	H [m]	L [m]	spessore [mm]	A [m ²]	

SILFLOORPE6	1,55	50	5	77,5	4
SILFLOORPE10	1,30	50	10	65	2

PIÙ IMPIEGHI

Il formato e la composizione ne consentono svariati utilizzi in campo edile, anche come sottopavimento.

STABILE

La schiuma in polietilene reticolato è durevole e non presenta problemi dovuti ad attacchi chimici o a incompatibilità di materiali.

DATI TECNICI

SILENT FLOOR PE - spessore 5-10 mm

Proprietà	normativa	valore
Densità ρ	-	30 kg/m ³
Resistività al flusso d'aria r	ISO 9053	> 100.0 kPa·s·m ⁻²
Conduktività termica λ	-	0,038 W/m·K
Classificazione emissioni VOC	decreto francese n.2011-321	A+

SILENT FLOOR PE - spessore 5 mm

Proprietà	normativa	valore
Spessore	-	5 mm
Massa superficiale m	-	0,15 kg/m ²
Rigidità dinamica apparente s'_t	EN 29052-1	43 MN/m ³
Rigidità dinamica s'	EN 29052-1	43 MN/m ³
Stima teorica della riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(1)}$	ISO 12354-2	24,9 dB
Frequenza di risonanza del sistema $f_0^{(2)}$	ISO 12354-2	93,8 Hz
Riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(3)}$	ISO 10140-3	19 dB
Resistenza termica R_t	-	0,13 m ² K/W
Trasmissione del vapore d'acqua S_d	-	24,1 m
Fattore di resistenza al vapore acqueo μ	EN 12086	5000

SILENT FLOOR PE - spessore 10 mm

Proprietà	normativa	valore
Spessore	-	10 mm
Massa superficiale m	-	0,30 kg/m ²
Rigidità dinamica apparente s'_t	EN 29052-1	41 MN/m ³
Rigidità dinamica s'	EN 29052-1	41 MN/m ³
Stima teorica della riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(1)}$	ISO 12354-2	25,2 dB
Frequenza di risonanza del sistema $f_0^{(2)}$	ISO 12354-2	91,6 Hz
Riduzione del livello di pressione sonora da calpestio $\Delta L_w^{(3)}$	ISO 10140-3	-
Resistenza termica R_t	-	0,26 m ² K/W
Trasmissione del vapore d'acqua S_d	-	48,2 m
Fattore di resistenza al vapore acqueo μ	EN 12086	5000

(1) $\Delta L_w = (13 \lg(m')) - (14,2 \lg(s')) + 20,8$ [dB] con $m' = 125 \text{ kg/m}^2$.

(2) $f_0 = 160 \sqrt{(s'/m')}$ con $m' = 125 \text{ kg/m}^2$.

(3) Misura eseguita in laboratorio su solaio in X-LAM da 200 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

MISURE DEL LIVELLO DI RUMORE DA CALPESTIO

I test condotti nel laboratorio **Building Envelope Lab** della **Libera Università di Bolzano** secondo la norma EN ISO 10140-3 hanno permesso di misurare il livello di rumore di calpestio della stratigrafia qui di seguito descritta:

- 1 soletta in calcestruzzo (s: 50 mm)
- 2 **SILENT FLOOR PE** (s: 5 mm)
- 3 pannello in X-LAM (s: 200 mm)

- 19 dB

rispetto alla
configurazione di base

Grazie all'aggiunta del sistema a massetto galleggiante sul X-LAM grezzo.

disponibili grafici e valori in frequenza

Consulta il manuale per maggiori informazioni sulla configurazione

$$L_{n,w} = -19 \text{ dB}$$

$$IIC_{ASTM} = +19 \text{ dB}$$

Usa il QR-code per scaricare
il manuale completo!

www.rothblaas.it

SILENT FLOOR NET 3D

MEMBRANA TRASPIRANTE CON STUOIA TRIDIMENSIONALE RESILIENTE

ISOLAMENTO ACUSTICO

La speciale struttura della stuoia tridimensionale assicura una riduzione dei rumori da calpestio fungendo da strato resiliente.

FELTRO PROTETTIVO

Il tessuto protegge la rete tridimensionale da impurità o resti di lavorazione che ne comprometterebbero la funzionalità.

RETE 3D ALTA DENSITÀ

La stuoia tridimensionale ha un'elevata resistenza meccanica mantenendo la funzionalità del prodotto anche dopo la fase di posa e cantiere.

COMPOSIZIONE

membrana traspirante in polipropilene a tre strati

stuoia tridimensionale in polipropilene

tessuto non tessuto in polipropilene

CODICI E DIMENSIONI

CODICE	H	L	spessore	A	

	[m]	[m]	[mm]	[m ²]	
SILTNET20	1,0	16	20	16	3

TRASPIRANTE

Il prodotto è composto da una membrana a tre strati che assicura traspirabilità, impermeabilità all'aria e all'acqua anche in fase di posa.

VERSATILE

Utilizzabile anche come strato di microventilazione sia in parete che in copertura, mantenendo asciutti gli strati adiacenti e migliorando le performance termo-acustiche.

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	20 mm
Massa superficiale m	-	1 kg/m ²
Densità p	-	50 kg/m ³
Resistività al flusso d'aria r	ISO 9053	< 10,0 kPa s m ⁻²
Rigidità dinamica apparente s' _t ⁽³⁾	EN 29052-1	21,1 MN/m ³
Rigidità dinamica s' ⁽³⁾	EN 29052-1	21,1 MN/m ³
Rigidità dinamica apparente s' _t ⁽⁴⁾	EN 29052-1	29,9 MN/m ³
Rigidità dinamica s' ⁽⁴⁾	EN 29052-1	29,9 MN/m ³
Classe di comprimibilità	EN 12431	CP2
Stima teorica della riduzione del livello di pressione sonora da calpestio ΔL _w ⁽¹⁾	ISO 12354-2	29,3 dB
Frequenza di risonanza del sistema f ₀ ⁽²⁾	ISO 12354-2	65,6 Hz
Conduktività termica λ	-	0,3 W/(m·K)
Calore specifico c	-	1800 J/(kg·K)
Impermeabilità all'acqua	EN 1928	classe W1
Trasmissione del vapore d'acqua Sd	EN ISO 12572	0,03 m
Reazione al fuoco	EN 13501-1	E

⁽¹⁾ΔL_w = (13 lg(m')) - (14,2 lg(s')) + 20,8 [dB] con m' = 125 kg/m² s' = 21 MN/m³.

⁽²⁾f₀ = 160 √(s'/m') con m' = 125 kg/m² s' = 21 MN/m³.

⁽³⁾Valore di rigidità dinamica utilizzabile per realizzazione di massetti galleggianti a secco (es: lastre di fibrogesso).

⁽⁴⁾Valore di rigidità dinamica per realizzazione di massetti galleggianti a base di sabbia e cemento.

E SE PARLASSIMO DI COPERTURE? TRASPIR METAL FA PER TRE

Testata, certificata e unica nel suo genere, **TRASPIR METAL** è la soluzione isolante con rete 3D per l'abbattimento del rumore aereo e della pioggia battente.

La linea di prodotto è composta da stuoie tridimensionali per coperture metalliche con elevata resistenza meccanica e ottima capacità protettiva. TRASPIR 3D COAT TT e 3D NET sono composte da materiali che favoriscono la microventilazione e bloccano l'ingresso di impurità verso la copertura. Entrambe disponibili con membrana inferiore impermeabile e con TNT drenante superiore.

Scopri di più a pagina 70.

PRESTAZIONI

Stima teorica della riduzione del livello di pressione sonora da calpestio

ΔL_w : 29,3 dB

Per maggiori informazioni consultare il manuale.

SILENT EDGE

FASCIA AUTOADESIVA PER LA DESOLIDARIZZAZIONE PERIMETRALE

PRATICA

Grazie al supporto autoadesivo, al pretaglio nel liner e alla fresatura permette una posa rapida e precisa. Disponibile in diverse versioni.

OTTIME PERFORMANCE

Insieme alla famiglia dei SILENT FLOOR permette la realizzazione di un massetto galleggiante a elevate performance acustiche.

ADESIVO SPECIALE

La speciale miscela adesiva con tecnologia hotmelt è particolarmente resistente anche in caso di umidità elevata o acqua stagnante.

CODICI E DIMENSIONI

VERSIONE CON BANDELLA IN POLIETILENE

CODICE	s	B ₁	B ₂	H ₁	H ₂	L	pz.
	[mm]	[mm]	[mm]	[mm]	[mm]	[m]	
SILEEDGEH150	6	50	175	100	25	50	1

VERSIONE UNIVERSALE

CODICE	s	B	H	L	pz.
	[mm]	[mm]	[mm]	[m]	
SILEEDGE150	6	50	100	50	1
SILEEDGE240	6	50	190	50	1

IMPERMEABILE

Grazie alla struttura a celle chiuse è ermetica e impermeabile, anche se tagliata o rifilata dopo l'applicazione.

VERSATILE

Ideale come banda perimetrale, sia nei solai soggetti a riabilitazione strutturale che nelle nuove costruzioni.

CERTE COLLABORAZIONI NASCONO PER DURARE

CTC è il connettore per solai legno-calcestruzzo. Certificato CE, permette di collegare una soletta in calcestruzzo di 5 o 6 cm alle travi in legno del solaio sottostante, ottenendo una nuova struttura in legno-calcestruzzo dalle straordinarie resistenze e dalle ottime performance statiche e acustiche. Un sistema omologato, autoforante, reversibile, rapido e non invasivo.

Scansiona il codice QR e scopri le caratteristiche del connettore CTC

www.rothoblaas.it

rothoblaas

Solutions for Building Technology

SILENT FLOOR | Consigli di posa

POSA DELLA FASCIA PERIMETRALE

POSA DEL SINGOLO STRATO DI LAMINA SOTTOMASSETTO

POSA DELLA LAMINA SOTTOMASSETTO IN DOPPIO STRATO

MATERASSINI ANTI-CALPESTIO SOTTOPAVIMENTO

A COSA SERVONO?

I materassini anti-calpestio sottopavimento rappresentano il collegamento tra la finitura ed il rispettivo sottofondo. Oltre a svolgere funzioni di isolamento acustico, devono garantire un'agevole ed efficace posa in opera del pavimento.

La norma EN 16354 specifica i metodi di prova per determinare le proprietà tecniche del materassino sottopavimento da utilizzare sotto ai pavimenti in laminato e contiene i requisiti minimi di prestazione affinché il sistema sottopavimento lavori in modo efficace.

REQUISITI MECCANICI

CAPACITÀ DI COMPENSAZIONE - PC

È la capacità del prodotto di compensare eventuali irregolarità del fondo su cui viene installato e di eliminare quindi i dislivelli. In genere, più è soffice il materassino, maggiore è la sua capacità di compensazione. Questa capacità viene valutata misurando lo SHORE A secondo EN ISO 868 e viene espressa in mm. È una proprietà molto importante specialmente quando si interviene sull'esistente o si lavora in cantieri non pulitissimi.

RESISTENZA A COMPRESIONE - CS

Per garantire l'integrità della pavimentazione, bisogna determinare la forza di compressione, espressa in kPa, che causa una deformazione di 0,5 mm, secondo EN 826. Maggiore è la pressione necessaria per ottenere la deformazione, maggiore sarà la resistenza a compressione del prodotto.

RESISTENZA A CARICO DINAMICO - DL₂₅

Per garantire l'integrità del pavimento anche in presenza di carichi dinamici a lungo termine, bisogna determinare la resistenza al carico dinamico secondo EN 13793. Il valore DL₂₅ indica il numero di cicli che il materiale può sopportare prima di raggiungere una perdita di spessore $\leq 0,5$ mm. Chiaramente, più alto è il numero di cicli, migliore è la resistenza del materiale.

REQUISITI ACUSTICI

ISOLAMENTO DAL RUMORE DA CALPESTIO - IS

La misura della riduzione del livello di pressione sonora da calpestio deve essere effettuata in laboratorio secondo EN ISO 10140-3. L'indice esprime la differenza in decibel tra la misura del livello di pressione sonora da calpestio della stratigrafia con il materassino anti-calpestio e la misura senza l'inserimento del prodotto.

ISOLAMENTO DAL RUMORE AEREO- AS

La misura dell'indice di potere fonoisolante apparente R_w deve essere effettuata in laboratorio secondo EN ISO 10140-2. Caratterizza la capacità della partizione di limitare il passaggio di rumore aereo tra due ambienti.

ISOLAMENTO DAI RUMORI RIFLESSI- RWS

Il "drum sound" indica il livello di rumore che viene percepito nell'ambiente quando sulla superficie della pavimentazione dello stesso ambiente agisce una sorgente di tipo impattivo, come i passi. Si misura in "sone", maggiore è il valore RWS, minore è il riverbero percepito all'interno dell'ambiente.

PROTEZIONE DALLA CADUTA DI OGGETTI - RLB

È la capacità del pavimento di assorbire le forze elevate di breve durata, come ad esempio i colpi derivanti dalla caduta di oggetti. Si misura in cm, maggiore sarà il valore di RLB, maggiore sarà il livello di protezione del pavimento.

SILENT STEP

SOTTOSTRATO IN POLIETILENE AD ALTA DENSITÀ CON FILM BARRIERA AL VAPORE

PRATICO

Grazie al nastro adesivo integrato, la sigillatura è immediata senza necessità di ulteriori nastri sigillanti.

BARRIERA ALL'UMIDITÀ

Il rivestimento in film di polietilene impedisce il passaggio dell'umidità $S_d > 75$ m, proteggendo il pavimento.

CODICI E DIMENSIONI

CODICE	H ⁽¹⁾ [m]	L [m]	spessore [mm]	A _f ⁽²⁾ [m ²]	

SILENTSTEP	1,10	15	2	15	20

⁽¹⁾1 m di rotolo + 0,10 m di sormonto con banda adesiva integrata.

⁽²⁾Senza considerare l'area di sormonto.

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	2 mm
Massa superficiale m	-	0,001 kg/m ²
Densità p	-	0,5 kg/m ³
Trasmissione del vapore d'acqua S _d	EN 12086	≥ 75 m
Isolamento acustico rumori riflessi RWS	EN 16205	25 sone
Resistenza a compressione CS	EN 826	30 kPa
CREEP scorrimento viscoso a compressione CC (10 kPa)	EN 1606	< 0,5 mm
Resistenza al carico dinamico DL ₂₅	EN 13793	10000 cicli
Resistenza termica R _t	-	0,06 m ² K/W
Resistenza all'impatto (Large ball test) RLB ⁽¹⁾	EN 13329	1200 mm
Reazione al fuoco	EN 13501-1	classe F
Classificazione emissioni VOC	decreto francese n.2011-321	A+

⁽¹⁾Sotto 7 mm di laminato.

CAMPI DI APPLICAZIONE

POSA PAVIMENTO

✓ flottante (non incollato)

TIPO DI PAVIMENTO

- ✓ parquet
- ✓ LVT (qualità medio alta)
- ✓ laminato

RISCALDAMENTO A PAVIMENTO

✓ idoneo

SILENT STEP ALU

SOTTOSTRATO POLIMERICO AD ALTA DENSITÀ RIVESTITO IN ALLUMINIO CON FILM BARRIERA AL VAPORE

PERFORMANTE

Rivestito da una barriera al vapore alluminizzata a protezione dalla risalita di umidità.

RIFLETTENTE

Grazie al materiale estremamente termoconduttivo è specifico per la posa flottante di parquet e laminati anche su pavimenti radianti.

CODICI E DIMENSIONI

CODICE	H [m]	L [m]	spessore [mm]	A [m ²]	

SILENTSTEPA	1,0	8,5	1,8	8,5	40

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	1,8 mm
Massa superficiale m	-	1 kg/m ²
Densità p	-	ca. 555 kg/m ³
Trasmissione del vapore d'acqua Sd	EN 12086	≥ 150 m
Isolamento acustico rumori riflessi RWS	EN 16205	23 sone
Resistenza a compressione CS	EN 826	300 kPa
CREEP scorrimento viscoso a compressione CC (10 kPa)	EN 1606	< 0,5 mm
Resistenza al carico dinamico DL ₂₅	EN 13793	100000 cicli
Resistenza termica R _t	-	0,01 m ² K/W
Resistenza all'impatto (Large ball test) RLB ⁽¹⁾	EN 13329	< 600 mm
Reazione al fuoco	EN 13501-1	classe Bfl-s1
Classificazione emissioni VOC	decreto francese n.2011-321	A+

⁽¹⁾Sotto 7 mm di laminato.

CAMPI DI APPLICAZIONE

POSA PAVIMENTO

- ✓ flottante (non incollato)

TIPO DI PAVIMENTO

- ✓ parquet
- ✓ LVT (qualità medio alta)
- ✓ laminato

RISCALDAMENTO A PAVIMENTO

- ✓ idoneo

PIANO A

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO

SOLAI LEGGERI

Il profilo, grazie alla sua esigua rigidità dinamica e alla possibilità di essere diviso in due misure più sottili, si dimostra efficace nel ridurre le vibrazioni anche nei solai con poca massa costruttiva.

PERFORMANCE ACUSTICA TESTATA

Il profilo è stato testato in accoppiata ai listelli di nervatura dei solai leggeri ottenendo un miglioramento fino a 7dB.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANO4040	80	10	6	1
PIANO5050	100	10	6	1
PIANO6060	120	10	6	1
PIANO140	140	10	6	1

Per maggiori informazioni sul prodotto vedi pag. 109.

MISURE DEL LIVELLO DI RUMORE DA CALPESTIO

PIANO A è un profilo resiliente che lavora con carichi ridotti, per questo la sua efficacia è stata testata anche come profilo desolidarizzante per nervature in solai a secco presso l'Università di Innsbruck.

Disponibili grafici e valori in frequenza. Consulta il manuale per maggiori informazioni sulla configurazione.

GAMMA COMPLETA

Disponibili diverse versioni per ricoprire l'utilizzo su un ampio range di carico: da pavimentazioni flottanti a edifici multipiano.

APPOGGIO ANTIVIBBRANTE

Facilmente tagliabile per essere utilizzato anche come PAD sotto pavimenti sopraelevati ed elementi puntuali.

SILENT UNDERFLOOR

STRISCIA RESILIENTE PER SOTTOLISTELLI DI PAVIMENTAZIONI E CONTROPARETI

PRATICA

Striscia adesiva di semplice applicazione, anche con l'ausilio dello sbovinatore LIZARD.

SMART

Mentre disaccoppia acusticamente le nervature della sottostruttura di una controparete, funge anche da nastro per la sigillatura dei chiodi in corrispondenza delle perforazioni.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	

SILENTUNDER50	50	30	4	5

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	4 mm
Massa superficiale m	-	0,56 kg/m ²
Densità ρ	ISO 845-95	140 kg/m ³ ±15%
Assorbimento acqua	ASTM D1056-00	< 10%
Resistenza allo strappo	ISO 1798-7	> 400 kN/m ²
Allungamento a rottura	ISO 1798-7	> 180%
Resistenza a compressione	ASTM D1056	25% compressione: 40 kPa 50% compressione: 105 kPa
Incremento del potere fonoisolante ΔR _w ⁽¹⁾	ISO 10140-2	4 dB
Resistenza ai raggi UV	-	eccellente
Resistenza alla temperatura	-	-40 / +90 °C

⁽¹⁾Misura eseguita in laboratorio su parete in X-LAM da 100 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Incremento del potere fonoisolante

$$\Delta R_w = 4 \text{ dB}$$

Consulta il manuale per maggiori informazioni sulla configurazione.

MATERIALE

EPDM espanso con collante acrilico e liner in carta siliconata. Non contiene sostanze nocive.

GRANULO

PRODOTTO RESILIENTE IN GOMMA
GRANULARE PER L'ISOLAMENTO ACUSTICO

TRE FORMATI

Disponibile in lastra (GRANULOMAT 1,25 x 10 m) in rotolo (GRANULOROLL e GRANULO100) o in pad (GRANULOPAD 8 x 8 cm). L'utilizzo è estremamente versatile grazie alla varietà dei formati.

TESTATO

GRANULO è stato testato come prodotto desolidarizzante sotto pavimenti sopraelevati, anche nel caso di ambienti di lavoro dove si richiedono alte performance acustiche.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
GRANULO100	100	15	4	1
GRANULOPAD	80	0,08	10	20
GRANULOROLL	80	5	8	1
GRANULOMAT	1250	10	6	1

TEST IN LABORATORIO

GRANULO è stato testato all'interno della campagna sperimentale del progetto di ricerca BIGWOOD in combinazione con soluzioni per pavimenti ispezionabili.

8 configurazioni testate con
GRANULO efficacia provata

I dati sono pubblicati su www.bigwood.projects.unibz.it.

ANTIVIBRANTE

I granuli di gomma termo-legata consentono lo smorzamento delle vibrazioni e l'isolamento dai rumori di calpestio. Ideale anche come tagliamuro e come striscia resiliente per i disaccoppiamenti acustici.

VERSATILE

Ideale anche come sottostrato per strutture in legno, alluminio, WPC e PVC. Utilizzabile anche all'esterno.

STRISCE | Consigli di posa

APPLICAZIONE CON PRIMER SPRAY

APPLICAZIONE CON DOUBLE BAND

PAD | Consigli di posa

APPLICAZIONE SOTTO LISTELLO

APPLICAZIONE SOTTO PAVIMENTO SOPRAELEVATO

RUMORE AEREO

RUMORE AEREO

| RUMORE AEREO

SILENT WALL BYTUM SA

LAMINA FONOISOLANTE E IMPERMEABILIZZANTE
BITUMINOSA AUTOADESIVA 60

SILENT WALL BYTUM

LAMINA FONOISOLANTE E IMPERMEABILIZZANTE
BITUMINOSA 62

SILENT GIPS

NASTRO TERMOACUSTICO DISACCOPPIANTE
PER STRUTTURE IN CARTONGESSO 65

GIPS BAND

NASTRO SIGILLANTE PUNTO CHIODO
AUTOADESIVO 66

CONSTRUCTION SEALING

GUARNIZIONE SIGILLANTE COMPRIMIBILE
PER GIUNTI REGOLARI 67

TRASPIR METAL

STUOIE TRIDIMENSIONALI PER COPERTURE METALLICHE ... 70

PROBLEMI ACUSTICI DELLE PARETI

COS'È IL RUMORE AEREO?

Il rumore aereo è un insieme di onde sonore che ha origine nell'aria e che viene poi propagato in ambienti contigui sia per via aerea sia per via strutturale. È il problema principale, a cui porre rimedio, quando si progettano le partizioni verticali degli edifici.

TRASMISSIONE DEL RUMORE AEREO E POSSIBILI SOLUZIONI

Gli interventi di fonoisolamento hanno lo scopo di minimizzare la trasmissione del suono da un ambiente ad un altro.

Un rumore di tipo aereo si trasmette agli ambienti adiacenti sia per via aerea sia per via strutturale, seguendo i percorsi rappresentati dalle frecce (trasmissione laterale vedi pag. 84)

Il sistema costruttivo del massetto galleggiante riduce la propagazione del rumore attraverso il solaio (vedi pag. 22). L'utilizzo di profili resilienti disaccoppianti riduce la propagazione del rumore aereo per via strutturale (vedi pag. 83).

La corretta progettazione delle contropareti e di eventuali controsoffitti permette di attenuare ogni tipo di propagazione del rumore impedendo la trasmissione del rumore aereo generatosi nell'ambiente.

COME SI MISURA IL POTERE FONDISOLANTE?

La misura si esegue attivando una specifica sorgente di rumore nell'ambiente emittente e misurando i livelli di pressione sonora in entrambi gli ambienti (emittente e ricevente). Il potere fonoisolante è dato dalla differenza dei due livelli misurati. Pertanto più il valore di R_w è alto, migliore sarà la prestazione di isolamento acustico della stratigrafia.

POTERE FONOIOLANTE... COSA SIGNIFICA "IN PRATICA" ?

Il potere fonoisolante è la capacità di evitare che vi sia trasmissione di rumore tra un ambiente e l'altro. L'isolamento acustico consente di controllare le soglie di rumore e rendere l'edificio piacevole e confortevole.

POTERE FONOIOLANTE R VS POTERE FONOIOLANTE APPARENTE R'

I laboratori acustici sono costruiti in modo che le camere siano completamente disaccoppiate tra loro, in modo da eliminare completamente le trasmissioni laterali. **A parità di stratigrafia e di posa, la prestazione misurata in laboratorio risulterà quindi migliore rispetto alla prestazione misurata in opera.**

IMPORTANZA DEI DETTAGLI

Nella progettazione acustica, così come in altri ambiti, è molto importante la progettazione e la corretta realizzazione del dettaglio. Non ha senso progettare una stratigrafia estremamente performante se poi ci si dimentica di progettare le discontinuità (fori, connessione struttura-serramento, attraversamenti ecc).

È bene ricordarsi che: **per incrementare il potere fonoisolante di una parete composta da diversi elementi, bisogna incrementare il potere fonoisolante dell'elemento più debole.**

R_w vs STC

STC è l'acronimo di Sound Transmission Classification. Indica il potere fonoisolante di una stratigrafia valutando sorgenti sonore con frequenze comprese tra i 125 e i 4000 Hz. Più alto è il numero, migliore è la prestazione.

SILENT WALL

SOLUZIONI CONTRO IL RUMORE AEREO

RISULTATI TESTATI E INSTALLAZIONE RAPIDA A SECCO

Tutta la gamma delle membrane fonoisolanti assicura una buona performance acustica anche tramite posa a secco e senza interventi invasivi.

Sviluppate in diverse versioni e con diversi materiali dal bitume al polietilene, le membrane offrono elevate proprietà fonoisolanti senza dover ricorrere al piombo al loro interno. Alcune di queste sono dotate di superficie adesiva per facilitarne la posa anche su solai o rivestimenti sospesi.

I prodotti sono stati testati e assicurano incrementi di potere fonoisolante fino a 5 dB.

CODICI E DIMENSIONI

SILENT WALL BYTUM SA

CODICE	H	L	s	A	
	[m]	[m]	[mm]	[m ²]	

SILWALLSA	1	8,5	4	8,5	24

SILENT WALL BYTUM

CODICE	H	L	s	A	
	[m]	[m]	[mm]	[m ²]	

SILWALL	1,2	5	4,2	6	30

SILENT WALL SURFACE

CODICE	H	L	s	A	
	[m]	[m]	[mm]	[m ²]	

SILWALLSUR	-	-	-	-	-

Vedi sito web www.rothoblaas.it.

CONFRONTO PRODOTTI

SILENT WALL BYTUM

SILENT WALL BYTUM SA

SILENT WALL SURFACE

banda adesiva integrata	-	✓	✓
spessore	4,2 mm	4,0 mm	3,0 - 30,0 mm
massa	6 kg/m ²	5 kg/m ²	20-50 kg/m ³
valori acustici	$\Delta R_w = +8$ dB isolamento acustico per aggiunta di massa	$\Delta R_w = +8$ dB isolamento acustico per aggiunta di massa	- vedi sito web www.rothoblaas.it
materiale	bitume	bitume	feltro in poliestere
interno	✓	✓	✓
esterno	✓	✓	-
rumore aereo	✓	✓	✓
riverberazione	-	-	✓

SILENT WALL BYTUM SA

LAMINA FONOIOLANTE E IMPERMEABILIZZANTE BITUMINOSA AUTOADESIVA

ABBATTIMENTO ACUSTICO

Grazie alla sua massa superficiale elevata (5 kg/m²), la membrana assorbe fino a 27 dB. Testata in diverse configurazioni anche all'Università di Bolzano.

AUTOADESIVA

Grazie al suo lato autoadesivo, la posa della lamina è veloce e precisa sia in applicazioni orizzontali che verticali e senza fissaggio meccanico.

PRATICA

Il film asportabile con pretaglio facilita la posa rendendo più agevole l'installazione della lamina fonoisolante.

COMPOSIZIONE

tessuto non tessuto in polipropilene

membrana impermeabilizzante realizzata
in bitume elastoplastomerico

adesivo

film siliconato asportabile

CODICI E DIMENSIONI

CODICE	H	L	spessore	massa superficiale	A	

	[m]	[m]	[mm]	[kg/m ²]	[m ²]	
SILWALLSA	1	8,5	4	5	8,5	24

ERMETICA

Impermeabile all'acqua e all'aria, non necessita dell'utilizzo di punto chiodo in caso di perforazione.

SENZA PIOMBO

In bitume elastoplastomerico autoadesivo, non contiene piombo o sostanze nocive.

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	4 mm
Massa superficiale m	-	5 kg/m ²
Densità ρ	-	1250 kg/m ³
Resistività al flusso d'aria r	ISO 9053	> 100 kPa·s·m ⁻²
Frequenza critica	-	> 85000 Hz
Incremento del potere fonoisolante ΔR _w ⁽¹⁾	ISO 10140-2	4 dB
Smorzamento delle vibrazioni - fattore di perdita η (200 Hz)	ASTM E756	0,26
Resistenza termica R _t	-	0,023 m ² K/W
Conduktività termica λ	-	0,17 W/m·K
Calore specifico c	-	1200 J/kg·K
Fattore di resistenza al vapore acqueo μ	EN 12086	100000
Trasmissione del vapore d'acqua Sd	-	ca. 400 m
Reazione al fuoco	EN 13501-1	classe E

⁽¹⁾Misura eseguita in laboratorio su parete a telaio in legno da 170 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

MISURE DI LIVELLO DI POTERE FONOISOLANTE

I test condotti nel laboratorio della **Università di Padova** secondo la norma EN ISO 10140-2 hanno permesso di misurare il livello di potere fonoisolante della stratigrafia qui di seguito descritta:

- ① pannello in cartongesso (s: 12,5 mm)
- ② **SILENT WALL BYTUM SA** (s: 4 mm)
- ③ pannello in cartongesso (s: 12,5 mm)
- ④ listello in legno massiccio (s: 60 mm)
- ⑤ isolante in lana minerale a bassa densità (s: 60 mm)
- ⑥ pannello in X-LAM (s: 100 mm)
- ⑦ isolante in lana minerale bassa densità (s: 60 mm)
- ⑧ listello in legno massiccio (s: 60 mm)
- ⑨ pannello in cartongesso (s: 12,5 mm)
- ⑩ **SILENT WALL BYTUM SA** (s: 4 mm)
- ⑪ pannello in cartongesso (s: 12,5 mm)

disponibili grafici e valori in frequenza

Consulta il manuale per maggiori informazioni sulla configurazione

$$R_w (C; C_{tr}) = 59 (-2; -7) \text{ dB}$$

Usa il QR-code per scaricare
il manuale completo!

www.rothblaas.it

SILENT WALL BYTUM

LAMINA FONDOISOLANTE E IMPERMEABILIZZANTE BITUMINOSA

TESTATA

Grazie alla sua massa superficiale elevata (6 kg/m²), con poco spessore si riesce ad ottenere un'ottima riduzione della trasmissione del rumore per via aerea. Testata anche all'Università di Bolzano.

PRATICA

Tramite il fissaggio meccanico è possibile applicare la lamina su qualsiasi superficie, compensando eventuali irregolarità.

COSTO-PERFORMANCE

Composizione della miscela ottimizzata per una buona prestazione a un costo contenuto.

COMPOSIZIONE

tessuto non tessuto in polipropilene

membrana impermeabilizzante realizzata in bitume elastoplastomerico

tessuto non tessuto in polipropilene

CODICI E DIMENSIONI

CODICE	H	L	spessore	massa superficiale	A	

	[m]	[m]	[mm]	[kg/m ²]	[m ²]	
SILWALL	1,2	5	4,2	6	6	30

VERSATILE

Il formato e la composizione consentono l'applicazione in tutte le situazioni in cui si richieda un aumento di massa.

SICURA

Realizzata in bitume elastoplastomerico rivestito su entrambi i lati con tessuto non tessuto in polipropilene. Non contiene sostanze nocive o piombo.

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	4,2 mm
Massa superficiale m	-	6 kg/m ²
Densità p	-	1500 kg/m ³
Resistività al flusso d'aria r	ISO 9053	> 100 kPa·s·m ⁻²
Classe di comprimibilità	EN 12431	classe CP2
CREEP scorrimento viscoso a compressione (1.6 kPa)	EN 1606	0,5 %
Incremento del potere fonoisolante $\Delta R_w^{(1)}$	ISO 10140-2	4 dB
Smorzamento delle vibrazioni - fattore di perdita η (200 Hz)	ASTM E756	0,25
Resistenza termica R_t	-	0,1 m ² K/W
Conduktività termica λ	-	0,7 W/m·K
Calore specifico c	-	900 J/kg·K
Fattore di resistenza al vapore acqueo μ	EN 12086	20000
Trasmissione del vapore d'acqua Sd	-	80 m
Reazione al fuoco	EN 13501-1	classe E

⁽¹⁾Misura eseguita in laboratorio su parete a telaio in legno da 170 mm. Consulta il manuale per maggiori informazioni sulla configurazione.

MISURE DI LIVELLO DI POTERE FONOISOLANTE

I test condotti nel laboratorio **Building Envelope Lab** della **Libera Università di Bolzano** secondo la norma EN ISO 10140-2 hanno permesso di misurare il livello di potere fonoisolante della stratigrafia qui di seguito descritta:

CONFIGURAZIONE BASE:

- ① struttura a telaio in legno (s: 170 mm)
- ② pannello in cartongesso (s: 12,5 mm)

$$R_w = 48 \text{ dB}$$

$$STC_{ASTM} = 48$$

CONFIGURAZIONE 1:

- ① struttura a telaio in legno (s: 170 mm)
- ② 2 pannelli in cartongesso (s: 12,5 mm)

$$R_w = 52 \text{ dB}$$

$$STC_{ASTM} = 53$$

+2,5 cm

$$\Delta R_w = +4 \text{ dB}$$

CONFIGURAZIONE 2:

- ① struttura a telaio in legno (s: 170 mm)
- ② **SILENT WALL BYTUM** (s: 4,2 mm)
- ③ pannello in cartongesso (s: 12,5 mm)

$$R_w = 53 \text{ dB}$$

$$STC_{ASTM} = 50$$

+0,8 cm

$$\Delta R_w = +5 \text{ dB}$$

Utilizzando SILENT WALL BYTUM è possibile risparmiare spazio e ottenere risultati migliori.

disponibili grafici e valori in frequenza

Consulta il manuale per maggiori informazioni sulla configurazione

Usa il QR-code per scaricare il manuale completo!

www.rothblaas.it

SILENT WALL | Consigli di posa

SILENT WALL BYTUM SA

SILENT WALL BYTUM

SILENT GIPS

NASTRO TERMOACUSTICO DISACCOPPIANTE PER STRUTTURE IN CARTONGESSO

DISACCOPPIANTE

Permette un completo disaccoppiamento acustico della parete in cartongesso, evitando la trasmissione delle vibrazioni agli elementi strutturali. Testato anche all'Università di Bolzano.

BIADESIVO

La posa con il telaio metallico risulta agevole e immediata senza l'utilizzo di ulteriori adesivi.

CODICI E DIMENSIONI

CODICE	B [mm]	liner [mm]	L [m]	s [mm]	

SILENTGIPS	100	12-76-12	30	3,3	1

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	3,3 mm
Densità ρ	-	150 kg/m ³
Rigidità dinamica s'	EN 29052	60 MN/m ³
Schiacciamento (carico 6,5 kPa)	ISO 7214	0,3 mm
Conduktività termica λ	EN 12667	0,04 W/m·K
Resistenza termica R_t	ISO 6946	0,08 m ² K/W
Resistenza alla temperatura	-	-20 / +80 °C

CELLE CHIUSE

Grazie al polietilene reticolato a celle chiuse, il prodotto non subisce schiacciamenti irreversibili, mantenendo la sua efficacia nel tempo.

VERSATILE

Il film asportabile pretagliato permette l'adattamento del nastro a diverse configurazioni di pareti in cartongesso.

GIPS BAND

NASTRO SIGILLANTE PUNTO CHIODO AUTOADESIVO

TESTATO

Utilizzabile simultaneamente come disaccoppiante acustico e come nastro per la sigillatura attorno ai chiodi per le nervature della struttura delle contropareti. Testato in diverse configurazioni anche nelle Università di Bolzano e Padova.

ERMETICO

Specifico per la sigillatura ermetica alla pioggia e all'aria dei punti di penetrazione di chiodi e viti. Grazie alla struttura a celle chiuse è impermeabile anche se rifilato o forato.

CODICI E DIMENSIONI

CODICE	B [mm]	s [mm]	L [m]	

GIPSBAND50	50	3	30	10

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	3 mm
Densità ρ	-	ca. 25 kg/m ³
Resistenza allo strappo MD/CD	ISO 1926	325/220 kPa
Allungamento MD/CD	ISO 1926	125/115 %
Resistenza a compressione	ISO 3386/1	10%: 2 kPa 25%: 3 kPa 50%: 5 kPa
Reazione al fuoco	EN 13501-1 DIN 4102-1	classe E classe B2
Assorbimento di acqua	ISO 2896	< 2% vol.
Conduktività termica λ	-	0,04 W/(m·K)
Presenza di solventi	-	no
Temperatura di stoccaggio	-	+5 / +25 °C
Resistenza alla temperatura	-	-30 / +80 °C

PRESTAZIONI

Incremento del potere fonoisolante

$$\Delta R_w = +4 \text{ dB}$$

Consulta il manuale per maggiori informazioni sulla configurazione.

CONSTRUCTION SEALING

GUARNIZIONE SIGILLANTE COMPRIMIBILE PER GIUNTI REGOLARI

ABBATTIMENTO ACUSTICO

Le prestazioni acustiche sono state testate nel Flanksound Project di Rothoblaas: utilizzandola come guarnizione in parete si ottengono fino a 3 dB di abbattimento acustico.

PRATICA

La sigillatura delle giunzioni legno-legno è realizzabile in cantiere o in fase di prefabbricazione.

CODICI E DIMENSIONI

CODICE	B [mm]	s [mm]	L [m]	

CONSTRU4625	46	3	25	3

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	3 mm
Densità ρ	-	ca. 0,48 g/cm ³
Deformazione alla compressione 22h +23 °C	EN ISO 815	< 25%
Deformazione alla compressione 22h +40 °C	EN ISO 815	< 35%
Correzione del K_{ij} in presenza di profilo elastico nel giunto $\Delta_{l,ij}$ ⁽¹⁾	ISO 10848-1	4 dB
Presenza di solventi	-	no
Temperatura di stoccaggio	-	+5 / +25 °C
Resistenza alla temperatura	-	-35 / +100 °C

⁽¹⁾Misura eseguita durante il Flanksound Project. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Incremento del potere fonoisolante

$$\Delta_{l,ij} = 4 \text{ dB}$$

$$\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$$

Consulta il manuale per maggiori informazioni sulla configurazione.

FONDOASSORBIMENTO

COS'È LA RIVERBERAZIONE?

La riverberazione è un fenomeno che si verifica all'interno di un ambiente chiuso quando le onde sonore, generate da una sorgente, vengono riflesse in modo disordinato e per un lungo periodo dalle pareti, anche quando la sorgente sonora ha ormai smesso di produrne.

COME LA RISOLVO

Progettare gli spazi in modo corretto attraverso interventi di fonoassorbimento significa riuscire a minimizzare le riflessioni delle onde sonore all'interno degli ambienti, utilizzando soluzioni o prodotti specifici in grado di assorbirne una grande quantità.

ambiente molto riverberante

In questa immagine notiamo che il suono rimbalza sulle superfici e quindi la riverberazione sarà facilmente percepibile.

ambiente con correzione acustica

In questa immagine, invece, vediamo che, grazie ad un intervento di fonoassorbimento, il suono che impatta la parete diminuisce drasticamente di livello.

ASSORBIMENTO ACUSTICO

I materiali fonoassorbenti sono quelli che riescono a dissipare l'energia delle onde sonore incidenti sulla superficie, grazie alla loro natura porosa. I materiali fonoassorbenti di natura fibrosa, come il SILENT WALL SURFACE, riescono ad evitare la riflessione delle onde sonore a favore di un efficace assorbimento delle onde stesse, grazie ai moti convettivi che si generano nelle cavità presenti tra le fibre.

TI PARLEREMO DEL NOSTRO SILENZIO

Il benessere acustico all'interno di un edificio deriva da progettazione accuratissima e scelta di materiali efficienti. I prodotti fonoassorbenti riducono il rumore di fondo degli spazi abitativi e hanno funzioni termoacustiche. Se accoppiati con rivestimenti interni da soffitto o a parete, diminuiscono notevolmente il rumore da riverbero.

SILENT WALL SURFACE di Rothoblaas è la soluzione fonoassorbente con struttura fibrosa di feltro in poliestere che sa parlare in silenzio.

Scansiona il codice QR o vai sul nostro sito sito per conoscere le novità.

www.rothoblaas.it

rothoblaas

Solutions for Building Technology

TRASPIR METAL

STUOIE TRIDIMENSIONALI PER COPERTURE METALLICHE

ISOLAMENTO ACUSTICO CERTIFICATO

Le stuoie tridimensionali garantiscono l'abbattimento del rumore aereo e della pioggia battente. Valori testati e certificati.

FELTRO PROTETTIVO

La membrana traspirante con rete 3D è provvista di un quinto strato che blocca le impurità e agevola la ventilazione.

RETE 3D ALTA DENSITÀ

La stuoia tridimensionale ha un'elevata resistenza meccanica ed è idonea anche per lamiere in alluminio.

CODICI E DIMENSIONI

CODICE	descrizione	tape	H [m]	L [m]	A [m ²]	

1 TTTMET610	TRASPIR 3D COAT TT	TT	1,35	33	44,55	4
2 NET350	NET 350	-	1,25	50	62,5	4

VENTILAZIONE SICURA

La membrana traspirante TRASPIR 3D COAT TT è provvista di una rete tridimensionale e di un feltro protettivo in superficie che blocca l'ingresso delle impurità e agevola la ventilazione.

VERSATILE

Ideale anche in combinazione con la linea BYTUM o TRASPIR per creare uno strato di microventilazione sia in parete che in copertura.

MISURAZIONI IN LABORATORIO

camera emittente

camera ricevente

L'efficacia di TRASPIR METAL è stata dimostrata attraverso una prova di isolamento acustico per via aerea e rumore generato da pioggia battente.

La stratigrafia scelta è stata testata con e senza TRASPIR METAL (lamiera direttamente sul tavolato).

riduzione del rumore da pioggia battente **fino a più di 4 dB**

RISULTATI	SENZA TRASPIR METAL	CON TRASPIR METAL
<p>RUMORE AEREO</p>	<p>$R_w = 43 \text{ dB}$</p>	<p>Aumento del potere fonoisolante di 1 dB</p> <p>$R_w = 44 \text{ dB}$</p>
<p>PIOGGIA BATTENTE</p>	<p>$L_{IA} = 36,9 \text{ dB}$</p>	<p>Riduzione del rumore da pioggia fino a 4,2 dB</p> <p>$L_{IA} = 32,7 \text{ dB}$</p>

CONSIGLI DI POSA

TRASPIR 3D COAT

3D NET

TRASPIR 3D COAT TT

COMPOSIZIONE

strato di protezione
tessuto non tessuto in PP

strato intermedio
stuoia tridimensionale in PP

strato di protezione
tessuto non tessuto in PP

strato intermedio
film traspirante in PP

strato inferiore
tessuto non tessuto in PP

DATI TECNICI

Proprietà	normativa	valore
Grammatura	EN 1849-2	600 g/m ²
Spessore	EN 1849-2	8 mm
Trasmissione del vapore d'acqua (Sd)	EN 1931	0,025 m
Resistenza a trazione MD/CD	EN 12311-1	300 / 220 N/50mm
Allungamento MD/CD	EN 12311-1	> 35 / 50 %
Resistenza a lacerazione del chiodo MD/CD	EN 12310-1	150 / 175 N
Impermeabilità all'acqua	EN 1928	classe W1
Resistenza termica	-	-40 / 80 °C
Reazione al fuoco	EN 13501-1	classe E
Resistenza al passaggio dell'aria	EN 12114	< 0,02 m ³ /(m ² h50Pa)
Conduktività termica (λ)	-	0,3 W/(m·K)
Calore specifico	-	1800 J/(kg·K)
Densità	-	ca. 75 kg/m ³
Fattore di resistenza al vapore (μ)	-	ca. 33
Contenuto VOC	-	< 0,02 %
Stabilità UV ⁽¹⁾	EN 13859-1/2	3 mesi
Esposizione agli agenti atmosferici ⁽¹⁾	-	2 settimane
Colonna d'acqua	ISO 811	> 250 cm
Dopo invecchiamento artificiale:		
- impermeabilità all'acqua	EN 1297 / EN 1928	classe W1
- resistenza a trazione MD/CD	EN 1297 / EN 12311-1	> 240 / 155 N/50mm
- allungamento	EN 1297 / EN 12311-1	> 30 / 40%
Flessibilità alle basse temperature	EN 1109	-40 °C
Indice dei vuoti	-	95 %
Variazione dell'indice di valutazione del potere fonoisolante ΔR _w	ISO 10140-2 / ISO 717-1	1 dB
Variazione del livello globale di intensità sonora ponderato A da rumore da pioggia battente ΔL _{iA}	ISO 140-18	ca. 4 dB

⁽¹⁾ Per la correlazione tra test di laboratorio e condizioni reali, si veda il catalogo "NASTRI, SIGILLANTI E MEMBRANE" sul sito www.rothoblaas.it.

COMPOSIZIONE

rete 3D
stuoia tridimensionale in PP

DATI TECNICI

Proprietà	normativa	valore
Grammatura	EN 1849-2	350 g/m ²
Spessore	EN 1849-2	7,5 mm
Resistenza a trazione NET MD/CD	EN 12311-1	1,3 / 0,5 N/50mm
Allungamento NET MD/CD	EN 12311-1	95 / 65 %
Resistenza termica	-	-40 / 80 °C
Reazione al fuoco	EN 13501-1	classe F
Densità	-	ca. 35 kg/m ³
Emissioni VOC	-	< 0,02 %
Stabilità UV ⁽¹⁾	EN 13859-1/2	3 mesi
Esposizione agli agenti atmosferici ⁽¹⁾	-	4 settimane
Indice dei vuoti	-	95 %
Variazione dell'indice di valutazione del potere fonoisolante ΔR_w	ISO 10140-2 / ISO 717-1	1 dB
Variazione del livello globale di intensità sonora ponderato A da rumore da pioggia battente ΔL_{iA}	ISO 140-18	4 dB
Indice di attenuazione al calpestio ΔL_w	ISO 140-8	28 dB

⁽¹⁾ Per la correlazione tra test di laboratorio e condizioni reali, si veda il catalogo "NASTRI, SIGILLANTI E MEMBRANE" sul sito www.rothoblaas.it.

DURABILITÀ

Posata su un supporto continuo favorisce la microventilazione delle coperture metalliche, impedendone la corrosione.

RIQUALIFICAZIONE ACUSTICA E RETROFIT

L'obiettivo di una riqualificazione è migliorare le prestazioni dell'edificio e raggiungere un migliore livello di comfort. Per una buona riuscita della riqualificazione acustica ci si deve affidare ad un tecnico competente, che generalmente segue il seguente iter progettuale:

Misurazione dei livelli sonori allo stato di fatto. Questa fase è fondamentale per poter individuare le criticità e i punti deboli dell'edificio.

Progettazione acustica. Alla luce dei risultati ottenuti nella prima fase, il progettista individua gli interventi necessari al miglioramento delle prestazioni acustiche.

Realizzazione degli interventi previsti nel progetto. È fondamentale porre attenzione alla posa e curare ogni dettaglio.

Misurazione dei livelli sonori dopo l'intervento per verificarne l'efficacia.

Di seguito si riportano alcuni esempi di soluzioni studiate da Rothoblaas per il miglioramento delle prestazioni acustiche di alcuni elementi costruttivi. Gli interventi consigliati non possono essere considerati esaustivi di tutte le casistiche e potrebbero non essere sufficienti a raggiungere le prestazioni richieste. Il miglioramento acustico indicato fa riferimento alla configurazione testata, per questo Rothoblaas raccomanda di verificare sempre le soluzioni con il progettista dell'intervento.

TENUTA ALL'ARIA E PUNTI CRITICI

L'aria è un elemento di passaggio del rumore e di dispersione termica. Anche la minima fessura permette la propagazione del rumore e influenza la prestazione finale dell'elemento costruttivo.

Ripristinare l'ermeticità dell'edificio con le soluzioni proposte al capitolo "ACUSTICA E SIGILLATURA" è fondamentale per garantire una soluzione acustica efficace.

Sigillare una fessura passante può produrre un miglioramento fino a **+ 24 dB**.

PARTIZIONI VERTICALI

RISANAMENTO A BASSO SPESSORE

Il placcaggio in aderenza è una modalità fortemente utilizzata nel risanamento, perché consente, in pochi centimetri di spessore, di ottenere un sensibile miglioramento dell'isolamento acustico del divisorio.

Aggiungere massa accoppiando **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA** alla lastra in cartongesso

Aggiungere uno strato resiliente **SILENT FLOOR PUR** o **SILENT FLOOR TEX** tra la struttura di base e la lastra di cartongesso

Aggiungere delle strisce di strato resiliente **PIANO A**, **SILENT FLOOR PUR** in strisce e **SILENT FLOOR TEX** in strisce e massa accoppiando **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA** alla lastra di cartongesso

RISANAMENTO CON CONTROPARETI

L'aggiunta di una controparete permette di raggiungere prestazioni più elevate, ma necessita di spessori maggiori.

Separare i montanti della controparete dalla struttura con **PIANO A**, **SILENT UNDERFLOOR**, **GEMINI**, **GIPS BAND**, **CONSTRUCTION SEALING** e aggiungere massa alla lastra in cartongesso con **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA**

Creare una struttura autoportante separata dalla struttura di almeno 1 cm e aggiungere massa con **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA** alla lastra in cartongesso

Stratigrafie misurate in laboratorio. Disponibili i dati in frequenza.

LO SAPEVI CHE...?

L'isolamento acustico di una partizione è fortemente influenzato dalla prestazione degli elementi più deboli. Nelle facciate spesso sono i serramenti a determinare la prestazione acustica e l'intervento di risanamento deve prevedere la sostituzione degli infissi e l'installazione secondo il metodo dei tre livelli (vedi "Acustica del serramento" pag. 136).

PARTIZIONI ORIZZONTALI

POSSIBILITÀ DI INTERVENTO SOLO DA SOTTO

Chiudere la parte inferiore del solaio applicando ai travetti uno strato resiliente **PIANO A, SILENT UNDERFLOOR, GEMINI, GIPS BAND, CONSTRUCTION SEALING** aggiungendo massa alla lastra in cartongesso con **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA**

SILENT WALL BYTUM SA

$\Delta R_w = +15$ dB
 $\Delta STC_{ASTM} = +8$

$\Delta L_{n,w} = -17$ dB
 $\Delta IIC_{ASTM} = +17$

L'aggiunta dello strato resiliente **PIANO A** o **SILENT FLOOR EVO** in strisce produce un'ulteriore miglioramento (approx. 4dB)

Valori ottenuti da calcolo previsionale a partire da dati sperimentali.

POSSIBILITÀ DI INTERVENTO SOLO DA SOPRA

Aggiungere uno strato resiliente con **SILENT FLOOR PUR, SILENT FLOOR TEX, SILENT FLOOR BYTUM, SILENT FLOOR PE** e un massetto o doppio strato massivo (44 + 34,6 kg/m²)

SILENT FLOOR PUR

$\Delta R_w = +12$ dB
 $\Delta STC_{ASTM} = +10$

$\Delta L_{n,w} = -22$ dB
 $\Delta IIC_{ASTM} = +22$

SILENT FLOOR PUR

$\Delta L_{n,w} = -21$ dB
 $\Delta IIC_{ASTM} = +21$

Realizzare un massetto a secco con listelli e strato resiliente **PIANO A, SILENT FLOOR PUR** in strisce, **SILENT TEX** in strisce, **SILENT UNDERFLOOR, NAIL PLASTER, GEMINI, GIPS BAND, CONSTRUCTION SEALING** e un doppio strato massivo (44 + 34,6 kg/m²)

PIANO A

$\Delta R_w = +12$ dB
 $\Delta STC_{ASTM} = +13$

$\Delta L_{n,w} = -31$ dB
 $\Delta IIC_{ASTM} = +31$

Valori ottenuti da prove in laboratorio su solaio in X-LAM.

INTERVENTO COMPLETO

Intervenire da entrambi i lati permette di raggiungere prestazioni più elevate, ma necessita di spessori maggiori e possibilità di intervento da entrambi i lati

LO SAPEVI CHE...?

In fase di costruzione di un nuovo sottofondo è bene prevedere uno strato resiliente **SILENT STEP** o **SILENT STEP ALU** sotto il pavimento flottante per ottenere il massimo della performance acustica.

IMPIANTI

Le soluzioni variano in base al tipo di impianto e al contesto in cui si trovano.

Creare un cavedio tecnico e utilizzare **SILENT WALL BYTUM** o **SILENT WALL BYTUM SA** per migliorarne il potere fonoisolante

Sigillare eventuali cavità create dal passaggio degli impianti con **HERMETIC FOAM** o **FIRE SEALING SILICONE**

Interporre tra l'impianto e il sistema di fissaggio uno strato resiliente **PIANO A**, **SILENT FLOOR PUR** in strisce, **SILENT FLOOR TEX** in strisce, **SILENT UNDERFLOOR**, **GIPS BAND**, **CONSTRUCTION SEALING** per evitare contatti rigidi con gli altri elementi

PROGETTAZIONE ACUSTICA DEGLI EDIFICI

Per la buona riuscita del progetto ed il raggiungimento di livelli elevati di comfort, è necessario adottare un approccio multidisciplinare e coinvolgere il progettista acustico fin dalle prime fasi, in modo da adottare scelte progettuali che tengano conto di soluzioni mirate alla riduzione del rumore. Il buon progetto acustico parte infatti dalla corretta progettazione della struttura, in cui è possibile agire per minimizzare la trasmissione laterale.

Rothoblaas consiglia di affidarsi ad un tecnico competente, il quale terrà in considerazione i vari aspetti che caratterizzano la progettazione acustica:

TRASMISSIONE DIRETTA E SCELTA DEI MATERIALI

Qualora le esigenze di progetto lo permettano, è preferibile scegliere una stratigrafia già testata in laboratorio. Si deve tenere in considerazione che generalmente materiali elastici, aggiunta di massa e controplaccaggi aiutano a migliorare la prestazione.

RIDUZIONE DELLA TRASMISSIONE LATERALE

Gli elementi strutturali devono essere separati con profili resilienti opportunamente calcolati per evitare la propagazione delle vibrazioni e quindi del rumore attraverso la struttura.

CURA DEI DETTAGLI

Garantire una corretta tenuta all'aria perché l'aria è uno dei principali mezzi di propagazione dell'onda sonora, per cui va evitata la trasmissione aerea del suono attraverso le fessure.

RIDUZIONE DELLA TRASMISSIONE LATERALE

Negli edifici la trasmissione del suono tra ambienti è caratterizzata non solo dalla trasmissione diretta ma anche dalla propagazione del suono attraverso la struttura. L'effetto del suono che si diffonde attraverso le giunzioni della struttura è chiamato trasmissione laterale e può ridurre drasticamente le prestazioni acustiche di pareti e soffitti. Per minimizzare questo fenomeno è necessario disaccoppiare gli elementi strutturali. XYLOFON, PIANO e ALADIN posti tra elementi rigidi impediscono la propagazione delle vibrazioni nella struttura e riducono la trasmissione del suono nella struttura.

Il contributo dei profili resilienti può essere valutato in termini di K_{ij}

con **XYLOFON**: $\Delta_{l,ij} > 6 \text{ dB}$

K_{ij} misurato per diverse configurazioni e con diverse durezze di XYLOFON

La riduzione della trasmissione laterale può essere valutata anche in termini di $R_{ij,situ}$ e $L_{n,ij,situ}$

con **XYLOFON**: $\Delta R_{ij,situ} = 10 \text{ dB}$
 $\Delta L_{n,ij,situ} = 8 \text{ dB}$

TRASMISSIONE DIRETTA E SCELTA DEI MATERIALI

Rothoblaas mette a disposizione un database ricco di soluzioni misurate in laboratorio ed in opera utile alla definizione della stratigrafia di progetto.

Di seguito alcuni esempi: consulta il manuale per conoscere tutte le soluzioni testate da Rothoblaas.

SOLAIO

X-LAM con doppio massetto con controsoffitto

Sono state testate diverse soluzioni in laboratorio e in opera con **XYLOFON** e **ALADIN** e diversi prodotti della gamma **SILENT FLOOR** e **SILENT STEP**

R_w = da 59 dB a 62 dB
 STC_{ASTM} = da 57 a 64

$L_{n,w}$ = da 50 dB a 34 dB
 IIC_{ASTM} = da 62 a 75

X-LAM con doppio massetto senza controsoffitto

Sono state testate diverse soluzioni in laboratorio e in opera con **XYLOFON** e diversi prodotti della gamma **SILENT FLOOR**

R_w = da 53 dB a 57 dB
 STC_{ASTM} = da 53 a 57

$L_{n,w}$ = da 60 dB a 48 dB
 IIC_{ASTM} = da 50 a 62

X-LAM e pavimento sopraelevato

Sono stati testati in laboratorio e in opera con **XYLOFON** diversi tipi di pavimento sopraelevato con **PIANO A** e **GRANULO**

$L_{n,w}$ = da 57 dB a 47 dB
 IIC_{ASTM} = da 43 a 50

X-LAM con singolo massetto senza controsoffitto

Sono state testate in laboratorio e in opera con **XYLOFON** diverse configurazioni utilizzando i prodotti della gamma **SILENT FLOOR** in singolo e doppio strato

$L_{n,w}$ = da 67 dB a 61 dB
 IIC_{ASTM} = da 53 a 63

PARETE

X-LAM

Sono stati testati in laboratorio diversi tipi di parete con una o entrambe le contropareti e l'impiego **SILENT WALL** e **SILENT UNDERFLOOR**

R_w = da 46 dB a 59 dB
 STC_{ASTM} = da 46 a 59

Facciata in X-LAM

In laboratorio è stata testata la facciata con **GIPS BAND**

R_w = 58 dB
 STC_{ASTM} = 56

Telaio senza controparete

Diversi tipi di parete sono stati testati in laboratorio utilizzando i prodotti della gamma **SILENT WALL** e **SILENT FLOOR PUR**

R_w = da 48 dB a 55 dB
 STC_{ASTM} = da 49 a 55

Telaio con controparete

Diversi tipi di parete sono stati testati in laboratorio utilizzando i prodotti della gamma **SILENT WALL**, **GIPS BAND** e **SILENT FLOOR PUR**

R_w = da 50 dB a 70 dB
 STC_{ASTM} = da 49 a 65

RUMORE PER VIA STRUTTURALE

RUMORE PER VIA STRUTTURALE

| RUMORE PER VIA STRUTTURALE

XYLOFON

*PROFILO RESILIENTE AD ALTE PRESTAZIONI
PER L'ISOLAMENTO ACUSTICO* 88

XYLOFON WASHER

*RONDELLA DESOLIDARIZZANTE PER VITI
E WHT PER LEGNO* 102

XYLOFON PLATE

*PROFILO DESOLIDARIZZANTE PER ANGOLARI
A TAGLIO PER LEGNO* 104

PIANO

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO 106

CORK

PANNELLO ECOLOGICO PER L'ISOLAMENTO ACUSTICO 116

ALADIN

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO 118

TRACK

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO 122

GRANULO STRIPE

*PROFILO RESILIENTE IN GOMMA GRANULARE
PER L'ISOLAMENTO ACUSTICO* 124

TIE-BEAM STRIPE

PROFILO SIGILLANTE SOTTO BANCHINA 126

RIDUZIONE DELLA TRASMISSIONE LATERALE

In laboratorio o in situ il risultato è identico? La risposta naturalmente è no e infatti le misure di potere fonoisolante e livello di calpestio, a parità di struttura di separazione, producono risultati davvero diversi.

MISURAZIONI IN LABORATORIO

MISURAZIONI IN SITU

In un laboratorio, l'elemento costruttivo da testare è installato in camere disaccoppiate l'una dall'altra e progettate appositamente per lo scopo. Vien da sé che le misurazioni fatte in laboratorio caratterizzano la trasmissione diretta, ovvero solo attraverso l'elemento costruttivo di separazione.

Quando, invece, il potere fonoisolante viene misurato in situ, il valore risulta minore rispetto a quello misurato in laboratorio per la stessa partizione. Questo perché la trasmissione tra gli ambienti è caratterizzata anche dalla trasmissione laterale, ovvero i contributi alla propagazione forniti dalle partizioni laterali.

Il progettista deve poter stimare correttamente l'entità del contributo della trasmissione laterale, che può essere piuttosto significativo, in quanto viene richiesto il rispetto dei requisiti acustici passivi misurati in opera.

4 LATI TRA I QUALI AVVIENE LA TRASMISSIONE LATERALE

3 PERCORSI DI TRASMISSIONE

**4 lati x 3 percorsi =
12 percorsi
di trasmissione**

Le strutture in legno, come tutte le costruzioni leggere, non hanno elevate prestazioni acustiche a causa della trasmissione della vibrazione attraverso degli elementi che compongono la struttura: per questo, le strutture in legno devono essere affrontate con un approccio progettuale diverso rispetto alle strutture tradizionali.

La propagazione delle vibrazioni deve essere interrotta anche a livello strutturale per poter avere una riduzione della trasmissione del rumore.

IN COSA CONSISTE LA DESOLIDARIZZAZIONE?

La desolidarizzazione è l'azione o la tecnica costruttiva nella quale gli elementi vengono tenuti separati o isolati, visto che il contatto tra loro consentirebbe la trasmissione delle vibrazioni e quindi del rumore.

PRODOTTI RESILIENTI

Sono strati di separazione elastici, fra elementi rigidi, la cui caratteristica principale è quella di non permettere la trasmissione delle vibrazioni nella struttura dell'edificio, per esempio urti o rumore da calpestio, sulle partizioni dello stesso.

Lavorare in questo livello della struttura significa poter risolvere il problema alla radice, permettendo maggiore flessibilità e tolleranza nelle fasi di lavorazione e modifica degli strati successivi, quali pacchetti di isolamento termico e acustico o rivestimenti e controplaccaggi di vario genere.

STIMA DELLA TRASMISSIONE LATERALE (ISO 12354)

La trasmissione laterale può essere stimata come:

$$R_{ij,w} = \frac{R_{i,w} + R_{j,w}}{2} + \Delta R_{ij,w} + K_{ij} + 10 \log \frac{S}{I_o I_{ij}} \text{ (dB)}$$

Il parametro che tiene in conto del disaccoppiamento strutturale e che rappresenta l'energia dissipata dal giunto è l'INDICE DI RIDUZIONE DELLE VIBRAZIONI K_{ij} .

Le norme ASTM attualmente non prevedono un modello previsionale per la valutazione della trasmissione laterale, pertanto si utilizzano gli standard ISO 12354 e ISO 10848 e si "traducono" nella metrica ASTM.

ASTM & K_{ij}

$$STC_{ij} = \frac{STC_i}{2} + \frac{STC_j}{2} + K_{ij} + \max(\Delta STC_i, \Delta STC_j) + \frac{\min(\Delta STC_i, \Delta STC_j)}{2} + 10 \log \frac{S_s}{I_o I_{ij}}$$

CORRETTA PROGETTAZIONE DEI PROFILI RESILIENTI

CORRETTA PROGETTAZIONE DEI GIUNTI STRUTTURALI

Se nella progettazione non si prevedono i profili resilienti, non si interrompe la propagazione delle vibrazioni a livello strutturale e il contributo della trasmissione laterale può essere molto significativo, sia per la trasmissione del potere fonoisolante, che del livello di calpestio.

Il profilo, posto solo sopra al solaio, interrompe parte della propagazione delle vibrazioni generate dal rumore aereo. L'assenza del profilo inferiore causa la propagazione indiretta di parte del rumore aereo e di tutto il rumore da impatto.

Il profilo posto solo sotto al solaio interrompe la propagazione delle vibrazioni generate dal rumore impattivo. Come possiamo notare, in questa configurazione manca il profilo che interrompe la propagazione delle vibrazioni generate dal rumore aereo.

Grazie alla presenza del profilo resiliente sia sopra che sotto il solaio, tutti i percorsi di trasmissione laterale sono stati interrotti e la propagazione delle vibrazioni attraverso la struttura è stata minimizzata.

PROGETTAZIONE DEL PROFILO CORRETTO IN FUNZIONE DEL CARICO

I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale: di seguito le indicazioni su come procedere con la valutazione del prodotto.

Si consiglia di sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale.

$$Q_{\text{lineare}} = q_{gk} + 0,5 q_{vk}$$

È inoltre necessario ragionare sulle condizioni d'esercizio e non sulle condizioni di stato limite ultimo. Questo perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane e non durante un evento sismico o altri carichi con fini di dimensionamento strutturale.

SCelta DEL PRODOTTO

Per eseguire la corretta valutazione del prodotto con MyProject è sufficiente seguire le istruzioni fornite passo-passo dal software.

La scelta del prodotto può essere fatta anche mediante le tabelle d'impiego (vedi per esempio la tabella seguente, relativa al prodotto XYLOFON 35), che aiutano a scegliere il prodotto corretto.

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL35080	3,04	25,6					
XYL35090	3,42	28,8					
XYL35100	3,8	32					
XYL35120	4,56	38,4	0,038	0,32	0,05	0,5	3,61
XYL35140	5,32	44,8					
XYL35160	6,08	51,2					

Nota: Viene valutato il comportamento statico del materiale in compressione, considerando che le deformazioni dovute ai carichi sono statiche. Questo perché un edificio non presenta fenomeni rilevanti di spostamento, né deformazioni dinamiche.

Rothoblaas ha scelto di definire un range di carico che garantisca buone prestazioni acustiche ed eviti eccessive deformazioni e movimenti differenziali nei materiali, rivestimenti finali dell'edificio compresi. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo.

DETERMINAZIONE DELLA PRESTAZIONE

Individuati i carichi, si deve capire quale sia la frequenza di progetto, ovvero la frequenza eccitante dell'elemento sulla quale voglio isolare la struttura e la trasmissibilità del prodotto, in funzione alla frequenza di progetto nelle condizioni di carico scelte.

Il software MyProject calcola in automatico: frequenza naturale, trasmissibilità e attenuazione, inoltre, scaricando il manuale completo dal sito www.rothoblaas.it è possibile conoscere tutti i grafici relativi alle prestazioni del prodotto.

NOTA: I grafici di trasmissibilità non considerano l'influenza dei sistemi di fissaggio che possono condizionare le prestazioni finali del profilo resiliente: maggiore è lo spessore del profilo acustico, minore è la rigidità dell'edificio. Di conseguenza è necessario aumentare il numero di connettori per compensare la perdita di rigidità/resistenza. Questo comporta un aumento dei "punti di trasmissione" delle vibrazioni che vanno a ridurre il beneficio apportato dai profili resilienti.

Per questo motivo si consiglia di scegliere un prodotto testato in laboratorio, del quale vengano forniti i valori di K_{ij} misurati con adeguati sistemi di fissaggio e di cui vengano dichiarate le condizioni di misura.

Rothoblaas ha investito nello sviluppo di soluzioni che seguano un approccio multidisciplinare e che tengano in considerazione la realtà del cantiere. Misure di laboratorio, prove statiche, test di durabilità, controllo dell'umidità e studio delle prestazioni al fuoco permettono al progettista di fruire di dati consistenti e non di semplici valori teorici privi di riscontro pratico.

XYLOFON

PROFILO RESILIENTE AD ALTE PRESTAZIONI PER L'ISOLAMENTO ACUSTICO

LCA

EPD

FLANKSOUND

EN ISO 10848

ETA-23/0061

CERTIFICATO, TESTATO, DUREVOLE

XYLOFON è il profilo resiliente che assicura comfort acustico nelle strutture e nelle case in legno, ma che è comunque adatto a qualsiasi altro sistema costruttivo. Realizzato in miscela poliuretanicca è disponibile in sei versioni da 20 a 90 Shore, in base al carico che deve sostenere.

Il prodotto è testato e certificato per utilizzo come strato di desolidarizzazione e di interruzione meccanica tra materiali edili. Grazie alla sua elasticità e capacità di smorzamento, il prodotto è stato testato secondo standard internazionali ISO 10848 e ISO 16283 e riduce significativamente la trasmissione del rumore per via aerea e strutturale (da 5 a oltre 15 dB).

L'esiguo spessore delle sei versioni può sostenere un ampio range di carico, senza influire sulle scelte progettuali. Adatto anche per LVL, acciaio e calcestruzzo.

MONOLITICO E IMPERMEABILE

La struttura monolitica del poliuretano garantisce impermeabilità, stabilità, proprietà elastiche che si mantengono nel tempo e assenza di cementi strutturali a lungo termine. XYLOFON è privo di VOC o sostanze nocive ed estremamente stabile chimicamente.

SMART

I profili sono comodamente lavorabili e installabili con i più comuni attrezzi da cantiere. Inoltre, l'ampia gamma lo rende ideale per ogni dimensione e carico di elemento costruttivo.

FUOCO

Performance testate per la caratterizzazione e il comportamento al fuoco, sia nei giunti strutturali a vista, che nell'utilizzo in edifici elevati multipiano.

PROGETTAZIONE INTEGRATA

Rothoblaas negli anni ha studiato e testato il prodotto nei diversi ambiti progettuali più rilevanti: acustica, statica, umidità e fuoco. Questo permette di avere un'unica soluzione per esigenze diverse.

CODICI E DIMENSIONI

CODICE	Shore	B	L	s	pz.
		[mm]	[m]	[mm]	
XYL20050	■ 20	50	3,66	6,0	1
XYL20080		80	3,66	6,0	1
XYL20090		90	3,66	6,0	1
XYL20100		100	3,66	6,0	1
XYL20120		120	3,66	6,0	1
XYL20140		140	3,66	6,0	1
XYL20160		160	3,66	6,0	1
XYL35080	■ 35	80	3,66	6,0	1
XYL35090		90	3,66	6,0	1
XYL35100		100	3,66	6,0	1
XYL35120		120	3,66	6,0	1
XYL35140		140	3,66	6,0	1
XYL35160		160	3,66	6,0	1
XYL50080	■ 50	80	3,66	6,0	1
XYL50090		90	3,66	6,0	1
XYL50100		100	3,66	6,0	1
XYL50120		120	3,66	6,0	1
XYL50140		140	3,66	6,0	1
XYL50160	160	3,66	6,0	1	
XYL70080	■ 70	80	3,66	6,0	1
XYL70090		90	3,66	6,0	1
XYL70100		100	3,66	6,0	1
XYL70120		120	3,66	6,0	1
XYL70140		140	3,66	6,0	1
XYL70160	160	3,66	6,0	1	
XYL80080	■ 80	80	3,66	6,0	1
XYL80090		90	3,66	6,0	1
XYL80100		100	3,66	6,0	1
XYL80120		120	3,66	6,0	1
XYL80140		140	3,66	6,0	1
XYL80160	160	3,66	6,0	1	
XYL90080	■ 90	80	3,66	6,0	1
XYL90090		90	3,66	6,0	1
XYL90100		100	3,66	6,0	1
XYL90120		120	3,66	6,0	1
XYL90140		140	3,66	6,0	1
XYL90160	160	3,66	6,0	1	

CONFRONTO PRODOTTI

prodotti	spessore	miglioramento acustico $\Delta_{i,j}^{(1)}$	modulo elastico in compressione E_c

 XYLOFON 20	6 mm	> 7 dB	1,45 N/mm ²

 XYLOFON 35	6 mm	7,4 dB	3,22 N/mm ²

 XYLOFON 50	6 mm	10,6 dB	7,11 N/mm ²

 XYLOFON 70	6 mm	7,8 dB	14,18 N/mm ²

 XYLOFON 80	6 mm	> 7 dB	25,39 N/mm ²

 XYLOFON 90	6 mm	> 7 dB	36,56 N/mm ²

LEGENDA:

-
 carico per ottimizzazione acustica
-
 compressione a 3 mm di deformazione (stato limite ultimo)

modulo elastico dinamico $E'_{5\text{Hz}} - E'_{50\text{Hz}}$	fattore di smorzamento $\tan\delta_{5\text{Hz}} - \tan\delta_{50\text{Hz}}$	carico acustico / carico massimo applicabile	
		0 5 10 15 20 25 30 35	
-	-	carico acustico [N/mm ²] 0,016 0,14	carico massimo applicabile [N/mm ²] 0,016 1,25
3,10 N/mm ² - 3,60 N/mm ²	0,321 - 0,382	carico acustico [N/mm ²] 0,038 0,32	carico massimo applicabile [N/mm ²] 0,038 3,61
3,93 N/mm ² - 4,36 N/mm ²	0,173 - 0,225	carico acustico [N/mm ²] 0,22 0,68	carico massimo applicabile [N/mm ²] 0,22 8,59
6,44 N/mm ² - 7,87 N/mm ²	0,118 - 0,282	carico acustico [N/mm ²] 0,49 1,5	carico massimo applicabile [N/mm ²] 0,49 11,1
16,90 N/mm ² - 21,81 N/mm ²	0,150 - 0,185	carico acustico [N/mm ²] 1,3 2,4	carico massimo applicabile [N/mm ²] 1,3 19,51
39,89 N/mm ² - 65,72 N/mm ²	0,307 - 0,453	carico acustico [N/mm ²] 2,2 4,5	carico massimo applicabile [N/mm ²] 2,2 28,97

⁽¹⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

XYLOFON 20

CODICI E DIMENSIONI

CODICE	Shore	B	L	s	pz.
		[mm]	[m]	[mm]	
XYL20050	20	50	3,66	6,0	1
XYL20080		80	3,66	6,0	1
XYL20090		90	3,66	6,0	1
XYL20100		100	3,66	6,0	1
XYL20120		120	3,66	6,0	1
XYL20140		140	3,66	6,0	1
XYL20160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL20050	0,7	8	0,016	0,14	0,06	0,6	1,25
XYL20080	1,12	12,8					
XYL20090	1,26	14,4					
XYL20100	1,4	16					
XYL20120	1,68	19,2					
XYL20140	1,96	22,4					
XYL20160	2,24	25,6					

⁽¹⁾Le fasce di carico riportate sono ottimizzate rispetto al comportamento statico del materiale valutato in compressione considerando l'effetto dell'attrito e la frequenza di risonanza del sistema, che ricade fra 20 e i 30 Hz, con una deformazione massima del 12%. Consulta il manuale o usa MyProject per visualizzare i grafici di trasmissibilità e attenuazione.

⁽²⁾I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI: disponibili su richiesta.

LEGGEREZZA E ALTEZZA

XYLOFON 20 è l'innovazione di gamma per strutture leggere e bassi carichi. Le performance di isolamento acustico sono quelle dei prodotti per Mass Timber, ma la miscela poliuretanic a 20 shore permette l'utilizzo su strutture a telaio, coperture e solai di dimensioni contenute.

Nella costruzione di edifici multipiano, l'utilizzo di XYLOFON 20 garantisce l'insonorizzazione dei piani più alti.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 7 \text{ dB}$$

Carico massimo applicabile (abbassamento 3 mm):

$$1,25 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 0,016 \text{ a } 0,14 \text{ N/mm}^2$$

XYLOFON 35

CODICI E DIMENSIONI

CODICE	Shore	B [mm]	L [m]	s [mm]	pz.
XYL35080	35	80	3,66	6,0	1
XYL35090		90	3,66	6,0	1
XYL35100		100	3,66	6,0	1
XYL35120		120	3,66	6,0	1
XYL35140		140	3,66	6,0	1
XYL35160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL35080	3,04	25,6	0,038	0,32	0,05	0,5	3,61
XYL35090	3,42	28,8					
XYL35100	3,8	32					
XYL35120	4,56	38,4					
XYL35140	5,32	44,8					
XYL35160	6,08	51,2					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	7,4 dB
Modulo elastico in compressione E_c	ISO 844	3,22 MPa
Modulo elastico dinamico $E'_{5Hz} - E'_{50Hz}$	ISO 4664-1	3,10 MPa - 3,60 MPa
Fattore di smorzamento $\tan\delta_{5Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,321 - 0,382
Compression set c.s.	ISO 1856	0,72%
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	0,5 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	1,54 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	3,61 N/mm ²
Rigidità dinamica $s^{(4)}$	ISO 9052	1262 MN/m ³
Massima temperatura di utilizzo (TGA)	-	200 °C
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto.

PRESTAZIONI

Miglioramento acustico testato:

$\Delta_{l,ij}$ ⁽³⁾ : **7,4 dB**

Carico massimo applicabile (abbassamento 3 mm):

3,61 N/mm²

Carico acustico:

da **0,038 a 0,32 N/mm²**

XYLOFON 50

CODICI E DIMENSIONI

CODICE	Shore	B [mm]	L [m]	s [mm]	pz.
XYL50080	50	80	3,66	6,0	1
XYL50090		90	3,66	6,0	1
XYL50100		100	3,66	6,0	1
XYL50120		120	3,66	6,0	1
XYL50140		140	3,66	6,0	1
XYL50160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL50080	17,6	54,4	0,22	0,68	0,07	0,6	8,59
XYL50090	19,8	61,2					
XYL50100	22	68					
XYL50120	26,4	81,6					
XYL50140	30,8	95,2					
XYL50160	35,2	108,8					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiana (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	10,6 dB
Modulo elastico in compressione E_c	ISO 844	7,11 MPa
Modulo elastico dinamico $E'_{5Hz} - E'_{50Hz}$	ISO 4664-1	3,93 MPa - 4,36 MPa
Fattore di smorzamento $\tan\delta_{5Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,173 - 0,225
Compression set c.s.	ISO 1856	1,25%
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	1,11 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	3,5 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	8,59 N/mm ²
Rigidità dinamica s ⁽⁴⁾	ISO 9052	1455 MN/m ³
Massima temperatura di utilizzo (TGA)	-	200 °C
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto.

PRESTAZIONI

Miglioramento acustico testato:

$\Delta_{l,ij}$ ⁽³⁾ : **10,6 dB**

Carico massimo applicabile
(abbassamento 3 mm):

8,59 N/mm²

Carico acustico:

da **0,22** a **0,68 N/mm²**

XYLOFON 70

CODICI E DIMENSIONI

CODICE	Shore	B [mm]	L [m]	s [mm]	pz.
XYL70080	70	80	3,66	6,0	1
XYL70090		90	3,66	6,0	1
XYL70100		100	3,66	6,0	1
XYL70120		120	3,66	6,0	1
XYL70140		140	3,66	6,0	1
XYL70160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL70080	39,2	120	0,49	1,5	0,2	0,65	11,1
XYL70090	44,1	135					
XYL70100	49	150					
XYL70120	58,8	180					
XYL70140	68,6	210					
XYL70160	78,4	240					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiana (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	7,8 dB
Modulo elastico in compressione E_c	ISO 844	14,18 MPa
Modulo elastico dinamico $E'_{5Hz} - E'_{50Hz}$	ISO 4664-1	6,44 MPa - 7,87 MPa
Fattore di smorzamento $\tan\delta_{5Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,118 - 0,282
Compression set c.s.	ISO 1856	0,71%
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	2,44 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	5,43 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	11,1 N/mm ²
Rigidità dinamica $s^{(4)}$	ISO 9052	1822 MN/m ³
Massima temperatura di utilizzo (TGA)	-	200 °C
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto.

PRESTAZIONI

Miglioramento acustico testato:

$\Delta_{l,ij}$ ⁽³⁾ : **7,8 dB**

Carico massimo applicabile (abbassamento 3 mm):

11,1 N/mm²

Carico acustico:

da **0,49** a **1,5 N/mm²**

XYLOFON 80

CODICI E DIMENSIONI

CODICE	Shore	B [mm]	L [m]	s [mm]	pz.
XYL80080	80	80	3,66	6,0	1
XYL80090		90	3,66	6,0	1
XYL80100		100	3,66	6,0	1
XYL80120		120	3,66	6,0	1
XYL80140		140	3,66	6,0	1
XYL80160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL80080	104	192	1,3	2,4	0,3	0,57	19,51
XYL80090	117	216					
XYL80100	130	240					
XYL80120	156	288					
XYL80140	182	336					
XYL80160	208	384					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiana (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 7 dB
Modulo elastico in compressione E_c	ISO 844	25,39 MPa
Modulo elastico dinamico $E'_{5Hz} - E'_{50Hz}$	ISO 4664-1	16,90 MPa - 21,81 MPa
Fattore di smorzamento $\tan\delta_{5Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,150 - 0,185
Compression set c.s.	ISO 1856	1,31%
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	3,85 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	9,52 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	19,51 N/mm ²
Rigidità dinamica $s^{(4)}$	ISO 9052	2157 MN/m ³
Massima temperatura di utilizzo (TGA)	-	200 °C
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 7 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$19,51 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 1,3 \text{ a } 2,4 \text{ N/mm}^2$$

XYLOFON 90

CODICI E DIMENSIONI

CODICE	Shore	B [mm]	L [m]	s [mm]	pz.
XYL90080	90	80	3,66	6,0	1
XYL90090		90	3,66	6,0	1
XYL90100		100	3,66	6,0	1
XYL90120		120	3,66	6,0	1
XYL90140		140	3,66	6,0	1
XYL90160		160	3,66	6,0	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
	da	a	da	a	da	a	
XYL90080	176	360	2,2	4,5	0,3	0,74	28,97
XYL90090	198	405					
XYL90100	220	450					
XYL90120	264	540					
XYL90140	308	630					
XYL90160	352	720					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiana (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 7 dB
Modulo elastico in compressione E_c	ISO 844	36,56 MPa
Modulo elastico dinamico $E'_{5Hz} - E'_{50Hz}$	ISO 4664-1	39,89 MPa - 65,72 MPa
Fattore di smorzamento $\tan\delta_{5Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,307 - 0,453
Compression set c.s.	ISO 1856	2,02%
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	5,83 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	14,41 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	28,97 N/mm ²
Rigidità dinamica $s^{(4)}$	ISO 9052	> 2200 MN/m ³
Massima temperatura di utilizzo (TGA)	-	200 °C
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 7 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$29,87 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 2,2 \text{ a } 4,5 \text{ N/mm}^2$$

XYLOFON | Consigli di posa

APPLICAZIONE CON GRAFFE

APPLICAZIONE CON PRIMER SPRAY

APPLICAZIONE CON DOUBLE BAND

VALUTAZIONE TECNICA EUROPEA

La valutazione tecnica europea (ETA) fornisce una procedura indipendente a livello europeo per valutare le caratteristiche prestazionali essenziali dei prodotti da costruzione non standard.

- Attestazione di idoneità per la riduzione della trasmissione laterale e delle vibrazioni all'interno delle strutture
- K_{ij} misurato per diverse durezza e con adeguato sistema di fissaggio

$$\Delta_{l,ij} > 6 \text{ dB}$$

Riduzione teorica fino a più di 15 dB se impiegato come antivibrante

MISURE DI POTERE FONOIOLANTE

All'Università di Innsbruck è stato realizzato un nuovo laboratorio per misurare il potere fonoisolante negli edifici in X-LAM con lo scopo di determinare l'efficacia dei profili resilienti che si andranno ad inserire tra pareti e solaio.

$$\Delta R_{Df+Ff,situ} = 5 \text{ dB}$$

$$\Delta STC_{Df+Ff,situ} = 4 \text{ dB}$$

$$\Delta R_{Df+Ff,situ} = 10 \text{ dB}$$

$$\Delta STC_{Df+Ff,situ} = 10 \text{ dB}$$

MISURE DI LIVELLO DI CALPESTIO

In questo laboratorio è anche possibile misurare il livello di calpestio negli edifici in X-LAM e misurare l'efficacia dei profili resilienti interposti tra pareti e solaio.

$$\Delta L_{n,Df+Ff,situ} = 7 \text{ dB}$$

$$\Delta IIC_{Df+Ff,situ} = 7 \text{ dB}$$

$$\Delta L_{n,Df+Ff,situ} = 8 \text{ dB}$$

$$\Delta IIC_{Df+Ff,situ} = 8 \text{ dB}$$

PROGETTAZIONE INTEGRATA - FLANKSOUND PROJECT

Rothoblaas ha finanziato progetti di ricerca finalizzati alla misurazione dell'indice di riduzione delle vibrazioni K_{ij} per una varietà di giunti fra pannelli in X-LAM, con il doppio obiettivo di fornire dati sperimentali specifici per la progettazione acustica e contribuire allo sviluppo dei metodi di calcolo.

- Influenza del tipo e spessore di X-LAM
- Influenza del tipo e numero di viti
- Influenza del tipo e numero di angolari e connettori
- Efficacia di XYLOFON

K_{ij} per **15 diversi** tipi di giunto

FUOCO

La sensibilità verso la progettazione antincendio è sempre più diffusa. Nel corso degli anni, Rothoblaas ha condotto numerosi test per accrescere il proprio know-how su questa tematica e continuerà a farlo. Test di caratterizzazione del comportamento EI sono stati condotti presso gli istituti ETH Zürich e l'Institute of Structural Engineering (IBK) & Swiss Timber Solutions AG.

Dopo 60 minuti di esposizione al fuoco, la temperatura della superficie non esposta è rimasta circa a temperatura ambiente, non mostrando alterazioni cromatiche.

Rothoblaas è stata anche partner del progetto di ricerca "Fire Safe implementation of visible mass timber in tall buildings", promosso da RISE - Research Institutes of Sweden. Questo progetto ha permesso lo studio delle compartimentazioni degli edifici in legno e di analizzare i limiti delle strutture con X-LAM a vista.

Maggiori informazioni su RISE Report 2021:40.

prova sperimentale **EI 60**

STATICA E ACUSTICA

Rothoblaas ha inoltre sovvenzionato campagne di ricerca finalizzate alla caratterizzazione del comportamento meccanico delle connessioni in presenza del profilo resiliente XYLOFON. Questo in collaborazione con le Università di Bologna, Innsbruck e Graz.

Grazie a questi studi è stato possibile ottimizzare spessore e materiale di XYLOFON per garantire un perfetto rapporto tra prestazioni statiche e acustiche.

- Influenza di XYLOFON in presenza di viti di diverso diametro
- Influenza di XYLOFON nelle connessioni con chiodi
- Test su giunti legno-legno
- Test su giunti legno-acciaio
- Influenza dell'attrito nelle connessioni a taglio

oltre **100 provini** testati

Usa il QR-code per scaricare
il manuale completo!

www.rothoblaas.it

XYLOFON WASHER

RONDELLA DESOLIDARIZZANTE PER VITI E WHT PER LEGNO

PERFORMANCE ACUSTICA

Migliora l'isolamento acustico tramite desolidarizzazione meccanica di giunzioni legno-legno realizzate con viti e WHT.

STATICA

La rondella aumenta l'effetto cavo nella connessione, migliorando quindi le performance statiche del dettaglio.

CODICI E DIMENSIONI

RONDELLA DESOLIDARIZZANTE PER VITI

CODICE	d_{VITE}	d_{ext} [mm]	d_{int} [mm]	s [mm]	pz.
XYLW803811	Ø8 - Ø10	38	11	6,0	50

RONDELLA DESOLIDARIZZANTE PER WHT

CODICE	WHT	Ø [mm]	P [mm]	B [mm]	s [mm]	pz.
	WHT340					
XYLW806060	WHT440	23	60	60	6,0	10
	WHT540					
XYLW808080	WHT620	27	80	80	6,0	10
XYLW8080140	WHT740	30	80	140	6,0	1

PRODOTTI CORRELATI

HBS

VITE PER LEGNO A TESTA SVASATA

ULS 440

RONDELLA

WHT

ANGOLARE PER FORZE DI TRAZIONE

Per ulteriori informazioni sui prodotti consulta il sito web www.rothoblaas.it.

TESTATA

La performance statica è stata testata all'Università di Innsbruck per poter essere utilizzata nei calcoli statici in sicurezza.

SICURA

Grazie alla sua mescola poliuretanicca (80 shore) è estremamente stabile chimicamente e priva di deformazioni nel tempo.

INDAGINE SPERIMENTALE

Con l'aiuto di indagini sperimentali e approcci analitici, è stato analizzato il comportamento meccanico e deformativo di collegamenti realizzati con viti HBS 8x280 tra pannelli X-LAM installati con o senza rondelle desolidarizzanti XYLOFON WASHER.

TEST [T-X]

(X-LAM - XYLOFON35 - X-LAM)

SERIE	$F_{mean}^{(1)}$ [kN]	$F_{R,k}$ [kN]	pre-tens. ⁽²⁾ [kN]	K_{ser} [N/mm]	K_u [N/mm]
T-X	54,4	40,1	0	7114	3629
	70,9	60,5	30	9540	4726

TEST [T-X-W]

(X-LAM - XYLOFON35 + XYLOFON WASHER - X-LAM)

SERIE	$F_{mean}^{(1)}$ [kN]	$F_{R,k}$ [kN]	pre-tens. ⁽²⁾ [kN]	K_{ser} [N/mm]	K_u [N/mm]
T-X-W	65,0	48,3	0	6286	4330
	76,2	63,4	30	7997	5080

(1) Valore medio su 3 test.

(2) Per simulare il carico di esercizio sono state applicate forze di precarico pari a 30 kN.

Aggiungendo le rondelle desolidarizzanti XYLOFON WASHER si registra un aumento $F_{R,k}$ legato all'incremento della resistenza assiale del collegamento (effetto cavo).

Usa il QR-code per scaricare il manuale completo!

www.rothoblaas.it

PRESTAZIONI

Performance acustica

$K_{ij} = 18$ dB

K_{ij} : indice di riduzione delle vibrazioni (dati stimati a partire da misure sperimentali)

Consulta il manuale per maggiori informazioni sulla configurazione.

XYLOFON PLATE

FLANKSOUND
EN ISO 10848

CE
ETA-11/0496
ETA-22/0089

PROFILO DESOLIDARIZZANTE PER ANGOLARI A TAGLIO PER LEGNO

PONTI ACUSTICI

Le eccellenti resistenze a taglio dell'angolare e il potere fonoassorbente del profilo consentono di limitare i ponti acustici.

MARCATURA CE DA ETA

Il profilo rientra nella marcatura CE da ETA-11/0496 e ETA-22/0089 degli angolari garantendone affidabilità e qualità.

CODICI E DIMENSIONI

PROFILO DESOLIDARIZZANTE PER TITAN

CODICE	TITAN	P [mm]	B [mm]	s [mm]	pz.
XYL3570200	TTF200	70	200	6,0	10
XYL35120240	TTN240 - TTS240	120	240	6,0	10
XYL35100200	TCF200 - TCN200	100	200	6,0	10

PROFILO DESOLIDARIZZANTE PER NINO

CODICE	NINO	P [mm]	B [mm]	s [mm]	pz.
XYL3580105	NINO100100	80	105	6,0	10
XYL3555150	NINO15080	55	150	6,0	10
XYL35120105	NINO100200	120	105	6,0	10

Per ulteriori informazioni su TITAN e NINO consulta le schede tecniche sul sito web www.rothoblaas.it.

GAMMA AMPLIATA

La gamma si è allargata con le nuove versioni per NINO, nuovo angolare della famiglia Rothoblaas.

CEDIMENTI UNIFORMI

Grazie alla mescola monolitica poliuretanic, il prodotto assicura cedimenti uniformi in prossimità della connessione, influenzando in maniera minima sulla performance statica delle connessioni.

COMPORAMENTO ACUSTICO MECCANICO

Gli angolari TITAN e NINO, con interposto profilo resiliente XYLOFON PLATE, sono stati sottoposti ad una serie di prove che hanno permesso di comprenderne il comportamento acustico e meccanico. Le campagne sperimentali, condotte nell'ambito del progetto SEISMIC-Rev ed in collaborazione con molteplici istituti di ricerca, hanno mostrato come le caratteristiche del profilo resiliente influenzino la prestazione meccanica della connessione. Dal punto di vista acustico, con il progetto Flanksound, è stato dimostrato, inoltre, che la capacità di smorzamento delle vibrazioni attraverso il giunto è fortemente influenzata da tipo e numero di connessioni.

Indagini sperimentali
e test su **diverse**
configurazioni

FLANKSOUND PROJECT

Rothoblaas ha investito in progetti di ricerca con l'obiettivo di misurare l'indice di riduzione delle vibrazioni K_{ij} per una varietà di giunti fra pannelli in X-LAM, con il doppio scopo di fornire dati sperimentali specifici per la progettazione acustica e contribuire, quindi, allo sviluppo dei metodi di calcolo.

Valori di K_{ij} testati per
8 configurazioni con **TITAN SILENT**
(angolare TITAN + XYLOFON PLATE)

COMPORAMENTO MECCANICO

Valori di resistenza meccanica a taglio testati e certificati secondo ETA.
I provini sono stati portati a rottura per investigarne il carico massimo e i relativi spostamenti.

Fino a **34,6 kN** di resistenza a taglio
con **NINO** con **XYLOFON PLATE**

Usa il QR-code per scaricare
il manuale completo!
www.rothoblaas.it

PIANO

CE
ETA

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO

CERTIFICATO, PRATICO E CONVENIENTE

PIANO è il nuovo profilo resiliente che abbatte le vibrazioni e dona un buon comfort acustico, sia all'interno di solai leggeri, che negli edifici più complessi e con carichi elevati. Realizzato in miscela espansa ed estrusa di EPDM, è disponibile in cinque versioni. La miscela elastica è in grado di compensare le dilatazioni del legno e della struttura, assicurando un'elevata durabilità nel tempo e stabilità agli attacchi chimici e ai raggi UV. Inoltre, la sezione compatta lo rende più stabile allo schiacciamento.

PIANO è testato e certificato per utilizzo come strato di desolidarizzazione e di interruzione meccanica tra materiali edili.

Le performance acustiche testate in diverse applicazioni assicurano un abbattimento acustico dai 4-5 dB con un buon equilibrio costo performance.

GAMMA COMPLETA

Disponibili diverse versioni per ricoprire l'utilizzo su un ampio range di carico, da pavimentazioni flottanti ad edifici multipiano.

SMART

Pretagliato in alcune versioni per ottenere più larghezze con pochi codici. Anche se si presenta in varie colorazioni si può posare tra elementi a vista poichè si maschera nell'ombra della fessura.

DUREVOLE

Mescola in EPDM estrusa ed espansa per ottimizzare l'assorbimento acustico. Offre un'elevata stabilità chimica e non contiene VOC.

POSA FACILE

Grazie ai diversi colori e stampi sui profili si facilita la scelta e l'individuazione del profilo, sia nelle fasi di posa che di cantiere. Posa a secco rapida tramite fissaggio meccanico con graffe.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANOA4040	80	10	6	1
PIANOA5050	100	10	6	1
PIANOA6060	120	10	6	1
PIANOA140	140	10	6	1
PIANOB4040	80	10	6	1
PIANOB5050	100	10	6	1
PIANOB6060	120	10	6	1
PIANOB140	140	10	6	1
PIANOC080	80	10	6	1
PIANOC100	100	10	6	1
PIANOC120	120	10	6	1
PIANOC140	140	10	6	1
PIANOD080	80	10	6	1
PIANOD100	100	10	6	1
PIANOD120	120	10	6	1
PIANOD140	140	10	6	1
PIANOE080	80	10	6	1
PIANOE100	100	10	6	1
PIANOE120	120	10	6	1
PIANOE140	140	10	6	1

CONFRONTO PRODOTTI

prodotti	spessore	miglioramento acustico $\Delta_{l,ij}^{(1)}$	modulo elastico in compressione E_c	carico acustico / carico massimo applicabile	
				carico acustico [N/mm ²]	carico massimo applicabile [N/mm ²]

 PIANO A	6 mm	> 4 dB	0,23 N/mm ²	0,008 0,052	0,008 0,15

 PIANO B	6 mm	> 4 dB	1,08 N/mm ²	0,04 0,286	0,04 0,85

 PIANO C	6 mm	> 4 dB	7,92 N/mm ²	0,26 1,4	0,26 12,07

 PIANO D	6 mm	> 4 dB	22,1 N/mm ²	1,2 2,28	1,2 16,9

 PIANO E	6 mm	> 4 dB	24,76 N/mm ²	1,8 3,2	1,8 17,07

⁽¹⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

LEGENDA:

 carico per ottimizzazione acustica (frequenza di risonanza 20-30 Hz)

 compressione a 3 mm di deformazione (stato limite ultimo)

PIANO A

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANO4040	80	10	6	1
PIANO5050	100	10	6	1
PIANO6060	120	10	6	1
PIANO140	140	10	6	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
		da	a	da	a	da	a	
PIANO4040	80	0,64	4,16	0,008	0,052	0,2	1,35	0,15
	40 (divided)	0,32	2,08					
PIANO5050	100	0,8	5,2					
	50 (divided)	0,4	2,6					
PIANO6060	120	0,96	6,24					
	60 (divided)	0,48	3,12					
PIANO140	140	1,12	7,28					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{t,ij}$ ⁽³⁾	ISO 10848	> 4 dB
Modulo elastico in compressione E_c	ISO 844	0,23 MPa
Modulo elastico dinamico $E'_{10Hz} - E'_{50Hz}$	ISO 4664-1	0,5 MPa- 0,5 MPa
Fattore di smorzamento $\tan\delta_{10Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,19 - 0,24
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	0,04 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	0,08 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	0,15 N/mm ²
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	4,25%

⁽³⁾ $\Delta_{t,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{t,ij}^{(3)} : > 4 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$0,15 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 0,008 \text{ a } 0,052 \text{ N/mm}^2$$

PIANO B

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANO B4040	80	10	6	1
PIANO B5050	100	10	6	1
PIANO B6060	120	10	6	1
PIANO B140	140	10	6	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
		da	a	da	a	da	a	
PIANO B4040	80	3,2	21,6	0,04	0,27	0,2	1,49	0,85
	40 (divided)	1,6	10,8					
PIANO B5050	100	4	27					
	50 (divided)	2	13,5					
PIANO B6060	120	4,8	32,4					
	60 (divided)	2,4	16,2					
PIANO A140	140	5,6	37,8					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 4 dB
Modulo elastico in compressione E_c	ISO 844	1,08
Modulo elastico dinamico $E'_{10Hz} - E'_{50Hz}$	ISO 4664-1	1,9 MPa - 2,1 MPa
Fattore di smorzamento $\tan\delta_{10Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,3 - 0,4
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	0,14 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	0,31 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	0,85 N/mm ²
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	1,40%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 4 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$0,85 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 0,04 \text{ a } 0,27 \text{ N/mm}^2$$

PIANO C

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANOC080	80	10	6	1
PIANOC100	100	10	6	1
PIANOC120	120	10	6	1
PIANOC140	140	10	6	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
		da	a	da	a	da	a	
PIANOC080	80	9,6	112	0,12	1,4	0,12	0,63	12,07
PIANOC100	100	12	140					
PIANOC120	120	14,4	168					
PIANOC140	140	16,8	196					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 4 dB
Modulo elastico in compressione E_c	ISO 844	7,92 MPa
Modulo elastico dinamico $E'_{10Hz} - E'_{50Hz}$	ISO 4664-1	9,91 MPa - 11,61 MPa
Fattore di smorzamento $\tan\delta_{10Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,3 - 0,3
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	1,50 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	3,55 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	9,23 N/mm ²
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 4 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$12,07 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 0,12 \text{ a } 1,4 \text{ N/mm}^2$$

PIANO D

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANOD080	80	10	6	1
PIANOD100	100	10	6	1
PIANOD120	120	10	6	1
PIANOD140	140	10	6	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
		da	a	da	a	da	a	
PIANOD080	80	96	182,4	1,2	2,28	0,33	0,62	16,9
PIANOD100	100	120	228					
PIANOD120	120	144	273,6					
PIANOD140	140	168	319,2					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 4 dB
Modulo elastico in compressione E_c	ISO 844	22,1 MPa
Modulo elastico dinamico $E'_{10Hz} - E'_{50Hz}$	ISO 4664-1	21,6 MPa - 26 MPa
Fattore di smorzamento $\tan\delta_{10Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,3 - 0,31
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	4,4 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	10,49 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	16,9 N/mm ²
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Miglioramento acustico testato:

$\Delta_{l,ij}$ ⁽³⁾ : > 4 dB

Carico massimo applicabile
(abbassamento 3 mm):

16,9 N/mm²

Carico acustico:

da **1,2** a **2,28 N/mm²**

PIANO E

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
PIANOE080	80	10	6	1
PIANOE100	100	10	6	1
PIANOE120	120	10	6	1
PIANOE140	140	10	6	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]		compressione a 3 mm di deformazione (stato limite ultimo) [N/mm ²]
		da	a	da	a	da	a	
PIANOE080	80	144	256	1,8	3,2	0,44	0,77	17,07
PIANOE100	100	180	320					
PIANOE120	120	216	384					
PIANOE140	140	252	448					

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento acustico e statico del materiale in compressione. È comunque possibile utilizzare i profili con carichi al di fuori del range indicato, qualora vengano valutate la frequenza di risonanza del sistema e la deformazione del profilo allo stato limite ultimo. Consulta il manuale per conoscere i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta_{l,ij}$ ⁽³⁾	ISO 10848	> 4 dB
Modulo elastico in compressione E_c	ISO 844	24,76 MPa
Modulo elastico dinamico $E'_{10Hz} - E'_{50Hz}$	ISO 4664-1	58,3 - 67 MPa
Fattore di smorzamento $\tan\delta_{10Hz} - \tan\delta_{50Hz}$	ISO 4664-1	0,24 - 0,25
Compressione a 1 mm di deformazione σ_{1mm}	ISO 844	3,81 N/mm ²
Compressione a 2 mm di deformazione σ_{2mm}	ISO 844	8,36 N/mm ²
Compressione a 3 mm di deformazione σ_{3mm}	ISO 844	17,07 N/mm ²
Reazione al fuoco	EN 13501-1	classe E
Assorbimento d'acqua dopo 48h	ISO 62	< 1%

⁽³⁾ $\Delta_{l,ij} = K_{ij,with} - K_{ij,without}$. Consulta il manuale per maggiori informazioni sulla configurazione.

PRESTAZIONI

Miglioramento acustico testato:

$$\Delta_{l,ij}^{(3)} : > 4 \text{ dB}$$

Carico massimo applicabile
(abbassamento 3 mm):

$$17,07 \text{ N/mm}^2$$

Carico acustico:

$$\text{da } 1,8 \text{ a } 3,2 \text{ N/mm}^2$$

PIANO | Consigli di posa

APPLICAZIONE CON GRAFFE

APPLICAZIONE CON PRIMER SPRAY

APPLICAZIONE CON DOUBLE BAND

APPLICAZIONE SU LISTELLI

VALUTAZIONE TECNICA EUROPEA

La valutazione tecnica europea (ETA) fornisce una procedura indipendente a livello europeo per valutare le caratteristiche prestazionali essenziali dei prodotti da costruzione non standard.

- Valori certificati per applicazione come profilo resiliente all'interno delle strutture
- K_{ij} misurato per tutte le durezza

$$\Delta_{l,ij} > 4 \text{ dB}$$

ANTIVIBRANTE

PIANO attenua le vibrazioni sia in condizioni statiche che dinamiche grazie alla sua capacità di assorbire e dissipare l'energia del sistema.

Riduzione teorica **fino a 10 dB** se impiegato come antivibrante

- Applicazione con carichi statici (es. edifici)
- Applicazione con carichi dinamici (macchine, ponti)

STATICA E ACUSTICA

Rothoblaas ha promosso una campagna di ricerca finalizzata alla caratterizzazione del comportamento meccanico delle connessioni in presenza del profilo resiliente. Grazie a questo progetto è stato possibile conoscere anche l'influenza di PIANO nelle connessioni a taglio e di ottimizzare spessore e tipo materiale, per poter garantire un perfetto rapporto tra costo e prestazioni.

- Influenza di PIANO in presenza di viti e chiodi
- Test su giunti legno-legno

possibilità di conoscere l'influenza di PIANO nelle **connessioni a taglio**

Usa il QR-code per scaricare il manuale completo!
www.rothoblaas.it

CORK

PANNELLO ECOLOGICO PER L'ISOLAMENTO ACUSTICO

EDILIZIA SOSTENIBILE

Riduce significativamente la trasmissione del rumore per via aerea e strutturale. Il sughero naturale privo di VOC è ideale per strutture che richiedono una minimizzazione dell'impatto ambientale in fase costruttiva.

PACKAGING

Commercializzato sia in strisce da 10 x 100 cm che in pannelli 50 x 100 cm facilmente sagomabili.

Utilizzabile come profilo per pareti o strato per solai.

TESTATO

Agglomerato di sughero naturale testato meccanicamente dal Centro di ricerca industriale dell'Università di Bologna.

CODICI E DIMENSIONI

CODICE	versione	B	L	s	pz.
		[mm]	[m]	[mm]	
CORK410	SOFT	500	1	5	1
CORK410100	(410 kg/m ³)	100	1	5	1
CORK850	HARD	500	1	5	1
CORK850100	(850 kg/m ³)	100	1	5	1

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]	
		da	a	da	a	da	a
		CORK410	100	20	75	0,2	0,75
CORK850	100	75	300	0,75	3	0,25	1

⁽¹⁾ Le fasce di carico riportate sono ottimizzate rispetto al comportamento statico del materiale valutato in compressione, considerando l'effetto dell'attrito e la frequenza di risonanza del sistema che ricade fra 20 e i 30 Hz, con una deformazione massima del 12%. Consulta il manuale o usa MyProject per visualizzare i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

CORK SOFT (410 kg/m³)

Proprietà	normativa	valore
Rigidità dinamica s'	UNI 29052	246 MN/m ³
Densità	-	410 kg/m ³
Carico massimo ammissibile	-	0,75 N/mm ²
Resistenza a trazione	-	1,25 N/mm ²
Assorbimento d'acqua 48h	-	15%
Reazione al fuoco	EN 13501-1	classe E
Temperatura massima di utilizzo	-	≥ 100°C

CORK HARD (850 kg/m³)

Proprietà	normativa	valore
Rigidità dinamica s'	UNI 29052	1211 MN/m ³
Densità	-	850 kg/m ³
Carico massimo ammissibile	-	6,5 N/mm ²
Resistenza a trazione	-	1,5 N/mm ²
Assorbimento d'acqua 48h	-	15%
Reazione al fuoco	EN 13501-1	classe E
Temperatura massima di utilizzo	-	≥ 100°C

BENESSERE ABITATIVO

La compattezza dell'agglomerato di sughero è tale da renderlo impermeabile all'acqua ed è dunque utilizzabile sia su cemento e muratura per la protezione dalla risalita capillare, che come tagliamuro.

ALADIN

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO

TESTATO, SMART ED ECONOMICO

Nonostante lo spessore d'impiego ridotto, il profilo per isolamento acustico ALADIN STRIPE offre un'efficace riduzione del rumore da calpestio verificata e approvata secondo la norma EN ISO 10848 sia dall'Ente certificativo Holzforschung Austria, sia dal Centro di ricerca industriale dell'Università di Bologna.

È pretagliato per ottenere quattro larghezze diverse con due sole varianti: ALADIN STRIPE SOFT in EPDM compatto estruso e ALADIN STRIPE EXTRA SOFT in EPDM espanso.

Il prodotto è stato testato anche per la performance al fuoco ottenendo la classe E.

PERFORMANTE

Assorbimento fino a 4 dB secondo EN ISO 140-7, grazie alla composizione innovativa della mescola; spessore d'impiego ridotto.

PRATICO

Pretagliato per ottenere quattro larghezze diverse con due sole versioni. Posa a secco rapida tramite fissaggio meccanico.

AFFIDABILE

Mescola in EPDM estrusa ed espansa per ottimizzare l'assorbimento acustico. Inoltre, offre un'elevata stabilità chimica e non contiene VOC.

CODICI E DIMENSIONI

CODICE	versione	B [mm]	L [m]	s [mm]	pz.
ALADIN115	EXTRA SOFT	115	50	7	1
ALADIN95	SOFT	95	50	5	1

ALADIN EXTRA SOFT

ALADIN SOFT

ALADIN EXTRA SOFT

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]	
		da	a	da	a	da	a
ALADIN115	115	4	18	0,035	0,157	0,7	2
	57,5 (divided)	2	9				

⁽¹⁾ Consulta il manuale o usa MyProject per visualizzare i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta L'_{nT,w}$ ⁽³⁾	ISO 10848	4 dB
Rigidità dinamica s' (condizione ermetica) ⁽⁴⁾	UNI 29052	76 MN/m ³
Rigidità dinamica s' (condizione non ermetica) ⁽⁴⁾	UNI 29052	23 MN/m ³
Densità	ASTM D 297	0,50 g/cm ³
Compression set 50% (22h, 23°C)	EN ISO 815	≤ 25%
Compression set 50% (22h, 40°C)	EN ISO 815	≤ 35%
Assorbimento d'acqua 48h	-	3%
Reazione al fuoco	EN 13501-1	classe E
Temperatura massima di utilizzo	-	100°C

⁽³⁾ Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto. Non viene calcolato il contributo dell'aria perché il prodotto è infinitamente impermeabile all'aria (valori estremamente alti di resistività al flusso).

ALADIN SOFT

TABELLA D'IMPIEGO⁽¹⁾

CODICE	B [mm]	carico per ottimizzazione acustica ⁽²⁾ [kN/m]		compressione per ottimizzazione acustica ⁽²⁾ [N/mm ²]		abbassamento [mm]	
		da	a	da	a	da	a
ALADIN95	95	18	30	0,189	0,316	0,5	1,5
	47,5 (divided)	9	15				

⁽¹⁾ Consulta il manuale o usa MyProject per visualizzare i grafici di trasmissibilità e attenuazione.

⁽²⁾ I profili resilienti devono essere caricati correttamente per riuscire ad isolare le frequenze medio basse delle vibrazioni trasmesse per via strutturale. Si consiglia di valutare il carico in funzione alle condizioni di esercizio perché si deve isolare acusticamente l'edificio nelle condizioni di carico quotidiane (sommare il valore del carico permanente al 50% del valore caratteristico del carico accidentale $Q_{lineare} = q_{gk} + 0,5 q_{vk}$).

DATI TECNICI

Proprietà	normativa	valore
Miglioramento acustico $\Delta L'_{nT,w}$ ⁽³⁾	ISO 10848	3 dB
Rigidità dinamica s' (condizione ermetica) ⁽⁴⁾	UNI 29052	221 MN/m ³
Rigidità dinamica s' (condizione non ermetica) ⁽⁴⁾	UNI 29052	115 MN/m ³
Densità	ASTM D 297	1,1 g/cm ³
Compression set 50% (22h, 70°C)	EN ISO 815	50%
Resistenza a trazione	EN ISO 37	≥ 9 N/mm ²
Allungamento a rottura	EN ISO 37	≥ 500%
Assorbimento d'acqua 48h	-	< 1%
Reazione al fuoco	EN 13501-1	classe E
Temperatura massima di utilizzo	-	100°C

⁽³⁾ Consulta il manuale per maggiori informazioni sulla configurazione.

⁽⁴⁾ La norma prevede la misura con carichi compresi tra 0,4 e 4 kPa e non con il carico d'esercizio del prodotto. Non viene calcolato il contributo dell'aria perché il prodotto è infinitamente impermeabile all'aria (valori estremamente alti di resistività al flusso).

PROGETTAZIONE INTEGRATA - FLANKSOUND PROJECT

Rothblaas ha promosso progetti di ricerca finalizzati alla misurazione dell'indice di riduzione delle vibrazioni K_{ij} per una varietà di giunti fra pannelli in X-LAM, con il doppio obiettivo di fornire dati sperimentali specifici per la progettazione acustica e contribuire allo sviluppo dei metodi di calcolo.

- influenza del tipo e spessore di X-LAM
- influenza del tipo e numero di viti
- influenza del tipo e numero di angolari e connettori
- efficacia di ALADIN

K_{ij} misurato secondo ISO EN 10848

MISURE IN CANTIERE

Al fine di conoscere il comportamento dei propri prodotti all'interno degli edifici, Rothblaas investe anche in campagne di misura in cantiere. L'efficacia di ALADIN ha permesso di ottenere livelli di calpestio decisamente soddisfacenti.

$$L'_{nT,w} = 34 \text{ dB}$$
$$NIRS_{ASTM} = 75$$

STATICA E ACUSTICA

All'interno del progetto Seismic Rev, in collaborazione con l'Università degli Studi di Trento ed il CNR IVALSÀ, si è proceduto a una valutazione preliminare del comportamento meccanico di TITAN in accoppiamento ad ALADIN.

Dati sperimentali sulla prestazione statica di una connessione legno-acciaio con ALADIN interposto

Usa il QR-code per scaricare il manuale completo!

www.rothblaas.it

TRACK

PROFILO RESILIENTE PER L'ISOLAMENTO ACUSTICO

COSTO-PERFORMANCE

Composizione della miscela ottimizzata per una buona prestazione a un costo contenuto.

FUNZIONALE

Riduce la trasmissione laterale delle vibrazioni e migliora la tenuta all'aria.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
TRACK85	85	50	4,5	1

DATI TECNICI

Proprietà	normativa	valore
Durezza	EN ISO 868	65 ± 5 Shore A
Densità	ASTM D 297	1,2 g/cm ³
Resistenza a trazione	EN ISO 37	≥ 7,5 N/mm ²
Allungamento alla rottura	EN ISO 37	≥ 250%
Compression set 50% (70h, 70°C)	EN ISO 815	35%
Temperatura massima di utilizzo	-	90 °C

MATERIALE

Gomma sintetica in EPDM compatto estruso. Elevata stabilità chimica, non contiene sostanze nocive.

STABILE

Grazie alla miscela in solido EPDM, resiste nel tempo. Non teme attacchi chimici.

ALADIN & TRACK | Consigli di posa

APPLICAZIONE CON GRAFFE

APPLICAZIONE CON PRIMER SPRAY

APPLICAZIONE CON DOUBLE BAND

GRANULO STRIPE

PROFILO RESILIENTE IN GOMMA GRANULARE PER L'ISOLAMENTO ACUSTICO

ANTIVIBRANTE

I granuli di gomma termo-legata consentono lo smorzamento delle vibrazioni e l'isolamento dai rumori di calpestio.

TAGLIAMURO

Striscia resiliente per il disaccoppiamento delle partizioni verticali dai solai.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
GRANULO100	100	15	4	1

DATI TECNICI

Proprietà	normativa	valore
Durezza	-	50 shore A
Densità	-	750 kg/m ³
Rigidità dinamica apparente s't	ISO 29052-1	66 MN/m ³
Stima teorica del livello di attenuazione del calpestio $\Delta L_w^{(1)}$	ISO 12354-2	22,6 dB
Frequenza di risonanza del sistema $f_0^{(1)}$	ISO 12354-2	116,3 Hz
Sforzo deformazione in compressione		
10% deformazione	-	21 kPa
25% deformazione	-	145 kPa
Allungamento a rottura	-	27 %
Conduttività termica λ	UNI EN 12667	0,033 W/mK

⁽¹⁾Valore calcolato secondo EN ISO 12354-2 per prodotti sottomassetto anticalpestio considerando una condizione di carico $m'=125 \text{ kg/m}^2$.

MATERIALE

Mescole di elastomeri naturali e sintetici legati da poliuretani polimerizzati in massa.

MULTIFUNZIONALE

Disponibile anche in altri formati ideali per applicazioni, anche all'esterno, come sottofondi strutturali (PAD, ROLL e MAT).

GRANULO PAD

SUPPORTO RESILIENTE PER LISTELLI E NERVATURE DI SOLAI O TERRAZZE

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
GRANULOPAD	80	0,08	10	20

DATI TECNICI

Proprietà	normativa	valore
Rigidità dinamica s'	UNI 29052	48 MN/m ³
Stima teorica del livello di attenuazione del calpestio $\Delta L_w^{(1)}$	ISO 12354-2	24,2 dB
Frequenza di risonanza del sistema $f_0^{(1)}$	ISO 12354-2	99,1 Hz

⁽¹⁾Valore calcolato secondo EN ISO 12354-2 per prodotti sottomassetto anticalpestio considerando una condizione di carico $m'=125$ kg/m².

GRANULO ROLL

PROFILO RESILIENTE PER LISTELLI E NERVATURE DI SOLAI O TERRAZZE

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
GRANULOROLL	80	6	8,0	1

DATI TECNICI

Proprietà	normativa	valore
Rigidità dinamica s'	UNI 29052	50 MN/m ³
Stima teorica del livello di attenuazione del calpestio $\Delta L_w^{(1)}$	ISO 12354-2	23,9 dB
Frequenza di risonanza del sistema $f_0^{(1)}$	ISO 12354-2	101,2 Hz

⁽¹⁾Valore calcolato secondo EN ISO 12354-2 per prodotti sottomassetto anticalpestio considerando una condizione di carico $m'=125$ kg/m².

GRANULO MAT

SOTTOFONDO RESILIENTE PER MASSETTI E TERRAZZE

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
GRANULOMAT	1250	10	6,0	1

DATI TECNICI

Proprietà	normativa	valore
Rigidità dinamica s'	UNI 29052	118 MN/m ³
Stima teorica del livello di attenuazione del calpestio $\Delta L_w^{(1)}$	ISO 12354-2	18,6 dB
Frequenza di risonanza del sistema $f_0^{(1)}$	ISO 12354-2	155,5 Hz

⁽¹⁾Valore calcolato secondo EN ISO 12354-2 per prodotti sottomassetto anticalpestio considerando una condizione di carico $m'=125$ kg/m².

TIE-BEAM STRIPE

PROFILO SIGILLANTE SOTTO BANCHINA

ADATTABILE

Profilo flessibile e facilmente lavorabile grazie alla miscela morbida e plasmabile.

IMPERMEABILIZZANTE

Profilo resiliente per la connessione banchina e muratura/calcestruzzo.

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	s [mm]	pz.
TIEBEAM71	71	50	9	1

DATI TECNICI

Proprietà	normativa	valore
Durezza	EN ISO 868	50 shore A
Densità	ASTM D 297	1,1 g/cm ³
Carico di rottura	EN ISO 37	≥ 9 MPa
Allungamento alla rottura	EN ISO 37	≥ 500%
Compression set 50% (22h, 100°C)	EN ISO 815	< 50%
Temperatura massima di utilizzo	-	90 °C
Temperatura di stoccaggio	-	+5 / +25 °C

SMART

Il profilo presagomato si adatta bene alle superfici, garantendo sempre la tenuta all'aria e all'acqua. Può essere utilizzato anche in verticale per la sigillatura tra pareti.

RESISTENZA

Il profilo assicura grande elasticità e resistenza anche in caso di perforazioni e fissaggio meccanico, grazie alla speciale miscela in EPDM modificato.

IL MIGLIOR ATTACCO È LA DIFESA

Un attacco a terra ben progettato garantisce la durabilità del tuo edificio in legno e gioca principalmente in difesa: protegge dall'umidità di risalita capillare e dalla condensa interstiziale.

Integra il sistema in alluminio per l'attacco a terra ALU START con profili impermeabilizzanti, membrane bituminose e bande butiliche. Incrementa la durabilità dell'edificio giocando in difesa.

Scansiona il codice QR e scopri le caratteristiche dei prodotti impermeabilizzanti.

www.rothoblaas.it

rothoblaas

Solutions for Building Technology

ABBATTIMENTO ACUSTICO: SCALE E VANO SCALA

Le scale sono spesso uno dei punti critici per la trasmissione del rumore negli edifici. La propagazione e amplificazione dei rumori da impatto è spesso poco controllabile e legata alla particolare conformazione di scala e vano scala: estremamente rigidi e capaci di generare rumore per via strutturale. Infatti, la parete che divide le scale dall'ambiente adiacente è spesso la principale causa di diffusione del suono fra vani.

Per realizzare un efficace isolamento acustico occorre un elevato sforzo progettuale, che implica l'analisi delle diverse tipologie di materiali e tecniche costruttive impiegate. Per ovviare al problema, si devono separare gli elementi strutturali interponendo profili resilienti e isolare le pavimentazioni con membrane anticalpestio.

Sezione esplicativa scala in legno.

Pianta esplicativa scala in legno.

01 Connessione arrivo scala-pianerottolo

02 Connessione scalino-struttura scala

03 Connessione partenza scala-pianerottolo

04 Connessione pianerottolo-parete passante

SCALA IN LEGNO MASSICCIO

È uso comune realizzare le scale in legno massiccio con due cosciali su cui poggiano i gradini. Al fine di migliorarne la prestazione acustica si dovranno disaccoppiare gli scalini dai cosciali e i cosciali dalle pareti laterali con cui entrano in contatto. Per fare ciò Rothoblaas raccomanda **XYLOFON 20**, **PIANO A** o **ALADIN EXTRA SOFT**. Nel caso di scale prefabbricate potrebbe essere utile utilizzare un nastro in PE Rothoblaas per favorire lo scorrimento della scala nel vano.

SCALA IN CALCESTRUZZO

La problematica del rumore da calpestio interessa tutti i tipi di scale, comprese quelle in calcestruzzo. È quindi importante separare le rampe delle scale dai pianerottoli con **XYLOFON 20**, **XYLOFON 35**, **PIANO B** o **PIANO C** e **SILENT EDGE** per ridurre la trasmissione del rumore alle pareti e ai solai adiacenti.

SCALA LEGGERA IN LEGNO (TIMBER FRAME)

Negli edifici a telaio, le scale vengono realizzate con due cosciali sagomati su cui vengono fissate alzate e pedate. Al fine di migliorare le prestazioni acustiche delle scale, Rothoblaas consiglia di utilizzare **XYLOFON**, **PIANO** o **ALADIN** per separare gli elementi strutturali (cosciali, solaio e pareti) e **XYLOFON 20**, **PIANO A**, **ALADIN EXTRA SOFT**, **CONSTRUCTION SEALING** o **SILENT UNDERFLOOR** per separare le pedate dal cosciale.

SCALA IN ACCIAIO

Nelle scale in acciaio, come in tutte le strutture leggere, è fondamentale interrompere la propagazione delle vibrazioni. Per poter avere una riduzione della trasmissione del rumore è consigliabile ricorrere a prodotti resilienti.

XYLOFON 20, **XYLOFON 35**, **PIANO A** o **PIANO B** sono ideali per isolare gli elementi in acciaio dalla struttura.

SCALA IN X-LAM

È comune che anche le rampe di scale di edifici in X-LAM vengano realizzate con un pannello di X-LAM stesso su cui vengono fissati gli scalini. Al fine di evitare la trasmissione delle vibrazioni prodotte dal calpestio, si consiglia di separare gli elementi in X-LAM con **XYLOFON**, **PIANO** o **ALADIN** e separare gli scalini dalla rampa con **XYLOFON 20**, **PIANO A**, **ALADIN EXTRA SOFT** o **SILENT UNDERFLOOR**.

ACUSTICA E SIGILLATURA

ACUSTICA E SIGILLATURA

FIRE SEALING SILICONE

SIGILLANTE SILICONICO AD ALTA RESISTENZA
AL FUOCO E PERFORMANCE ACUSTICA 140

MS SEAL

SIGILLANTE MS POLIMERO AD ALTA ELASTICITÀ 143

HERMETIC FOAM

SCHIUMA SIGILLANTE ELASTICA AD ALTE PRESTAZIONI
FONOLISOLANTI 144

EXPAND BAND

NASTRO SIGILLANTE AUTOESPANDENTE 146

WINDOW BAND

NASTRO SIGILLANTE AUTOESPANDENTE
PER SERRAMENTI 148

PLASTER BAND IN/OUT

NASTRO SPECIALE AD ELEVATA ADESIONE
ANCHE INTONACABILE 150

SMART BAND

NASTRO MONOADESIVO UNIVERSALE
CON LINER DIVISIBILE 158

ACUSTICA DEL SERRAMENTO

Per garantire la sua efficacia, un serramento deve sempre essere installato tenendo in considerazione il principio della continuità dei livelli di tenuta al vento e all'aria (vedi catalogo "NASTRI, SIGILLANTI E MEMBRANE" disponibile sul sito www.rothoblaas.it). Un serramento performante posato in modo non idoneo vanifica le prestazioni complessive del sistema, disattendendo le esigenze dell'utente finale.

TRE LIVELLI DI PROTEZIONE

Il metodo dei tre livelli, convenzionalmente utilizzato in gran parte dei paesi europei, identifica i livelli di tenuta all'aria, tenuta al vento e isolamento termo-acustico per la corretta posa del serramento. Per ottenere massime performance è opportuno curare ogni livello in fase di progettazione: Rothoblaas propone soluzioni specifiche per ognuno dei tre livelli.

LIVELLO DI TENUTA AL VENTO

Il livello più esterno deve garantire la tenuta agli agenti atmosferici. Se non correttamente trattato può generare problemi di infiltrazione e accumulo di acqua stagnante nella parte inferiore del foro finestra.

Rothoblaas propone: START BAND, PROTECT, BYTUM BAND, FLEXI BAND, FLEXI BAND UV, FACADE BAND UV, SOLID BAND, SMART BAND, PLASTER BAND, PLASTER BAND LITE, MANICA PLASTER, TERRA BAND, ALU BUTYL BAND, BLACK BAND, MS SEAL

LIVELLO DI ISOLAMENTO TERMO-ACUSTICO

Il livello intermedio deve garantire la prestazione termo-acustica nonché il fissaggio meccanico. Nella scelta dei prodotti, bisogna tenere a mente che non sempre una soluzione valida contro il rumore è efficace anche dal punto di vista termico.

Rothoblaas propone: EXPAND BAND, WINDOW BAND, FRAME BAND, EASY FOAM, HERMETIC FOAM, FIRE FOAM

LIVELLO DI TENUTA ALL'ARIA

Il livello più interno deve garantire la tenuta all'aria. La sua funzione è evitare il passaggio di aria carica di vapore acqueo, che potrebbe portare alla formazione di condensa nei giunti di posa e di mufte in superficie.

Rothoblaas propone: SEAL BAND, FLEXI BAND, SOLID BAND, SMART BAND, PLASTER BAND, PLASTER BAND LITE, MANICA PLASTER, BLACK BAND, MS SEAL

GIUNTO PRIMARIO E GIUNTO SECONDARIO

POSA SENZA CONTROTELAIO

POSA CON CONTROTELAIO

Il **GIUNTO PRIMARIO** rappresenta il primo nodo di posa tra struttura e controtelaio. Il **GIUNTO SECONDARIO**, invece, rappresenta il nodo di posa tra controtelaio e telaio del serramento.

CORRETTA PROGETTAZIONE DEL GIUNTO D'INSTALLAZIONE

Se la progettazione o la posa in opera non curano adeguatamente nessuno dei tre livelli, la probabilità di condensa e infiltrazioni d'acqua nella struttura è elevata.

Il livello di protezione interno non è sigillato, il livello esterno sì: il rischio che l'aria interna, carica di umidità, penetri nei giunti e formi condensa nel livello intermedio è elevato.

Il livello di protezione interno è sigillato, quello esterno no: il giunto non è efficacemente protetto da vento e pioggia provenienti dall'esterno.

In questo modo i tre livelli di protezione sono correttamente progettati ed eseguiti: il giunto si comporta in maniera impeccabile dal punto di vista acustico e termo-igrometrico.

L'ARIA: PRINCIPALE MEZZO DI PROPAGAZIONE DELLE ONDE SONORE

Questi test di potere fonoisolante sono stati condotti per studiare, da un punto di vista acustico, il giunto primario di una connessione serramento-struttura.

Nel primo grafico le curve rappresentano il potere fonoisolante del giunto, in cui si è creata una fessura (linea arancione) e il potere fonoisolante dello stesso giunto dopo che la fessura è stata stuccata (linea grigia). L'incremento ΔR_w dovuto al ripristino dello strato di tenuta all'aria è di + 2 dB.

Le curve del secondo grafico rappresentano il potere fonoisolante di uno stesso giunto primario che è stato sigillato una volta con nastro autoespandente tipo EXPAND BAND o WINDOW BAND (linea arancione) ottenendo un R_w di 41 (-2,-4) dB e una volta con una schiuma poliuretanic tipo HERMETIC FOAM o EASY FOAM (linea grigia) ottenendo un R_w di 40 (-1,-3) dB.

— $R_w = 39$ [-1;-4] prima dell'intervento
 - - $R_w = 41$ [-2;-6] dopo l'intervento

— $R_w = 41$ [-2;-4] con KOMPRI BAND o FRAME BAND
 - - $R_w = 40$ [-1;-3] con SEALING FOAM

IL PIANO DI POSA DEL SERRAMENTO ED I SUOI EFFETTI

Sono diversi i fattori che determinano questo aspetto: dalla tradizione costruttiva del luogo in cui si realizza la struttura, passando per le abitudini del committente, fino alla tipologia costruttiva scelta. È tuttavia fondamentale considerare che la scelta del piano di posa del serramento incide sull'andamento delle temperature nel nodo costruttivo, e quindi sulla generale efficacia della posa. È opportuno ricercare la continuità con lo strato isolante eventualmente presente nella stratigrafia della parete.

POSA A FILO INTERNO

Alcuni sistemi tradizionali locali la prediligono perché consente la completa apertura del serramento. Non si tratta però di una soluzione ottimale dal punto di vista termico, in quanto il serramento viene spostato verso l'interno e il rischio di basse temperature superficiali interne risulta maggiore.

Al fine di evitare ponti termici negli edifici con cappotto esterno è consigliata l'opportuna coibentazione anche delle spallette laterali del foro finestra, in modo da ricongiungerle con il cappotto esterno.

POSA A FILO CENTRALE

È la più diffusa nei sistemi costruttivi tradizionali. Si consiglia di coibentare opportunamente anche le spallette laterali del foro finestra, in modo da ricongiungerle con il cappotto esterno e scongiurare ponti termici. Nelle strutture a telaio con intercapedine isolata, anche questa soluzione risulta idonea. La connessione meccanica del serramento avviene direttamente sulla struttura portante dell'edificio.

POSA A FILO ESTERNO

Il cappotto esterno deve coprire il telaio fisso del serramento e il controtelaio, qualora presente, assicurando eccellenti temperature superficiali interne. La connessione meccanica del serramento avviene direttamente sulla struttura portante dell'edificio.

POSA NEL LIVELLO COIBENTE

Questa soluzione viene adottata nelle tipologie costruttive più performanti. Permette di ridurre il valore di ponte termico lineare. Esige più attenzioni durante la posa del serramento e richiede spessori di coibente maggiori.

La connessione meccanica del serramento alla struttura può avvenire tramite un controtelaio in legno opportunamente sagomato a L o a Z o mediante staffe metalliche. È la configurazione che consente di progettare nel modo migliore l'andamento delle linee isoterme così da scongiurare qualsiasi ponte termico.

STRUTTURA IN MURATURA

POSA CON CONTROTELAIO A FILO INTERNO

STRUTTURA IN LEGNO A TELAIO

POSA SENZA CONTROTELAIO A CENTRALE

STRUTTURA IN X-LAM

POSA SENZA CONTROTELAIO A FILO ESTERNO

STRUTTURA IN X-LAM

POSA CON CONTROTELAIO

FIRE SEALING SILICONE

SIGILLANTE SILICONICO AD ALTA RESISTENZA
AL FUOCO E PERFORMANCE ACUSTICA

ABBATTIMENTO ACUSTICO

Il prodotto è stato testato in diverse configurazioni all'Università di Bologna secondo la C919-19 e ISO 10140-2:2021 raggiungendo performance di isolamento acustico fino a 50 dB.

SICUREZZA

Per sigillature di giunti lineari di pareti e porte tagliafuoco, in situazioni sottoposte a regolamentazione antincendio.

PROTEZIONE AL FUOCO E ISOLAMENTO ACUSTICO

Il FIRE SEALING SILICONE è un prodotto unico nel suo genere poiché garantisce massima protezione al fuoco raggiungendo un EI240 con una reazione al fuoco B-s1,d0.

CODICI E DIMENSIONI

CODICE	contenuto [mL]	colore	versione	

FIRESILGRE310	310	grigio	cartuccia rigida	24
FIRESILIVO310	310	avorio	cartuccia rigida	24

DATI TECNICI

Proprietà	normativa	valore
Composizione	-	silicone
Classificazione	EN 15651-1	F-EXT/INT-CC ⁽¹⁾
Massa volumica	ISO 1183-1	1,482 g/mL
Resa per realizzazione giunto 10x10 mm	-	3,1 m
Tempo di reticolazione superficiale 23 °C	-	ca. 80 min
Velocità di indurimento 23 °C	-	ca. 2 mm in 24 h
Durezza Shore A	DIN 53505	ca. 30
Allungamento a rottura	DIN 53504	460%
Resistenza a trazione	DIN 53504	0,72 N/mm ²
Modulo elastico al 100%	DIN 53504	0,38 N/mm ²
Reazione al fuoco	EN 13501-1	classe B-s1,d0
Classe di resistenza al fuoco	EN 13501-2	EI 240 ⁽²⁾
Resistenza agli acidi	-	ottima
Resistenza alle basi	-	ottima
Emicode	procedura di prova GEV	EC1
Classificazione VOC francese	ISO 16000	A+
Contenuto VOC	-	4,3% / 64 g/L
Scadenza ⁽³⁾	-	fino a 12 mesi

⁽¹⁾Sigillante non strutturale per elementi di facciata, per usi esterni ed interni, anche in zone con climi freddi.

⁽²⁾Valido per le configurazioni testate.

⁽³⁾Stoccare il prodotto in un luogo asciutto e controllare data di scadenza riportata sulla cartuccia.

Classificazione del rifiuto (2014/955/EU): 08 04 09.

Eye Dam. 1 . Skin Sens. 1B.

RESISTENZA AL FUOCO EI 240 E CLASSE B-s1,d0

Protezione testata e studiata per offrire la massima protezione dal passaggio di fiamme, fumo o gas.

COLORAZIONI

Grazie alle due colorazioni permette un'installazione discreta anche in sigillature di giunti lineari di pareti e porte tagliafuoco, in situazioni sottoposte a regolamentazione antincendio.

✓ FIRE SEALING SILICONE | Test effettuati

MISURE DEL LIVELLO DI POTERE FONOIOLANTE

Presso i laboratori del Centro di ricerca Edilizia e costruzioni - CIRI dell'Università di Bologna sono stati condotti dei test secondo ASTM C919 per caratterizzare il sigillante dal punto di vista acustico. Grazie all'applicazione del silicone è stato possibile ripristinare il potere fonoisolante che la parete aveva perso nel momento in cui era stata creata una fessura in essa.

pannelli in cartongesso che arrivano fino al pavimento

$$R_w (C;C_{tr}) = 50 (-2;-7) \text{ dB}$$

pannelli in cartongesso che non toccano il pavimento

$$R_w (C;C_{tr}) = 25 (0;-2) \text{ dB}$$

pannelli in cartongesso con **FIRE SEALING SILICONE** per ripristinare il potere fonoisolante

$$R_w (C;C_{tr}) = 49 (-2;-8) \text{ dB}$$

Usa il QR-code per scaricare il manuale completo!

www.rothoblaas.it

FIRE STRIPE GRAPHITE UNA CONNESSIONE DA 10!

A contatto con il fuoco, FIRE STRIPE GRAPHITE aumenta di 10 volte il suo volume e garantisce massima protezione in caso di incendio. Grazie alla sua composizione e all'aggiunta di grafite, incrementa la resistenza al fuoco su connessioni legno – acciaio e porte tagliafuoco.

Scansiona il codice QR e scopri le caratteristiche dei prodotti impermeabilizzanti

www.rothoblaas.it

rothoblaas

Solutions for Building Technology

MS SEAL

SIGILLANTE MS POLIMERO AD ALTA ELASTICITÀ

VERNICIABILE

Sovraverniciabilità con le idropitture comunemente utilizzate in edilizia.

SICURO

MS SEAL, puro, monocomponente, con ritiro pressoché nullo, offre un'alternativa per garantire la tenuta all'aria nel caso di sigillatura a vista.

CODICI E DIMENSIONI

CODICE	contenuto	versione	
	[mL]		
MSSEALWHI300	300	cartuccia rigida	24
MSSEALGRE300	300	cartuccia rigida	24
MSSEALWHI600	600	cartuccia morbida	12
MSSEALGRE600	600	cartuccia morbida	12

DATI TECNICI

Proprietà	normativa	valore
Classificazione	EN 15651-1	F-EXT/INT-CC ⁽¹⁾
Peso specifico	-	1,5 kg/dm ³
Tempo di reticolazione superficiale 20 °C / 50 %RH	-	ca. 20 min
Velocità di indurimento 20 °C / 50 %RH	-	2,5 mm/24 h
Durezza Shore A	DIN 53505	25
Allungamento a rottura	ISO 8339	400%
Ritorno elastico	ISO 7389	> 70%
Temperatura di applicazione	-	+5 / +35 °C
Classificazione VOC francese	ISO 16000	A+
Contenuto VOC	ISO 11890-2	9,2 g/L
Temperatura di stoccaggio ⁽²⁾	-	+5 / +25 °C

⁽¹⁾Sigillante non strutturale per elementi di facciata, per usi esterni ed interni, anche in zone con climi freddi.

⁽²⁾Stoccare il prodotto in un luogo asciutto e al coperto (12 mesi cartuccia rigida/18 mesi cartuccia morbida). Controllare data di scadenza riportata sulla cartuccia.

PERFORMANCE

Eccellente resistenza all'invecchiamento e ai raggi UV. Classificato come sigillante non strutturale per elementi di facciata, per usi esterni ed interni, anche in zone con climi freddi (tipo F-EXT-INT-CC) secondo EN 15651-1.

UNIVERSALE

Sigillante monocomponente universale ideale per l'incollaggio e la sigillatura dei più comuni materiali in edilizia.

HERMETIC FOAM

SCHIUMA SIGILLANTE ELASTICA AD ALTE PRESTAZIONI FONDOISOLANTI

ABBATTIMENTO ACUSTICO CERTIFICATO

Abbattimento acustico fino a 63 dB, certificato dall'istituto IFT Rosenheim (ISO 10140-1).

ERMETICA ANCHE DOPO RIFILATURA

Impermeabile all'acqua e all'aria anche se rifilata dopo l'asciugatura, grazie alla struttura a celle chiuse.

CODICI E DIMENSIONI

CODICE	contenuto [mL]	resa [L]	cartuccia	
HERFOAM	750	40	alluminio	12
HERFOAMB2	750	32	alluminio	12

DATI TECNICI

HERFOAM

Proprietà	normativa	valore
Composizione	-	PU monocomponente
Colore	-	bianco
Tempo di formazione della pellicola 23 °C / 50% RH	-	6 - 10 min
Tempo di taglio 23 °C / 50% RH	-	20 - 40 min
Tempo necessario per completo indurimento 23 °C / 50% RH	-	60 min
Conduttività termica (λ)	FEICA TM1020/ EN 12667	0,030 - 0,035 W/(m·K)
Isolamento acustico delle fughe $R_{S,w}$ (ift)	EN ISO 10140-1 EN ISO 10140-2 EN ISO 717-1	10 mm: ≥ 63 (-1;-5) dB 20 mm: ≥ 62 (-1;-5) dB
Fattore di resistenza al vapore d'acqua (μ)	EN 12086	36
Reazione al fuoco	DIN 4102-1 EN 13501-1	classe B3 classe F
Resistenza termica dopo indurimento	-	-40 / +90 °C
Temperatura di applicazione (cartuccia, ambiente e supporto)	-	+5 / +35 °C
Ecode	procedura di prova GEV	EC1 plus
Classificazione VOC francese	ISO 16000	A+
Contenuto VOC	-	17,0 % - 173,3 g/L
Temperatura di trasporto	-	0 / +35 °C
Temperatura di stoccaggio ⁽¹⁾	-	+15 / +25 °C
Conservabilità ⁽²⁾	-	12 mesi

⁽¹⁾Stoccare il prodotto in posizione verticale in luogo asciutto e al coperto.

⁽²⁾Controllare la data di scadenza riportata sulla cartuccia.

Classificazione del rifiuto (2014/955/EU): 16 05 04.

Aerosol 1. Acute Tox. 4. Acute Tox. 4. Skin Irrit. 2. Eye Irrit. 2. Resp. Sens. 1. Skin Sens. 1. Carc. 2. STOT SE 3. STOT RE 2

DATI TECNICI

HERFDAMB2

Proprietà	normativa	valore
Composizione	-	PU monocomponente
Colore	-	bianco
Densità	-	15-20 kg/m ³
Tempo di formazione della pellicola 20°C / 65% RH	-	6-8 min
Tempo di taglio 23°C / 50% RH	-	15-20 min
Reazione al fuoco	EN 13501-1 DIN 4102-1	classe E classe B2
Resistenza termica dopo indurimento	-	-40 / +80 °C
Temperatura di applicazione (cartuccia)	-	+5 / +35 °C
Temperatura di applicazione (ambiente)	-	+5 / +35 °C
Temperatura di applicazione (supporto)	-	+5 / +35 °C
Temperatura di stoccaggio ⁽¹⁾	-	+15 / +25 °C
Conservabilità ⁽²⁾	-	12 mesi

⁽¹⁾Stoccare il prodotto in posizione verticale in luogo asciutto e al coperto.

⁽²⁾Controllare data di scadenza riportata sulla cartuccia.

CAMPI APPLICATIVI

PRODOTTI CORRELATI

FLY FOAM

FOAM CLEANER

MARLIN

EMICODE EC1 PLUS

Il suo ridotto contenuto di VOC e le bassissime emissioni rendono questa schiuma perfetta anche per l'uso in ambiente interno.

ELEVATA ELASTICITÀ

Grazie alla sua composizione, rimane elastica e deformabile nel tempo, compensando i movimenti del legno e le deformazioni differenziali dei materiali edili.

EXPAND BAND

NASTRO SIGILLANTE AUTOESPANDENTE

ESPANSIONE ELASTICA PERMANENTE

L'autoespansione del nastro rimane elastica e invariata nel tempo assicurando protezione da acqua, polvere e vento.

SICUREZZA

La schiuma poliuretanicata modificata ha superato i più severi test sulle emissioni di sostanze nocive, garantendo una posa sicura anche negli ambienti interni.

COMPOSIZIONE

EXPAND BAND

schiuma poliuretanicata elastica con additivi

strato di separazione
carta siliconata

EXPAND BAND EVO

schiuma poliuretanicata elastica con additivi con speciale pellicola

CODICI E DIMENSIONI

EXPAND BAND

CODICE	B [mm]	s [mm]		L [m]	
EXPAND1014	10	1	4	13	48
EXPAND1514	15	1	4	13	32
EXPAND1549	15	4	9	8	32
EXPAND15615	15	6	15	6	32
EXPAND20920	20	9	20	4	24
EXPAND40615	40	6	15	8	12
EXPAND60615	60	6	15	8	8

EXPAND BAND EVO

CODICE	B [mm]	s [mm]		L [m]	
EXPANDEVO1514	15	1	4	13	32

DATI TECNICI

Proprietà	normativa	valore
Classificazione	DIN 18542	BG 1
Tenuta all'aria	EN 12114	$\alpha \leq 1,0 \text{ m}^3/(\text{h}\cdot\text{m}\cdot(\text{daPa})^n)$
Tenuta alla pioggia battente	EN 1027	$\geq 750 \text{ Pa}$
Resistenza ai raggi UV e alle intemperie	DIN 18542	conforme a classe BG 1
Compatibilità con altri materiali edili	DIN 18542	conforme a classe BG 1
Trasmissione del vapore d'acqua (Sd)	EN ISO 12572	$< 0,5 \text{ m}$
Reazione al fuoco	DIN 4102-1	classe B1
Conduttività termica (λ)	EN 12667	$\leq 0,043 \text{ W}/(\text{m}\cdot\text{K})$
Resistenza termica	-	$-30 / +90 \text{ }^\circ\text{C}$
Temperatura di applicazione	-	$\geq +5 \text{ }^\circ\text{C}$
Temperatura di stoccaggio ⁽¹⁾	-	$+1 / +20 \text{ }^\circ\text{C}$

⁽¹⁾Stoccare il prodotto in un luogo asciutto e al coperto max 24 mesi.
Classificazione del rifiuto (2014/955/EU): 17 02 03.

CAMPI APPLICATIVI

PRODOTTI CORRELATI

MARLIN

WINBAG

KOMPRI CLAMP

VERSIONE EVO

La versione EVO, oltre a ridurre gli scarti e i tempi di posa perché priva di strato di separazione, ha una speciale pellicola grazie alla quale mantiene la forma senza autoespandere finché è arrotolato.

PACKAGING SICURO

Fornito con anima in plastica per evitare l'assorbimento di acqua e umidità in fase di cantiere, che potrebbe causare rigonfiamenti indesiderati.

WINDOW BAND

NASTRO SIGILLANTE AUTOESPANDEnte PER SERRAMENTI

D
DIN 18542
BG 1

TRIPLA PROTEZIONE

Sigilla le fughe di porte e finestre da aria e pioggia battente mantenendo le proprietà termoacustiche su tutta la profondità.

AUTOESPANDEnte

Sigilla fessure tra 6 e 15 mm adattandosi alla superficie, oltre ad assicurare la tenuta all'aria e all'acqua fungendo da freno al vapore.

COMPOSIZIONE

schiuma poliuretana elastica con additivi

CODICI E DIMENSIONI

CODICE	B [mm]	s [mm]		L [m]	

WINDOW54615	54	6	15	15	7
WINDOW74615	74	6	15	15	5

DATI TECNICI

Proprietà	normativa	valore
Classificazione	DIN 18542	BG 1 ⁽¹⁾
Tenuta all'aria	EN 12114	$\alpha \leq 1.0 \text{ m}^3/(\text{h}\cdot\text{m}\cdot(\text{daPa})^n)$
Tenuta alla pioggia battente	EN 1027	$\geq 600 \text{ Pa}$
Resistenza ai raggi UV e alle intemperie	DIN 18542	conforme a classe BG 1
Compatibilità con altri materiali edili	DIN 18542	conforme a classe BG 1
Fattore di resistenza al vapore d'acqua (μ)	EN ISO 12572	< 100
Gradiente della pressione del vapore	-	permeabile esternamente
Reazione al fuoco	DIN 4102-1	classe B1
Isolamento acustico del giunto		59 dB
Conduttività termica (λ)	EN 12667	$\leq 0,043 \text{ W}/(\text{m}\cdot\text{K})$
Resistenza termica	-	-30 / +90 °C
Temperatura di applicazione	-	$\geq +5 \text{ °C}$
Temperatura di stoccaggio ⁽²⁾	-	+1 / +20 °C

⁽¹⁾BG 1: secondo la norma DIN 18542, i nastri di tipo BG 1 sono adatti all'esterno anche se esposti ai raggi UV e garantiscono la tenuta all'acqua sotto una pressione di almeno 600 Pa.

⁽²⁾Stoccare il prodotto in un luogo asciutto e al coperto max 24 mesi.

CAMPI APPLICATIVI

PRODOTTI CORRELATI

MARLIN

WINBAG

KOMPRI CLAMP

POSA RAPIDA

Il grande vantaggio di WINDOW BAND è l'elevato risparmio di tempo in fase di montaggio. Con un solo prodotto è possibile sigillare i tre livelli, senza dover ricorrere ad altro.

PERFORMANTE BG1

Conforme alle prescrizioni EnEV e RAL, garantisce anche un elevato isolamento termico e acustico.

PLASTER BAND IN/OUT

NASTRO SPECIALE AD ELEVATA ADESIONE
ANCHE INTONACABILE

ELEVATA ADESIONE

L'elevata forza di adesione lo rende ideale per l'applicazione sulla maggior parte delle superfici, anche a basse temperature.

PELLICOLA DI SEPARAZIONE RESISTENTE

Anche quando l'applicazione avviene in spazi e angoli angusti, il liner in PP può essere rimosso senza rischi di rottura.

CODICI E DIMENSIONI

PLASTER BAND IN

	CODICE	liner [mm]	B [mm]	t [mm]	T [mm]	L [m]	

1	PLASTIN1560	15 / 60	75	-	75	25	5
	PLASTIN1585	15 / 85	100	-	100	25	4
	PLASTIN15135	15 / 135	150	-	150	25	2
2	PLASTIN7520	75	75	20	75	25	5
	PLASTIN10020	100	100	20	100	25	4
	PLASTIN15020	150	150	20	150	25	2

PLASTER BAND OUT

	CODICE	liner [mm]	B [mm]	t [mm]	T [mm]	L [m]	

1	PLASTOUT1560	15 / 60	75	-	75	25	5
	PLASTOUT1585	15 / 88	100	-	100	25	4
	PLASTOUT15135	15 / 135	150	-	150	25	2
	PLASTOUT15185	15 / 185	200	-	200	25	2
2	PLASTOUT7520	75	75	20	75	25	5
	PLASTOUT10020	100	100	20	100	25	4
	PLASTOUT15020	150	150	20	150	25	2
	PLASTOUT20020	200	200	20	200	25	2

CAMPI APPLICATIVI

PRODOTTI CORRELATI

WINDOW BAND

EXPAND BAND

HERMETIC FOAM

MANICA PLASTER

INTONACABILE

Tessuto tecnico ideale per essere intonacato dopo l'applicazione. Il liner pretagliato permette una posa facile e veloce ed un'ottima resa estetica grazie alla possibilità di nascondere il nastro dietro a rivestimenti e intonaco.

PELLICOLA A RILASCIO FACILITATO

Il liner in PP a rilascio facilitato consente una posa agevole e veloce.

PLASTER BAND IN

COMPOSIZIONE

supporto
schermo freno al vapore in PP a due strati

adesivo
dispersione acrilica senza solventi

strato di separazione
pellicola in PP a rilascio facilitato

COMPOSIZIONE

supporto
schermo freno al vapore in PP a due strati

adesivo
dispersione acrilica senza solventi

strato di separazione
pellicola in PP a rilascio facilitato

DATI TECNICI

Proprietà	normativa	valore
Spessore totale	DIN 53855	0,5 mm
Grammatura	EN 1848-2	300 g/m ²
Trasmissione del vapore d'acqua (Sd)	EN 1931	> 10 m
Resistenza a trazione MD/CD	EN 12311-1	115 / 75 N/50 mm
Allungamento MD/CD	EN 12311-1	75 / 80%
Impermeabilità all'acqua	EN 13984	W1
Tenuta a pioggia battente	EN 1027	≥ 1050 Pa
Permeabilità all'aria	EN 1026	≤ 0,1 m ³ /(h·m·(daPa) ^{2/3}
Resistenza ai raggi UV	-	3 mesi
Reazione al fuoco	EN 13501-1	classe E
Temperatura di applicazione	-	> +5 °C
Resistenza termica	-	-40 / +80 °C
Temperatura di stoccaggio ⁽¹⁾	-	+5 / +25 °C
Presenza solventi	-	no
Emicode	metodo di test GEV	EC1 plus

⁽¹⁾Stoccare il prodotto in un luogo asciutto e al coperto fino a 24 mesi.

PLASTER BAND OUT

COMPOSIZIONE

supporto
membrana traspirante in PP a due strati

adesivo
dispersione acrilica senza solventi

strato di separazione
pellicola in PP a rilascio facilitato

COMPOSIZIONE

supporto
membrana traspirante in PP a due strati

adesivo
dispersione acrilica senza solventi

strato di separazione
pellicola in PP a rilascio facilitato

DATI TECNICI

Proprietà	normativa	valore
Spessore totale	DIN 53855	0,7 mm
Grammatura	EN 1848-2	360 g/m ²
Trasmissione del vapore d'acqua (Sd)	EN 1931	< 1 m
Resistenza a trazione MD/CD	EN 12311-1	290 / 190 N/50 mm
Allungamento MD/CD	EN 12311-1	75 / 135%
Impermeabilità all'acqua	EN 13984	W1
Tenuta a pioggia battente	EN 1027	≥ 1050 Pa
Permeabilità all'aria	EN 1026	≤ 0,1 m ³ /(h·m·(daPa) ^{2/3}
Resistenza ai raggi UV	-	12 mesi
Reazione al fuoco	EN 13501-1	classe E
Temperatura di applicazione	-	> -10 °C
Resistenza termica	-	-40 / +80 °C
Temperatura di stoccaggio ⁽¹⁾	-	+5 / +25 °C
Presenza solventi	-	no
Emicode	metodo di test GEV	EC1 plus

⁽¹⁾Stoccare il prodotto in un luogo asciutto e al coperto fino a 24 mesi.

PLASTER BAND IN | Consigli di posa

APPLICAZIONE DEL NASTRO PRIMA DELL'INSTALLAZIONE DEL SERRAMENTO

SIGILLATURA CON SERRAMENTO GIÀ INSTALLATO

PLASTER BAND OUT | Consigli di posa

APPLICAZIONE DEL NASTRO PRIMA DELL'INSTALLAZIONE DEL SERRAMENTO

SIGILLATURA CON SERRAMENTO GIÀ INSTALLATO

SMART BAND

NASTRO MONOADESIVO UNIVERSALE CON LINER DIVISIBILE

LINER SPECIALE

Il prodotto è dotato di una pellicola di separazione unica che, grazie ad uno speciale trattamento, si può dividere in qualsiasi punto senza bisogno di pretagli, adattandosi così a qualsiasi esigenza di posa.

FLASHING TAPE

Soddisfa tutti i requisiti per essere classificato come nastro per la sigillatura di porte o finestre esterne, garantendo massima sicurezza anche in caso di acqua stagnante.

COMPOSIZIONE

- supporto
pellicola speciale in PE
- supporto
pellicola in PE stabilizzata ai raggi UV
- collante
dispersione acrilica senza solventi
- strato di separazione
pellicola in PP a divisione facilitata

CODICI E DIMENSIONI

CODICE	B [mm]	L [m]	
SMART60	60	25	10
SMART75	75	25	8
SMART100	100	25	6
SMART150	150	25	4
SMART225	225	25	2
SMART300	300	25	2

DATI TECNICI

Proprietà	normativa	valore
Spessore	-	0,24 mm
Adesione a OSB	ASTM D3330	≥ 5 N/10mm
Adesione a acciaio	ASTM D3330	≥ 12 N/10mm
Adesione a vinile	ASTM D3330	≥ 5 N/10mm
Adesione a compensato	ASTM D3330	≥ 5 N/10mm
Adesione al suo materiale di rivestimento	ASTM D3330	≥ 10 N/10mm
Resistenza a trazione	ASTM D 1000	3000 N/mm
Allungamento a rottura	ASTM D 1000	≥ 400 %
Trasmissione del vapore d'acqua (Sd)	-	> 18 m
Resistenza ai raggi UV	-	12 mesi
Tenuta alla pioggia battente	-	conforme
Temperatura di applicazione	-	-10 / +40°C
Resistenza termica	-	-30 / +80 °C
Temperatura di stoccaggio	-	+5 / +30 °C

Per poter misurare l'adesione è stato necessario evitare l'allungamento applicando un altro nastro sul supporto.

CAMPI APPLICATIVI

GAMMA PRODOTTI

SMART60

SMART75

SMART100

SMART150

SMART225

SMART300

RESISTENTE ALLE PERFORAZIONI

La speciale composizione del supporto lo rende particolarmente resistente allo strappo e agli stress meccanici, grazie alla sua elevata deformabilità.

SMART

Il nastro è unico ed estremamente versatile. Grazie al liner a divisione facilitata è possibile immagazzinare poche misure per riuscire a soddisfare qualsiasi esigenza costruttiva.

SMART BAND | Consigli di posa

SIGILLATURA DEL FORO FINESTRA

Nessuna garanzia della conformità legale e/o al progetto dei dati e dei calcoli è fornita da Rotho Blaas Srl, che mette a disposizione strumenti indicativi quale servizio tecnico-commerciale nell'ambito dell'attività di vendita.

Rotho Blaas Srl segue una politica di continuo sviluppo dei propri prodotti, riservandosi pertanto il diritto di modificare le caratteristiche degli stessi, le specifiche tecniche ed altra documentazione senza preavviso.

È dovere dell'utilizzatore o del progettista responsabile verificare ad ogni utilizzo la conformità dei dati alla normativa vigente e al progetto. La responsabilità ultima della scelta del prodotto adeguato per una specifica applicazione spetta all'utilizzatore/progettista.

I valori derivanti dalle "indagini sperimentali" sono basati sui risultati effettivi dei test e validi esclusivamente per le condizioni di prova indicate.

Rotho Blaas Srl non garantisce e in nessun caso potrà essere ritenuta responsabile in merito a danni, perdite e costi o altre conseguenze, a qualsiasi titolo (garanzia per vizi, garanzia per malfunzionamento, responsabilità del prodotto o di legge, etc.) correlati all'utilizzo o all'impossibilità di utilizzare i prodotti per qualsiasi scopo; ad un uso non conforme del prodotto;

Rotho Blaas Srl è sollevata da ogni responsabilità per eventuali errori di stampa e/o battitura. In caso di divergenze di contenuti tra versioni del catalogo nelle varie lingue, il testo italiano è vincolante e prevalente rispetto alle traduzioni.

Le illustrazioni sono parzialmente completate con accessori non inclusi. Le immagini sono a scopo illustrativo. Le quantità di imballo possono variare.

Il presente catalogo è proprietà privata di Rotho Blaas Srl e non può essere copiato, riprodotto o pubblicato, anche per stralci, senza preventivo consenso scritto. Ogni violazione è perseguita a norma di legge.

Le condizioni generali di acquisto Rotho Blaas Srl sono reperibili sul sito www.rothoblaas.it.

LEGENDA

A	[m ²]	area
B	[mm]	base
H	[mm] [m]	altezza
L	[mm] [m]	lunghezza
P	[mm]	profondità
s	[mm]	spessore
Ø	[mm]	diametro

VOC Volatile Organic Compounds
Composti Organici Volatili

 pezzi / confezione

 rotoli per bancale

 rotoli per bancale

 Environmental Product Declaration
EPD

 Life Cycle Assessment
LCA

 reazione al fuoco
B-s1,d0

 guanti inclusi nella confezione
GLOVES INCLUDED

 testato secondo norme ASTM
ASTM TESTED

 classificazione GEV - EMICODE
GEV-EMICODE ECI

 classificazione secondo decreto francese n. 2011-321
ÉMISSIONS DANS L'AIR INTÉRIEUR A+

- FISSAGGIO
- TENUTA ARIA E IMPERMEABILIZZAZIONE
- ACUSTICA
- ANTICADUTA
- MACCHINE E ATTREZZATURA

Rothoblaas è la multinazionale italiana che ha fatto dell'innovazione tecnologica la propria mission, diventando in pochi anni punto di riferimento delle tecnologie per costruzioni in legno e per la sicurezza. Grazie alla completezza di gamma e ad una rete vendita capillare e tecnicamente preparata, si è impegnata a trasferire questo know-how a tutti i propri clienti, proponendosi come principale partner per sviluppo e innovazione di prodotti e tecniche costruttive. Tutto questo contribuisce a una nuova cultura del costruire sostenibile, orientata ad aumentare il comfort abitativo e a ridurre le emissioni di CO₂.

Rotho Blaas Srl

Via dell'Adige N.2/1 | 39040, Cortaccia (BZ) | Italia
Tel: +39 0471 81 84 00 | Fax: +39 0471 81 84 84
info@rothoblaas.com | www.rothoblaas.it

01SOUND3IT 12/22

8 059386 072134

