XPS nedir?

Homojen hücre yapısına sahip,ısı yalıtımı yapmak amacıyla üretilen ve kullanılan köpük malzemelerdir.

XPS'in hammaddesi olan polistren, Ekstrüzyon işlemi ile hat boyunca istenilen kalınlıkta çekilir. Sürekli bilgisayar kontrolünde yapılan bu üretim sayesinde homojen balpeteği görünümünde , kararlı bir hücre yapısı elde edilir. Hücreler bütün yüzlerinden birbirine bağlıdır. Hava hücrelerin içine hapsedilmiştir. Hareketsiz kuru hava ile; bilinen en mükemmel ısı yalıtımı sağlanmaktadır.
Hattan çıkan malzemenin yüzeyi, zırhlı veya pürüzlü yüzey olarak malzemenin kullanılacağı detaydaki ihtiyaçlar doğrultusunda yapılandırılır.

Üretim teknolojisi sayesinde balpeteği görünümünde kararlı bir hücre yapısı elde edilir.Bu yapı sayesinde Ekstrude Polistren malzemeler (XPS) bünyesine su almaz ve nemden etkilenmezler ve diğer
ısı yalıtım malzemeleri ile kıyaslandığında haklı bir üstünlüğe sahiptirler.

Tarihçe

İlk Ekstrüde Polistren Köpük 1940'lı yılların başında, Amerika'da askeri amaçlı talep üzerine yüzer sallar için üretilmiştir. Yoğun kullanımı sonucunda, su ve neme karşı oldukça dirençli olduğu fark edilen bu ürünlerin aynı zamanda ısı yalıtım teknik özelliklerinin farkına varılmıştır ve ısı yalıtımı amacıyla üretimine devam edilmiştir.

1960'lı yıllarda ise Avrupa'da üretimine başlanan Ekstrüde Polistren Köpükler, 50 yılı aşkın bir süredir de tüm binalarda ve mühendislik yapılarında güvenle kullanılmaktadır.

Bugün Ekstrüde Polistren Köpüklerin tüm dünyadaki kullanımı 15-20 milyon m3 / yıl civarındadır.
Türkiye’de yerli üretim 1994 yılında başlamıştır.2005 yılında toplam üretim 700.000 m3 / yıl iken 2006 yılında 1000.000 m3 / yıl’ın üzerindedir

XPS 'nin üstün özellikleri
 Isı İletkenlik Katsayısı diğer ısı yalıtım malzemelerine göre düşüktür.

 Kapalı Gözenekli Hücre Yapısına Sahiptir.

 Su emmeme özelliği sayesinde sürekli ve azalmayan ?-ısı iletkenlik değerine sahiptir.

 Yüksek basma mukavemeti ve eğilme mukavemeti sayesinde zaman içinde kalınlığı azalmaz.(100-500 kPa)

 Bünyesine Su Emmez, su içinde dahi donma-çözülme dayanımı yüksektir.

 Yüksek elastisite modülü ve boyutsal kararlılık.

 Optimum buhar difüzyon direnci sayesinde kullanım yerine uygun µ değeri.

 XPS ürünler diğer plastiklerle karıştırılmadan geri dönüşümde kullanılabilirler.

 Her çeşit kesici aletle kesilebilir, ufalanmaz, fire vermez.

Teknik Özellikler:

1-) ISI İLETKENLİK DEĞERİ (lambda) (? = W/mK)

Ekstrüde Polistren Köpüklerin ? değerleri yüzey özelliklerine göre değişiklik göstermektedir.
Zırhlı/Ciltli/Düz Ürünler için ortalama ? : 0,028W/mK (TS825)
Pürüzlü XPS için ortalama ? : 0,031 W/mK (TS825)
olarak alınır.

1.a) ISI İLETKENLİK DEĞERİNİN YOĞUNLUK ve HÜCRE YAPISI ile İLİŞKİSİ

Yoğunluğun ve hücre sayısının polistren köpük malzemelerde diğer ısı yalıtım malzemelerinde de olduğu gibi ürün performansı üzerinde doğrudan bir etkisi vardır. Daha çok sayıda hücre (daha yoğun malzeme) hücrelerin küçülmesi, hücre sayısının artması ve şişirme gazının küçük hücreler içerisine hapsolarak daha iyi ısı iletkenlik değeri oluşmasını ve bu değerin uzun süre korunmasını sağlar.

XPS levhalarda en ideal ısı iletkenlik değeri 28-48 kg/m3 yoğunluklar arasında gerçekleşir. (Grafik)Bu değer 90 günlük yaşlanmış değerler dikkate alındığında dahi 0,030W/mK değerinin oldukça altındadır. Ve hesap değeri olarak ısı yalıtım hesaplarında kullanılır. 35-45 kg/m3 yoğunluk aralığında ise yine şişirme gazına bağlı olarak ısı iletkenlik değeri 0,025 W/mK değerlerine kadar düşer.

[image: image1.jpg]Gpukteki
yogunlugunun etkisi .

N
I Radyasyon

atm

Yoğunluğun 25 kg/m3 'ün altına düşmesi halinde hücreler arasında zarın incelmesi sonucunda radyasyonla iletim artacağından ısı iletkenlik değeri hızla kötüleşmektedir.

DIN 18164 no'lu Alman standardında ve TS825 'deki (Binalarda Isı Yalıtım Kuralları Standardı) ısı iletkenlik ve yoğunluk değerlerinin esas alındığı DIN 4108 no'lu XPS ürünler minimum 25 kg/m3 yoğunluk ile sınırlandırılmıştır.

Yine yoğunluğun 50kg/m3 değerinin üzerine çıkması durumunda hücre zarının kalınlaşması sonucunda iletim yoluyla ısıl iletim artacağından ısı iletkenlik değeri kötüleşir.
Sonuç olarak en iyi ısı iletkenlik değerinin 28-48 kg/m3 yoğunluklar için geçerli olduğunu söyleyebiliriz.

Ekstrüde Polistren Isı yalıtım Malzemelerinin ısı iletkenlik değerinin yoğunluk değişimi ile ilişkisi de aşağıdaki tabloda gösterilmiştir.

[image: image2.jpg]W/mK]

0,060
0,050
0,040
0,030
0,020
0010

0,000

10 15 20 25 30 35 40 45 50 55 60 65 70

2-) SU EMME

Su bünyesine girdiği ısı yalıtım malzemelerinin bozulmasına neden olduğu gibi ,ısı yalıtım değerlerini de düşürmektedir. Su ısıyı havadan 25 kat daha fazla iletmektedir.Hücre yapısı sayesinde suya ve neme karşı dayanıklı Ekstrüde Polistren Köpükler yapılarda uzun ömürlü ve güvenli detay çözümleri sunar. Suyun sebep olacağı yalıtım zaaflarına meydan vermez , yalıtım performansını yapı ömrü boyunca devam ettirir.

XPS levhalarının bu özelliği sayesinde detaylarda önemli avantajlar sağlanır.Örneğin Teras Çatılarda Ters Teras Çatı Sisteminde olduğu gibi su yalıtımını koruyan,uzun ömürlü detay çözümlerine olanak tanır.Yada Dış Cephe mantolama sistemlerinde sürekli dış iklim şartlarına maruz kaldığında suyu bünyesine emmediği için ve donma-çözülme döngüsündeki dayanımı sayesinde malzemenin dayanıklılığı bina ömrü boyunca süreklidir ve zaman içinde ısı yalıtım performansı değişmez.

2.a-)TAM DALDIRMA İLE UZUN SÜRE SU EMME (Wlt) EN12087
[image: image3.jpg][Seviye Ozemis »
wms 3
wims 18
wamo7 <07

28 gin
sonra

2.b-) DİFÜZYON İLE UZUN SÜRELİ SU EMME (Wdw) EN 12088
[image: image4.jpg][Seye [TITES
loresomm [100 mm o200 men

lwors ks s les

o ks s s Je s

+1°C

28 giin sonra

2.c-) DONMA-ÇÖZÜLME DAYANIMI (Ww) EN 12091
[image: image5.jpg]lsedye

(et %

m

2

<1

3-) MEKANİK ÖZELLİKLER

Ekstrüde Polistren Köpüklerin bir diğer üstünlüğü de kısa ve uzun süreli yüklemeler karşısında gösterdiği yüksek mekanik dayanımdır. Bir ısı yalıtım malzemesi yük altında iken basma dayanımı ne kadar yüksek olursa kalınlığındaki azalma o kadar az olur ki, bu da termal direnç değerini korur. Termal direnç değeri kalınlık ile doğru orantılıdır.

[image: image6.jpg]>Sla

Ekstrüde Polistren Köpükler basma dayanımı en yüksek malzemelerden biridir. Güvenli tarafta kalmak için de malzemelerin %10 deformasyondaki basma dayanımları esas alınmalıdır. Yoğunluk ve XPS ürünlerin en önemli özelliklerinden olan Basma/ Sünme dayanımı arasında doğrusal bir ilişki vardır. Yoğunluk arttıkça basma ve sünme dayanımları artar.
3.a) YOĞUNLUK - BASMA DAYANIMI İLİŞKİSİ

[image: image7.jpg]s

BBEEgRRE"

[P —

15

0

yogunluk (kg/m3)

3.b) YOĞUNLUK- SÜNME DAYANIMI İLİŞKİSİ

[image: image8.jpg]kPA
-88B8888

‘Yogunluk-Stinme Dayanim ilikisi

yogunluk (kg/m3)

Sünme: Sabit yük altında uzun süreli deformasyon. .Test metodu ve hesaplamalara göre (EN 1606), 20 ila 50 yıllık period tahmin edilmiştir. .Sünmede normal limit olan maks. %2 (EN 1606'ya göre) kabul edilmektedir. Güvenlik değeri = 3 alındığında çıkan sonuç DİZAYN DEĞERİ dir. (30kg/m3 yoğunluk için : 300/3 = 100 kPa = dizayn değeri).

4-) BOYUTSAL STABİLİTE

Yalıtım malzemeleri amaçları gereği ciddi ısı değişimlerine maruz kalacaklardır. Plakaların iki yüzü arasında yüksek sıcaklık farklılıkları olacağı gibi, gece-gündüz döngülerinde hızlı ısı değişimlerine maruz kalacaklardır. Bu açıdan bakıldığında boyutsal kararlılık ısı yalıtım malzemelerinin vereceği hizmetin ne kadar iyi olacağını belirleyen en önemli özelliktir. Ekstrüde Polistren Köpüklerde hücre yapısının ve düzeninin 3 yönde de dengede olması beklenir. " uzunluk (ekstrüzyon doğrultusu-E-) " genişlik (yatay doğrultu -H-) " kalınlık (düşey doğrultu -V-)

[image: image9.jpg]Yooy dizande hicrder [p———

O A
| Ces)
155

Herbir yogunluk igin : V+H+ E Sab

XPS ısı yalıtım levhalarının boyutsal kararlılığı 0,07 mm/mK .dir.

5-) SU BUHARI GEÇİRGENLİĞİ (µ)

µ=50-250 EN 12086 Ekstrude Polistren Malzemeler optimum buhar difüzyon direnci sayesinde kullanım yerine uygun µ değerine sahiptir.

Su buharı difüzyon direnci ; bir malzemenin belirli sıcaklık, nem ve kalınlık koşulları altında birim zaman da birim alandan geçen su buharı miktarını ifade eder. Yapıların duvarından gerçekleşen difüzyon (halk arasında nefes alma) mekanizması, her yapı malzemesinde, µ (mü) değeri olarak tanımlanır ve her malzemenin bir buhar geçiş difüzyon katsayısı mevcuttur.Bu değer, malzemelerin havaya oranla buhar geçiş direncini tanımlamaktadır. Bazı yapı malzemelerinin µ değerleri:

µ Hava = 1
µ Mineral Yün = 1
µ EPS = 20-100
µ XPS = 50-250
µ Bitümlü Membran = 20.000 - 50.000
µ Alüminyum Folyo = 1.000.000

Sd DEĞERİ NE İFADE EDER ?

Sd = µ x d

Nefes alma, malzemenin birim direnç değerinin yanında, kullanıldığı kalınlık ile de doğru orantılıdır. Önemli olan su buharının katetmesi gereken yolun uzunluğudur. Sd = Hava tabakasına eşdeğer kalınlıktır.

Örnek verecek olursak aşağıdaki yapı malzemelerinde su buharının katedeceği mesafeler,

	3 sm XPS Levha için Sd değeri (duvar malz. için. ort.) :
	100 x 0.03 = 3.0 m

	4 cm EPS Levha için Sd Değeri :
	50 x 0.04 = 2.0 m

	20 cm Betonarme duvar Sd değeri :
	100 x 0.20 = 20.0 m

	2 mm Bitümlü Membran Sd değeri :
	20.000 x 0.002m = 40.0 m

DIN 4108 Standardına göre nefes almazlık sınırı Sd =1500m.'dir.

6-) YANGIN DAYANIMI

Bir malzemenin yangın reaksiyonu, bu malzemenin yanıcı olup olmadığı, alev sürekliliğinin derecesi ve yanan damlalar oluşturup oluşturmadığını gösterir. Yangın direnci, malzemenin yangın karşısında yapısal kararlılığını ne kadar zaman sürdürebildiğidir.

Aşağıdaki parametrelerden etkilenir;

 Yangın geciktirici katkı oranı

 Şişirme gazı alevlenirliği

 Test numunesi (Kalınlık)

 Ürün Yoğunluğu

XPS ısı yalıtım levhaları B1 - zor alev alabilen yangın sınıfına sahiptir. Alev kaynağının sürekli temas etmesi ile yanmaya devam eder. Alev kaynağı uzaklaştırılınca yanma durur.

7-) ISIL ÖZELLİKLER

Ekstrüde Polistren Köpükler termoplastik malzemelerdir. XPS levhaların doğrudan ve sürekli temas ettiği yüzey sıcaklığı 75ºC 'yi aşması durumunda kullanılması tavsiye edilmez. Yüksek ısılara maruz kalması durumunda, yumuşama ve takibinde geri dönüşü olmayan boyut değişikliği, mekanik mukavemetinde zayıflamalar gözlemlenir. Min. kullanım sıcaklığı ise -50ºC'dir.

8-) KİMYASAL ÖZELLİKLER

XPS ısı yalıtım levhaları, solvent içermeyen bitümlü bileşenler, su bazlı ahşap kaplamalar, kireç, çimento, sıva, alçı, çimento harcı, alkol, asit ve bazlar gibi yapı malzemelerine karşı dirençlidir.

Bazı organik maddelerden ,solvent bazlı ahşap kaplamalar, kömür katranı ve türevleri(aerosol vb.), boya inceltici solvent ve genel solventler (aseton, etil asetat, petrol toluen) beyazlatıcı özler içeren maddelerin XPS levhalar ile doğrudan temas etmesinden kaçınılmalıdır.

XPS Iısı yalıtım levhaları uzun süreli direk güneş ışığına maruz bırakılmamalı, Ultraviyoleden etkilenmesi önlenmelidir.

XPS ısı yalıtım levhaları, bünyelerinde küf ve bakteri barındırmazlar. Hayvanlar tarafından sindirilemezler.

XPS ısı yalıtım malzemeleri zehirli değildir. İnsan sağlığına zararlı değildir.

Uygulama Alanları

 Çatılarda (teras,kırma),

 Duvarlarda (dıştan,sandviç,içten),

 Toprak altı yalıtımlar (bodrum perde duvarı, temel yalıtımı, donmaya karşı yol, havaalanı pistleri, demiryolu yalıtımları),

 Döşemeler(döşeme betonu altı,üstü ve şap altı vb.)tüm binalarda ve mühendislik yapılarında kullanılmaktadır.

Endüstride, sandviç çatı ve cephe panellerinde, frigorik kamyon kasalarında, soğuk hava depolarında, acil durum barakalarında, şantiye ve askeri amaçlı korunma ünitelerinde, doğrama sistemlerinin camsız bölümlerinde, ısı yalıtımlı sandviç ara bölme duvarlarında, besi çiftliklerinde kullanılabilir.

