


Combination Edge Insulator

Insulating / Acoustic Barriers with DPC interfacing

- Provides inner skin DPC
- Uninterrupted vertical protection
- Integrates with oversite membrane
- Insulation cushion to perimeter


USE

Combination perimeter edge insulator for use where floors and walls meet to provide thermal, acoustic and DPC qualities


SOLUTION

Ground bearing slab construction commonly requires perimeter edge insulation at its junction with all walls. Similar requirements exist with other forms of construction, to prevent cold-bridging. By selecting an appropriate combination edge insulator, the thermal and acoustic arrangement can be accompanied by damp-protection, acting in addition to or as part of the ground floor DPM configuration. The semi-rigid DPC is preformed at 90° to maintain shape and placement and provide easy lapping and interfacing with any adjacent DPM. Thus barriers can be incorporated at screed level (above slab) or below slab level, pending the DPM configuration. This extends the construction options available to meet requirements of Building Regulations and Robust Details where the overall resistance of the edge is required to achieve 3.04m²K/W minimum


Combination Edge Barriers can be supplied in a range of sizes in the following two formats:

1. DPC Edge barrier with attached encapsulated rock wool insulation.
2. DPC Edge barrier with foil-faced Urethane insulation.


SPECIFICATION WORDING

Combination Edge Insulator by Cavity Trays of Yeovil Somerset BA22 8HU (01935 474769).

To provide DPC and edge insulation where floor screed / slab / terminates against an external wall.

State encapsulated mineral rock wool or foam insulator choice and dimensions.

PRODUCT NAME - GROUP

Combination Edge Insulators

PRODUCT DIMENSIONS

Lengths	2.44m
Thickness range	20mm - 50mm max
Height range	50mm - 150mm max
DPC height / inboard	50mm - 150mm x
	50mm - 200mm inboard
Cranked format	Extends to provide DPC to inner skin girth

ACTS AS DPC

Yes

ACTS AS ACOUSTIC CUSHIONING

Yes

ACTS AS INSULATOR

Yes

MATERIAL

Polypropylene DPC
Mineral rock wool
Polythene DPM encapsulation
Urethane foam alternative with foil facing

INSULATION K VALUE

0.035 with mineral rock infill insulator
0.022-0.028 with foil-faced urethane insulator

THERMAL CONDUCTIVITY OF INSULATING MEDIUMS ONLY

Options 0.038 to 0.033W/mK, Foil 0.125 m2K/W

COLOUR

Black DPC with green polythene sleeving

MANUFACTURING STANDARD

BS EN ISO 9001:2008

BUILDING REGULATIONS

Yes regulations can be satisfied

NHBC / ZURICH / PREMIER REQUIREMENTS

Yes requirements can be satisfied

PACK SIZES

Available individually

CFC FREE

Yes + zero ODP

ODP

Zero

ECO POINTS RATING

Low

CAD DRAWING DOWNLOADS AVAILABLE

Yes


DESIGNERS' COMMENTS

Accepted construction details show the oversite membrane turning up and rising against the face of the inside skin, before returning into the DPC course. In practice there is insufficient membrane to achieve this where corners are inwardly-projecting, as the membrane cannot be stretched. Consequently patching using additional membrane is commonly introduced. The Perimeter Edge Insulator addresses this requirement in a different manner and in so doing eliminates the need to patch the membrane.