

X-IE-H DATA SHEET

Insulation fastener for hard board

X-IE-H Insulation fastener for hard board

Product data

Dimensions

X-IE-H

General information

Material specifications

Plate: HDPE, white

Nail: Carbon steel shank: HRC 58

Zinc coating: 5–20 µm

Recommended fastening tools

DX 460 IE, DX 460 IE XL, DX 5 IE, DX 5 IE XL

See **X-IE fastener program** in the next pages and **Tools and equipment** chapter for more details.

Applications and suitable insulation materials

Barriers:
All materials are suitable

Insulation behind curtain walls

Insulation in ceilings

Temporary fixing of insulation of moisture barriers / drainage plates

In general: the fastener is intended to be used with insulation boards of type hard boards (PIR, PUR, XPS, Phenolic) produced according to the standard EN 13165 table 2 with tolerance classes T2 or T3.

Fastener program

Select Fastener with Designation equivalent to the insulation thickness t_i

Exceptions:

For intermediate thicknesses, use the next longer X-IE-H.

For convenience, pre-core the insulation boards before installation.

Fastener selection table

Designation	Fastener X-PH, Ls	Item no.	Insulation thickness t_i [mm]
X-IE-H 40	X-PX 62	2207195	40
X-IE-H 50	X-PX 62	2162046	50
X-IE-H 60	X-PX 62	2162047	60
X-IE-H 75	X-PX 62	2207196	75
X-IE-H 80	X-PX 62	2162048	80
X-IE-H 100	X-PX 62	2162049	100
X-IE-H 125	X-PX 62	2207197	125
X-IE-H 150	X-PX 62	2207198	150
X-IE-H 175	X-PX 62	2207194	175

Note: the fastener length **L** is not equal to the insulation thickness t_i due to the intention of avoiding any countersunk effect of the fastener into the insulation board, $L = t_i + 6 \text{ mm}$.

System recommendation

Tool

DX 460 IE, DX 460 IEXL, DX 5 IE, DX 5 IEXL

Cartridge selection and tool energy setting

Cartridge recommendation: Steel: **6.8/11M yellow or red** cartridge
Concrete: **6.8/11M yellow or red** cartridge

Tool energy adjustment by setting tests on site.

Application requirements

Thickness of base material

Concrete: $h_{\min} = 80 \text{ mm}$

Steel: $t_{\parallel} \geq 4 \text{ mm}$

Thickness of fastened material

Insulation thickness: $t_{\perp} = 40 - 175 \text{ mm}$

Edge distances and minimum number of X-IE-H

For minimum distances to insulation edges please inquire at the insulation material supplier. Please use minimum 4 pcs of X-IE-H fasteners per insulation plate and ≥ 5 pcs of X-IE-H fasteners per m^2

Application limits

Concrete: $f_{\text{cc}} = 15 - 45 \text{ N/mm}^2$ (aggregate size $\leq 32 \text{ mm}$)

Sand-lime masonry: $f_{\text{cc}} = 15 - 45 \text{ N/mm}^2$

Clinker brick work: $f_{\text{cc}} = 28 - 45 \text{ N/mm}^2$

Steel: $f_u = 360 - 540 \text{ N/mm}^2$ ($t_{\parallel} = 4 - 6 \text{ mm}$)

Load data

Recommended loads

	Insulation thickness t_{\perp} [mm]			
	40-50	60	75-80	100-175
Shear, V_{rec} [N]	250	300	350	350
Tension, N_{rec} [N]	290	300	300	300

When base material properties are questionable, jobsite qualification is necessary.