Rockpanel Colours
A Rockpanel surface treated with triple layer water-based acrylic coating, available in a range of 20 standard colour with any RAL colour available to order (subject to minimum quantity). The surface has excellent UV resistance when tested in accordance with ISO 4893-1&2 and judged in accordance with ISO 105-A02 and ISO 105-A03.

Board dimensions:
3050 x 1200mm (2500 x 1200mm, available in some colours)

Board thickness: 8 mm

Available in a choice of durable – for general applications or Xtreme – for applications where greater mechanical strength is required and suitable for ground level installations.

Each has the option of Protect Plus finish. The finish improves UV protection and provides an anti graffiti finish. The Protect Plus finish requires a minimum order quantity of 100m2 and a six week lead time. All standard Rockpanel products have a maximum lead time of 2 weeks.

Rockpanel Colours has been awarded with several ETA certificates
Rockpanel Colours can be used in ventilated and non-ventilated constructions. For use in non-ventilated constructions, please contact Rockpanel BV for advice.
(Please delete clauses in red to suit specification)

120 Rainscreen Cladding…………

Product reference:

Rockpanel Colours Durable board

Rockpanel Colours Xtreme board
Material:
 Inert Rockwool panels with pre-finished decorative coating

Manufacturer: Rockwool Lapinus Productie BV, Industrieweg 15

6045 JG Roermond, The Netherlands

Sales Representative: Rockwool Rockpanel BV, Wern Tarw, Pencoed, Bridgend CF35 6NY. Tel:01656 863210. Fax: 01656 863611.

 E-mail: info@rockpanel.co.uk. Web: www.rockpanel.co.uk.

Thickness:
 8mm for Durable Board
 8mm for Xtreme Board

Finish: Standard finish/Protect Plus Finish

Colours: Pure White RAL 9010 / Oyster White RAL 1013 /

 Cream /White RAL 9001/ Light Ivory RAL 1015 /

 Purple Red RAL 3004/Fir Green RAL 6009 /Light Grey RAL

 7035 / Signal Grey RAL 7004 / Blue Grey RAL 7031 /

 Anthracite Grey RAL 7016 / Black Grey RAL 7021 / Jet

 Black RAL 9005 / RAL 5011 Steel Blue /Terra Brown RAL

 8028 /Silver Grey RAL 7001 / Dusty Grey RAL 7037

 / Stone Grey RAL 7030 / Umbra Grey RAL 7022 /

 Oxide Red RAL 3009 / Black Red RAL 3007.

Fixings
Ref:RP/fix 20 Stainless steel self tapping screws with colour matched heads. Please note when using self tappers the maximum panel size is 1500 x 1200mm. For larger panel sizes uses Rivets18/
Ref: Rivets/18
Stainless steel rivets with colour matched heads. Pre-drill Rpockpanel with 9mm holes and 5.5mm for centre fixings. A spacer tool should be used when fixing rivets.

Ref:
Riiver/spacer tool

Manufacturer: Plastestrip (Profiles) Ltd, Trenance Mill, St Austell, Cornwall, PL25 5LZ. Tel: 01726 74771. Fax: 01726 69238.

 E-mail: sales@plastestrip.com Web: www.plastestrip.com

Number and location:

8mm boards
Rivets and self tappers to be fixed at a maximum span of 600 mm and maximum 600 mm vertical centres.
Please consult Rockpanel BV for wind loading calculations if Panels are above 9 metres

Fixings to be positioned minimum 20mm from the vertical edge of the board and minimum 50mm from the horizontal edge of the board.

Joints

Type/treatment:

If desired, blackout tape can be applied to prevent light reflection from aluminium supports.

Horizontal joint treatment

Ref:AL/CH8
Aluminium horizontal chair section

External Corner Treatment

8mm boards

Ref:AL/18P
External corner profile

Ref:AL/EX8
External capped profile

Colour

Colour matched to board/Black/White
Manufacturer: Plastestrip (Profiles) Ltd, Trenance Mill, St Austell, Cornwall, PL25 5LZ. Tel: 01726 74771. Fax: 01726 69238.

 E-mail: sales@plastestrip.com Web: www.plastestrip.com
Distance between boards: Minimum of 6mm

Air gap: Minimum 25mm –

Consult Rockpanel for recommendations and details if designing to NHBC requirements

Secondary support system/framing system;

Product reference:
Plastestrip Top Hat and Z profile system

Material:

Aluminium

26mm cavity

Ref: AL/TH/26/50

Top Hat Profile

Ref:AL/Z/26/50/26
Z profile

40mm cavity

Ref: AL/TH/40/55

Top Hat Profile

Ref:AL/Z/40/55/26
Z profile

Fixings: number and location

Consult with Plastestrip for recommendations and details

For cavities greater than 40mm – 270mm contact Plastestrip for further details

Manufacturer: Plastestrip (Profiles) Ltd, Trenance Mill, St Austell, Cornwall, PL25 5LZ. Tel: 01726 74771. Fax: 01726 69238.

 E-mail: sales@plastestrip.com Web: www.plastestrip.com
Thermal Insulation

As clause 775
Breather membrane:
As clause 785
Accessories:

Ventilated profiles:

Ref: 025/10K
bottom vent strip – 25mm cavity

Ref: 065/10K
bottom vent strip – from 40-65mm cavities

Ref: 090/25K
bottom vent strip – from 65-90mm cavities

Ref: 125/25K
bottom vent strip – from 90-125mm cavities

Bottom Drips

Ref: 088P

bottom drip profile

Ref: AL/BD86
aluminium bottom drip profile

Manufacturer: Plastestrip (Profiles) Ltd, Trenance Mill, St Austell, Cornwall, PL25 5LZ. Tel: 01726 74771. Fax: 01726 69238.

 E-mail: sales@plastestrip.com Web: www.plastestrip.com
GENERAL REQUIREMENT

380 GENERAL MOVEMENT

· Requirement: Rainscreen cladding must accommodate

 anticipated building movements as follows……………..

730 MECHANICAL FIXINGS – MECHANICAL REQUIREMENTS

· Stainless steel: To BS EN ISO 3506 grade A2 generally,

 Grade A4 when used in severely corrosive environments.

· Carbon steel: To BS4190 and suitable for galvanizing or

 other protective coating.

· Aluminium: To BS EN 755

735 FIXINGS AND FASTENERS

· Type and use: Reviewed and approved by manufacturers.

 Submit confirmatory information on request.

· Dimension: Not less than recommended by their manufacturers

· Adjustment capability: Sufficient in three dimensions to

 accommodate primary support structure and rainscreen

 cladding fabrication/installation tolerances.

775 THERMAL INSULATION

· Material……….

 - Properties: Durable, rot and vermin proof and not degradable

 by moisture or water vapour.

· Fixing: Attached to the outer face or supported within the

 backing wall so as not to bulge, sag, delaminate or detach

 during installation or in situ during the life of the rainscreen

 cladding.

780 VAPOUR CONTROL LAYER

· Material………….

 - Minimum vapour resistance……………..

 - Manufacturer……………………………….

Product reference ……………..

· Continuity: No breaks and with the minimum of joints.

 - Penetrations and abutments: Seal to vapour control layer.

 If necessary, prime substrates to achieve full bond.

· Sheet laps: not less than 150mm, seal with tape. Prime substrates as necessary to achieve full bond

 - Sheet tape: Double sided sealant with vapour resistivity not less

 than the vapour control sheet.

 - Size (width and thickness):……………….

· Sheet repairs and punctures: Seal with lapped patch of

 vapour control membrane and continuous band of

 sealant tape along edges.

785 BREATHER MEMBRANE

· Material………………

· Manufacturer………….

 - Product reference……………..

· Continuity: No breaks. Minimize joints.

- Penetrations and abutments: Attach to breather membrane

 with tape. Achieve full bond.

· Laps: Not less than 150mm, bond with tape. Achieve full bond

· Tape: As recommended by breather membrane manufacturer

· Repairs: Lapped patch of breather membrane material

 secured with continuous band of tape on edges.

 Junctions at flashings, sills, gutters etc. Overlap and allow free

 drainage to exterior.

925 SEALANT APPLICATION

· Requirement: As section Z22, unless specified otherwise in this

 section.

960 PRELIMINARY RAINSCREEN CLADDING INSTALLATION

· Requirement: Complete an area of cladding as set out below

 for inspection and approval of appearance.

970 RAINSCREEN CLADDING INSTALLATION

· Tightening mechanical fasteners: To manufacturer’s

 recommended torque figures. Do not over tighten fasteners

 intended to permit differential movement.

· Protective coverings: remove only where necessary to facilitate

 installation and from surfaces which will be inaccessible on

 completion.

995 MAINTENANCE

· Maintenance manual: Incorporate details within the Building

 Manual in accordance with CWCT “Standard for systemised

 Building envelopes clause 7.6.1

· Material certification and test reports to be included:

· The terms and conditions of any guarantee.

· Method statement for means of access for maintenance and for

 use of any permanent equipment.

· Method statement covering the procedures for replacement of

 parts that have a design life less than the design life of the

 rainscreen system

· Recommendations for routine maintenance and cleaning including

 suitable cleaning agents and lubrication/adjustments to working

 parts.

· Record book for listing defects, maintenance and repairs.

 List any supplementary contents in the clause.

 The maintenance manual should schedule inspection

 Requirements. Submission requirements need to be included in

 section A37

