

PREFERRED SUPPLIER INFORMATION

NBS REFERENCE See attached NBS Specifications.

MANUFACTURER:

BioClad Ltd

Address Unit 1, Greengate, Cardale Park, Harrogate, HG3 1GY

Tel 0330 100 0313

E-mail sales@bioclad.com

Website: www.bioclad.com

Supplier: Contact: Ben Piercy - ben.piercy@bioclad.com


PRODUCT DESCRIPTION

ICL APPROVED SPECIFICATION

Hygienic Wall Coverings

PVC Hygienic Wall Cladding

Range:

Description

A high quality, virgin PVC wall cladding system for almost any environment. It is compatible with standard trims and details, can be welded and thermoformed. Advanced PVC cladding panels don't harbour bacteria like tiles do and can be ~~wined clean~~ wiped clean.

Typical Applications

Food manufacturing areas, commercial kitchens, pharmaceutical areas, laboratories, showers, W.C.'s and wet hyg

Other

Environmental

Recyclable

Virgin PVC which is fully recyclable

Guarantee

15 years

Production

TYPICAL NBS SPECIFICATION

K 13 /145 PROPRIETARY PLASTICS WALL CLADDING GENERALLY

Standard

a) 12.5mm thick plasterboard.

b) Minimum 9mm W.P.B resin bonded to substrate.

Acceptable Substrates (Must Have PVA Sealer coat)

NB All these surfaces will require PVA sealer coat by others unless specified otherwise.

a) Good quality fair faced brick or block work. Well aligned joints bagged up flush.

Straight to within 3mm over a 2m straight edge and bricks/blocks flush with one's adjacent.

b) Sand and cement rendering 1:3 to a steel trowel finish.

c) Ceramic Tiles which are securely bonded to substrate.(No responsibility is accepted for any subsequent delamination of tiles from the substrate)

d) Certain sound painted surfaces (an adhesive test is advisable to ascertain compatibility).

e) Plastered surfaces (subject to survey by Advanced to confirm suitability).

NB Pink lightweight plasters are generally not suitable.

f) Painted surfaces will require a 'key' to avoid delaminating of paint from substrate.

g) Pre-cast concrete walls.

Substrate

Battens

1220 x 2500 mm

1220 x 2800 mm

1220 x 3050 mm

Panels

Contractor's choice

Manufacturer

www.bioclad.com

Product reference

Bioclad

Thickness

2.5mm

Colour/Finish

White/ Satin

Edge Treatment

Site thermoformed angle sections internal/ external corners, UPVC cill details, joints and edge trims. As specified BS "foodsafes" complying with EEC regulations for hygiene in for production areas. Directive No 64/483 and the requirement as outlined in statutory instruments 454 and 805 (food hygiene).

Installation

Method of fixing

Advanced 2 part polyurethane adhesives

Joint treatment

Advanced Single Part 'H' Section / Advanced Hot Welded Joint.

Accessories