dur-HYTEC® S5-C1 | Crossed-channel grid system
	Pos............................

..............................m²
Pos............................

..............................m²
Pos............................

Pos............................

..............................m²
Pos............................

...................running m

Pos............................

..........................piece

	Supply and installation of durlum System dur-HYTEC® S5-C1 metal panels.

The metal panels are equipped in our works with eight mounting clips and fitted to a special substructure [see separate position] to provide positive, stress-free, mechanical support on the C-channel elements. Using an opening tool, the clips can be pulled out of the C-channel and the panel folded to any side.

In combination with the support structure, these metal panels meet the requirements for RKKL 6.

Tolerances and quality requirements according to TAIM, DIN EN 13964 and durlum Standards.

Material:
Optionally galvanised steel or aluminium/stainless steel

Thickness:
According to strength requirements

Surface finish:
D206-700 white powder coated similar to RAL 9016

Coating thickness:
Approx. 70 µm

Dimensions:
600 x 600 mm to 1200 x 1200 mm

€/m²

Extra for acrylic jointing to comply with RRKL 1 requirements.

€/m²

Start-up costs depending on format, training and call-up
€

Delivery and installation of durlum substructure for System dur-HYTEC® S5-C1, consisting of C 2010 channels with mounting slots, which are rigidly supported from the structural ceiling using vernier lower parts C 2003 and vernier upper parts U 1300 and officially approved anchors.

The transverse profiles are cut precisely to length and secured to the C-frames C 2010 B using M6 screws [secured against loosening] in slotted holes.

The distance between the C-channels must be adjusted to precisely the size of the metal panels, so that the seals on the C-channels fit properly.

The longitudinal connections of the C-channels are made using C 2004 channel connectors. Wall connections are made using C 2009 wall connection shoes. When carrying out the installation, it is important to ensure that the panels will be truly horizontal and fit flush.

It is only permissible to use structure components that have been approved by the manufacturer of the metal panels. All parts are made of of galvanised steel.

Material:
Galvanised steel, optionally aluminium or stainless steel

Surface finish:
D206-700 white powder coated similar to RAL 9016

Coating thickness:
Approx. 70µm

€/m2

Delivery and installation of durlum aluminium wall connection profiles.

Material thickness:
1.5 mm

Surface finish:
white powder-coated D206-700 similar to RAL 9016

Profile form:
durlum F 025 edge angle without shadow gap 25/25mm

The joints between the F 025 edge angles and the wall and metal ceiling are sealed with silicone mastic.

€/running m

Extra for installing a durlum Type 3001 cleanroom luminaire [L x B x H: 600 x 600 x 110 mm]
– degree of protection IP 54 – in the metal panel [Pos. 1]. Delivery and installation including a cut-out with flanges folded in our works and sealed on site.

€/piece

