Rockpanel Chameleon
A Rockpanel surface treated with four layers of water-based acrylic coating and a two-component end layer with Protect plus properties as standard. Chameleon is available in a range of 4 standard colours/ effects. 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.
Rockpanel Chameleon can only be used in ventilated constructions.
Board dimensions: 3050 x 1200.

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.

Rockpanel Chameleon has been awarded with several ETA certificates.
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.

(Please delete clauses in red to suit specification)

120 RAINSCREEN CLADDING………

Product reference: Rockpanel Chameleon
Material: Inert Rockwool panels with colour changing Characteristics.

Thickness: 8mm

Finish: Protect Plus as standard
Colours: Purple-Green-Blue / Light Purple-Light Brown /

 Red-Gold-Purple / Orange-Green-Brown
Fixings:

Ref: RP/fix 20

 Stainless steel self tapping screws finished in matt black or stainless steel.

Please note when using self tappers the maximum panel size is 1500 x 1200mm. For larger panel sizes uses Rivets18.

Ref: Rivets/18

Finished in matt black or stainless steel.

Pre-drill Rockpanel with 9mm holes and 5.5mm for centre fixings. A spacer tool should be used when fixing rivets.

Ref:

Rivet/spacer tool
Rockpanel Tack-S system: Bonding system existing out of Rockpanel Tack-S for a durable adhesive connection, a double sided adhesive tape to secure the thickness of the glue rope and adhesion by mounting. Primer MSP transparent for the rear of the board and primer M to treat the aluminium profiles
Manufacturer: Plastestrip (Profiles) Ltd, 1 Enterprise Park, St Austell, Cornwall, PL25 4EJ.

Tel: 01726 74771. Fax: 01726 69238.

E-Mail: sales@plastestrip.com Web: www.plastestrip.com
Number and location:

Rivets / self tappers / Rockpanel Tack-S to be fixed according to Rockpanel recommendation.
Please consult Rockpanel BV for wind loading calculations Mechanical Fixings to be positioned minimum 15 mm from the vertical edge of the board and 50mm from the horizontal edge of the board.

Joints

Type/treatment:

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

Horizontal joint treatment:
Ref: AL/CH8 Aluminium horizontal chair section

Ref: AL/TP6 Aluminium horizontal V-nose profile

Open joints: minimum 6 mm, maximum 10 mm (note that open joint system’s requires a cavity design which is suitable to drain penetrated rainwater and resist UV which enters through the open joints.)
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, 1 Enterprise Park, St Austell, Cornwall, PL25 4EJ.

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 at closed joint system
Minimum 40mm, maximum 100 mm at open joint system (note a cavity depth of 60 mm gives a main reduction of rain impact on the insulation.

Remark:

Cavity closers are necessary by an open joint system at vertical corners

Consult Rockpanel for recommendations and details if designing to NHBC requirements

Secondary support system/framing system:
According specifications supplier secondary support system e.g.:

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, 1 Enterprise Park, St Austell, Cornwall, PL25 4EJ.

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 30-65mm cavities

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

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

Bottom Drips (optional)
Ref: 088P

bottom drip profile – 8mm board

Ref: AL/BD86
aluminium bottom drip profile – 6 & 8mm board

Manufacturer: Plastestrip (Profiles) Ltd, 1 Enterprise Park, St Austell, Cornwall, PL25 4EJ.

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

