Raised Access Flooring Systems:

One Simple Step to Guaranteed Performance


Low Energy - Low Carbon Buildings


The world of construction has never been more challenging than it is today. Not only do we demand functional buildings, we demand that they be cost effective, safe, energy efficient and sustainable.

Some manufacturers guarantee their products for specific isolated areas of performance but few can offer assurance across a whole spectrum of testing standards.

Total Kingspan System Warranty

Kingspan raised access flooring systems are used for cable management and under floor air distribution solutions on commercial offices, education, retail, technology parks, leisure, law courts and many other buildings.


Benefits


As part of the Total Warranty Assurance package, Kingspan offers technical support through the design, construction and attendance to ensure full compliance with the project specification. The Kingspan Project Management Team offers comprehensive on the spot advice, guidance and expertise, whilst the Technical Design Team provides a full engineering support service.

25 years system performance guarantee

Quality assurance to ISO 9001 for both - manufacture and installation*

Panel durability is maintained by the highest standard of HDG encapsulation

Systems designed for low air leakage performance so essential when specifying under floor air distribution


* When installed by Kingspan's in house Construction Division.


Kingspan's Construction Division

Kingspan has it's own Construction Division that installs vast areas of high quality raised floors every year.

This Division provides high project management standards resulting in reduced programme duration.

Kingspan are committed to maintaining high standards of Health & Safety and every Kingspan project is visited and inspected by Health & Safety officers: On major projects a resident safety officer is available.


Kingspan's Technical Support Team


A comprehensive Support Package assists Kingspan Approved Installers with:

- training on the use and installation of Kingspan products
 both theoretical and practical workshops.
- Pre-contract technical support and advice.
- Kingspan recommendation, specification and guarantee compliance.
- Site inspection service, throughout contract period, to ensure products are being installed correctly to specification.
 Kingspan also provides an 'after care' service that includes site inspection.
- Guarantee certification.


Kingspan Technical Design Service


Kingspan support all of their products with a comprehensive Technical Design Service for designers, specifiers and contractors.

This inclusive service is designed to give fast, accurate technical support and advice.

Contact us with your project specification and we can provide:

- Project specific model specifications (N.B.S. or Kingspan format)
- Details showing the interface with all of the building facets
- Communication with Regulatory bodies and attendance at design meetings
- Load calculations and as built drawings


Other Benefits of Kingspan Raised Flooring Systems:

Consistent Quality

Kingspan Raised flooring Systems provide the consistent quality levels (ISO 9001 : 2000) associated with a world class manufacturer.

Reduced On-Site Working

The Kingspan Project Management Team provides high project management standards resulting in reduced programme duration; fewer tradesmen are required for less time.

Integrated Systems

Kingspan Raised Flooring Systems can be easily integrated with conventional construction methods and materials.

Cost Benefit

Material waste is minimised, numbers of deliveries reduced and on-site manpower optimised.

Dimensional Accuracy

Kingspan is a world class manufacturer certified to ISO 9001 which guarantees consistent dimensional accuracy of panels and ancillaries.

Compliance

Design specification, regulatory compliance and on-site quality are guaranteed and backed by Kingspan expertise and the assurance of the Total Warranty.

Safer Construction

The Kingspan Project Management Team consider on-site Health & Safety of prime importance and every Kingspan project is visited and inspected by Health & Safety officers; on major projects a resident safety officer is available. Comprehensive Testing & Certification
 Kingspan Raised Flooring Systems are fully compliant with
 applicable UK & International Standards plus fire certification
 requirements.

· Predictability & Rapid Build

Kingspan Raised Flooring Systems provide predictable costs, specification compliance, construction quality, reliable on-site schedules to ensure 'on time' completion and building handover.

The Kingspan project team will endeavour to shorten the overall project programme to provide the opportunity for accelerated construction programmes and thus earlier investment return.

• Faster Project Start

The complete systems are single sourced from Kingspan's UK large-scale, reliable, highly automated manufacturing facility, providing faster 'lead-in', on-site project commencement and programme completion.

Standard systems are all available from stock.

Sustainability

Kingspan supports sustainable construction and 'Eco' best practice throughout every stage, from design concept to end of life recyclability:

- manufacturing processes (ISO 14001)
- supply and installation third party accredited to ISO 9001
- superior air leakage performance where under floor air is specified - to ensure that heat loss is kept to a minimum

Minimising Risk

Kingspan is committed to customer service and satisfaction; the Kingspan Raised Flooring Systems ensure predictability of costs, programme timings, in use performance and mitigate defect risk.


Steel encapsulated/particle board construction, loose laid raised access floor panels to the requirements of PSA MOB PF2 PS/SPU and BSEN 12825.

RG Series Gravity Lay


Category	G	aravity La	ay
Panel Size	6	00mm s	quare
Core Material Panel Construction		High Density Particle Board Galvanised steel encapsulated particle board core	
RLG600 light grade	31mm 31mm 32mm 32mm		31kg/m²
RMG600 medium grade			36kg/m ² 44kg/m ²
DRF600 heavy grade			
extra heavy grade			45kg/m²
BSEN	Pane Thickne (nomin	ess	System Weight (typical)
RG3	31mm 31mm 32mm		31kg/m²
RG5			36kg/m ²
RG6			44kg/m ²

Steel encapsulated/particle board construction, screw down raised access floor panels to the requirements of PSA MOB PF2 PS/SPU and BSEN 12825.

TorLock Screw Down

Category		Screw I	Down	
Panel Size		600mm	square	
Core Material		High De Particle		
Panel Construction		Galvanised steel encapsulated particle board core		
PSA PF2 PS/SPU	Thic	anel kness ninal)	System Weight (typical)	
TorLock medium grade	26mm		32kg/m²	
BSEN	Thic	anel kness ninal)	System Weight (typical)	
TL3	26	Smm	30kg/m ²	
TL5	26	Smm	32kg/m²	

Raised access floor panels complete with factory applied vinyl, linoleum, HPL, or rubber to the requirements of PSA MOB PF2 PS/SPU and BSEN 12825.

FDeb Series Full Depth Edge Banded


Category	Gravity Lay	
Panel Size	600mm square	
Core Material	High Density Particle Board	
Panel Construction	Galvanised steel sheet bonded to core with edge banding	
PSA	Panel System	

PSA PF2 PS/SPU	Thickness (nominal) Exc covering	Weight (typical)	
FDEB 30 medium grade	a 31mm	42kg/m²	
FDEB 38 heavy grade	39mm	52kg/m ²	_
extra heavy grade	39mm	53kg/m ²	
BSEN	Panel	System	
	Thickness (nominal) Exc covering	Weight (typical)	
FDEB 1		•	
FDEB 1 FDEB 4	(nominal) Exc covering	(typical)	-


Steel encapsulated/particle board construction, loose lay raised access floor panels to the requirements of PSA MOB PF2 PS/SPU and BSEN 12825.

Diamond Gravity Lay


Category		Gravity L	av	
Panel Size		,	600mm square	
Core Material		High Density Particle Board		
Panel Construction		Galvanised steel encapsulated particle board core		
PSA PF2 PS/SPU	Thic	anel kness ninal)	System Weight (typical)	
Diamond medium grade	31	mm	36kg/m²	
BSEN	Thic	anel kness ninal)	System Weight (typical)	
D3	31	mm	31kg/m²	
D5	31	mm	36kg/m ²	


R&D, Testing & Certification

Kingspan's range of raised flooring systems are proven for the following:

- Structural integrity
- Robustness and durability
- Low air leakage where under floor Faster build speed ٠ air distribution is specified
- Environmental standards
 - Reduced lifetime costs

Product quality is assured through the use of accredited and tested raw materials, high technology manufacturing techniques and rigorous testing to appropriate National and International standards.

All Kingspan products are manufactured to ISO 9001 guality assurance and the Kingspan Project Management Service is the only UK manufacturer accredited to ISO 9001 for installation.


Kingspan Access Floors Limited

Head Office: Burma Drive, Marfleet, Hull HU9 5SG Tel: +44 (0) 1482 781701 Fax: +44 (0) 1482 799272

visit our website: www.kingspanaccessfloors.co.uk or our group website www.kingspan.com

Due to our continuing policy of development and improvement we reserve the right to alter and amend the specification as shown in this literature.