

ALUCOBOND'S DISTINCT ADVANTAGES MAKE SPECIFYING EASY

1

Cladding Techniques
and Edge Treatment Details

PROVEN QUALITY

- ALUCOBOND® is the original and the world's most widely recognised aluminium composite panel.
- Manufactured since 1969 by one of the world's largest and longest established aluminium producers, 3A Composites.
- ALUCOBOND® has a factory applied coil coated fluoropolymer paint finish; recognised and proven worldwide as the best architectural coating available today for all climatic and environmental conditions.
- ALUCOBOND® is very cost effective, even in the most complex situations.
- Numerous prestigious projects have been carried out in Australia using ALUCOBOND® since 1979.

COLOURS

- Available in over 80 colours/finishes including: Standard colours, Clear Anodised, Complimentary colours, Spectra Colours, NaturAL and TimberAL finishes. Some colours/finishes are subject to minimum quantity requirements.

WIDE RANGE OF SIZES

- ALUCOBOND® is available in a wide range of sheet sizes and thicknesses.

FEATURES & APPLICATIONS

- ALUCOBOND® is lightweight, extremely flat and rigid.
- ALUCOBOND® has excellent vibration dampening characteristics.
- ALUCOBOND® can be bent, curved or shaped to any angle.
- ALUCOBOND® can be used as a fascia, as a cladding panel, for interiors or signage.
- ALUCOBOND® is ideal to fit into any curtain walling system.

PROMPT DELIVERY

- Substantial stocks of ALUCOBOND® are kept at our warehouses in Brisbane, Sydney Melbourne and Perth.

TECHNICAL SUPPORT

- Free technical support and backup available. Just call the ALUCOBOND® office nearest to you.

**AUSTRALIA'S MOST POPULAR COMPOSITE PANEL
ONLY AVAILABLE FROM
ALUCOBOND ARCHITECTURAL**

Distributed by:

ALUCOBOND ARCHITECTURAL
A Division of Halifax Vogel Group Pty Limited
T VICTORIA: (03) 9394 3130
T NEW SOUTH WALES: (02) 8525 6900
T QUEENSLAND: (07) 3718 2360
T WESTERN AUSTRALIA: (08) 9494 0100
T SOUTH AUSTRALIA: (08) 8348 6800
E info@alucobond.com.au
W www.alucobond.com.au

EXAMPLES OF SOME TYPICAL ALUCOBOND® CLADDING TECHNIQUES AND EDGE TREATMENT DETAILS

*ALUCOBOND® Architectural recommend edge treatment 2 & 3 for flat stick method if warranty is required from the silicone / sealant manufacturer. If edge detail 1 is used only a limited bond / seal to edge of ALUCOBOND® can be achieved.

ALUCOBOND'S DISTINCT ADVANTAGES MAKE SPECIFYING EASY

2

Design Wind Load Graphs
- Maximum Panel Sizes

DESIGN WIND LOAD GRAPHS, MAXIMUM PANEL SIZES AND APPROXIMATE PANEL DEFLECTION FOR 4-EDGE SUPPORTED PANELS

1. Maximum Permissible Panel Sizes - For Panels Supported on 4 Sides

Graph no.1

Graphs no.1 and no.2 indicating maximum permissible panel lengths are based on the applicable design wind load (kPa) and required panel width (B). Maximum permissible bending stress = 55 MPa.

Graph no.2

2. Determination of Maximum Unsupported Panel Size

3. Approximate Mid - Panel Deflection for Panels Supported on 4 sides

Graph no.3

Graphs no.3 and no.4 indicating the approximate mid-panel deflection for different panel lengths and widths and are based on the results of extensive testing and research.

Graph no.4

ALUCOBOND'S DISTINCT ADVANTAGES MAKE SPECIFYING EASY

3

Aluminium
Extrusion Profiles

ALUCOBOND® ALUMINIUM EXTRUSION PROFILES

