

 PAL Middle East PIR LLC

Contact PAL Middle East PIR LLC.

PO Box : 113826 Dubai, UAE

Tel : +971 4 258 26 40

Fax : +971 4 25826 41

E-mail: palme@emirates.net.ae

α185+β<<<3468~qwer

INTRODUCTION

The Heating, Ventilation and Air Conditioning (HVAC) industry is in the midst of a dynamic era. However, air sheet metal ducting, a critical component of HVAC systems, has remained virtually unchanged since the early 1900's. Several factors and recent innovations have introduced the need to revolutionize air ducting. Building materials and insulating products have dramatically improved. Requirements for clean air are becoming increasingly stringent. Energy costs have continued to escalate. Changing fire and smoke codes have raised the standards for compliance.

PAL International has been the pioneer in pre-insulated foam ducting. PAL was the first company in the world to introduce the innovative and revolutionary foam based pre-insulated ductwork as an alternative to sheet metal ductwork. It was invented by Claudio Ferraro of Bologna Italy in 1965. The PAL system incorporated a polyurethane panel with aluminium facing on both

sides. However, by the mid 70's the panel evolved to a polyisocyanurate construction due to increasingly stringent fire regulations.

In order to ensure the consistent high quality of ducting on a worldwide basis, all duct manufacturers using the PAL system and PAL products must attend a specialized, comprehensive training program. An official certificate of competency is awarded to all trainees who successfully complete this training program.

The PIR panel is manufactured of CFC free closed cell polyisocyanurate foam with an 80 micron aluminium foil facing on both sides, or a 80 micron facing on one side and 200 or 500 microns aluminium foil on the other. The panel thickness is 20mm or 30mm with foam density of 45-50kg/m³ (2.8 - 3.0 lb/ft³) and thermal conductivity of 0.022 w/mC at 10 C (k = 0.153 BTU in ft²h F).

PAL “complete system technology” approach to pre-insulated ductwork is the solution to today’s air distribution problems.

THE “PAL SYSTEM” OFFERS:

- Complete line of components and accessories.
- Professional hand tools and automatic machinery.
- Specialized training programs for duct manufacturers.
- “Duct Design Software” to size the duct system and estimate the material needed.
- Technical Support.

α 1 8 5 + B « « « « 3 4 6 8 ≈ q w e r

- **Cleanable and hygienic,**
- **Environmentally Friendly, CFC, HCFC free.**
- **Clean Air: Contains no microfibres.**
- **Light Weight: Only 15% of sheet metal ducting**
- **Resistance to fungus growth.**
- **Space Saving: Flush fitting installation possible.**
- **Low Leakage: Fully sealed systems conforms to DW 144 Class C-high pressure**
- **low "U" value.**
- **Energy Savings: Up to 20% annually.**
- **Fast-Track Installation: Rapid erection combined with single fix installation.**
- **Site fabrication capability**
- **No limits to duct sizes**
- **Self Supporting**
- **High-Compressive strength,**
- **High rigidity / integrity, Self supporting ducts**
- **Base material is impermeable to moisture, insoluble.**

PAL "PIR" Polyisocyanurate Foam Panel 45/50Kg/m³ density, 20mm/ 30mm thickness, CFC/ HCFC Free, and protected on both sides with 80, 200 or 500 microns aluminium facing, The embossed aluminium foil is lacquered with 3g/m² of corrosion resistant polyser varnish.

PAL PIR PANELS APPLICATIONS

Art P 80 Internal Use:

Thickness: 20mm / 30mm
 Density: 45Kg/m³ ± 3%
 Panel Dia.: 4000mm x 1200mm
 Thermal Conductivity: 0.022 W/MK
 Alum. Foil: 80 microns both sides
 Alum. Finish: Embossed / Embossed
 Fire and smoke Classification: Class 'O' BS 476 Part 6, 7
 Class 'A' ASTM E84.

20 P80

30 P80

Art P 200 External Use:

Thickness: 20mm / 30mm
 Density: 50Kg/m³ ± 3%
 Panel Dia.: 4000mm x 1200mm
 Thermal Conductivity: 0.022 W/MK
 Alum. Foil: 80/200 microns
 Alum. Finish: Embossed / Embossed
 Fire and smoke Classification: Class 'O' BS 476 Part 6, 7
 Class 'A' ASTM E84.

20 P200

30 P200

0
1
2
3
4
5

α185+β<<<<3468≈qwer

Art P 500
Special PIR Panel for External Use:

Thickness: 30mm
Density: 50Kg/m³ ± 3%
Panel Dia.: 4000mm x 1200mm
Thermal Conductivity: 0.022 W/MK
Alum. Foil: 80/500 microns
Alum. Finish: Embossed / Embossed
Fire and smoke Classification: Class 'O' BS 476 Part 6, 7
Class 'A' ASTM E84.

30 P500

PAL PANELS

PAL PUR PANELS

Art PU 80 Internal Use:

Thickness: 20mm / 30mm
Density: 45Kg/m³ ± 3%
Panel Dia.: 4000mm x 1200mm
Thermal Conductivity: 0.022 W/MK
Alum. Foil: 80 microns both sides
Alum. Finish: Embossed / Embossed
Fire and smoke Classification: Class 'O' BS 476 Part 6, 7
Class 'A' ASTM E84.

20 PU 80

30 PU 80

Art PU 200 External Use:

Thickness: 20mm / 30mm
Density: 50Kg/m³ ± 3%
Panel Dia.: 4000mm x 1200mm
Thermal Conductivity: 0.022 W/MK
Alum. Foil: 80/200 microns
Alum. Finish: Embossed / Embossed
Fire and smoke Classification: Class 'O' BS 476 Part 6, 7
Class 'A' ASTM E84.

20 PU 200

30 PU 200

α 185 + B <<<< 3 4 6 8 ≈ q w e r

Art PSS 80

Special PIR Panel for Hospital Use:

Art PUSS 80

Special PUR Panel for Hospital Use:

Thickness:	20mm
Density:	45Kg/m ³ ± 3%
Panel Dia.:	4000mm x 1200mm
Thermal Conductivity:	0.022 W/MK
Alum. Foil:	80 microns one side
Alum. Finish:	Embossed
Stainless Steel:	100 Micron one side
Stainless Steel Finish:	Smooth
Fire and smoke Classification:	Class 'O' BS 476 Part 6, 7 Class 'A' ASTM E84.

20 PUSS 80 / 20 PSS 80

PANEL ACCESSORIES

Art AC 10 Polymer / Aluminium Invisible Profile Polymer / Aluminium Joint Flange 30mm

Length: 4mt
Thickness: 20mm, 30mm
Code: 20 AC 10,
30 AC 10

Art AC 11 H Bayonet in Polymer Aluminium Channel

Length: 4mt
Code: 20 AC 11
30 AC 11

Art AC 12 Corner Cover in Polymer Steel corner

Thickness: 20mm, 30mm
Code: 20 AC 12
30 AC 12

α 1 8 5 + B <<<< 3 4 6 8 ≈ q w e r

8

Art AC 13 Corner Plate for Invisible Profile

Thickness: 20mm, 30mm
Code: 20 AC 13

Art AC 14 Aluminium U Profile

Length: 4mt
Thickness: 20mm, 30mm
Code: 20 AC 14
30 AC 14

Art AC 15 Aluminium Chair Profile

Length: 4mt
Thickness: 20mm, 30mm
Code: 20 AC 15
30 AC 15

0
1
2
3
4
5

PANEL ACCESSORIES

Art AC 16 Aluminium F Profile

Length: 4mt
Thickness: 20mm, 30mm
Code: 20 AC 16
30 AC 16

Art AC 17 Aluminium H Profile

Length: 4mt
Thickness: 20mm, 30mm
Code: 20 AC 17
30 AC 17

Art AC 18 Reinforcement Bar in Aluminium

Length: 4mt
Thickness: 14mm
Code: AC 18

α 1 8 5 + β <<<< 3 4 6 8 ≈ q w e r

10

Art AC 19
Reinforcement Disc

Code: AC 19

Art AC 20
Duct Support

Code: AC 20

Art AC 21
Tiger Connector

Code: AC 21

Art AC 22
Tiger Closure

Code: AC 22

ADHESIVE MATERIAL

0
1
2
3
4
5

Art M 23 PIR adhesive

Capacity: 15Kg / Tin
5Kg / Tin
Code: M 23

Art M 24 Aluminium Tape

Width: 50mm for 20mm Panel
Width: 75mm for 30mm Panel
Code: 20 M 24
30 M 24

Art M 25 Silicon Sealant

Code: M 25

Art M 26 Thermal Insulation Tape

Width: 100mm
Code: M 26

Art M 30 Gasket Self Adhesive

Code: M 30

α 1 8 5 + 8 « « « 3 4 6 8 ≈ q w e r

12

A complete set of professional hand tools have been specifically developed to enable efficient and economical fabrication of ductwork. Ease of portability provides the option for site base manufacturing.

A full line of automatic machinery is also available for high volume ductwork.

α185+β<<<<3468≈qwer

MANUAL FABRICATION EQUIPMENT

Art EM 27 Portable fabrication Table

Size: 4mt x 1.2mt
Code: EM 27

Art EM 28 Art EM 29 Aluminium Clumping Ruler

Size: 4mt
1.2mt
Code: EM 28
EM 29

Art EM 30 Art EM 31 Square in Aluminium

Size: 1200mm
700mm
Code: EM 30
EM 31

Art EM 32 Compass

Code: EM 32

0
1
2
3
4
5

α 1 8 5 + 5 « « « « 3 4 6 8 ≈ q w e r

14

Art EM 33 Manual Bending Machine

Code: EM 33

Art EM 34 Tool Box

Code: EM 34

Art EM 35 Pneumatic Glue Spreader

Code: EM 35

Art EM 36 Pneumatic Extended Silicon Tool

Code: EM 36

Art EM 37 Aluminium Profile Cutting Machine

Code: EM 37

0
1
2
3
4
5

AUTOMATIC FABRICATION EQUIPMENT

Art EA 38 Straight Cutting Automatic Machine

Code: EA 38

Art EA 39 Electric Bending Machine

Code: EA 39

Art EA 40 Computer Cutting Machine

Code: EA 40

Art EA 41 Plotter Machine

Code: EA 41

α 1 8 5 + β <<<< 3 4 6 8 ≈ q w e r

Art ST 42
Art ST 43
Double Blade Cutter

Size: 20mm, 30mm
45°
Code: ST 42 (20 mm)
ST 43 (30 mm)

Art ST 44
Art ST 45
Art ST 46
Single Blade Cutter

Size: 20mm, 30mm
90°
45° Left
45° Right
Code: ST 44 (90°)
ST 45 (Left - 45°)
ST 46 (Right - 45°)

0
1
2
3
4
5

SPARES TOOLS

Art ST 47
Marker

Code: ST 47

Art ST 48
Stiff Spatula - Aluminium

Code: ST 48

α 1 8 5

18

18/03/2019 14:58

Art ST 49
Glue Spreader -manual

Code: ST 49

Art ST 50
Tape Marker

Code: ST 50

Art ST 60
Soft - Spatula

Code: ST 60

Art ST 61
Hammer

Code: ST 61

ORDER GUIDE FOR 20MM PANEL (Internal Use)

To produce 1,000m² of PAL Ducting System. The following is a list of material and accessories for a standard construction requirement:

Code	DESCRIPTION	U.M	APPROX. QTY.
20P80	Panel 4000 x 1200mm	M ²	1,100
20AC10	Aluminium Invisible Profile	MT	760
20AC11	H Bayonet in Polymer	MT	400
20AC12	Corner Cover in Polymer	PC	900
20AC13	Corner Plate for Invisible Profile	PC	1,200
20AC14	Aluminium U Profile	MT	80
20AC15	Aluminium Chair Profile	MT	80
20AC16	Aluminium F Profile	MT	80
M23	PIR Adhesive	KG	90
20M24	Aluminium Tape	ROLL	150
M25	Silicon Sealant	TUBE	90

ORDER GUIDE FOR 30MM PANEL (External Use)

To produce 1,000m² of PAL Ducting System. The following is a list of material and accessories for a standard construction requirement:

Code	DESCRIPTION	U.M	APPROX. QTY.
30P80	Panel 4000 x 1200mm	M ²	1,100
30AC10	Aluminium Joint Profile	MT	760
30AC11	Aluminium Channel	MT	400
30AC12	Steel Corner	PC	1500
M30	Gasket	PC	400
30AC14	Aluminium U Profile	MT	80
30AC15	Aluminium Chair Profile	MT	80
30AC16	Aluminium F Profile	MT	80
M23	PIR Adhesive	KG	90
30M24	Aluminium Tape	ROLL	150
M25	Silicon Sealant	TUBE	90
M26	Thermal Insulation Tape	MT	300
AC18	Reinforcement Bar in Aluminium	MT	120
AC19	Reinforcement Disc	PC	200

CERTIFICATES

Warringtonfire - mid-east

**Warringtonfire Mid-East Listing No. 016
Certificate of Factory Production Control**

Producer: PAL Middle East L.L.C.
Product: PAL Panel, Aluminium Foil Faced Polyurethane Foam Board
Factory Location: Shalkh Zayed Road, P.O. Box 1871, Al Ques Industrial Area, Dubai, UAE
Date of Inspection: 28th September 2005

This Document Certifies that:
The Factory Production Control (FPC) procedures/routines operated by PAL Middle East L.L.C. at the above address have been subject to FPC inspection and found to comply with the FPC requirements of the Warringtonfire Mid-East Listing Scheme, including sampling of products. Labels will be applied to unmodified products by PAL Middle East L.L.C. until such time as a printer can be used to print continuously onto the back of each panel.

This certificate is valid for a period of 1 year from date of issue provided that a routine surveillance visit is carried out once every 6 months from the previous visit, to check ongoing implementation of and compliance with the FPC assessed as acceptable.

Note:
This certificate will become invalid if the manufacturer makes significant changes to the assessed as acceptable FPC system, (such as sub-contracting part of the manufacturing process which was previously all carried out in house or new production methods are implemented).

This certificate will become invalid if the manufacturer moves the manufacture of the product from the factory location identified above.

The Product Covered by this Certificate is:
PAL Panel, Aluminium Foil Faced Polyurethane Foam Board

Signed:

Janet Murrell
Technical Manager
Issue Date: 6th April 2006
Valid to: 27th October 2006

Page 1 of 1

Warringtonfire, Harwood Road, Warrington, Cheshire, UK, W93 2DQ
Tel: (+44) 01925 955110 • Fax: (+44) 01925 948616 • E-mail: technical@warringtonfire.co.uk

Warringtonfire - mid-east

**Summary of Listing for Warringtonfire - mid-east
Listing No. 016
PAL Middle East L.L.C. "PAL Panel, Aluminium Foil Faced Polyurethane Foam Board"**

Scope of Assessment
This Assessment Summary has been prepared by Warringtonfire and is a summary of the Class 0 summary report referenced below. Full details of the product, justification for the conclusions given, along with validity statements are given in that report and the supporting test reports.

This summary sheet covers PAL Panel 100, incorporating a proprietary aluminium foil faced polyurethane foam board with warm coated embossed aluminium foil facings to both sides as previously fire tested and assessed by Warringtonfire to BS 476, Part 6: 1989 Method of test for fire propagation of products and BS 476, Part 7: 1997 Surface spread of flame test for materials.
The aluminium faced polyurethane foam has been assessed as having a Class 0 performance.

Assessment Report Reference: WF Report Nos 149750 and 149751
Period of Validity: Until 1st November 2010

Table 1: Assessed PAL Panel

Aluminium Foil Faced Polyurethane Foam Panel
The product shall consist of a flame retardant grade polyurethane foam insulation board faced on both sides with a coated, decoratively embossed aluminium foil facing. The aluminium foil facing shall be coated with a clear UV protective polyester varnish and shall be 80 microns thick. In addition to the embossment, foil facing shall have areas of its surface that are not embossed forming the word "PAL" distributed at regular intervals over the surface of the facing. The foil facing shall be adhered to the polyurethane foam core using an adhesive for which WF have been provided with details. The foam shall be a "CFC" and "HCFC" free flame retardant grade polyurethane foam board. The foam shall be 31mm thick and have a density of 30 kg/m³.

Table 2: Test Results from BS476 Parts 6 and 7

Test Method	Classification Results
BS 476: Part 6: 1989	Fire propagation Index, I = 5.3
	subindex, I ₁ = 1.3
	subindex, I ₂ = 3.0
BS 476: Part 7: 1997	subindex, I ₁ = 1.1
	Class 1 surface spread of flame

Page 1 of 2

COMMERCIAL TESTING COMPANY

1000

Warringtonfire, Harwood Road, Warrington, Cheshire, UK, W93 2DQ
Tel: (+44) 01925 955110 • Fax: (+44) 01925 948616 • E-mail: technical@warringtonfire.co.uk

Test Report

Product Name: PAL Panel

Manufacturer: PAL Middle East L.L.C.

Tested at: Warringtonfire, Harwood Road, Warrington, Cheshire, UK, W93 2DQ

Tested on: 28th September 2005

Tested by: [Signature]

Test Report No: [Number]

Warringtonfire - mid-east

Opinion

We consider the results of the tests detailed above demonstrate that the product, PAL Panel, as tested, complies with the requirements for Class 0, as defined in paragraph A15(1) of Approved Document B, Fire Safety, to the Building Regulations 2000.

This Summary is based upon a Class 0 summary report, as referenced above, prepared by Warringtonfire. Full details of the panel construction and justification of the conclusions given, along with validity statements, are given in the Class 0 summary report.

This Summary has been compiled between Warringtonfire and PAL Middle East L.L.C. it is intended to provide a brief outline of the above report and not to replace it.

Full copies of the Class 0 summary report may be obtained from:
PAL Middle East L.L.C.
300, Shalkh Zayed Road
Al Ques Area
Dubai
Tel: +971 4 3395580
Fax: +971 4 3395045

Responsible Officer:
J M Murrell - Technical Manager

Approved:
C W Miles - Mid-East Product Listing Manager

* For and on behalf of Warringtonfire.

Page 2 of 2

Warringtonfire - mid-east

Test Report

Product Name: PAL Panel

Manufacturer: PAL Middle East L.L.C.

Tested at: Warringtonfire, Harwood Road, Warrington, Cheshire, UK, W93 2DQ

Tested on: 28th September 2005

Tested by: [Signature]

Test Report No: [Number]

Warringtonfire - mid-east

Opinion

We consider the results of the tests detailed above demonstrate that the product, PAL Panel, as tested, complies with the requirements for Class 0, as defined in paragraph A15(1) of Approved Document B, Fire Safety, to the Building Regulations 2000.

This Summary is based upon a Class 0 summary report, as referenced above, prepared by Warringtonfire. Full details of the panel construction and justification of the conclusions given, along with validity statements, are given in the Class 0 summary report.

This Summary has been compiled between Warringtonfire and PAL Middle East L.L.C. it is intended to provide a brief outline of the above report and not to replace it.

Full copies of the Class 0 summary report may be obtained from:
PAL Middle East L.L.C.
300, Shalkh Zayed Road
Al Ques Area
Dubai
Tel: +971 4 3395580
Fax: +971 4 3395045

Responsible Officer:
J M Murrell - Technical Manager

Approved:
C W Miles - Mid-East Product Listing Manager

* For and on behalf of Warringtonfire.

Page 2 of 2

