

SDK2, PDK2 DATA SHEET

Sealing cap for cladding fastening

SDK2, PDK2 Sealing cap for cladding fastening

Product data

Applications

Examples

skin buildings

SDK2, stainless steel sealing cap for roof and wall cladding Stainless steel cap for mildly corrosive environments (C3) Space under the cap isolated from the atmosphere Neoprene washer insulates against contact corrosion and seals the space under the cap-off from the atmosphere ≯ Pressure on the washer seals the gap

PDK2, plastic sealing cap for wall cladding

Corrosion protection

Fastening quality assurance

Fastening inspection

For detailed information on X-ENP-19 L15 please see the according product pages.

X-ENP-19 L15

h_{NVS} Maximum thickness of single layer (type a): $t_{l, max} = 1.5 \text{ mm}$ t_{I} Total thickness of end overlap (type c): $\Sigma t_{l, tot} \le 2.5 \text{ mm}$

h_{NVS} = 8.2-9.8 mm

Note:

It has to be ensured, that the fastened sheet is properly compressed to the base material and no gap remains at fastening point location.

Installation

These are abbreviated instructions which may vary by application. **ALWAYS** review/follow the instructions accompanying the product.