

THE

Stock Color Library

Color plays an integral role in the architectural environment, and our trend-forward palette has been carefully designed to inspire your next project. From classic neutrals to biophilic hues, ALUCOBOND® PLUS offers a wide range of options to help you give shape to great ideas.

SPECTRA COLLECTION: OCEAN

The Classic Collection

					
Russet Mica PVDF 3 / SRI 38	Hazelnut Mica PVDF 2 / SRI 40	Harvest Gold Mica PVDF 2 / SRI 36	Anodic Satin Mica PVDF 2 / SRI 43	Anodic Clear Mica PVDF 2 / SRI 55	West Pewter Mica PVDF 2 / SRI 34
					
Red Fire PVDF 3 / SRI 47	Statuary Bronze PVDF 2 / SRI 41	Driftwood Mica PVDF 2 / SRI 40	Castle Gray PVDF 2 / SRI 56	JLR Gray Metallic PVDF 2 / SR 38	MZG Gray Mica II PVDF 2 / SRI 31.92
					
Patriot Red PVDF 3 / SRI 54	Oyster PVDF 2 / SRI 81	Bone White PVDF 2 / SRI 81	Alabaster PVDF 2 / SRI 87	Brilliant Silver Metallic PVDF 3 / SRI 73	Cadet Gray PVDF 2 / SRI 51
					
Carb Red SMP / SRI 35	Polyester White Polyester / SRI 81	Pure White (RVW) PVDF 2 / SRI 93	HWH Bio White PVDF 2 / SRI 87	JLR Champagne Metallic PVDF 2 / SRI 63	Platinum Mica PVDF 2 / SRI 61
					
Silver Metallic PVDF 3 / SRI 58	Sunrise Silver Metallic II PVDF 3 / SRI 73	Champagne Metallic PVDF 3 / SRI 48	Nissan Gray PVDF 3 / SRI 6	Dusty Charcoal PVDF 2 / SRI 30	Focus Black II PVDF 2 / SRI 0
					
Image Blue SMP / SRI 39	Bowtie Blue II SMP / SRI 33	Azure Blue PVDF 3 / SRI 34	Spire Blue II PVDF 3 / SRI 23	TBL Black SMP / SRI -1.59	Tri-Corn Black SMP / SRI -4.49

All Classic finishes are stocked in 4mm PLUS core

The Natural Collection

The Element Series

					
Reflect Mirror* Reflective	Brushed FEVE / SRI 84	Brushed Stainless FEVE / SRI 39	Brushed Carbon FEVE / SRI 5	Zinc PVDF	Rusted Metal PVDF

*Image is meant to demonstrate the reflective qualities of the surface; please request a physical sample to see actual mirror finish

The Terra Series

			
Arctic Frost SMP	Sierra Sand SMP	Terracotta SMP	Lava Nera SMP

The Woodgrain Series

		
Beechwood PVDF	Chestnut PVDF	Rustic Walnut PVDF

The Spectra Collection

				
White Gold PVDF + FEVE / SRI 96	Sakura PVDF + FEVE / SRI 46	Galaxy Blue PVDF + FEVE / SRI 61	Ocean PVDF + FEVE / SRI 21	Cupral PVDF + FEVE / SRI 49

The Anodized Collection

Lead time of 3-4 weeks

				
Clear SRI 78	Light Bronze SRI 24	Medium Bronze SRI 16	Dark Bronze SRI 6	Black SRI 1

All specialty finishes are stocked in 4mm PLUS core

PRODUCT DESCRIPTION

MATERIAL COMPOSITION

- Aluminum interior and exterior facings in 0.020" nominal thickness
- 4mm total nominal thickness, including proprietary fire retardant core

SHEET WIDTHS

- Standard coil-coated width of 62"*
- *Some finishes are stocked in 40", 49.2" and 50". Please refer to stock material list.
- Custom widths of 40" and 50" available on request

SHEET LENGTHS

- Standard coil-coated length of 196"
- Reflect Mirror is offered in 146"
- Custom lengths for coil coating: maximum of 400"
- Custom lengths for anodized: maximum of 216"

MINIMUM BENDING RADIUS

- The minimum bending radius of ALUCOBOND PLUS without routing the interior skin is 4"

AVAILABLE FINISHES

- PVDF - Anodized
- FEVE - Monochromatics, Micas, & Metallics
- SMP - Brushed
- Polyester - Spectra

TECHNICAL SUMMARY

TECHNICAL PROPERTIES

	ALUCOBOND PLUS
- Nominal thickness:	4mm
- Nominal weight:	1.56 lb/ft ²
- Coefficient of Expansion x 10 ⁻⁵ (in/in/°F)	1.11
- Temperature Resistance:	-55° to 180° F (-48° to 82°C)
- Rigidity:	2143 lb-in ² /in

NORTH AMERICAN BUILDING CODE ACCEPTANCE

- IBC
- Miami-Dade County, Florida
- National Building Code of Canada
- State of Florida
- City of Los Angeles, California

MANUFACTURING

- ALUCOBOND PLUS is made in Benton, Kentucky USA

PAINT FINISHES

All ALUCOBOND PLUS PVDF & FEVE finishes are coated in accordance with AAMA 2605 signifying the highest-performance exterior finish standard in the industry. AAMA 2605 finishes have the best chalk, humidity, and color change performance. SMP finishes meet AAMA 2604.

- **PVDF (Polyvinylidene Fluoride)** Two coat PVDF paint systems are applied to solid & mica finishes which are coil-coated over a pre-treated aluminum substrate with a primer & color coat at a nominal 1.0 mil thickness. When a two coat PVDF system is used, the primer allows bonding & color consistency in the color coat to show, in lieu of having the underlying metal affect color consistency. Note, the pre-treatment is not considered one of the paint "coats." Three coat systems are solid & metallic finishes which are coil-coated over a pre-treated aluminum substrate with a primer, color coat, & clear coat at a nominal 1.5 mil thickness. The clear coat protects the aluminum flake from oxidizing & adds increased weatherability & protection against the elements.

- **FEVE (Fluoropolymer Based)** Base coat plus a clear coat are often used to protect bare finishes, ie. various brushed patterns. A transparent clear coat is applied to the coil protecting the surface from the elements & preserves the aesthetic of the bare finish. Various tints can be applied to broaden the color palette & add to the aesthetics of a project.

- **PVDF+FEVE** Finish is applied to our Spectra color-shifting finishes consisting of 2 coats of PVDF & a clear coat of FEVE. The FEVE finish provides a higher gloss level & depending on the viewing angle, different wave-lengths of light are reflected, resulting in an ever-changing color gradient with iridescent highlights.

- **SMP (Silicone Modified Polyester)** Paint systems are a blend of polyester & silicon intermediates. Silicone acts to improve the gloss retention & weather resistance of the polyester coating.

SRI (SOLAR REFLECTANCE INDEX)

SRI measures a paint finish's ability to reject solar heat, as shown by a small temperature rise.

For warranty information please contact your local ALUCOBOND Sales Manager.

CUSTOM COLORS

If you require a custom color for your next project, our color technicians will strive to match your desired color. Please note, custom color orders are subject to set-up charges and require a 1,000 sq. ft. minimum per color. Exact matches are not always possible due to different inks & pigments used in various industries & application methods. Matching a color created by a spray method, particularly a metallic, may not match with a color created on a roll coated method.

To ensure that we identify your color correctly, we require **either**:

- A hand sample of at least 1" x 1", **or**
- Pantone®, RAL, NCS or paint code reference

Please reach out to your local sales manager to aid with the process at:

alucobondusa.com/sales-rep

Send the color sample along with your name, company name, address, phone number & email, as well as the project name, project location, type of finish and gloss level to:

3A Composites USA
Attn: Color Lab
208 West Fifth Street
Benton, KY 42025

