

CAFOD Headquarters, Germany Est. • 5 Storey building, which achieved an excellent BREEAM rating TABS and underfloor heating system implemented Centre for Virtual Engineering, Fraunhofer Institute, Germany Simultaneous heating and cooling energy supply via Geozent energy centres for 2,120 m², TAB systems with integrated system hydraulics and controls for the customised energy concept

Uponor UK

The Pavilion, Blackmoor Lane Watford WD18 8GA T 01923 927000 F 01923 927226 1089203 2019

υροηοι


Tombola Head Office, Sunderland

- £5 million invested in high tech offices
- An integrated solution of underfloor heating, TABS and radiant panels was installed
- Solution was compatible with LEED and BREEAM


C&A Headquarter, Germany

 15,000 m² Radiant ceilings for energy efficient and comfortable room temperatures


www.uponor.co.uk

Uponor

Sustainable office spaces build on Uponor

Holistic concepts for the generation, distribution and transmission of energy in commercial buildings


Safe drinking water hygiene independent from user behaviour

- Best ambient comfort balancing, energy consumption and user preferences
- Efficient water and energy distribution

1 Connecting buildings for efficient energy distribution

Uponor Ecoflex

A complete range of preinsulated pipes system for heating, cooling and water distribution. Combines excellent heat loss performance with high flexibility and easy installation.


2 Efficient and safe supply of domestic hot water and energy

Uponor riser installations

The Uponor multi-layer composite pipe system combines easy installation with certified safety features.


S-Press PLUS – the press fitting for Uponor composite pipe

With a reduction of pressure losses by up to 60%, as result of the Zeta value optimised fitting design, S-Press PLUS ensures an optimal flow rate.

Uponor Aqua Port

Improved drinking water hygiene due to the absence of hot water storage tanks Reliable hot water supply

- even when demand is high • Lower energy costs thanks
- to the efficient operation of the heat generator


Stagnation prevention and smart monitoring

Uponor Loop Installation For comfort and the prevention of stagnation, This solution eliminates bacteria proliferation in the system independent of single tap usage


ponor Smatrix

Aqua PLUS- coming soon For the permanent smart monitoring and regulation of the entire drinking water installation as well as automatic flushing for compliance with hygienic requirements and standards.

4 No noise from

soil and waste

The modern silent soil and

waste pipe system, combin-

ing innovative technology

with sound insulation. The

a flow of 2 litres/second

noise level is below 10 dB at

Uponor Decibel

(acc. EN 14366).


Uponor solutions for office spaces


Uponor Thermatop

Radiant heating and cooling modules for integration in seamless gypsum ceilings It provides energy efficient thermal comfort and excellent room acoustics.


Uponor TABS

Utilising the concrete's thermal mass in the building's structure for heating and cooling. The concrete surface activation can be extended with a thermal socket that enables cooling and heating elements to be suspended directly from the concrete ceiling to cover peak loads.


Uponor Smatrix PRO

Central controller for multiple temperature zones and up to 192 rooms in commercial buildings. The solution includes an interface to BMS via KNX gateway.


6 Increased safety for outdoor areas

Uponor snow and ice melt Reliable systems for outdoor areas like driveways, emergency access roads, parking spaces and pedestrian areas. A less time consuming and expensive snow removal and salting process.


6 Our employees enjoy a more comfortable work environment. while we achieved cost reductions.