

CENTRIFORCE

Changing the face of plastics

THE WORLD'S MOST POPULAR RANGE OF
UNDERGROUND CABLE PROTECTION PRODUCTS

CAUTION
POWER COMPANY
ELECTRIC CABLE
STOKBORD

- ✓ **SAVING** of costs on installation and maintenance
- ✓ **IDEAL** for electric, gas, water and telecommunications

Stokbord® cable covers and Centritile® warning tape are today's safest, most cost effective and proven products for the protection of underground cables. Manufactured from recycled low density polyethylene, they also provide the most sustainable solution.

Developed by Centriforce Products, Europe's largest independent producer of plastic board and sheet, they offer many benefits over traditional materials.

Why choose Stokbord® cable covers?

- Easier to install
- Clearer visual warning
- Durable, rot-proof
- Resistant to wide range of soil conditions
- Reduced transport and handling costs
- Good impact resistance
- Comply with EATS standard 12-23

Why choose Centritile® warning tape?

- Lighter, sturdier and stays in position
- Provides mechanical protection
- Rolls out easily over the cable

WWW.CABLEJOINTS.CO.UK
THORNE & DERRICK UK
TEL 0044 191 490 1547 FAX 0044 477 5371
TEL 0044 117 977 4647 FAX 0044 977 5582
WWW.THORNEANDDERRICK.CO.UK

STOKBORD® CABLE COVERS

THE WORLD'S MOST
UNDERGROUND CABLE

STOKBORD® is a heavy protection product manufactured from high impact recycled polyethylene sheet and is designed to withstand damage from plant and hand tools. It is ideal for fibre optic and HV electric cables. Cable covers are fully jointed, laid overlapped and held firm with plastic jointing pegs. A direct replacement for concrete covers and steel plate.

Specifications

Standard sizes available are:

- 1000mm x 300mm x 12mm
- 1000mm x 244mm x 12mm
- 1000mm x 152mm x 12mm

Cable Covers can also be produced in thicknesses ranging from: 6mm to 24mm in any width up to 1500mm.

Stokbord Cable Covers are offered with a red background with yellow top tape containing the warning legend in black lettering.

Standards

Approved by utilities worldwide. Stokbord Cable Covers meet the impact requirements of BS2484, 1985 Paragraph 4 Appendix A. Complies with EATS 12-23

Electric Cable Covers

CENTRITILE® WARNING TAPE

Centritile warning tape is manufactured from high impact recycled polyethylene. Centritile is a more flexible product supplied in roll format for quick and easy application. Suitable for low voltage, 11Kv, street lighting, gas and water piping.

Specifications

Standard sizes available are:

- 40metres x 150mm x 2.5mm
- 40metres x 200mm x 2.5mm

Centritile warning tape can be produced up to: 4mm thickness and 600mm width.

Applications

- | | |
|--------------------|---|
| Electric | Red/Brown background with yellow tape/black lettering |
| Fibre Optic | Green Background with black lettering |
| Gas | Yellow background with black lettering |
| Water | Blue background with black lettering |

Standards

Approved by utilities worldwide. Centritile® warning tape complies with EATS 12-23

Electrical Cable
Warning Tape

Gas Mains
Warning Tape

Communications
Cable Warning Tape

Benefits over concrete and steel plate

- ✓ GIVES THE CLEAREST WARNING TO THIRD PARTIES
- ✓ CAN BE CUSTOM MADE WITH SIZES TO SUIT
- ✓ CONTAINS COMPANY LOGO IN BOLD WARNING TEXT FOR CLEAR IDENTIFICATION
- ✓ DAMAGES TO CABLES LESS LIKELY THEREFORE REDUCING THE COST OF REPAIRS AND SUPPLY DISRUPTION
- ✓ LIGHTWEIGHT AND EASY TO INSTALL IRRESPECTIVE OF WEATHER CONDITIONS
- ✓ DURABLE WITH GOOD IMPACT RESISTANCE
- ✓ ROTPROOF AND RESISTANT TO WIDE RANGE OF SOIL CONDITIONS

Why **Stokbord®** and **Centritile®** can reduce risk and cost

- Accidental dropping would not damage cables.
- No risk of accidental breakage.
- Avoids damaged or torn fingers.
- Any third party damage involving mechanical diggers does not result in covers being driven into the cable.
- Plastic protection covers cause no damage to cables if they settle onto the cable owing to sand being washed away.
- Easily transportable in quantities across any site – by hand if necessary. One person can carry as many as 10 plastic covers at any one time.

▲ STOKBORD® alternative to the traditional concrete protection (shown right)

STOKBORD® and CENTRITILE® can be manufactured in a variety of different colours with a distinct warning legend for each application as shown ▶

CENTRIFORCE

Changing the face of plastics

Other Products and Applications

Temporary roadway

Fencing and walkways

Sports pitch and perimeter barrier

Lay new pitch ▲
over existing level ground,
save time and money.

Signage

Fencing

Fully
collapsible
pallet sleeves

CENTALITE®

A modern material for a variety of commercial applications such as reusable containers, industrial and transit packaging, signs, display and lots more!

Centriforce can also supply:

- A range of solid and hollow plastic planks and profiles
- A range of plastic sheet products from 0.5mm to 25mm thickness, including Stokbord®
- A range of high quality industrial sheet for fabrication and vacuum forming including the new Centalite® foamed sheet

Centriforce Products is changing the face of plastics by developing some of the most

WWW.CABLEJOINTS.CO.UK

THORNE & DERRICK UK

TEL 0044 191 490 1547 FAX 0044 477 5371

TEL 0044 117 977 4647 FAX 0044 977 5582

WWW.THORNEANDDERRICK.CO.UK

ent
a