

Composite Timber

Decking Tiles

Dura Tiles in Teak

Traditional Timber Appearance with Composite Technology

- Interlocking Fixing Systems
- No fixings Required
- Quick and Easy to Lay
- Anti-slip Surface
- Low Maintenance
- No Support Bearers Required

...designed for the future

DREAMTM
LIVING Floor
Living with Quality to Trust

Modular Composite Tiles

Dura Tile

Dura Tile composite decking tiles can be laid in two directions to create a unique pattern. The interlocking tiles are easy to lay and large areas can be installed quickly as no bearers or fixings are required. Edge trims clip to the sides and corners of the outer row of tiles to provide a smooth, safe, angled transition between the tile and the floor surface.

Applications

- Hotel Terraces
- Boardwalks
- Balcony Decking
- Leisure Centres
- Patios
- Theme Parks
- Pool Decking
- Public Areas
- Roof Gardens and Terraces

Features

- Natural wood look
- Low maintenance
- Long Lifespan
- Concealed fixings
- No splintering
- UV / Colour stabilised
- Slip resistant
- Mould resistant
- Water resistant

Benefits

- Does not split, splinter or rot
- Anti-slip qualities greater than timber and dries quickly
- Can be jet washed when necessary
- Can be sanded to remove stains
- Retains natural timber appearance with minimal maintenance
- Needs no staining, oiling or painting
- Minimal moisture absorption
- Fast replacement of old timber decking

Dura Tiles have an innovative base to facilitate perfect positioning and ensure even load distribution

Available in Teak and Charcoal

Technical Specifications

Product	Thickness	Length	Width	Weight per tile	Per box
Dura Tile	23.4mm	305mm	305mm	1.36kg	9
Corner Edge Ramps	23.4mm	367mm	77mm	0.43kg	12 (6 left & 6 right)
Straight Edge Ramps	23.4mm	295mm	77mm	0.39kg	15

Straight Edge Ramps

Corner Edge Ramps

Dura Tiles are interlocking so no additional fixings are needed. Care should be taken to ensure the product is laid onto a flat surface such as an existing patio or hardstanding.

...designed for the future

Industrial Rail Marine Decking Cladding

DREAMTM
LIVING Floor
Living with Quality to Trust

Dura Tiles are quick and easy to install and can be supplied with straight and corner edge trims for a neat and attractive finish.

Dimensions

All measurements are in millimetres

Both Teak and Charcoal produce a dramatic effect

Dura Tiles are also suitable for temporary applications

Dura Tile in Teak on a residential balcony

Contact us

To place an order or for more information about Dura Tile products and solutions, please contact our technical sales team on: +94 77 5800131 or visit www.floordesigners.lk . Facebook : Floordesigners.lk

DREAMTM
LIVING Floor
Living with Quality to Trust

Other applications for Dura Tile:

Garden Decking

Balconies

Patios

Marquee & Exhibition Flooring

Installation guide

Step 1: Lay a row of tiles to check your measurements. Place your first tile onto the ground surface and push down second tile onto the first to activate the interlocking tabs.

Step 2: Choose a corner to start from. If your tiles adjoin a walled areas, it's a good idea to start there. Place your first tile and push down each adjacent tile on the previously laid tile.

Step 3: Continue laying tiles, ensuring the interlocking tabs have been activated and the surface is lush and level. Use a jigsaw to cut tiles to fit around obstructions, leaving tabs intact on connecting sides.

Step 4: Add Corner Ramps as necessary by placing ramps and then lifting the adjacent Dura Tile and pushing down into your Corner Ramps to lock into place.

Step 5: Add Edge Ramps in the same way by placing in position and then lifting the adjacent Dura Tile and pushing down into Edge Ramps.

Step 6: Brush down your Dura Tile area to remove any debris. Your new low-maintenance decking area is now ready to enjoy for many years to come!

Office

Floor Designers
1100/4, Pannipitiya Road
Battaramulla
Sri Lanka

| T: 0114061106
| E: info@floordesigners.lk
| W: www.floordesigners.lk
| F: floordesigners.lk

...designed for the future

Industrial Rail Marine Decking Cladding

Due to our policy of continual improvement we reserve the right to change specifications at all times without prior notice.

DREAMTM
LIVING Floor
Living with Quality to Trust