

WestWood®
Qualität + Erfahrung

Reference Report

Balcony Refurbishment Blenheim Court

Contractor: Partnering Contractors Ltd
Project: Blenheim Court
Substrate: Asphalt
Size: 288m2
Material: Kingspan OPTIM-R & TR22
Insulation Boards, WestWood Preparation
Layer, Wecryl 276 Primer, Wecryl 230/230thix
Waterproofing Layer, Wecryl 233 Wearing Layer,
Wecryl 288 Sealer Coat.
Specification: Wecryl Waterproofing System
Completion: December 2015

OPTIM-R®

**Partnering
Contractors Ltd**

Balcony Refurbishment, Blenheim Court, Marlborough Road, London, N19 4NU

Wecryl Waterproofing System

WestWood Liquid Technologies Wecryl Waterproofing System was successfully used to waterproof 36 balconies in N19, London. These balconies had a limited threshold height of approximately 50mm underneath the doors and windows. WestWood Approved Installers, Partnering Contractors Ltd, firstly removed all the promenade tiles and decking from the balconies. Once the asphalt had been cleaned, Kingspan OPTIM-R and TR22

insulation boards were used to increase the thermal performance of the structure. Then on top of the Preparation Layer, Wecryl 230 Waterproofing, Wecryl 233 Wearing Layer and Quartz Sand were installed. To provide a tough robust finish, the system was completed using Wecryl 288 Sealer Coat. Combined, these then provide an excellent purpose made solution, with all the elements being impervious to water.

General view

Balconies covered in promenade tiles with limited threshold heights

Wecryl 230 and fleece reinforcement being applied to the Insulation and Preparation Layer

Quartz Sand broadcast into the Wecryl 233 Wearing Layer

Finished non-slip waterproofing self terminated along areas with limited threshold heights

Finished non-slip Waterproofing System