

STORAGE AND HANDLING INSTRUCTIONS FOR NORDIC PRODUCTS

This instruction covers following products:

Nordic Standard
Nordic Brown & Nordic Brown Light
Nordic Green & Blue, all finishes
Nordic Royal
Nordic Brass
Nordic Decor
Nordic Bronze

Storage & Transportation

- Keep materials always in **dry conditions** during the transportation and storage
- Warm up materials to the room temperature before opening packing to avoid condensation. In cases the material is storage at below 0°C temperature
- Avoid storage under the direct sunshine

Protective foil

- **Remove foil immediately after installation.** Installation here means one single unit/pc, not ready façade or roof. Film is very difficult to remove after some time after installation
- Evaporated water between foil and metal causes uncertain discolouring and uneven oxidation on the surface
- Follow local instructions when disposing the protection foil

Handling

- Coils and sheets must handle with care to avoid scratches and dents
- Use clean protective gloves when handling materials
- Avoid oils, grease, mortar, bitumen, paints and all other impurities to stain surface
- Let the material warm up before opening when moving it from cold place to warm (condensation)
- Avoid walking on wet patinated surfaces (Nordic Blue & Green)
- Don't tape visible areas in cases willing to protect copper surfaces during other treatments on-site. Eg. the painting operation of other areas.