

Clean Room™ MYLAR, Clean Room VL, VL

Square Lay-in, Tegular

smooth texture

Items 1715, 1716, 1720, 1721

Clean Room Mylar with Clean Room 1-1/2" grid

Clean Room VL Unperforated with Prelude® 15/16" Exposed Tee grid

Key Selection Attributes

- Clean Rooms up to ISO Class 5 (Class 100)
- Meets USDA/FSIS guidelines for use in food processing areas (excludes items 869, 871)
- 30-Year Limited System Warranty against visible sag, mold/mildew, and bacterial growth
- Durable – Washable, Scrubbable, Soil-resistant
- Non-directional visual reduces installation time and scrap

Typical Applications

- Clean Room Mylar, Clean Room VL**
- Clean Rooms
 - Kitchens/food preparation areas
 - Laboratories
- VL (Perforated)**
- Semi-restricted surgical areas
 - Emergency rooms
 - Lavatories/restrooms

Detail

Clean Room MYLAR

Clean Room VL

VL

Clean Room MYLAR with CLEAN ROOM 1-1/2" grid

Color

White (WH)
(Clean Room VL & VL)

White with Gray Spatter
(Clean Room MYLAR)

Clean Room™ MYLAR, Clean Room VL, VL Square Lay-in, Tegular

smooth texture

Recycled Content: up to 70% Fire Guard 38% armstrong.com/greengenie

LEED® Credits

Energy	Waste Mgmt	Recycled Content	Local Materials	Renewable Materials	Daylight & Views	Acoustics	Low Emitting or CHPS
		✓ (MYLAR)	✓ Location Dependent	✓			✓

\$\$\$\$\$

Visual Selection

Performance Selection

Dots represent highest level of performance.

Edge Profile	Item No.	Dimensions	UL Classified		Fire Rating	Light Reflect	Sag Resist	Anti-Microbial	VOC Formaldehyde	Durable			Recycle Program
			Acoustics NRC	CAC						Wash	Soil	Scrub	
Clean Room MYLAR Field Unit – Class 5 (Class 100)													
15/16" or 1-1/2" Square Lay-in	1715	2' x 2' x 3/4"	0.55	35	Class A	0.79	HumiGuard+	BioBlock+	Low	•	•	•	•
	1715M	600 x 600 x 19mm					•	•					
1716	1716	2' x 4' x 3/4"	0.55	35	Class A	0.79	•	•	Low	•	•	•	•
	1716M	600 x 1200 x 19mm											
Clean Room MYLAR Border Unit – Class 5 (Class 100)													
15/16" or 1-1/2" Square Lay-in	1720	2' x 2' x 5/8"	N/A	35	Class A	0.79	•	•	Low	•	•	•	•
	1720M	600 x 600 x 15mm											
1721	1721	2' x 4' x 5/8"	N/A	35	Class A	0.79	•	•	Low	•	•	•	•
	1721M	600 x 1200 x 15mm											
Clean Room VL Unperforated – Class 5 (Class 100)													
15/16" or 1-1/2" Square Lay-in	868	2' x 2' x 5/8"	N/A	40	Fire Guard	0.80	•	•	Low	•	•	•	–
	868M	600 x 600 x 15mm		•									
870	870	2' x 4' x 5/8"	N/A	40	Fire Guard	0.80	•	•	Low	•	•	•	–
	870M	600 x 1200 x 15mm		•									
VL Perforated													
15/16" or 1-1/2" Square Lay-in	869	2' x 2' x 5/8"	0.55	35	Fire Guard	0.78	•	•	Low	•	•	•	–
	869M	600 x 600 x 15mm											
871	871	2' x 4' x 5/8"	0.55	35	Fire Guard	0.78	•	•	Low	•	•	•	–
	871M	600 x 1200 x 15mm											

Note: For assistance on proper Clean Room installation, contact TechLine at 1 877 ARMSTRONG. For Clean Room installations, use Clean Room MYLAR or Clean Room VL only with Armstrong Clean Room Grid Systems.

Suspension Systems

15/16"	Standard: Prelude®, Clean Room, Clean Room-Steel	Fire Guard™: Prelude XL® Fire Guard
1-1/2"	Standard: Clean Room	

Physical Data

Material

Wet-formed mineral fiber

Surface Finish

1715, 1716, 1720, 1721 – Soil-resistant polyester film
868, 870, 869, 871 – Vinyl-faced membrane

Fire Performance

ASTM E84 and CAN/ULC S102 surface burning characteristics. Flame Spread Index 25 or less. Smoke Developed Index 50 or less. (UL labeled)
Fire Guard: A fire resistive ceiling when used in applicable UL assemblies

ASTM E1264 Classification

1715, 1716, 1720, 1721 – Type IV, Form 2, Pattern G H
868, 870, – Type IV, Form 2, Pattern E
869, 871 – Type IV, Form 2, Pattern C E
Fire Class A

Sag Resistance

HumiGuard® Plus – superior resistance to sagging in high humidity conditions up to, but not including, standing water and outdoor applications.

Low Formaldehyde

Low formaldehyde – contributing less than 13.5 ppb in typical conditions per ASHRAE Standard 62, "Ventilation for Acceptable Indoor Air Quality," California Code Title 24, and other building types in CHPS Section 01350.

Anti Mold/Mildew & Bacteria

BioBlock® Plus contains an anti-microbial treatment and provides guaranteed resistance against growth of mold/mildew and Gram-positive and Gram-negative odor/stain-causing bacteria for 30 years.

Insulation Value

1715, 1716, 1720, 1721, 868, 870, 869, 871 – R Factor – 1.5 (BTU units)
R Factor – 0.26 (Watts units)

Backloading Recommendation

Contact TechLine for specific information

30-Year Performance Guarantee & Warranty Information

See warranty details at armstrong.com/warranty

Application Considerations

Clean Room MYLAR

If acoustical absorption is required, specify a combination of field and border units – field units for use as full-size panels only; border units for use where panels must be cut on the job (borders, sprinkler head penetrations, etc.).

VL Perforated

869, 871 – VL Perforated is not intended for kitchen/food preparation applications. Use unperforated product – 868, 870.

Clean Room VL

Clean Room VL has been tested to withstand 10,000 scrub cycles.

Clean Room VL is not appropriate for applications where germicidal lamps are being used.

Weight; Square Feet/Carton

1715 – 1.02 lbs/SF; 48 SF/ctn
1716 – 1.02 lbs/SF; 64 SF/ctn
1720 – 1.04 lbs/SF; 48 SF/ctn
1721 – 1.17 lbs/SF; 64 SF/ctn
868, 869 – 1.10 lbs/SF; 48 SF/ctn
870, 871 – 1.11 lbs/SF; 64 SF/ctn

TechLineSM / 1 877 ARMSTRONG
1 877 276 7876

armstrong.com/ceilings (search: clean room)

CS-3044-910

LEED® is a registered trademark of the U.S. Green Building Council

All other trademarks used herein are the property of AWI Licensing Company and/or its affiliates
© 2010 AWI Licensing Company • Printed in the United States of America

Square Lay-in, Tegular
smooth texture

Clean Room Optima with Prelude® 15/16" Exposed Tee grid

Clean Room Ultima with Clean Room 15/16" grid

Key Selection Attributes

- Clean Rooms up to ISO Class 5 (Class 100)
- Exceeds FGI Guidelines for acoustics and cleanability in general healthcare spaces
- Meets USDA/FSIS guidelines for use in food processing areas
- 30-Year Limited System Warranty against visible sag, mold/mildew, and bacterial growth
- Durable – Washable, Scrubbable, Soil-resistant
- Long-lasting water-repellency
- Non-directional visual reduces installation time and scrap

Typical Applications

Clean Room OPTIMA

- Clean Rooms
Healthcare
- Patient rooms (walls-to-deck)
 - Treatment rooms (walls-to-deck)
 - Emergency rooms
 - Laboratories
 - Kitchens/food preparation areas
 - MRI rooms

Clean Room ULTIMA

- Clean Rooms
Healthcare
- Patient rooms
 - Treatment rooms
 - Emergency rooms
 - Laboratories
 - Kitchens/food preparation areas

Detail

Clean Room OPTIMA
Square Lay-in

Clean Room ULTIMA
Square Lay-in

Clean Room OPTIMA
Square Lay-in with
CLEAN ROOM 15/16" grid

Color

White (WH)
(Clean Room OPTIMA,
Clean Room ULTIMA)

LEED® Credits						LEED for Schools	
Energy	Waste Mgmt	Recycled Content	Local Materials	Renewable Materials	Daylight & Views	Acoustics	Low Emitting or CHPS
✓	✓	✓	✓	✓	✓	✓	✓
Location Dependent							

Square Lay-in, Tegular
smooth texture

Clean Room Optima \$\$\$\$\$ Clean Room Ultima \$\$\$\$\$

Visual Selection

Performance Selection Dots represent highest level of performance.

Edge Profile	Item No.	Dimensions	UL Classified		Fire Rating	Light Reflect	Sag Resist	Anti-Microbial	VOC Formaldehyde	Durable				Recycle Program	
			Acoustics NRC	AC						Wash	Impact	Scratch	Soil		
Clean Room OPTIMA[†] (see Health Zone™ Optima, Items 3114, 3115, 3214, 3215, CS-4261)															
	3114	2' x 2' x 1"	0.95	N/A	190	Class A	0.86	HumiGuard+	Inherent	Low	•	•	•	•	•
	3115	2' x 4' x 1"	0.95	N/A	190	Class A	0.86	•	•	Low	•	•	•	•	•
	3214	2' x 2' x 1"	0.95	N/A	190	Class A	0.86	•	•	Low	•	•	•	•	•
	3215	2' x 4' x 1"	0.95	N/A	190	Class A	0.86	•	•	Low	•	•	•	•	•
Clean Room ULTIMA[†] (see Health Zone Ultima, Items 1935 and 1937, CS-4066)															
	1935	2' x 2' x 3/4"	0.70	35	N/A	Class A	0.86	HumiGuard+	BioBlock+	No Added	•	•	•	•	•
	1937	2' x 2' x 3/4"	0.70	35	N/A	Class A	0.86	•	•	No Added	•	•	•	•	•

Note: For assistance on proper Clean Room installation, contact TechLine at 1 877 ARMSTRONG. For Clean Room installations, use Clean Room Optima or Clean Room Ultima only with Armstrong Clean Room Grid Systems.
† US Patent 6,103,360; 5,674,594

Suspension Systems

15/16" Standard: AL Prelude® Plus XL®, Clean Room, Clean Room-Steel, Prelude, Prelude Plus

Physical Data

Material
3114, 3115, 3214, 3215 – Fiberglass with DuraBrite® acoustically transparent membrane
1935, 1937 – Wet formed mineral fiber with DuraBrite acoustically transparent water-repellent membrane

Surface Finish
DuraBrite with factory-applied latex paint

Fire Performance
ASTM E84 and CAN/ULC S102 surface burning characteristics. Flame Spread Index 25 or less. Smoke Developed Index 50 or less. (UL labeled)

ASTM E1264 Classification
3114, 3115, 3214, 3215 – Type XII, Form 2, Pattern E
1935, 1937 – Type IV, Form 2, Pattern E
Fire Class A

Sag Resistance
HumiGuard® Plus – superior resistance to sagging in high humidity conditions up to, but not including, standing water and outdoor applications.

No-Added/Low Formaldehyde
No-added formaldehyde – free of formaldehyde-based resins. Outperforms CHPS Section 01350 requirements. (Independent test reports available upon request.)
Low formaldehyde – contributing less than 13.5 ppb in typical conditions per ASHRAE Standard 62, "Ventilation for Acceptable Indoor Air Quality," California Code Title 24, and other building types in CHPS Section 01350.

Anti Mold/Mildew & Bacteria
3114, 3115, 3214, 3215 – Fiberglass substrate is inherently resistant to the growth of mold, mildew, and bacteria.
1935, 1937 – BioBlock® Plus contains an anti-microbial treatment and provides guaranteed resistance against growth of mold/mildew and Gram-positive and Gram-negative odor/stain-causing bacteria for 30 years.

Insulation Value
3114, 3115, 3214, 3215 –
R Factor – 4.0 (BTU units)
R Factor – 0.70 (Watts units)
1935, 1937 –
R Factor – 2.2 (BTU units)
R Factor – 0.39 (Watts units)

Backloading Recommendation
Contact TechLine for specific information

30-Year Performance Guarantee & Warranty Information
See warranty details at armstrong.com/warranty

Application Considerations
Clean Room Optima (Health Zone Optima)
For Clean Room installations with Clean Room Optima, use full-size panels (items 3114, 3115, 3214, 3215) with Clean Room grid.
Clean Room Ultima (Health Zone Ultima)
For Clean Room installations with Clean Room Ultima, use full-size panels (items 1935 and 1937) with Clean Room grid. Clean Room Ultima has been tested to withstand 500 scrub cycles.

Weight; Square Feet/Carton
3114, 3115, 3214, 3215 – 0.45 lbs/SF; 96 SF/ctn
1935, 1937 – 1.08 lbs/SF; 48 SF/ctn

TechLineSM / 1 877 ARMSTRONG
1 877 276 7876

armstrong.com/ceilings (search: clean room)

CS-4273-910

LEED® is a registered trademark of the U.S. Green Building Council
All other trademarks used herein are the property of AWI Licensing Company and/or its affiliates
© 2010 AWI Licensing Company • Printed in the United States of America

