

eXtreme[®]

Plastic Lockers

WILL NOT RUST
OR CORRODE —
SUITABLE FOR INDOOR
OR OUTDOOR
USE.


Ideal for:

- Schools
- Cycle Shelters
- Swimming Pools
- Wet Changing Areas
- Sports Clubs and Leisure Centres

Distributed by:

MAKE THE BEST USE OF YOUR STORAGE SPACE

extreme®

Plastic Lockers


- Three sizes (450, 600, 900mm high) of locker that are all stackable with one another. Base size of all 3 lockers is 320 x 460mm
- Suitable for outdoor use and wet areas
- The tough polyethylene material is highly vandal resistant
- Grey bodies with blue, red, yellow or green doors as standard, other colours available on request
- Label position and air vents on all door sizes
- Weather resistant - won't rust or dent


➤ Bench/Stand available

Three lock types available


➤ Cam Lock with 2 keys (standard)


➤ Swivel Catch to be used with a padlock (standard)


➤ Coin return lock suitable for wet environments (extra cost)


Also suitable for Hygienic, Humid, Harsh or Corrosive environments including:

- Humid Atmospheres
- Drilling and Mining
- Food and Beverage Production
- Fishing and Agriculture
- Offshore Industry
- Waste Management
- Transport and Storage
- Marine Industry

INNOVATIVE DESIGN FEATURES


➤ Very strong Hinge can withstand 3200 N before breaking


➤ Retro fitted sloping top to deter accumulation of litter


➤ Easily stacked and nested with specially marked fixing points


➤ Fully washable with drain holes for internal wash-down

