

uponor

**Maximum comfort
Minimal height
Zero hassle**

**Minitec Underfloor
Heating System**

Comfort without compromise

Uponor's Minitec Underfloor Heating System (UFH) features a compact design and brings comfort to your home. Unlike many other renovation systems, it can be used with all types of floor covering.

Rapid installation time

Once one of the approved levelling compounds has been applied, you only have to wait 3 hours before you are able to walk on the floor again. After just 3 days the floor heating can be brought up to temperature. This gives a massive advantage over other traditional screed UFH systems.

Easy to customise for difficult rooms

As with all renovation properties, obstacles in the floor are often an issue for underfloor heating. Unlike other renovation systems, Minitec can easily be customised to fit around obstacles. Overall, this leads to a faster installation time.

A true retrofit system

Minitec offers the lowest total build height of any wet UFH system on the market. This feature makes it perfect for renovation projects.

Quick to react

As the heat profile on the Minitec system is minimal, the overall reaction time is faster and in some cases the heating can even be up to 60% quicker than other UFH systems. Within minutes the floor surface will start to feel warm.

No overboarding

Once the Minitec system has been installed, there is no need to add any form of overboarding, meaning the installer can simply lay the desired floor finish straight on top of the dry surface – easy!

High efficiency with high thermal comfort

The Minitec System is 4% more efficient than standard UFH systems. This results in a saving of 62 kWh per year!

Minitec is compatible with a wide range of screeds

ONLY
15MM
FLOOR HEIGHT

50% lower
than any other
low profile
screed systems

No overboarding

Tiles, laminate, vinyl and carpet can all be laid straight on top of Minitec

Reaction time

The quickest reaction time of any UFH floor

More efficient

Water temperature can normally be dropped by a minimum of 5°C for the same output!

What people have said about Minitec:

"I have been installing Minitec for over 5 years now and for me it is the best system on the market for new builds and renovations. The low installation height coupled with improved flexibility ensures a smoother installation process."

Martin Allen, Heating Solutions

"We have found the Uponor Minitec System plays a valuable role in assisting our customers in reducing their heating and energy bill. Would definitely recommend."

David Jones, Hafod Renewables

#minitecUFH

uponor

The Pavilion
Blackmoor Lane
Watford
Hertfordshire
WD18 8GA

T 01923 927000
F 01923 223760
E Enquiries.uk@uponor.com

www.uponor.co.uk