

SINCE 1987

**Customizing prefabricated
Modular Building Systems
to fit your needs – providing
a clean work space, storage,
factory noise control and
safety barriers around
hazardous equipment.**

EFFICIENCY

FLEXIBILITY

SAFETY

SOUND CONTROL

ENVIRONMENTAL CONTROL

TIME SAVINGS

FASTER RETURN

Office with windows on all sides

In-plant partitioned area for staff meetings

Dust controlled machine room with tall walls

Automotive work bays control fumes & temperature

3" 16 gauge Heavy-Duty Steel System for storage support & custom painted Steel Faced Wall Panels

Modular Light-Weight Aluminum System, administrative offices erected over existing production rooms

Protected controlling equipment with full glass for supervisory vision

Warehouse storage over lower production rooms, 3" 16 gauge Heavy-Duty Steel System & tall Wall Panels

EFFICIENCY ■ InPlant Offices are versatile Modular Building Systems, customized to fit your needs. You'll gain storage space with our integral load-bearing roofs.

Fitting function & expanding space

InPlant Offices, Incorporated (InPlant) manufactures the widest product range in Modular Building Systems to fit your needs. InPlant's systems are available in 13/4" or 3" thickness and come in either anodized extruded aluminum or painted steel. Based on the environment and purpose of your Modular Unit, InPlant will customize a Modular Office, Enclosure or Booth for you. Maximize your valuable space with clear spans up to 40' wide in non-load-bearing applications, or expand vertically with a second story, or have a load-bearing roof with load capacities up to 125 pounds per square foot to utilize the roof space for a storage or production area.

Two Story, 3" Heavy-Duty Steel System with Painted Steel Faced Wall Panels

InPlant's Wall Panels include materials with diverse qualities — the outer surfaces and inner core options are designed for safety, environmental control, Noise Control or Soundstop barriers. Depending upon the use, you may select from a wide variety of prefabricated Wall Panels with standard finishes or custom paint colors. InPlant uses durable materials to provide years of maintenance-free use. InPlant's standard Wall Panels are shown on pages 14-15, though you may request fabrication using custom materials. Call for assistance, and our staff will explain the details of our various Modular Building Systems.

FLEXIBILITY ■ InPlant Modular Building Systems are perfectly engineered for your space constraints and around any equipment obstruction. As your company evolves, your System can be readily expanded, reconfigured or relocated.

Prefabricated modular construction for cleaner installation & flexibility

Since InPlant's Modular Units are fabricated and painted in the factory, the installation and assembly are cleaner than traditional construction and require less downtime, saving you money. Tax advantages make modular construction an economical choice (Refer to IRS §179).

Modular construction is open construction, which allows building inspectors to check the structure and wiring at any point of the install process.

The non-progressive design of InPlant's Modular Systems, allows for change and growth. By utilizing InPlant's modular flexibility to expand, reconfigure or relocate your structure, you'll lower future spending, and maximize your investment.

Aluminum construction with Vinyl Faced Wall Panels

Vinyl Faced Wall Panels partitioning administrative offices

IN-PLANT OFFICES & BUILDINGS

Administrative Offices

Art & Photography Studios

Automotive Service

Cafeterias & Break Rooms

Conference & Meeting Rooms

In-Plant Offices for:

- Aircraft Hangars
- Engineering Facilities
- Supervisory & Plant Foreman

Training Rooms

Shipping & Receiving Offices

Additional Storage Areas

Two-Story / Multilevel In-Plant Office

Retail Rooms & Storage

Restrooms

Warehouse Complex

Production Rooms

MEZZANINE OFFICES & STORAGE

Industrial Platform Offices & Buildings

Storage Containment on Load-bearing Roof

Parts Storage

Plant Control Rooms

Vision Towers

Warehouse Overhead Storage

WALLS & PARTITIONS

Demountable Partitions

Executive Dividers

Plant Partitions

Retail Walls & Dividers

Enclosure sized for laser equipment

Enclosed safety barrier engineered to stabilize laser equipment

Sturdy load-bearing structure to brace equipment into position
3" 16 gauge Heavy-Duty Steel System & 24 gauge painted Steel Wall Panels

3" 20 gauge Standard Steel System & 24 gauge Steel Faced Wall Panels

1 3/4" 16 gauge Versatile Steel System & Painted Gypsum Wall Panels

Tall enclosure with Soundstop Wall Panels

SAFETY ■ InPlant offers a variety of insulated non-combustible Wall Panels, which can be fabricated with steel to serve as protective barriers from hazardous equipment.

InPlant's enclosures are a safe and economical way to protect your equipment and personnel. For optimal safety, InPlant recommends the use of 24 gauge Steel Faced Wall Panels with rigid polystyrene foam cores, and constructed with the 1 3/4" or 3" Steel Building System. InPlant's Building Systems are designed to accept safety accessories such as laser protective glazing, computer programmed door controls, interlocks and more.

The modular nature of InPlant's Building System allows you to build around existing equipment, or during installation one or two Wall Panels can be left out, allowing for large equipment to be set in place.

Wall perimeter safety guards

InPlant offers a lightweight, freestanding Wall Partition System that allows you to choose a panel configuration to meet your safety requirements. The Wall Panels are joined with InPlant's non-progressive Building System that can be moved or rearranged quickly and easily. The lightweight system includes stackable panels to extend wall height, and can easily be field modified for custom applications. InPlant's rugged Steel Faced Wall Panels stop weld flash, flying debris or excessive noise.

Enclosed structures for lasers, welding & containment of sound, paint & dust

InPlant's Steel Faced Wall Panels and steel interlocking building systems provide a durable safety barrier. The structural Wiring Studs are designed to include a wiring raceway for electrical and data wires, or conduit can be surface mounted to any part of your Modular Unit. The hard cap roof is assembled with the same durable Steel Wall Panels allowing full protection in the interior space, and it provides support for roof-mounted accessories such as air extraction systems. From lasers to robotic automation, our enclosures meet requirements for light-tight safety, as well as control of temperature, humidity, noise, dust, smoke or fumes.

Safety case (enclosure) for laser with protective glass glazing

SOUND CONTROL ■ Isolating noise is vital for privacy and protection from loud equipment — key features of our modular rooms and enclosures.

Control the noise

When noise becomes a problem, InPlant's Wall Panels with NC Construction are a solution. The Noise Controlling and Non-Combustible Wall Panels with 1/2" gypsum layers contains excessive sound and are available in either 1 3/4" or 3" thickness.

The 3" thick Soundstop™ Modular Building System is InPlant's solution for extreme noise control. Soundstop Wall Panels are constructed with an interior cavity filled with rock wool sound insulation, inside of a gypsum shell. We also insulate the Wiring Studs with rock wool. The Soundstop windows are dual pane insulated, and doors are sealed to provide a substantial sound barrier.

EQUIPMENT ENCLOSURES

Containment Enclosures

- Grinding Rooms
- Dust Control
- Powder Coating Rooms
- Spray & Paint Booths

Laser Safety Enclosures

Compressor Enclosures

Machine Rooms

Sound Enclosures

Protective Wall Partition System,
3" 16 gauge Steel Building System &
24 gauge painted Steel Wall Panels

Portable enclosures are delivered fully assembled by InPlant, and can be mounted on a steel base that is moved with a forklift. Also, a steel base provides a solid mount for sensitive equipment.

Designed to support equipment that regulates temperature and humidity

Environmentally controlled enclosure to ensure production quality

*Temperature & contaminant controlling entrance,
3" Aluminum System & FRP Faced Wall Panels*

3" All-Purpose Aluminum System & NC Construction Wall Panels

Engineered for tall enclosures

Medical Response Trailer, 3" Aluminum System & FRP Faced Wall Panels

ENVIRONMENTAL CONTROL ■ Our environmentally-controlled rooms and laboratories work seamlessly with equipment that regulates temperature and humidity, and provides protection against harsh weather.

Environmentally controlled rooms for inspection, manufacturing, packaging & more

InPlant provides a solid, controllable, and adaptable structure based around specific applications. Air handling is of utmost importance, so InPlant partners with the best cleanroom specialists to provide expertise in design, materials, equipment and installation. Our Wall Panels integrate easily with the stringent equipment requirements for ISO-rated cleanrooms.

Temperature controlled & dust-free white room

Choose from InPlant's wide range of structural BUILDING SYSTEMS & WALL PANEL options

In CMM rooms or other applications requiring precision calibration, InPlant recommends any of our 3" thick Building Systems — the Standard or Heavy-Duty Steel System, or All-Purpose Aluminum System for temperature and humidity control.

The 3" All-Purpose Aluminum System in combination with Fiberglass Reinforced Plastic (FRP) Faced Wall Panels provides a solid moisture-resistant and non-corrosive surface, with strong load-bearing support for a cleanroom infrastructure. Both the FRP Faced and Vinyl Faced Wall Panels provide a surface that's easy to clean.

The 3" Steel Building Systems are ideal for load-bearing applications, rooms requiring more insulation, and sound attenuation. The optional 16 gauge steel provides a heavier-duty structure to support wide spans up to 40' without supporting columns in non-load-bearing applications. All of InPlant's NC Construction Wall Panels are easy to install and provide a range of environmental requirements for the interior.

TIME SAVING ■ Prefabricating components in our factory, makes installation a rapid process — completion in approximately 5 to 7 weeks from approval. This minimizes downtime which saves you money.

CLEANROOMS

Compounding Pharmacies

Dust-Free White Rooms

- Computer Engineering & Control Rooms
- Photo Studios

Laboratories

- Aerospace Industry
- Animal Housing Labs
- Composite Industry
- Nanotechnology
- Optic Industry
- Pharmaceutical Industry
- Wafer Fab Production

Medical Device Manufacturing & Assembly Rooms

Microelectronic Fabrication

Pharmaceutical Processing

Quality Control (QC) Inspection

Semiconductor Manufacturing

Sterile Filling & Packaging

ENVIRONMENTALLY CONTROLLED ROOMS

Coordinate Measuring Machine (CMM) Rooms

Temperature, Pressure & Humidity Control Rooms

Cold Rooms, Warm Rooms, Lighting Control Rooms

Monitoring & Testing Rooms

Controlled Calibration Rooms

Non-Corrosive (Washdown) Agricultural Rooms

Optional window & security features

Custom painting

3" All-Purpose Aluminum System & Cement Board Wall Panels

Designs are constructed to solve issues

All shelters & booths are fully constructed

Shown at right, a 12x20' exterior building

All booths under 8x20' are shipped at standard rates

PRE-ASSEMBLED SHELTERS & BOOTHS

- Gate Houses
- Observation Towers
- Parking Booths
- Portable Offices & Shelters
- Ticket Booths
- Toll Booths
- Security / Guard Shacks
- Security Field Houses
- Security Shelters
- Smoking Shelters

InPlant's Booths, Guard Shacks, Control Rooms, Operator Cabs and Security Shelters are prefabricated in the factory, wired, and shipped fully assembled. They are designed for easy shipping — up to 8' wide by 20', and larger booths require oversized shipping. The booths are built on a welded steel channel base frame that supports the structure, sub-floor and vinyl tile flooring. Fork pockets are formed in the steel base for easy unloading and placement using a forklift.

Shelters for interior & exterior use

For an interior use, our Booths can be assembled in a wide variety of Wall Panel options.

For exterior applications, we pair our 3" All-Purpose Aluminum Building System with our Cement Board Wall Panels for maximum durability and weather resistance. Exterior Roof Panels are 3" thick for added insulation with steel facing for strength to support the exterior-grade corrugated roof, and the perimeter gutter system with downspouts. The windows are exterior grade and can be fixed or sliding.

In the Booth, the outlets, lighting and HVAC are prewired in the electrical raceways built into the structural Wiring Studs and Roof Panel.

Security applications to extend protection

We offer custom modifications — including bullet- and blast-resistant construction — along with the ability to fully integrate with security cameras, access control doors and more.

FASTER RETURN ■ InPlant's Modular Building Systems are classified as equipment under tax laws allowing accelerated depreciation, saving you capital (refer to IRS §179).

Four, warehouse management offices; constructed of InPlant's Standard Steel System & 3" Painted Gypsum Faced Wall Panels

Warehouse office with expanded windows for efficient supervision; painted white, Standard Steel System & Noise Controlling 3" Wall Panels

Second story in-plant office over in-plant shop; utilizing InPlant's 3" Heavy-duty Steel System & FRP Wall Panels.

A Package with Service

Since 1987, InPlant has manufactured Modular Building Systems with strict quality control from raw materials through assembly and delivered Offices, Enclosures and Booths with supporting services from shipment through installation. We pride ourselves on excellent customer service, and our team uses state-of-the-art engineering with the latest computer-aided design capabilities. Our manufacturing facility is climate controlled for product consistency with the capacity to build and service unique customer requirements.

Solutions Created to Fit

InPlant's employees have years of experience in developing a wide variety of office space solutions for customers. We will custom design a Modular Building System within your space constraints and around any equipment obstruction — we precisely fabricate the interior or exterior dimension within a fraction of an inch. We can engineer a modular unit that's as economical, or as intricate and heavy-duty as you require it. No job is too small or too large — from a single one-person shipping office to a multistory complex.

InPlant's clients include the world's largest retailer, automobile and other manufacturers, secure government facilities, various sized warehouses, and many others.

Durable Products Maximize the Return

Your Modular InPlant Office can be expanded, reconfigured or relocated as your company evolves and its needs change. The design of our Building Systems will remain non-progressive. After installation or years later, Wall Panels can be upgraded or replaced — to include Wall Panels with windows or doors — without disturbing an adjacent section. With our products' modular flexibility to update and reconfigure your structure, you'll lower future spending, and maximize the return on your investment through many years of service.

Benefit from InPlant’s versatile **BUILDING SYSTEMS**; select **WALL PANELS** appropriate to the need; & choose **ROOFING** materials to suit your purpose.

THE STRUCTURE

InPlant’s Building Systems are designed with metals appropriate for environmental and structural capacity requirements — using either 20 or 16 gauge painted steel, or satin anodized 6063T-5 aluminum extrusions.

The **BUILDING SYSTEMS** consist of Wiring Studs, Corner Posts, Wall Starters, Ceiling Cap and Floor Track with Vinyl Base Molding.

Load-bearing Support & Wiring Studs

The supporting Wiring Studs are located at each Wall Panel junction – every 4 feet or less. On pages 12 and 13, you’ll see InPlant’s Building System selections, and the different features of the lighter weight to load-bearing options. In addition to structural support, the Wiring Studs act as wiring raceways with removable cover plates that allow easy access for electrical conduit and communications cables.

Corner Posts

InPlant Corner Posts incorporate the expandable and non-progressive features of the InPlant Building System. The Corner Posts are made of extruded aluminum that is anodized or painted to match your Wall Panel selection or custom paint color.

Wall Starters

For single Wall Partitions and two- or three-wall configurations, InPlant Wall Starters are anchored in existing walls and securely set the leading Wall Panel.

Ceiling Cap & Trim

The Ceiling Cap with a metal angle is seen on the exterior, as it conceals the roof deck (20ga steel, or aluminum option).

Floor Track & Base

The Floor Track is anchored to the existing floor (24ga steel, or aluminum option). Vinyl Base Molding conceals the Floor Track along the interior and exterior of every Wall Panel and extends around the outside corners.

NOISE CONTROL & SAFETY WALL PANELS

InPlant offers a variety of non-combustible and insulated Wall Panels, engineered to meet national building codes and OSHA safety requirements.

Choose the appropriate **WALL PANELS** for your application in either 1 3/4” or 3” thickness, and in standard 8’ to 12’ height — extending taller to 26’. See pages 14 and 15 for option details.

Door Options

InPlant’s single or double steel swing doors are prehung and made of steel shell with an insulated core. (Standard 3x7’ includes hinges, sweep & key-in-knob lockset. Lever locks & panic exit hardware available.) Custom sizes are available as well as high-speed or manual roll-up doors, bump doors, sliding or strip doors. InPlant’s modular design allows for many types of doors and frame openings that can accommodate conveyors, turntables and many other loading and unloading components.

Fixed or Functional Windows

InPlant window units are made of 1/4” thick tempered glass preinstalled in anodized aluminum frames. They span the full width of the panel and may extend to various heights for aesthetics or viewing purposes (standard height 41”). Alternate window materials are available, such as tinted, wire glass, laminated, insulated, acrylic, polycarbonate and also safety glazing for welding and laser enclosures. For functionality you may choose sliding windows.

LOAD-BEARING WIDE SPANS & ROOF STORAGE

InPlant’s Modular Building Systems are known for their strength and wide spans up to 40’ without center support columns in non-load-bearing applications. Or, you may gain rooftop storage or production space with the load-bearing systems that are reinforced with recessed I-beams on 48” centers, giving a load capacity of up to 125 pounds per square foot.

Decking Options

The strong corrugated steel Roof Decking (22ga B-deck) is covered with various overlay materials including OSB, plywood, tread plate and more.

Acoustical Ceiling & Lighting Fixtures

Steel decking provides strength to support the 2x4 grid ceiling with recessed lighting at various heights. The standard T8 Lighting Fixtures have an acrylic lens cover. And, specialized lighting may be easily incorporated into your InPlant Modular Building.

PACKAGE OPTIONS

HEATING & AIR

A self-contained HVAC wall unit that plugs into an adjacent dedicated outlet is used in most applications. For larger buildings, we can easily provide the extra plenum space for central air ductwork.

FLOORING

Two-story structures are supplied with vinyl tile as the standard finished flooring for the upper level. Carpet or other flooring may be used. Lower story flooring is not an integral part of the modular structures. Flooring options are available and can be laid after building installation.

STAIRS & RAILINGS

Accessories such as Prefabricated Stair Systems, Ladders, Handrails, and Gates are available. Engineered drawings and specifications will be supplied for approval.

ELECTRICAL

Electrical components are mounted in the Building System during installation. Standard circuit breaker panels consist of 125A panels with 70A main breakers, and may be upgraded as needed. Single pole and 3-way switches, duplex and other outlets are provided in a standard layout. Individual breakers are 20A, and the quantity of breakers are determined by the electrical needs of the building. Electrical wiring, conduit, communication cables and light bulbs are to be provided by an electrician or technician on-site.

InPlant offers a modular wiring option that simply snaps together, linking all the pre-wired lights and outlets back to the junction box near the load center.

STEEL CONSTRUCTION BUILDING SYSTEMS

Advantages: Steel is more economical than aluminum construction, and can be painted in standard neutral tones or matched to the custom colors of your Wall Panels. The 3” Steel Wiring Studs have accessible and concealed electrical wiring tracks on *both* the interior and exterior of each post, with friction-fit cover plates on both sides for access to wiring.

VERSATILE STEEL SYSTEM 1.75SP
with 1 3/4” 16 Gauge Steel Wiring Studs

This economical option is constructed with 16 gauge galvanized steel. The 1 3/4” Wiring Studs have load-bearing strength to accommodate a reasonably sized second story, or the sturdy rooftop can be used for storage up to 125 pounds per square foot.

1.75 inch, Load-Bearing Steel Wiring Stud - 16 gauge

STANDARD STEEL SYSTEM 3SP-20
with 3” 20 Gauge Steel Wiring Studs

For single-story applications, this 3” 20 gauge steel, non-load-bearing system gives you the full benefit of using InPlant’s deeper 3” Wall Panels, which allow you the option of using the best Noise Controlling or sound insulation Wall Panels. This system is ideal for interior Wall Partitions, In-Plant Offices or Equipment Enclosures.

3 inch, Non-Load-Bearing Steel Wiring Stud - 20 gauge
(or Load-Bearing - 16 gauge is available)

HEAVY-DUTY STEEL SYSTEM 3SP-16
with 3” 16 Gauge Steel Wiring Studs

The Heavy-Duty Steel Building System is InPlant’s strongest load-bearing system and uses a 3” 16 gauge steel Wiring Stud. It carries the heaviest load and is used in our larger two-story prefabricated buildings. It is also capable of providing the widest, column-free room span – up to 40’ when used in non-load-bearing applications.

InPlant’s Steel Building System includes:
**Steel Wiring Studs • Friction-fit Steel Cover Plates
Corner Posts • Wall Starters • Ceiling Cap & Trim
Floor Track • Black Vinyl Base Molding**

Standard Neutral Finish Options:
*Painted White, Gray, Beige to match Vinyl Coverings,
or FRP Wall Panels*
Custom Steel Finish Option:
Painted to match Wall Panel custom paint selection

ALUMINUM CONSTRUCTION BUILDING SYSTEMS

Advantages: Aluminum is a maintenance-free and moisture-resistant choice. It offers a sleek look in controlled environmental rooms with snap-in cover plates. It’s durable with high thermal values in outdoor environments. This system is excellent for FDA-regulated food processing plants, cleanroom laboratories, and temperature-monitored production rooms.

ALL-PURPOSE ALUMINUM SYSTEM 3AP
with 3” Anodized Aluminum Wiring Studs

This sturdy All-Purpose Aluminum System offers the most diverse building usage — with the load-bearing strength of 3” Aluminum Wiring Studs to accommodate a second floor or roof storage, and hold 3” Wall Panels that provide a wider range of thermal values.

This 3” sturdy weather-resistant aluminum is featured in our Pre-Assembled Guard Shacks and other exterior Booth applications.

3 inch, Load-Bearing Aluminum Wiring Stud
T5 temper 6063

The Cover Plates in the Wiring Studs are cut to open sections for outlets and switches.

InPlant’s Aluminum Building System includes:
**Wiring Studs • Snap-in Aluminum Cover Plates
Corner Posts • Wall Starters • Ceiling Cap & Trim
Floor Track • Black Vinyl Base Molding**

Standard Aluminum Finish Options:
Satin Anodized or Painted

PRECISION CONTROL
Controlled environments are prefabricated to ISO standards required by each industry and use

Cleanrooms constantly recirculate and direct air through specialized filters. **Positive Pressure Rooms** maintain a higher pressure inside of the enclosure to ensure any opening keeps and forces contaminants out of the room. **Negative Pressure Rooms** keep contaminants from escaping the room; any air that flows out is filtered to ensure contaminants do not escape. **Antechambers** are air-locking entrances that control contaminants from entering or leaving a cleanroom — some vestibules are simple while others are more intricate with air showers if required. InPlant offers materials that allow ancillary equipment to be placed on top of the rooms if specified or designed inside of the modular system. InPlant’s Cleanroom Dealers will assist with design through installation as required.

SPECIALIZED WALL PANELS

Wall Panels are either 13/4~ or 3~ thick, depending on your Building System selection. They consist of an inner core and outer layer, composed of materials to control your environment. The core options are expanded polystyrene, or rock wool sound insulation for more sound control.

Painted Gypsum Wall Panels^{*NC, 3" & 1.75"}

Our Gypsum Wall Panels have excellent noise control and insulation qualities, and are non-combustible with a Class 1 fire rating. Also, if paired with the Steel Building System, both will be painted to match with our standard paints or your custom paint selection.

Advantages: The Painted Gypsum Panel is the most popular choice because it is easy to repair and can be painted with any custom color at the factory, just like residential drywall.

Custom Paint Color or Standard
Neutral Colors: *White, Gray, Beige*

Vinyl Faced Gypsum Wall Panels^{*NC, 3" & 1.75"}

Featuring an additional 6 mil vinyl covering, your Gypsum Wall Panel provides more noise control with non-combustible qualities. Selecting a vinyl covering adds a durable and cleanable surface.

Available in three colors.

Colors: *White, Gray, Beige*

Steel Faced Wall Panels^{*NC, 3" & 1.75"}

InPlant’s durable steel surface option provides safety when enclosing hazardous equipment. We laminate 24 gauge galvanized sheet steel either directly to the foam core material, or to the standard Gypsum Wall Panel for additional sound attenuation. For the most noise control, steel is laminated over our Soundstop Wall Panel core.

Steel Faced Wall Panels are painted the color of your choice.

Custom Paint Color or Standard
Neutral Colors: *White, Gray, Beige*

Custom Paint Colors: *For the Gypsum, Steel and Cement Board (above), in addition to the standard neutral colors shown, you also have the option of customizing your color.*

Fiberglass Reinforced Plastic (FRP) Faced Wall Panels^{*NC, 3" & 1.75"}

FRP Faced Wall Panels are our low maintenance solution. FRP can be laminated over gypsum or directly to the foam core. This water-resistant material is mainly used as a moisture barrier in cleanrooms, labs, and restrooms. It’s an excellent choice to handle any tough environment.

FRP has an embossed texture that comes in three neutral colors, or in a smooth white surface.

Colors: *White, Gray, Beige*

Hardboard Wall Panels^{3" & 1.75"}

Our most economical solution. Hardboard clad with 6 mil vinyl is available in both 13/4~ and 3~ Modular Building Systems.

Colors: *White, Gray, Beige*

Cement Board Wall Panels^{3"}

For outdoor buildings, InPlant created a panel using cement board that is extremely durable and weather resistant. The Cement Board Wall Panel is paired with our 3~ Anodized Aluminum Building System to handle sun exposure, varying temperatures and driving rain. Exterior cement board is laminated directly to an insulating foam core and painted.

Pre-Assembled Buildings are designed up to 8 feet wide by 20 feet long for transportation, or can be built larger if required.

Custom Paint Color or Standard
Neutral Colors: *White, Gray, Beige*

*NC Construction

The Noise Controlling and Non-Combustible Wall Panels with 1/2~ gypsum layers contains or blocks sound.

Soundstop Wall Panels^{*NC, 3"}

The Soundstop Modular Office Units provide the utmost sound control. Using a more robust gypsum, we’ve encapsulated an interior cavity filled with rock wool sound insulation. We also insulate the Wiring Studs with rock wool, offer dual pane windows, and offer sealed and insulated doors to complete the sound barrier.

Recommended Soundstop Wall Panel surfaces include painted 24 gauge steel, standard colored vinyls or FRP.

InPlant Wall Panel System options:

Doors & Framed Openings may be designed to fit your production requirements.

Windows come pre-framed in standard or custom sizes.

Custom Wall Panel Surface Options

We can easily laminate panels with any custom vinyl, hardboard or slatwall for retail displays, PVC, dry erase board, cork board or just about anything else your application requires.

Security Construction

We offer bullet- and blast-resistant materials, along with the ability to fully integrate with security cameras, access control doors and more.

Partitioned suites on a mezzanine for media coverage; constructed of InPlant's 13/4" Versatile Steel System & Painted Gypsum Wall Panels

The installation in progress

Packaged for shipment

Fast Production & Delivery

To begin the customization process, you may email or fax InPlant a sketch, call to explain your project, or visit our website and fill out the ***Request a Free Quote*** form. You will receive a call from one of our Dealers in your area who is available for site visits. Standard quotations are returned quickly and include descriptive details.

Upon placement of your order, detailed CAD drawings are produced promptly for your approval. After you've okay-ed the drawings, the manufacturing process takes approximately 4 to 6 weeks. Your system will be shipped by motor carrier and will arrive in a few days. This means your InPlant Office System could be installed in approximately 5 to 7 weeks after your standard order is placed.

Guidance Through Installation

InPlant's nationwide Rep and Dealer network of material-handling specialists will fulfill your order, from project management to installation, or provide simple oversight as required.

Your Modular Office, Building, Wall Partition or Equipment Enclosure will be safely packaged to ship on pallets. Your Modular Building will arrive with a complete packing inventory list, a detailed CAD drawing, and ***Modular Office Installation Instructions*** with a required tools list. A forklift with a 3,000-pound capacity and extended forks is required for offloading.

Let InPlant's team create an office solution to fit your needs. Contact InPlant Offices to consult, get a free quote, or locate a Local Dealer to assist you.

MANUFACTURING FACILITY:

436 Bussen Underground Road, Saint Louis, MO 63129
toll free (800) 356-3199 | (314) 892-5800
fax (314) 892-4070 | www.InPlant.com

DISTRIBUTOR: