

A quality range
of tapes, perfect
for professionals
and DIY jobs
around the house

Welcome

to the latest new range of DIY and professional products from Ultratape

Ask yourself...

- Do your products comply with Construction Products Regulations?
- Are your products CE marked?
- Has your PVC tape been tested and passed EN60454-3-1?
- Does your underground warning tape comply with EN12613?
- Are you sure your PTFE tape has been tested to EN751-3 for gas and, for water, tested to WRAS potable water standard, BS6920?
- Has your foil tape been tested for class 'O' rating?
- DIN rating for non-slip tapes?
- Flame retardant carpet film – do you have the test certificate?

At Ultratape, we comply and WE CAN PROVE IT!

Delivery

Business is faster and more demanding than ever. With 120,000 sqft of warehousing, we are the reliable and 'delivery in full and on time' supply partner you need. Our standard delivery service can be augmented with overnight and AM deliveries, as well as a direct to customer service if required. Call or email us to open an account, or place an order today.

Gaffer Cloth Tapes

Rhino Extra Tough Tape

The rugged, super strong, waterproof cloth tape that works when you need to rely on it most. Extreme conditions are no problem for this tape, excellent in low temperatures, use in construction, cars, boats and garden projects. **Made in the UK.**

50mm x 50m, 50mm x 20m

Available in silver and black.

Rhino Strong Gaffer Tape

Suitable for indoor and outdoor applications. Adheres to most surfaces including metal, wood, rubber, nylon and plastic.

48mm x 25m

Available in black and silver.

Rhino Gaffer Tape

Longer length rolls of single sided cloth tape, ideal for small to large building projects.

50mm x 10m

Available in silver, black and assorted (blue, red, green, yellow, white and beige).

50mm x 10m in sleeve

Available in silver only.

50mm x 50m

Available in silver, black, white, red, green, blue, yellow and Twin Packs.

12 pack counter display unit

Available in silver, black and white.

Medium Duty Gaffer Tape

Stronger adhesive for extra security and peace of mind. **Made in the UK.**

**50mm x 50m
75mm x 50m
100mm x 50m**

Available in silver, black and white.

Bulk GafferTape

Unlabelled tape, available with individual protective o-ring packaging for a dust-free roll. Perfect for general building and asbestos industries.

**50mm x 50m, 75mm x 50m
100mm x 50m**

Available in silver, black and white.

Single Sided Cloth Tape

The world's most used self-adhesive tape, used in space missions, film sets and armed forces, these tapes are truly universal in nature. Based on waterproof backing with a high grab adhesive they can be used in interior and exterior conditions.

50mm x 4.5m 12 Pack

Available in silver, black and assorted (red, blue, green, yellow, beige and white).

Extra Heavy Duty Gaffer Tape

Used by the armed forces for its rugged nature. This tape is ideal for extreme conditions, such as offshore oil installations, as its low temperature performance is extremely good. **Made in the UK.**

Clear Cloth Tape

Waterproof, multi-purpose tape.

50mm x 20m

Camouflage Tape

Matt finish, for military, wildlife photographers and other outdoor uses.

50mm x 4.5m

Hi Viz Cloth Tape

Fluorescent, waterproof, multi-purpose tape.

50mm x 20m

Builders Tape

Builders Tape

Heavy duty fixing and masking tape, residue-free on most surfaces, that can be torn easily when wearing gloves. Made from waterproof PVC, this tape is ideal for general use in construction areas. Protecting, bundling or even marking, it's a multi-purpose product.

50mm x 33m

75mm x 33m

100mm x 33m

Available in white and yellow.

Orange specialist Builders Tape

This highly adaptable builders tape is ideally suited to those protective jobs on high value projects. Designed to resist UV for periods of up to a month or more and to remove cleanly. Used for masking aluminium and UPVC windows and door frames, it is completely waterproof. Can be used as a general purpose building tape for bundling, etc.

50mm x 33m

Masking Tape

Edge Tape

The painters' masking tape that gives you a clean, sharp edge. Lower tack than normal masking tape and will withstand UV sunlight for up to 30 days. Use with emulsion and acrylic paints. Comes in a tub to keep the edges sharp.

24mm x 41.1m
36mm x 41.1m

UV Resistant Masking Tape

14-day clean removal, blue paper tape for painted walls, woodwork, metal and glass. Its special adhesive resists sunlight degradation for easy removal, even after 2 weeks. Medium tack makes it suitable for most surfaces. Resistant to solvent and moisture. Perfect for the professional painter.

50mm x 25m 25mm x 25m
25mm x 50m 50mm x 50m

Low Tack Masking Tape

Ideal for stencilling on delicate surfaces. Made from tissue paper, this tape is easy to tear, reposition and remove. Useful product for the DIYer.

25mm x 25m 25mm x 50m
38mm x 50m 50mm x 50m

Professional Solvent Masking Tape

This crepe paper masking tape with a rubber solvent adhesive is designed for the professional painter. Originally used for car refinishing, it will withstand high temperatures yet still remove clearly with no residue. It is resistant to solvents, making it ideal for use with specialist gloss and hammer finished paints.

12, 18, 24, 36, 48, 75 and 100mm x 50m

General Purpose Masking Tape

Multi-purpose crepe paper tape for general painting, bundling and protection. It has good, instant grab and will remove easily on most surfaces.

Labelled

18, 24, 36 and 48mm x 25m

18, 24, 36 and 48mm x 50m

Bulk stock in Ultratape or plain core

12, 18, 24, 36, 48, 75 and 100mm x 50m

18, 24, 36, 48 x 25m

Other specialist tapes available

If your customer needs an automotive, high temperature or specialist application masking tape, give us a call and we'll sort it out for you.

Double Sided Tapes

Double Sided Tape

Ultratape double sided general purpose tape will solve most problems, joining surfaces including carpets, paper, grips and plastics, except vinyl.

50mm x 4.5m, 50mm x 10m and 50mm x 25m

Plasterciser Resistant Double Sided Tape

A very high initial and long term tack cloth tape. Most commonly used with vinyl flooring and carpets. Also used for more demanding applications including jointing of wood, metal, PVC moulds and is excellent on rough and porous surfaces.

50mm x 4.5m, 25mm x 50m, 50mm x 50m, 75mm x 50m and 100mm x 50m

General Purpose Double Sided Tape

Economy tape which is used for joining and attaching most materials.

**6, 9, 12, 25 and 50mm x 33m
50mm x 4.5m, 10m and 25m**

Heavy Duty Double Sided Cloth Tape

This product has an exceptionally strong cloth base, with aggressive adhesive for heavy duty applications, such as laying quality carpet and tiles, as well as boat, caravan and automotive uses. Will stick almost anything together except vinyl.

50mm x 4.5m, 50mm x 25m and 50mm x 50m

Rug Gripper

Stop those unnecessary accidents with our rug gripper tape. Holds loose carpets onto most hard flooring.

48mm x 4.8m

Hold'n'Place

Holds rugs and mats onto hard flooring.

**4 Releasable tags
75mm x 75mm**

Hook and Loop

We all know what they're for. Use when you want to remove and refit. Great for soft furnishings.

24 pads of 20 x 20mm in each unit and in 1m x 20mm hanging unit
Also available in roll form on request.

Indoor & Outdoor Double Sided Foam Tape

This black PE foam is exceptionally strong and, given proper preparation, is excellent for car number plates & mirrors, sign fixing and many general uses. UV, solvent & water resistant. Conveniently packed for display.

9, 12, 19, 25 & 50mm x 10m
18mm x 2m

Industrial Application Double Sided Tapes

Whether your customer is in engineering, construction, shop fitting, signage, electronics, automotive or is a manufacturer, we have the product you need.

UHB Structural Bonding Tapes

Ultra High Bond tapes are used in many technical applications. A variety of specific application products, including alternatives to 3M™, etc. are available. Whether on metal, plastics, glass or ceramics, call us and we will match your application to one of our products.

Splicing Tapes

Different industrial uses have unique application requirements. If you need a polyester, scrim or tissue tape, or a high temperature product, including solvent or silicone adhesive systems, we have the technical expertise to help you.

Foam tapes

Black, white, grey, expanding, PE, PVC or neoprene. Let us know the width, thickness and application and we'll help you solve your customer's problem.

Packaging Tapes

Paper Mailing Tape

A self-adhesive economical and ecological paper packaging tape. Great tensile strength, tack, conformability and hand-tearable!

- 24mm x 50m**
- 36mm x 50m**
- 48mm x 50m**

Clear and Buff Parcel Tape

A variety of grades, including economical, heavy duty, solvent, low-noise and vinyl stocked.

- 19mm x 66m**
- 25mm x 66m**
- 48mm x 50m/66m/132m**

Other sizes also stocked.

Desk Dispenser

Accepts tape up to 25mm wide.

Packaging Tape Dispenser

For use with our parcel tapes, including 132m rolls. 75mm hand dispensers also available.

Reinforced Crossweave Tape

For heavy duty bundling and packaging applications, very high tensile strength.

- 19mm x 50m**
- 25mm x 50m**
- 50mm x 50m**
- 75mm x 50m**
- 100mm x 50m**

Adhesives

Heavy Duty Spray Adhesive

Heavy duty spray adhesive is a long lasting, multi-purpose product giving a high strength bond. High initial tack contact. Can be used by coating one or both sides depending on the surface. Use on foam, metal, wood, laminate, polythene. Not used for plasticised PVC.

500ml tin

Art & Craft Spray Adhesive

Specially formulated for re-positioning and will offer a full bond when left.

200ml tin

Super Glue

A general purpose cyanoacrylate instant bond adhesive, developed for the industrial market, now sold in convenient 2 and 5 gramme sizes.

PVC and Electrical Tapes

S.O.S. Tape

For emergency repairs and electrical sealing. This tape will form a waterproof layer over burst hoses, pipes and totally seal electric wires and cables from water ingress. Ideal for use in the home, yachting, carpet and caravanning markets. Also used by professional electricians. NB. For low pressure hoses only. This industrial self-amalgamating tape is also available in other sizes.

25mm x 5m

PVC Electrical Tape

Certified EN 60454-3 flame retardant standard. This professional tape is designed for insulation of electrical wires and comes in a full range of British Standard colours, including the new legislation colours of grey and brown.

19mm x 4.5m 8 pack

19mm x 20m 10 or 8 pack

19mm x 33m 8 pack

Other sizes on request.

Extreme Silicone Tape

A permanent instant air and moisture-proof emergency tape. The big brother to our successful SOS tape. Can be applied under water, is flame retardant, will insulate up to 8000v, fuel resistant, non-toxic for potable water, WRAS approved, and will work in extremes minus 50 to plus 260 degrees C.

25mm x 3m

General Purpose PVC Tapes

Mostly used for general purpose joining and holding, these are flame retardant with a strong rubber-based adhesive. Certified EN 60454-3. Mainly black colour.

50mm x 33m

75mm x 33m

100mm x 33m

Hazard Warning Tapes

A statutory requirement for safety in the workplace. These tapes are used to warn people of dangerous areas such as low beams, rotating machinery and scaffolding towers.

50mm x 10m

Available in black/yellow.

50mm x 33m

Available in black/yellow, red/white and green/white.

Reflective Tapes

A class 2 commercial grade self adhesive tape for safety markings, barriers etc. 3-5 year life span.

Available in red, white, yellow and hazard warning.

Lane Marking Tapes

Marks and highlights floor areas. This heavy duty PVC tape resists tears and abrasion. It will stick well to most surfaces, but always ensure that you clean surfaces well to remove oil, grease and dirt.

50mm x 33m

Available in red, yellow, blue, green, white and black.

Jointing Tapes

DPC Polythene Jointing Tape

Polythene film tape, recommended as a jointing tape for damp proof coursing. Used as a repair tape for splicing and repairing of polythene films.

50, 75 and 100mm x 33m
Available in black and clear.

Butyl Tape

Industrial strip sealant covering a wide range of applications, such as joining vapour barrier membranes and damp proof coursing. Side and lap joint sealing in steel and aluminium roofing systems.

30, 50, 75 and 100mm wide
x 1.5mm thick in black

All Weather Tape

Polythene tape used for splicing and repairing of polytunnels, greenhouses, polythene film and sheets, reinforcement of horticultural PVC structures and suitable for a variety of long-ageing, indoor and outdoor repairing and sealing applications.

50mm x 10m in sleeve
50mm x 25m

Flashband

This bitumen based self-adhesive aluminium tape has a lead appearance for gutter and roofing repairs. Once applied to cleaned surfaces it can last for years. A must for every DIY and builders merchant.

Membrane Façade Tape

For jointing low surface energy materials and breather membranes such as Tyvek.™ Ensures very high initial and final tack on various building materials including plywood, timber, breather membranes and particle boards. It is hand-tearable, making it easy to use on steep roofs and walls. Works well in cold conditions.

60mm x 25m

Girth Tape

Provides added security against any potential leakage at overlaps and junctions to gas membranes. Suitable for all gas membranes. BS EN8485 / ISO 15105-1.

75mm x 50m

Aluminium Foil

30mu with liner

A soft, conformable aluminium foil which has been approved to class 'O' rating, used widely in the insulation marketplace on foil-faced pipe and slab sections and protects against the effects of fire, dust and moisture. Also used in the HVAC market for closing rigid air duct insulation. Cold weather version also available.

50mm, 75mm and 100mm
x 45.7m

Printed tapes

Printed Tapes

These tapes are perfect for extra security, warning, marking and advertising. Made from polypropylene and PVC. They can also be laminated for permanent marking of service pipes, etc. A custom service is also offered.

Stocked tapes include 'Danger Asbestos', 'Fragile', 'Urgent', 'Caution' and 'LSA'.

Underground & Barrier Tapes

Barrier Tapes

Most commonly used warning device on building sites. Red/white, black/yellow, green/white and blue/white.

70mm x 500m in dispenser box
70mm x 100m also available

Extra heavy duty for those applications requiring a higher tensile strength.

70mm x 250m in red/white

Custom prints available.

Tape Tiles and Boards

Detectable Warning Mesh

BS EN 12613:2001, this warning plyage material is specified by the major utilities, giving warning in the bucket and in the trench. It is designed to fragment when disturbed in such a way that the operator will have the best chance of prior warning. Laid 0.30m above the pipe, it also has a stainless steel detection wire along the length. Resistance to micro-organisms, UV resistance, non polluting, orientation of the network, identification of the risk (visual).

200mm x 100m

Stocked texts include: 'Electric Cable Below', 'Water Pipe Below', 'Sewer Pipe Below', 'Fire Mains Below' and 'Gas Pipe Below'.

Crimping Pliers & Crimps

For joining detectable warning tapes to ensure a small electrical current is passed through for easy detection.

Pendant Barrier Markers

Hi viz traffic tape. A bright, high visibility orange marking tape for surveying and marking.

Standard PE Warning Tapes

Specified by most utility companies, contractors will partially back fill then lay these tapes as a warning device for future excavations.

150mm x 365m

Stocked texts include:

'Street Lighting Cable Below' – yellow & purple

'Sewer Pipe Below' – red

'Telephone Cable Below' – green

'Water Pipe Below' – blue

'Fibre Optic Cable Below' – green

'Electric Cable Below' – yellow

'Gas Mains Below' – yellow

'Communications Cable Below' – green

Strapping

Polypropylene Strapping

For banding together timber, cartons and the marking of studs in timber framed buildings.

Available in various types:

- Light Duty – 12mm x 0.55 x 2000m 135kg
 - Medium Duty – 12mm x 0.65 x 1500m 190kg
 - Heavy Duty – 12mm x 0.80 x 1300m 230kg
 - Extra Heavy Duty – 12mm x 0.95 x 1000m 300kg
 - 9mm x 4000m 110kg 200 x 190 cores
 - 12mm x 3000m 135kg 200 x 190 cores
- Custom printed and other sizes available.

Corded Polyester

Polyester strands glued together form an extremely flexible and strong strap. Very safe to use, due to its soft feel. Breaking strain up to 630kg. Use for timber and heavy pallets. Full details are available on request.

Tools and Accessories

Barrier Fencing

A temporary polypropylene flexible fencing for fast erection and visibility. Used in construction sites and demarcation areas.

Pallet wrap

LDPE Stretch Film

Can be stretched up to 300%. Used for securing and protecting loads onto pallets.

Popular sizes are:

- 400mm x 300m in 15, 17 and 20mu,**
– extended or flush cores
 - 500mm x 250m x 25mu in Black**
- Machine length rolls also available.

Mini Rolls

Every plumbing, hardware and builders merchants use these rolls for bundling and wrapping. Non adhesive LDPE film is easy to use.

100mm x 150m x 15 or 17mu

Kraft Union Paper

Laminated with bitumen for protection against dampness is required in construction.

Plastering

Self Adhesive Drywall Scrim Tape

Easy to apply, provides reinforcement to plasterboard joints, repairs cracks and patches holes.

- 50mm x 20m**
- 50mm x 90m**
- 100mm x 45m**

Sanding Sponge

Economy abrasive foam pad.

Paper Tape

Non-adhesive paper joint tape can be used with applicators for drywall jointing. EN13963 certified.

- 50mm x 150m**

Crack Repair Tape

Use our repair tape for an instant repair. Place the self-adhesive tape over the crack and paint over for an invisible covering!

- 50mm x 10m**

Metal Corner Tape

Heavy duty metal strips bonded on to paper tape for reinforcing corners. The galvanised steel ensures a long lasting, durable finish. EN14353 certified.

- 50mm x 30m in dispensing box**

Plumbing

Petro Tape

Anti-corrosion flexible petroleum tape. Seals against the effects of weathering and protects against water, chemicals, etc. Use on pipes, valves, joints and cables above and below ground.

- 30, 50, 75, 100, 150, 200, 300mm x 10m**

PTFE Tape

Thread sealing tape certified to BS6920 and WRAS approved.

- 12 and 25mm wide x 12m**

Gas PTFE Tape

Good for all gases, EN751-3, BS6974 and BDG IM/16 approved.

- 12mm x 5m**

Rubawrap Self Amalgamating Tape

Bonds itself to form a seamless, waterproof layer. Use for plumbing, electrical, gardening, automotive, camping, household and marine.

Extreme Silicone Tape

A permanent instant air and moisture-proof emergency tape. The big brother to our successful SOS tape. Can be applied under water, is flame retardant, will insulate up to 8000v, fuel resistant, non-toxic for potable water, WRAS approved, and will work in extremes minus 50 to plus 260 degrees C.

Non-slip Products

Non-slip tape

Will help prevent accidents in the workplace, boats and trucks. The abrasive media gives sure footing in all weather.

The most popular size for most of these products is 50mm x 18.3m. Also available in retail packs of 25mm x 5m and 50mm x 5m.

G.P.

Most popular for stair treads in black, yellow, red, blue, green and black/yellow.

Coarse

Black or yellow.

Marine/Resilient

A plastic abrasive surface, safe to use around swimming pools. White, black and clear.

Fluorescent

Hi viz for steps – yellow only.

Conformable Aluminium Backed

Fits round corners.

Aluminium Plates

For screwing directly onto non-stick surfaces and open mesh stacks.

Cleats

Pre-cut 610mm x 150mm for easy use.

Primer and edge seal

are available for extra security.

Ranging Lines

Sisal Twine

100% biodegradable and extremely strong, sisal twine is used for a multitude of applications.

200g ball
2.5kg ball

Garden Twine

This jute-based twine has been the stalwart of many a garden and has been used for centuries.

96 balls per carton

Cotton Twine

100% biodegradable, this is a good, general purpose tying product.

Medium ball

Polypropylene Twine

A recyclable, man-made twine in assorted colours, for general use.

200 balls per carton,
packed in 10s

Nylon Ranging Line

500g

Orange Polypropylene Road Line

30m

Polythene bags

Heavy duty rubble bags

Used in the building industry.

540mm x 850mm x 120mu
100 per carton

General purpose refuse sack

Black bag for waste.

18" x 29" x 39" 140 gauge
200 per carton

Protection Tapes

Window Protection Tape

When rendering and painting, the tape will save you time and money in clean up. Easy to use and remove. For use internally and externally, it resists UV and will remove without residue. Blue tint for recognition.

600mm x 25m and 500mm x 100m.
Other sizes available on request

Carpet Protection Tape

For full protection against dust, mud and paint. This heavy duty, self-adhesive, clear film will protect carpets during refurbishment and maintenance contracts. It can withstand high foot traffic and has extremely high puncture and tear resistance. Best removed within 3 weeks for residue-free carpet. Fire retardant available on request. Also available in multi-pack as per photograph.

600mm x 25m, 50m and 100m

Multi-purpose Protection Tape

Red tinted, self-adhesive film mainly used for worktop protection in kitchens and protection for laminate flooring. A temporary film which leaves no residue. Also available in multi-pack as per photograph.

600mm x 25m and 100m

Low Tack Protection Tape

A polythene tape for aluminium, powder coated and UPVC profiles.

25mm, 50mm, 75mm and 100mm x 100m
in black and black/white

Bespoke widths and lengths on request.

Agricultural Tapes

Premium Polythene Silage Tape

High moisture and lack of air within the sealed bale promotes fermentation resulting in a higher quality forage. Our premium polythene silage repair tape has a specially formulated instant grab adhesive by comparison to the traditional PVC silage tape. If you want to preserve and improve the quality of your silage, this is the product to do it.

Stocked in 72mm x 25m & 100mm x 25m

Farmers Tape

High strength tape for repairing around the farm including silage patching, electrical insulation and banding.

75mm x 12m

75mm x 20m

Silage Patches

The traditional patch on a roll with a high grab adhesive. We can also do bespoke patches to prove a bale has been injected and sealed following ammonia treatment or have them embossed with your company logo.

Stocked in 100mm x 150mm x 33m and 150mm x 150mm x 20m

Polytunnel Repair Tape

Our clear polythene tape is UV resistant and manufactured to a very high quality, including a special adhesive which guarantees exceptional adhesion in varying weather conditions.

Stocked in 50mm x 25m, 75mm x 25m, 100mm x 25m, 150mm x 25m.

Polytunnel Anti Hot-spot Tape

Manufactured using special foam with a polyester wear resistant top layer. UV resistant and guaranteed to extend the life of your polytunnel.

Stocked in 20mm x 3mm x 9m, 30mm x 3mm x 9m, 50mm x 3mm x 9m.

Cow tail tape

Tried and tested coloured waterproof cloth tape used in the dairy industry. Available in standard or premium versions.

Stocked in 25mm x 50m, colours including blue, green, red, yellow, silver, white, black, orange and pink.

Respirator Masks

Handy mask shape folds flat to fit the pocket. Flexible nose clip to ensure a perfect face fit. Special filtration material for easy breathing. This respirator is suitable for use in protecting against non-toxic solid and liquid aerosols. Exhalation valve reduces temperature and humidity build up.

EN149:2001 + A1:2009

Full details on page 15

Cable/Silage ties

The ubiquitous fastening and tying device used by the millions.

Retail packed in 100s and stocked in various sizes including most common of 300mm x 5mm and 370mm x 5mm.

Disposable Respirators

Handy mask shape folds flat to fit the pocket, with a flexible nose clip to ensure a perfect face fit. Special filtration material for easy breathing. Valved versions aid comfort and lessens heat build up. This respirator is suitable for use in protecting against non-toxic solid and liquid aerosols.
EN149:2001 + A1:2009

FFP1 fold flat respirator

Suitable for low level fine dust/oil or water based mists from hand drilling and cutting. Can be used for concrete, rust, most metals, stone, plastering, cement mixing, pollens, livestock feeding, up to 4 x WEL (workplace exposure limits) APF 4

Pack of 20

FFP2 fold flat respirator & FFP2 fold flat respirator valved

Suitable for moderate level fine dust/oil or water based mists, plaster and cement sanding, softwood, fibre glass and carbon fibres, loft insulation, up to 10 x WEL (workplace exposure limits) APF 10

Pack of 20

Valved – pack of 10

FFP3 fold flat respirator valved

Suitable for higher level dust/oil based mists, hazardous pharmaceuticals powders, anti-fowling paints, ceramics and welding fume, 20 x WEL (workplace exposure limits) APF 20. Use before date shown on the bottom of this box.

Pack of 10

Professional Protection Equipment

A consolidated range with our brand or your brand

Our products are EPOS ready, professionally packaged with user descriptions and instructions, and will offer a coordinated range on your shelves.

Customer/own branding is part of our staple diet. Contact us for more information on how we can help you to promote your brand and service.

For more information on merchandising units tailored to your customers, or help with your sales platform, call us today.

We have limited this catalogue to our DIY Range. For our extensive Household Stationery and Office products range, please refer to our Retail Catalogue.

contact

We hope you have enjoyed our new range of tape products and you see the advantages of the Ultratape brand on your shelf.

For more information on our products, service, to open an account, place an order or receive technical help, call or e-mail us today.

Ultratape House, Kilspindie Road,
Dunsinane Industrial Estate,
Dundee DD2 3JP, Scotland
Telephone +44 (0)1382 832999
Fax +44 (0)1382 833422/832288
Email: sales@ultratape.com
www.ultratape.com

Follow us on

BRUCE DOUGLAS MARKETING

telephone 01382 832999 email sales@ultratape.com