

AQUAPANEL®

Cement Board

All weathers!
Drylining solutions
for damp and wet areas

Build on our strength

Choose the right board *for every eventuality*

Knauf plasterboards can meet all your drylining needs in homes and commercial buildings. However, as well as offering creative freedom, the best physical construction, flexibility and cost effectiveness, there are distinct advantages in selecting the most appropriate boards for both damp and wet rooms. Knauf moisture-resistant plasterboards and AQUAPANEL® Cement Board Indoor provide water resistance that's up to the job. They are an ideal substrate for all ceramic coverings.

*Knauf
wallboards*

*Knauf
moisture-resistant
plasterboards*

AQUAPANEL®
Cement Board Indoor (100% water-resistant)

Dry linings in damp rooms

Benefits for you:

- *Solid drylining solutions*
- *Easy installation*
- *Water resistance that's up to the job*
- *Ideal for ceramic coverings*
- *Systems ensure reliability*
- *Dimensional stability - no swelling*
- *Freedom to choose surface finish*

Dry

Knauf wallboards

■ Living spaces

The tried and tested Knauf wallboard can be used for all types of living spaces without additional requirements.

Damp

Knauf moisture-resistant plasterboard

■ Damp rooms in the home

For damp rooms in living areas that are occasionally exposed to water spray, for example, bathrooms, shower rooms, kitchen and toilets, choose moisture-resistant plasterboards. These boards

remain impervious to moisture and create an even, attractive surface in untiled areas. They are ideal for painting or for further surface finishing.*

** with appropriate sealing for gaps and edges*

AQUAPANEL® Cement Board Indoor

■ Damp rooms in the home

AQUAPANEL® Cement Board Indoor is the ideal tile backing board for wet and humid areas. Only one layer of cement board is required for ceramic tiles,

12.5 mm thick, on a stud spacing of 600 (625) mm. It can support up to 50 kg of tiles per square metre of wall. Furthermore, there's no need for full-surface sealing.*

** with appropriate edge sealing*

Wet

AQUAPANEL® Cement Board Indoor

■ Damp rooms with longer service life

Use AQUAPANEL® Cement Board Indoor where damp rooms are exposed to constant water spray, for example communal showers or public wash rooms in the

public and industrial sectors.* AQUAPANEL® Cement Board Indoor is 100% water-resistant.

** with appropriate edge sealing*

AQUAPANEL® Cement Board Indoor

■ Wet rooms

Use AQUAPANEL® Cement Board Indoor for industrial kitchens, breweries, wineries and dairies with a long service life exposed to water spray.* AQUAPANEL® Cement Board Indoor is 100% water-

resistant. It will not deteriorate in water and retains its strength even if fully immersed. It is resistant to mould and mildew.

** with appropriate sealing for gaps and edges*

Knauf LLC
P.O. Box 112871
Dubai
United Arab Emirates
Tel: +971 4 337 7170
Fax: +971 4 334 9659
Email: info@knauf.ae
www.knauf.ae

AQUAPANEL® is a registered trademark of Knauf USG Systems GmbH & Co. KG

Knauf USG Systems GmbH & Co. KG reserves the right to change specifications or design and supply products which may differ from those described and illustrated without notice and without liability.
All weights and measures are nominal.

2008
UAE / 10 - 01

KNAUF
Drywall Systems