


Note: Ensure steelwork is suitable for panels and is within tolerance
 Min. bearing face for vertical joint steelwork is 140mm
 Min. bearing face for intermediate support is 50mm


KS1000 AWP Wall Horizontally Laid


March 2014


This installation guide should be read in conjunction with the 'project specific' design drawings and method statements.

Although this 'installation guide' is deemed to be correct at the time of publication, Kingspan reserve the right to amend the information at any time in the future. Installation Guides are available for the full range of Kingspan Insulated Roof, Wall and Facade Systems.

Please call Kingspan on:
 AUS: +61 2 8889 3000
 NZ: +64 3 358 7536
 SEA: +65 6832 5021


Note: Panels can be installed in either a tiered or coursed sequence. A number of base details are available, see Kingspan standard construction details. Visually check internal liner joint to ensure panels are joined fully. Check panel cover width module as works progress to ensure "creep" does not occur, particularly important when windows are incorporated into the elevation


Note: Ensure steelwork is suitable for panels and is within tolerance
Min. bearing face for intermediate support is 50mm


March 2014


This installation guide should be read in conjunction with the 'project specific' design drawings and method statements.

Although this 'installation guide' is deemed to be correct at the time of publication, Kingspan reserve the right to amend the information at any time in the future. Installation Guides are available for the full range of Kingspan Insulated Roof, Wall and Facade Systems.

Please call Kingspan on:
AUS: +61 2 8889 3000
NZ: +64 3 358 7536
SEA: +65 6832 5021


Locate next panel (P2) into position ensuring that the factory applied weather seal is compressed and that the AWP filler remains in position. Ensure panel is lined and levelled correctly in line with adjacent panel and fix as per item f


Fix external corner flashing with stitching screws at max. 450mm centres. Joints in the corner flashing to incorporate butt straps sealed with two runs of gun-grade sealant

