

INNOVATING A BEAUTIFUL PLANET


PANDUAN PEMASANGAN CONWOOD


Panduan Pemasangan CONWOOD

Daftar Isi

Hal.

1. Prinsip Pemasangan Conwood	3
2. Informasi Produk Conwood	4
3. Pemasangan Produk Conwood: Aplikasi Lis Plank dan Plafon	
• Conwood Eave 6” dan 8”	6
• Conwood Eave 2 in 1	7
• Conwood Lath	8
• Conwood Ceiling Border	9
4. Pemasangan Produk Conwood: Aplikasi Dinding	
• Conwood Siding pada Rangka Kayu atau Metal	11
• Conwood Siding pada Dinding Semen	12
• Conwood Lap Siding pada Rangka Kayu atau Metal	13
• Conwood Lap Siding pada Dinding Semen	14
• Conwood Dinding Decorative Panels pada Rangka Kayu atau Metal	15
• Conwood Dinding Decorative Panels pada Dinding Semen	16
• Conwood Mould	17
5. Pemasangan Produk Conwood: Aplikasi Lantai	
• Conwood Decorative Deck 4”, 6” dan 8”	19
• Conwood Deck 12”	20
• Conwood Decorative Stair	21
6. Pemasangan Produk Conwood: Aplikasi Dekoratif	
• Conwood Sunshade, Sudut 45 derajat dan Horisontal	23
• Conwood Sunshade, Sudut Vertikal	24
• Conwood Plank 2”	25
• Conwood Plank 1”	26
• Conwood Fence	27
7. Lembar Data Teknis	28
8. Peralatan yang digunakan	29

Prinsip Pemasangan Conwood

Syarat dan Kondisi

1. Conwood adalah material Dekorasi, tidak disarankan digunakan sebagai material struktural dalam kondisi apapun.
2. Pemasangan Conwood mengacu pada buku Panduan Pemasangan Conwood.
3. Demi alasan keselamatan, Pasanglah selalu papan tambahan (supporting board) untuk pemasangan Conwood Deck 12” diatas struktur rangka dengan ketinggian lebih dari 50 cm diatas permukaan tanah (dari titik +/- 0.00)
4. Jangan memasang Conwood di area yang basah terus-menerus.
5. Pada saat melakukan pengecatan (finishing) mengikuti standarisasi dari produsen cat yang disarankan.

Untuk Teknisi

1. Pada saat merancang bangunan dengan ketinggian lebih dari 23m, dipertimbangkan untuk ketahanan angin.
2. Conwood adalah material dekorasi, sehingga setiap pemasangan Conwood harus terpasang pada struktural (rangka atau beton)
3. Penting untuk menambahkan rangka untuk area sambungan. Dimana berfungsi agar dapat disekrup lebih dari 2.5cm
4. Pada area sambungan harus diberi jarak 3-5mm, untuk menghindari keretakan/kerusakan pada area sambungan.
5. Ikuti panduan pemasangan Conwood agar mendapatkan hasil yang benar.
6. Hubungi tim Teknikal untuk konsultasi mengenai pemasangan.

Untuk Aplikator

Untuk Aplikator

1. Gunakan ukuran rangka yang sesuai dengan aplikasi dan standar yang disarankan.
2. Jarak sekrup dari ujung panel (tepi) minimal 2.5 cm, hal ini untuk menghindari retak
3. Penting untuk menambahkan rangka untuk area sambungan. Dimana berfungsi agar dapat disekrup lebih dari 2.5cm
4. Penggunaan rangka kayu disarankan menggunakan paku berbentuk “T” (T-Head)
5. Penggunaan rangka :
 - 5.1 Berikan lapisan anti karat (Coating) sebelum melakukan pemasangan Conwood.
 - 5.2 Penggunaan rangka kayu, disarankan kayu sudah kering sepenuhnya dan sudah bebas rayap.
6. Pemotongan dapat menggunakan gergaji tangan atau gergaji mesin dengan menggunakan mata pisau untuk keramik/beton.
7. Gunakan alat-alat perlindungan seperti masker dan sarung tangan pada saat pemotongan.
8. Area sambungan hanya ditutupi dengan Sealant PU
9. Dilarang menggunakan bahan dasar Gypsum untuk area sambungan dan lubang sekrup.
10. Angkat dan pindahkan material di posisi yang aman dengan tenaga kerja yang cukup untuk menghindari kecelakaan.
11. Konsultasikan kepada team Teknikal Conwood untuk pemasangan dengan fungsi yang berbeda, guna menghindari kerusakan pada saat pemasangan.

Peringatan

- Gunakan Conwood hanya sebagai material dekorasi seperti plafon, dinding, lantai dan dekoratif.
Ikuti panduan instalasi dan gunakan peralatan dan perlengkapan yang standard.
- Dilarang memakan atau memasukan ke dalam mulut dan jangan menghirup debu pada saat melakukan pekerjaan pemasangan Conwood.
- Jika debu masuk ke mata, segera cuci dengan air. Jika kondisi memburuk silahkan hubungi dokter.

Periksa dan Gunakan Selalu Panduan Instalasi Terbaru.

Periksa dan Gunakan Selalu Panduan Instalasi Terbaru.

Buku Panduan Pemasangan Conwood ini diperbarui secara berkala, untuk informasi terbaru dan pemasangan yang efektif.

Pelaku pemasangan, desain, pengawas dan lain lain harus memahami Panduan Pemasangan Conwood ini.

Untuk update terbaru kunjungi website kami www.conwood.co.id

Informasi Produk Conwood

	Warna	Tebal (cm.)	Lebar (cm.)	Panjang (cm.)	Berat (kg./piece)	
Aplikasi Liplank dan Plafon	Conwood Eave 6"	Abu-abu	1.6	15	305	9.0
	Conwood Eave 8"	Abu-abu	1.6	20	305	12.1
	Conwood Eave 2 in 1	Abu-abu	2.2	23.5	305	17.6
	Conwood Lath 3" Cut	Abu-abu	1.1	7.5	305	3.5
	Conwood Lath 4" Cut	Abu-abu	1.1	10	305	4.6
	Conwood Lath 3" UG	Abu-abu	0.8	60	120	7.3
	Conwood Ceiling Border	Abu-abu	1.1	5	305	2.3
	Conwood Plank 8"	Abu-abu	0.8	20	305	6.7
	Conwood Lap Siding BG	Abu-abu	1.1	15	305	6.9
	Conwood Lap Siding G0	Abu-abu	1.1	20	305	9.0
Aplikasi Dinding	Conwood Lap Siding G1	Abu-abu	1.1	20	305	8.9
	Conwood Lap Siding G2	Abu-abu	1.1	20	305	8.7
	Conwood Decorative Panel	Abu-abu	1.1	60	120	10.5
	Conwood Mould Louis	Abu-abu	1.1	10	305	4.4
	Conwood Mould Louis	Abu-abu	1.4	10	305	5.2
	Conwood Mould Classic	Abu-abu	1.1	10	305	4.4
	Conwood Mould Classic	Abu-abu	1.4	10	305	5.2
	Conwood Decorative Deck 4"	Abu-abu	2.5	10	305	9.8
	Conwood Decorative Deck 6"	Abu-abu	2.5	15	305	14.6
	Conwood Decorative Deck 8"	Abu-abu	2.5	20	305	19.5
Aplikasi Lantai	Conwood Deck 6" 2 in 1	Abu-abu	2.5	30	305	28.8
	Conwood Deck 4" 3 in 1	Abu-abu	2.5	30	305	28.8
	Conwood Deck 12" Groove	Abu-abu	2.5	30	305	28.8
	Conwood Deck 12" Anti-Slip	Abu-abu	2.5	30	305	28.8
	Conwood Sunshade	Abu-abu	1.4	7.5	305	4.1
	Conwood Plank 2"	Abu-abu	1.6	5	305	3.1
Aplikasi Dekoratif	Conwood Plank 2"	Abu-abu	2.5	5	305	4.9
	Conwood Plank 1"	Abu-abu	2.5	10	305	8.2
	Conwood Fence Botany	Abu-abu	1.6	10	100	2.0
	Conwood Fence Botany	Abu-abu	1.6	10	150	3.0
	Conwood Fence Branch	Abu-abu	1.6	10	100	2.1
	Conwood Fence Arrow	Abu-abu	1.6	10	150	3.0
Conwood Fence Standard	Abu-abu	1.6	15	150	3.1	


Pemasangan Produk Conwood

Aplikasi Lisplank dan Plafon

- **Conwood Eave 6" dan 8"**
- **Conwood Eave 2 in 1**
- **Conwood Lath**
- **Conwood Ceiling Border**

Conwood Eave 6" dan 8"


1

Periksa jarak kasau (kuda-kuda) terpasang pada jarak 1-1.20m, Periksa Reng bagian akhir dipasang 2.5cm lebih tinggi dari Reng lainnya.


5

Saat pemasangan panel kedua (Eave 6"), berikan overlap 5 cm. Di sekrup setiap jarak 50 cm.


2

Pada ujung kuda-kuda bisa ditambahkan balok kayu sebagai dasar/ duduk panel conwood. Pastikan antar ujung balok kayu sudah level/lot.


6

Pada area sambungan, berikan rangka tambahan sepanjang 60 cm dibalik panel conwood.


3

Dasaran/dudukan panel conwood bisa juga dengan menambahkan besi siku 40x40 pada bagian ujung kuda-kuda.


7

Ratakan level permukaan sambungan kemudian beri Gap/Jarak 5-10 mm Catatan: Potongan dibuat 45 Derajat, kemudian isi celah dengan Sealent Poly urethane (PU).


4

Pasang Conwood Eave 8" dahulu lalu pasang Conwood Eave 6" pada bagian muka dengan sekrup (Taping Screw) No. 8 dengan Panjang 5 cm Jarak sekrup dari ujung tepian 2.5 cm


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Jangan menggunakan cat dengan bahan dasar minyak pada Conwood Eave 6" dan 8", karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Eave sebagai material konstruksi ban gunan karena dapat menyebabkan kerusakan atau retak
3. Jangan Gunakan Conwood Eave sebagai tumpuan genting

4. Sebelum proses penyekrupan, buatlah lubang (Oversink) dengan Mata bor besi No. 8.5, No. 9 atau No. 10 (tergantung ukuran diameter kepala sekrup)
5. Dalam pemasangan Conwood Eaves, jangan memasang sekrup terlalu dekat dari tepi karena dapat menyebabkan keretakan. Jarak sekrup ke tepian minimal 2.5cm
6. Untuk mendapatkan hasil yang terbaik, silahkan hubungi bagian Teknikal sebelum dipasang
7. Detail informasi yang diberikan dapat berubah. Conwood berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Panjang Total (m') = Jumlah yang diperlukan (buah)
3.05 Meter

**Perhitungan jumlah Conwood Eaves 6" dan 8" per area (m2) sebagai perkiraan awal.


1

Periksa jarak kasau (kuda-kuda) terpasang pada jarak 1 – 1,2 m, periksa reng bagian akhir dipasang 2,5 cm lebih tinggi dari reng lainnya.


5

Sekrupkan dengan sekrup SDS ukuran no. 8 setiap jarak 50 cm (dua titik)


2

Pastikan rangka dudukan panel Conwood lurus dan level (lot)


6

Pada area sambungan, berikan rangka tambahan sepanjang 60 cm dibalik panel conwood.


3

Untuk pemasangan dengan menggunakan besi siku ukuran 40mm x 40mm, tebal 1.6mm (atau lebih) dipasang pada kedua sisi dan atur level dengan menggunakan benang dari sambungan atas dan bawah, periksa level sebelum dipasang.


7

Ratakan level permukaan sambungan kemudian beri gap/jarak 5 – 10 mm. Catatan: potongan dibuat 45 derajat, kemudian isi celah dengan sealant PU.


4

Pasang Conwood Eave 2 in 1 sesuai marking lalu disekrup dengan (Taping Screw) 5 cm di dua titik.


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

- Jangan menggunakan cat dengan bahan dasar minyak pada Conwood Eave 2 in 1, karena dapat menyebabkan cat menggelembung dan mengelupas.
- Jangan Menggunakan Conwood Eave 2 in 1 sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
- Jangan gunakan Eave 2 in 1 sebagai tumpuan genteng.
- Sebelum proses penyekrupan, buatlah lubang (Oversink) dengan mata bor No. 8.5, No. 9 atau No. 10 (tergantung ukuran diameter kepala sekrup).
- Pada saat pemasangan Conwood Eaves, jangan memasang sekrup terlalu dekat dengan tepian karena dapat menyebabkan keretakan. Jarak sekrup ke tepian min 2.5cm
- Untuk mendapatkan hasil yang terbaik, silahkan hubungi bagian Teknikal sebelum dipasang
- Detail informasi yang diberikan dapat berubah. Conwood berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Panjang Total (m') = Jumlah yang diperlukan (buah)
3.05 Meter

**Perhitungan jumlah Conwood Eaves 2 in 1 per area (m') sebagai perkiraan awal.

Conwood Lath


1

Material yang bisa digunakan sebagai rangka plafon :
 - Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah kering sempurna
 - Rangka Baja (Hollow), 40mm x 40mm, tebal 2.3 mm
 - Rangka Baja ringan Galvanis (tebal 0.75 mm)


5

Jarak sekrup pada Conwood lath adalah 2.5cm dari pinggiran dan dipasang ditengah setiap 40cm. Dan diberikan Gap/Celah sekitar 5-10mm. Pada sambungan tersebut di isi dengan selant PU.


2

Pada saat pemasangan rangka plafon, rangka dipasang dengan jarak 40 x 40cm. Dan tambahkan 1 rangka lagi khusus pada area sambungan.


6

Gunakan rangka ganda (double) untuk area dimana terdapat sambungan panel conwood. Tanpa rangka Ganda (Double), pemasangan akan tidak aman dan akan menyebabkan keretakan


3

Sebelum pemasangan, untuk menghindari masuknya serangga dari bawah atap disarankan untuk memasang jaring sebelum memasang Conwood Lath.


7

Apabila akan menggunakan paku tembak, pastikan menggunakan paku dengan kepala berbentuk "T" untuk menghindari kerusakan pemasangan.


4

- Rangka kayu, gunakan paku panjang 1,5"
 - Rangka baja 2.3 mm, Gunakan Sekrup Countersunk panjang 1.5"
 - Rangka Baja ringan, gunakan Sekrup SDS panjang 1.5"


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan:

- Jangan menggunakan cat "oil-based" pada Conwood Lath, karena dapat menyebabkan cat menggelembung dan mengelupas.
- Jangan Menggunakan Conwood Lath sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
- Sebelum proses penyekrupan, buatlah lubang (Oversink) dengan Mata bor besi No. 8.5, No. 9 atau No. 10 (tergantung ukuran diameter kepala sekrup)
- Untuk menghindari keretakan pada produk saat pengeboran, harap mematuhi poin pada gambar No. 5-6
- Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal sebelum dipasang.
- Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Conwood Lath 3": Luas Area Ceiling (m²) x 4.3 buah = Jumlah yang diperlukan (buah)

Conwood Lath 4": Luas Area Ceiling (m²) x 3.2 buah = Jumlah yang diperlukan (buah)

**Perhitungan jumlah Conwood Lath per area (m²) sebagai perkiraan awal.

Conwood Ceiling Border


1

Pasang Conwood Ceiling Border di atas Conwood Lath 3" atau Lath 4" (Cut / UG).


5

Conwood Ceiling Border harus di sekrupkan setidaknya 2.5cm dari pinggiran.


2

Gunakan sekrup dengan panjang 1.5", Tipe sekrup disesuaikan dengan jenis rangka.


6

Untuk pemasangan Conwood Ceiling Border, Area sambungan diberi jarak 0.5-1 cm dan diisi dengan Sealn PU.


3

Untuk pemasangan Conwood Ceiling Border, perlu disekrupkan ke rangka setiap jarak 30cm


7

Untuk pemasangan Conwood Ceiling Border, tidak diperbolehkan menggunakan Air Nail Gun. Gunakan Sekrup SDS atau Countersunk No.8 - 1.5" dan disekrupkan langsung ke rangka.


4

Jarak sekrup dari tepian adalah 2.5 cm, jarak antar sekrup adalah 30 cm


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan:

1. Jangan menggunakan cat "oil-based" pada Conwood Lath, karena dapat me nyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Ceiling sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
3. Sebelum proses penyekrupan, buatlah lubang (Oversink) dengan Mata bor besi No. 8.5, No. 9 atau No. 10 (tergantung ukuran diameter kepala sekrup)
4. Untuk menghindari keretakan pada produk saat pengeboran, harap mematuhi poin pada gambar No. 5-6
5. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal sebelum dipasang.
6. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Panjang Total (m') = Jumlah yang diperlukan (buah)
3.05 Meter

**Perhitungan jumlah Conwood Ceiling Border per area (m2) sebagai perkiraan awal.


Pemasangan Conwood

Aplikasi Dinding

- **Conwood Plank 8” pada Rangka Kayu dan Metal**
- **Conwood Plank 8” pada Dinding Semen**
- **Conwood Lap Siding pada Rangka Kayu dan Metal**
- **Conwood Lap Siding pada Dinding Semen**
- **Conwood Decorative Panel pada Rangka Kayu dan Metal**
- **Conwood Decorative Panel pada Dinding Semen**
- **Conwood Mould**

Conwood Plank 8” Pada Rangka Kayu dan Rangka Metal


1

Material yang bisa digunakan sebagai rangka dinding :
 - Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah kering sempurna
 - Rangka Metal Profil C 75 x 45 x 2.3 mm
 - Rangka Metal Stud Galvanis dengan tebal 0.75mm


5

Pastikan diberi overlap 3 cm dengan membuat tanda. Lalu pasang papan selanjutnya dan di sekrup seperti di gambar


2

Siapkan jarak rangka 40 x 40 cm yang konsisten, tegak lurus vertikal dan tambahkan rangka pada bagian sambungan untuk menghindari keretakan.


6

Untuk rangka metal dan galvanis (Metal Stud), gunakan sekrup panjang 1.5” (Taping Screw No.8 Jenis SDS) dan disekrupkan minimum 2.5 cm dari area pinggiran papan. Pada area sambungan diberi rangka tambahan untuk dapat di sekrupkan dan menghindari keretakan.


3

Pasang Conwood Plank 8” pada bagian bawah terlebih dahulu. ukur jarak 3 cm untuk overlapping pada saat pemasangan


7

Tambahkan rangka pada area sambungan dan buat sudut potongan 45 derajat dan diberi jarak 0,5-1 cm lalu isi dengan Sealant PU. Tunggu sampai kering lalu diampas halus, hingga rata ke permukaan.


4

Untuk rangka kayu, gunakan paku 1.5” bila perlu gunakan Air Nail Gun dengan paku “T” (WT-38mm) dengan jarak 2.5cm dari pinggiran.


8

Lakukan pengecatan dengan menggunakan cat “water based”, berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Dilarang menggunakan cat “oil-based” pada Conwood Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Plank 8” sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
3. Untuk pemasangan diatas bata ringan, gunakan Sekrup dan plug (fischer) yang direkomendasikan untuk bata ringan.
4. Untuk menghindari keretakan pada produk saat pengeboran, harap mematuhi poin pada gambar 6
5. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal sebelum dipasang.
6. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Conwood Plank 8” : Luas area Dinding (m2) x 1.9 buah = Jumlah yang diperlukan (buah)

**Perhitungan jumlah Conwood Plank 8” per area (m2) sebagai perkiraan awal.

Conwood Plank 8"

Pada Dinding Semen


1

Sebelum pemasangan, Pastikan Dinding Plester-aci rata, halus dan tidak bergelombang.


5

Lakukan penyekrupan pada jarak 2.5 cm dari tepian, hal ini agar sekrup nantinya bisa tertutupi oleh panel di atasnya (overlapping). Gunakan sekrup tapping No. 8 -1.5"


2

Pemasangan Conwood Plank 8" dimulai dari bawah, pemasangan dibuat rata dan tandai sebelum dilakukan pengeboran.


6

Pada saat pemasangan barisan selanjutnya, ukur overlapping sejauh 3 cm lalu pasang papan selanjutnya. Pasang sekrup seperti ditunjukkan pada gambar


3

Buat lubang penanda 2.5 cm dari tepi atas panel menggunakan Bor beton No. 3 setiap 50 cm disepanjang papan. Untuk area tepi dipasang dengan jarak 2,5 cm dari tepi. Kemudian, lepaskan Conwood Plank 8" dari dinding semen.


7

Sambungan dipotong dengan sudut 45 derajat dan diberi jarak 0,5-1 cm lalu isi dengan Sealan PU. Tunggu sampai kering lalu diampas.


4

Gunakan bor beton No.6, lubangi dinding semen sedalam 3 cm pada setiap tanda. Lalu masukan plug (fischer) no.6


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Dilarang menggunakan cat "oil-based" pada Conwood Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Siding sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
3. Untuk pemasangan diatas bata ringan, gunakan Sekrup dan plug (fischer) yang direkomendasikan untuk bata ringan.

4. Sekrup harus diletakan sekurang-kurangnya 2,5cm dari pinggiran dan setiap perjarak 50 cm
5. Pengeboran Sekrup harus dengan cara yang benar untuk mencegah terjadinya keretakan.
6. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal Suport sebelum dipasang.
7. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Conwood Plank 8" : Luas area Dinding (m²) x 1.9 buah = Jumlah yang diperlukan (buah)

**Perhitungan jumlah Conwood Plank 8" per area (m²) sebagai perkiraan awal.

Conwood Lap Siding BG, G0, G1 dan G2 Pada Rangka Kayu dan Rangka Metal


1

Rangka yang bisa digunakan adalah :

- Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah dikeringkan
- Rangka metal Profil C 75, 45mm x 2.3mm
- Rangka baja Galvanis (Metal Stud) dengan tebal 0.75mm


5

Untuk rangka metal, lakukan oversink sedalam 5 mm sebelum proses penyekrupan dengan bor besi no. 8,5 atau 9 mm. Lalu sekrup dengan Sekrup SDS No. 8 - 1.5"


2

Siapkan jarak rangka $\#$ 60 x 60 cm yang presisi, tegak lurus dan vertikal.


6

Pasang papan selanjutnya tepat pada bagian "tongue dan groove" antar setiap pertemuan sambungan panel diberi Gap/Celah 0.5-1cm.


3

Pasang Conwood Lap Siding dari bagian bawah dahulu dimana bagian "tongue" berada diatas, pastikan terpasang secara rata.


7

Buatlah rangka ganda (double) pada area sambungan dan pada sambungan dibuat sudut 45 derajat dan diberi jarak 0.5-1 cm lalu di isi dengan Sealan PU. Tunggu sampai kering lalu diamplas halus, hingga permukaan rata.


4

Untuk rangka kayu, gunakan paku 1.5" atau gunakan Air Nail Gun dengan paku WT-38 (kepala T). Jarak paku adalah 2.5cm dari pinggiran papan. (Air Gun Nail hanya digunakan pada rangka kayu)


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Dilarang menggunakan cat "oil-based" pada Conwood Lap Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Lap Siding sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak
3. Untuk pemasangan diatas bata ringan, gunakan Skrup dan plat (fischer) yang direkomendasikan untuk bata ringan.
4. Sekrup harus diletakan sekurang-kurangnya 2,5cm dari pinggiran dan per jarak 50 cm dibagian tengah.
5. Untuk mendapatkan hasil yang terbaik, silahkan hubungi tim teknis sebelum dipasang.
6. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Conwood Lap Siding BG : Luas Area (m²) x 2.1 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G0 : Luas Area (m²) x 1.6 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G1: Luas Area (m²) x 1.6 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G2: Luas Area (m²) x 1.6 buah = Jumlah yang diperlukan (buah)

**Perhitungan jumlah Conwood Lap Siding per area (m²) sebagai perkiraan awal.

Conwood Lap Siding BG, G0, G1 dan G2 Pada Dinding Semen


1

Sebelum pemasangan, pastikan dinding rata, halus dan tidak bergelombang.


5

Pasang kembali panel Conwood Gunakan bor kayu No. 8 untuk oversink, dengan kedalaman 5mm. Pada titik Penyekrupan dipanel kemudian pasang sekrup (Tapping Screw) No.6 panjang 1,5 " pada panel sesuai titik penyekrupan sampai masuk kedalam Plug (Fischer)


2

Mulai pemasangan Conwood Lap Siding dari bawah dengan posisi tongue menghadap ke atas, pastikan rata dan beri penanda (marking)


6

Pasang Conwood Lap Siding seperti gambar diatas


3

Tandai titik penyekrupan dan penempatan Fischer/Plug dengan melakukan pengeboran diatas panel conwood tembus hingga dasaran dengan bor beton No. 3.


7

Tambahkan rangka pada area sambungan dan sambungan dipotong dengan sudut 45 derajat dan diberi jarak 0,5-1 cm lalu isi dengan Sealant PU. Tunggu sampai kering lalu diampelas.


4

Lepas panel, Buat lubang sedalam 3 cm dengan Bor Beton No. 6 pada setiap titik yang sudah ditandai didasaran kemudian masukkan fischer/ plug No. 6.


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Dilarang menggunakan cat "oil-based" pada Conwood Lap Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Lap Siding sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak.
3. Untuk pemasangan diatas bata ringan, gunakan Skrup dan plug (fischer) yang direkomendasikan untuk bata ringan.
4. Sekrup harus diletakan sekurang-kurangnya 2,5cm dari pinggiran dan per jarak 50 cm dibagian tengah.
5. Sekrup pengeboran harus dilakukan dengan benar untuk mencegah retak.
6. Untuk mendapatkan hasil terbaik, silahkan hubungi Teknikal Suport sebelum dipasang.
7. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Conwood Lap Siding BG : Luas Area (m².) x 2.1 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G0 : Luas Area (m².) x 1.6 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G1: Luas Area (m².) x 1.6 buah = Jumlah yang diperlukan (buah)
 Conwood Lap Siding G2: Luas Area (m².) x 1.6 buah = Jumlah yang diperlukan (buah)

**Perhitungan jumlah Conwood Lap Siding per area (m²) sebagai perkiraan awal.

Conwood Decorative Panels Pada Rangka Kayu dan Rangka Metal


1

Rangka yang bisa digunakan adalah :

- Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah dikeringkan
- Rangka metal profil C 75 mm x 45mm x 2.3mm
- Rangka baja Galvanis (Metal Slud) dengan tebal 0.75mm


5

Untuk rangka metal atau baja galvanis gunakan Sekrup SDS (self drilling screw) No. 8 dengan panjang 1.5" dan di pasang 2.5cm dari pinggir papan.


2

Siapkan jarak rangka 60 x 60 cm \square (seperti gambar diatas) yang konsisten, tegak lurus vertikal dan terdapat rangka tambahan pada bagian sambungan untuk menghindari keretakan pada bagian pinggir .


6

Pasang papan selanjutnya dengan jarak nat 1cm dan disekrupkan dengan jarak 2.5cm dari pinggir untuk menghindari retak.


3

Pasang Conwood Decorative Panel dimulai dari bagian bawah


7

Isi Gap/Celah sambungan dengan Sealent PU, tunggu sampai kering lalu ampas hingga halus


4

Untuk rangka kayu, gunakan paku 1.5" atau gunakan Air Nail Gun dengan paku WT-38 (kepala T). Jarak paku adalah 2.5cm dari pinggir papan. (Air Nail Gun cuma bisa dipakai pada rangka kayu). Tambahkan rangka pada setiap area sambungan untuk menghindari keretakan.


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Dilarang menggunakan cat "oil-based" pada Conwood Decorative Panel, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Decorative Panel sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak.
3. Sebelum proses penyekrupan, buatlah lubang (Oversink) dengan Mata bor besi No. 8.5, atau 9 (tergantung diameter kepala sekrup)
4. Untuk menghindari keretakan pada produk saat pengeboran, harap mematuhi poin pada gambar 4-5.
5. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal Suport sebelum dipasang.
6. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Perhitungan Material**

Luas Area (m2.) x 2.5 buah

Conwood Decorative Panels Pada Dinding Semen


1

Sebelum pemasangan, pastikan dinding rata, halus keseluruhan dan tidak bergelombang


5

Gunakan bor semen No.6 dengan kedalaman 3 cm pada setiap tanda di dinding semen. Kemudian masukan plug (fischer).


2

Untuk pemasangan pada dinding bata ringan, konsultasikan kepada tim Teknis terlebih dahulu sebelumnya.


6

Pasang kembali panel Conwood, lalu buat lubang oversink dengan kedalaman 5mm dengan menggunakan bor kayu No.8 Kemudian pasang tapping screw No. 6 sampai masuk ke dalam Plug (Fischer).


3

Pasang Conwood Decorative Panels pada bagian bawah terlebih dahulu, ratakan dan beri penanda


7

Pada bagian sambungan diberi jarak 1 cm kemudian diisi dengan sealant PU. Biarkan mengering kemudian diampas hingga halus dan rata.


4

Buat lubang penanda terlebih dahulu setiap 30cm dengan bor 1/8" atau 3.18mm. Semua lubang harus berada 2.5cm dari tepian. kemudian lepaskan Conwood Decorative Panel.


8

Dalam pengecatan, Conwood Decorative Panel dengan warna natural (warna semen), gunakan cat dasar 1-2 lapis, lalu dicat dengan cat waterbased dua hingga tiga lapis.

Keterangan :

1. Dilarang menggunakan cat "oil-based" pada Conwood Lap Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Jangan Menggunakan Conwood Decorative Panel sebagai material konstruksi bangunan karena dapat menyebabkan kerusakan atau retak.
3. Apabila menggunakan dinding bata ringan, gunakan sekrup yang digunakan untuk bata ringan.
4. Sekrup harus diletakkan sekurang-kurangnya 2,5cm dari pinggiran dan per jarak 50 cm dibagian tengah.
5. Sekrup pengeboran harus dilakukan dengan benar untuk mencegah retak.
6. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal Suport sebelum dipasang.
7. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.


1

Periksa pada area sudut yang akan dipasang apakah ada sisa semen, apabila masih ada bersihkan dan haluskan permukaan sebelum dipasang


5

Pada bagian sambungan, buat sudutan 45 derajat. Dan diberi jarak 0,5-1 cm dan diisi dengan PU Sealant.


2

Ukur dan potong sesuai dengan panjang yang diinginkan. Lalu gunakan Lem (Lateks) pada bagian belakang.


6

Sekrup paku dipasang tidak lebih dari 2.5cm dari pinggiran untuk menghindari keretakan dan kerusakan pada saat pemasangan.


3

Lalu pasang dengan paku semen setiap 30cm di sepanjang panel atau bisa juga dengan menggunakan metode plug (fischer)


7

Pada saat pemasangan di kusen pintu, disarankan memasang dengan produk Conwood Mould End.


4

Pemasangan dapat menggunakan Air Nail Gun dengan kepala paku bentuk "T" (T Head) dengan jarak 30cm. (Metode ini hanya untuk rangka kayu)


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan :

1. Jangan menggunakan cat "oil-based" pada Conwood Siding, karena dapat menyebabkan cat menggelembung dan mengelupas.
2. Untuk mendapatkan hasil yang terbaik, silahkan hubungi Teknikal Suport sebelum dipasang.
3. Detail informasi yang diberikan dapat berubah. Perusahaan berhak untuk mengubah informasi tanpa pemberitahuan sebelumnya.

Pemasangan
Conwood


Aplikasi Lantai

- Conwood Decorative Deck 4", 6" dan 8"
- Conwood Decorative Deck 4", 6" dan 8"
- Conwood Decorative Stair

Conwood Decorative Deck


1

Bersihkan area yang akan dipasang, pastikan kering dan sudah diaci dengan level yang baik. Beton lantai sudah kering sepenuhnya.


5

Gunakan bor kayu atau beton ukuran 3mm dan buat lubang dengan jarak 2.5cm dari pinggir dan setiap jarak 50cm untuk selanjutnya. Pengeboran ini hanya sebagai penanda posisi plug sekrup (fischer).


2

Untuk pemasangan eksterior, dibuat kemiringan (sloop) untuk menghindari air menggenang.


6

Angkat papan dan tandanya akan terlihat. Lalu gunakan bor semen No. 6 mm untuk membuat lubang sedalam 3 cm dilantai semen


3

Untuk pemasangan interior, semen lantai harus rata dan halus (diaci). Dipastikan tidak ada area yang bergelombang.


7

Masukan plastic plug (fischer) S6 pada setiap titik yang sudah dibor.


4

Susun Conwood Decorative Deck pada lantai, untuk pemasangan eksterior buat arah kemiringan (sloop) untuk buangan air.


8

Susun kembali Conwood Decorative Deck. Lalu buat lubang oversink dengan bor 8.5mm sedalam 5mm. Lalu pasang sekrap dan tutup bekas oversink tersebut dengan Oaker (semen grout).

Keterangan :

1. Conwood Decorative Decks 4", 6" dan 8" hanya digunakan sebagai material dekorasi lantai saja untuk memberikan tampilan kayu.
2. Conwood Decoratif Deck tidak dapat digunakan sebagai penahan beban atau getaran (struktural) layaknya kayu asli.
3. Conwood Decoratif Deck cocok digunakan untuk perumahan.
4. Jangan menggunakan cat bahan dasar minyak untuk kondisi apapun karena dapat menyebabkan cat mengelupas.
5. Jangan menggunakan Conwood Deck sebagai tumpuan struktur, dapat menyebabkan kerusakan
6. Untuk pemasangan eksterior, pada area sambungan diberi jarak jarak 3-5mm. Sekrup harus dipasang sejarak 2.5cm dari pinggir pada posisi tengah saja.
8. Untuk hasil terbaik silahkan konsultasikan ke team teknikal sebelum pemasangan.
9. Panduan pemasangan kami secara berkala akan diperbarui dengan informasi terbaru untuk pemasangan yang lebih efisien. Pengawas lapangan, Teknisi dan Pemasang (Tukang) harus memeriksa apakah menggunakan Panduan Pemasangan terbaru untuk informasi hubungi (+62) 21 2196 2146.

Perhitungan Material**

Conwood Decorative Deck 4": Luas Area (m²) x 4 buah = Jumlah yang Digunakan (buah)
 Conwood Decorative Deck 6": Luas Area (m²) x 3 buah = Jumlah yang Digunakan (buah)
 Conwood Decorative Deck 8": Luas Area (m²) x 2 buah = Jumlah yang Digunakan (buah)

**Perhitungan jumlah Conwood Decorative Deck per area (m²) sebagai perkiraan awal.

Conwood Deck 12" Dengan Rangka


Jarak rangka harus tidak lebih dari 30cm. Pasangkan sekrup ke rangka dengan erat.


Tambahkan rangka pada bagian sambungan Conwood Deck


Perhatikan untuk area ujung panel (sambungan), sekrup dipasang pada jarak 2.5 cm dari tepian.


Buat oversink dengan kedalaman 5mm menggunakan bor besi 8.5mm agar sekrup masuk kedalam.

Keterangan:

1. Conwood Deck 12" dapat digunakan untuk area exterior dan interior.
2. Conwood Deck 12" untuk pemasangan dengan ketinggian diatas 50cm harus menggunakan papan tambahan dengan ketebalan minimum 12mm.
3. Conwood Deck 12" tidak bisa digunakan sebagai pendukung beban atau getaran layaknya kayu asli.
4. Jangan menggunakan cat bahan dasar minyak untuk kondisi apapun karena dapat menyebabkan cat mengelupas.
5. Jangan menggunakan Conwood Deck 12" sebagai tumpuan struktur, karena dapat menyebabkan kerusakan
6. Buat lubang oversink dengan bor ukuran 8.5mm lalu disekrupkan.


Gunakan sekrup sekrup Countersunk No. 8 untuk pemasangan yang lebih cepat


Pasang Sekrup Countersunk pada titik yang sudah diberi Oversink


Pasang sekrup disetiap area yang ditandai. Lalu lapi kepala sekrup dengan tile grout (oaker), dan biarkan mengering.


Gunakan busa sponge untuk memperhalus permukaan. Lalu dicat dengan menggunakan cat dengan bahan dasar air (waterbase).

7. Untuk area eksterior, area sambungan diberi jarak (gap) 3-5mm.
8. Sekrup harus dipasang sejarak 2.5cm dari pinggiran
9. Untuk hasil terbaik silahkan konsultasikan ke team Teknical sebelum pemasangan.
10. Panduan pemasangan kami secara berkala akan diperbarui dengan informasi terbaru untuk pemasangan yang lebih efisien. Pengawas lapangan, Teknisi dan Pemasang (Tukang) harus memeriksa apakah menggunakan Panduan Pemasangan terbaru untuk informasi silahkan hubungi (+62) 21 2196 2146.

Perhitungan Material **

Luas Area (m2) x 1 buah = Jumlah yang Dibutuhkan (buah)

**Perhitungan jumlah Conwood Deck per area (m2) sebagai perkiraan awal.

Ukuran Rangka Kayu dan Besi

Batang (meter)	Ukuran rangka baja (setiap 30 cm.)	Ukuran rangka kayu (setiap 30cm)
0.10 - 2.00	75 x 45 x 3.2 mm.	1 1/2" x 3"
2.01 - 3.00	100 x 50 x 3.2 mm.	2" x 5"
3.01 - 4.00	150 x 50 x 3.2 mm.	2" x 6"
4.01 - 5.00	150 x 75 x 3.2 mm.	2" x 8"

Conwood Decorative Stair


1

Tangga yang akan dipasang Conwood dibersihkan dan pastikan rata tidak mengandung minyak. Bersihkan dengan air hingga bersih dan tunggu hingga kering.


2

Pasang papan vertikal lalu buat lubang penanda dengan menggunakan bor 3mm dengan 6 lubang di 2 baris dan 3 kolom. Lalu pindahkan papan yang telah diberi tanda. Proses ini disebut proses penandaan (marking)


3

Lalu gunakan bor beton 6mm untuk membuat lubang sedalam 3cm pada semua tanda yang sudah dibuat. Lalu masukan Plastic Plug (fischer) ukuran S6 disetiap titik yang dilubangi.


4

Lalu pasang panel tersebut pada tempat yang sama. Buat Oversink dengan menggunakan bor kayu 8 sedalam 5mm. Lalu masukan sekrup dan tutup bagian sekrup dengan menggunakan Tile Grout (Nad). Biarkan mengering lalu disikat dan di amplas hingga halus. Lalu dicat dengan menggunakan cat "water-based" untuk deck.


5

Pasang panel horizontal lalu buat lubang penanda dengan menggunakan bor 3mm dan buat lubang penanda dengan 6 lubang di 2 baris dan 3 kolom. Lalu pindahkan papan horizontal.


6

Tanda akan terlihat, lalu gunakan bor beton 6mm untuk mengebor sedalam 3cm pada tiap tanda yang dibuat. Lalu masukan kepala sekrup (Fischer) disetiap tanda yang sudah dibuat.


7

Pasang papan horisontal pada posisi yang sama. Buat lubang oversink menggunakan bor 8mm sedalam 5mm dan masukan sekrup No.6 sampai kedalam. Permukaan sekrup tersebut ditutup dengan menggunakan semen Grout (oaker). Tunggu hingga mengering, lalu di cat "water-based".


8

Conwood Decorative Stairs tidak dapat dipasang pada struktur tanpa rangka support karena dapat menyebabkan patah pada saat menapak

Keterangan:

1. Conwood Decorative Stairs digunakan sebagai dekoratif tangga saja untuk memberikan tampilan natural kayu.
2. Conwood tidak bertanggung jawab atas segala untuk kerusakan pemasangan Conwood Decorative Stairs pada rangka.
3. Conwood Decorative Stairs tidak bisa digunakan sebagai pendukung beban dengan getas layaknya kayu asli.
4. Jangan menggunakan cat bahan dasar minyak untuk kondisi apapun karena dapat menyebabkan cat mengelupas.
5. Jangan menggunakan Conwood Decorative Stairs sebagai tumpuan struktur, dapat menyebabkan kerusakan
6. Sekrup harus dipasang sejarak 2.5cm dari pinggiran.
7. Untuk hasil terbaik silahkan konsultasikan ke team teknikal sebelum pemasangan.
8. Tidak disarankan menggunakan Air Nail Gun untuk pemasangan tangga, dikarenakan dapat lepas dari sambungan.

Pemasangan Conwood


Aplikasi Dekorasi

- Conwood Sunshade, 45 derajat
- Conwood Sunshade, Horizontal
- Conwood Sunshade, Vertikal
- Conwood Plank 2”
- Conwood Plank 1”
- Conwood Fence

Conwood Sunshade 45 Derajat


1. Buat rangka struktur dan jarak rangka tidak lebih dari 60cm dengan tinggi 1.2m dan ukuran rangka 60 x 40mm, tebal 2.3mm.


2. Gunakan baja siku dengan ukuran 50x50mm, tebal 2.3cm dan panjang 7.5cm dipasang dengan jarak 6.5cm.


3. Gunakan Sekrup Countersunk No. 8 panjang 2.5 cm dipasang ditengah dengan jarak 2.5cm dari pinggiran papan.


4. Lapisi bagian kepala sekrup dengan Tile Grout (oaker) biarkan mengering. Lalu disikat dan di amplas sampai halus. Conwood Sunshade dengan warna krem dapat dicat langsung dengan cat waterbased. Sedangkan untuk Conwood Sunshade dengan warna abu abu, agar dilapisi cat dasar dahulu lalu di cat dengan cat water based sebanyak dua hingga tiga lapis.

Horizontal angle


1. Buat rangka struktur dan jarak rangka tidak lebih dari 60cm dengan tinggi 1.2m dan ukuran rangka 60 x 40mm, tebal 2.3mm.


2. Gunakan baja siku dengan ukuran 50 x 50mm, tebal 2.3cm dipasang dengan jarak 6.5cm.


3. Pasang Sekrup Countersunk No. 8 panjang 2.5 cm disekrupkan dibagian tengah sejarak 2.5cm dari pinggiran papan.


4. Lapisi bagian kepala sekrup dengan Tile Grout (oaker) biarkan mengering. Lalu disikat dan di amplas sampai halus. Conwood Sunshade dengan warna krem dapat dicat langsung dengan cat waterbased. Sedangkan untuk Conwood Sunshade dengan warna abu abu, agar dilapisi cat dasar dahulu lalu di cat dengan cat water based sebanyak dua hingga tiga lapis.

Keterangan :

1. Jangan mengecat Conwood Sunshade dengan cat bahan dasar minyak karena dapat melembung dan mengelupas.
2. Conwood Sunshade tidak bisa digunakan sebagai struktural karena dapat terjadi kerusakan dan retak.
3. Untuk Oversink gunakan bor 8mm sedalam 0.5mm lalu pasang sekrup panjang 5cm
4. Teknis pemasangan Conwood Sunshade disekrup pada bagian tengah sejarak 2.5cm dari pinggiran.
5. Untuk hasil terbaik silahkan konsultasikan ke Tim Teknikal sebelum pemasangan.
6. Detail dapat berubah, perusahaan berhak mengubah informasi tanpa mengubah sebelumnya.

Perhitungan Material **

Conwood Sunshade 3": Luas Area (m2) x 1 buah = Jumlah yang dibutuhkan (buah)

**Perhitungan jumlah Conwood Sunshade per area (m2) sebagai perkiraan awal.

Conwood Sunshade


Buat rangka struktur dengan jarak rangka tidak lebih dari 60cm dengan tinggi 1.2m dan ukuran rangka 60 x 40mm, tebal 2.3mm menggunakan rangka metal.


Pasang Sekrup (Tapping Screw) panjang 2.5cm pada bagian tengah dan 2.5cm dari pinggiran.


Conwood Sunshade dipasang dengan menggunakan rangka, dan tambahkan rangka tambahan rangka pada area sambungan. Pada saat pemasangan papan, diberi jarak 3-5mm untuk perenggangan kayu ketika terkena sinar matahari. Lalu diisi dengan Sealan PU.


Lapisi bagian kepala sekrup dengan Tile Grout (oaker) biarkan mengering. Lalu disikat dan di amplas sampai halus. Conwood Sunshade dengan warna krem dapat dicat langsung dengan cat waterbased. Sedangkan untuk Conwood Sunshade dengan warna abu abu, agar dilapisi cat dasar dahulu lalu di cat dengan cat water based sebanyak dua hingga tiga lapis.

Perhitungan Material **

Conwood Sunshade 3": Luas Area (m²) x 3.2 buah = Jumlah yang dibutuhkan (buah)

**Perhitungan Conwood Sunshade per area (m²) adalah perhitungan sementara.


1

Material yang bisa digunakan untuk rangka adalah :

- Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah dikeringkan sepenuhnya.
- Rangka metal profil C 75mm x 45mm x 2.3mm
- Rangka Baja Galvanis (Metal Stud) dengan tebal 0.75mm


5

Untuk rangka baja tebal 2.3 mm, gunakan sekrup countersunk No. 8 panjang 4 cm. Lakukan penyekrupan setelah panel dibuat oversink.


2

Siapkan jarak rangka 60 x 60 cm \square dengan ukuran yang tepat, tegak lurus vertikal dan terdapat rangka tambahan pada bagian area sambungan untuk menghindari keretakan pada bagian pinggiran


6

Pasang bagian lainnya dan buat jarak sesuai keinginan. Dan buat jarak tiap plank sama agar terlihat bagus dan rapi.


3

Pasang Conwood Planks ke arah vertikal atau horisontal sesuai keinginan.


7

Pasang rangka tambahan pada sambungan Conwood Plank 2" dan dipotong 45 derajat. Lalu diberi jarak 3-5mm dan diisi dengan sealant PU. Lalu di finishing.


4

Untuk rangka kayu, gunakan paku 1.5" atau gunakan Air Nail Gun dengan kepala berbentuk "T" untuk dipaku di plank bagian tengah dan 2.5cm dari area pinggiran.


8

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan:

1. Jangan mengecat Conwood Plank 2" dengan cat "oil-based" karena dapat mengembang dan mengelupas.
2. Conwood Plank 2" tidak dipasang sebagai struktural karena dapat menyebabkan kerusakan dan keretakan.
3. Untuk Oversink gunakan bor 8mm sedalam 5mm lalu pasang dengan menggunakan sekrup panjang 5cm.
4. Untuk pemasangan sekrup ikuti tahapan 4 dan 5 untuk menghindari retak.
5. Untuk instalasi terbaik, silahkan konsultasikan ke Tim Teknikal sebelum dipasangkan.
6. Detail dapat berubah, perusahaan berhak mengubah informasi tanpa mengubah sebelumnya.

Conwood Plank 1"

Pada Dinding Semen


1

Bersihkan area yang akan dipasang, pastikan kering dan sudah diaci dengan level yang baik. Beton dinding sudah kering sepenuhnya.


2

Pasang Conwood Plank 1" di dinding dengan bagian tongue & Groove menghadap keatas. Lalu gunakan bor 3mm untuk membuat lubang penanda penempatan plug (Fischer) setiap 50cm diatas permukaan semen/plester aci.


3

Bor dinding semen dengan menggunakan bor beton 6 mm dengan kedalaman 3cm. Lalu masukan plug (Fischer) S6 di setiap dinding yang telah dilubangi rata dengan permukaan plester aci.


4

Pasang Conwood Plank 1" diposisi yang sama kemudial lakukan oversink dengan Bor Besi 8.5 atau 9 mm, dengan kedalaman 5mm. Pasang panel dengan Sekrup (tapping screw) panjang 5 cm. Lalu tutup bagian kepala sekrup dengan Tile Grout (Oaker). Kemudian di amplas dan disikat halus.

Pada rangka Kayu dan Besi


1

Material yang bisa digunakan untuk rangka adalah :

- Rangka Kayu 40mm x 75mm dilapisi anti rayap dan sudah kerin kan seutuhnya.
- Rangka baja (Hollow), 60mm x 40mm atau 50 x 25mm tebal 2.3mm dan dilapisi dengan anti karat.


2

Pasang rangka dengan ukuran 60 x 60 cm seperti pada gambar di atas.


3

Gunakan sekrup Sekrup Countersunk untuk pemasangan yang lebih baik.


4

Beri jarak 3-5mm untuk area sambungan lalu diisi dengan menggunakan sealant PU

Keterangan:

1. Pada bagian sambungan buat sudut 45 derajat dan diberi jarak 3-5mm lalu di pasang sealant PU.
2. Conwood Plank 1" tidak dipasang sebagai struktural karena dapat menyebabkan kerusakan dan keretakan.
3. Untuk oversink gunakan bor 8.5mm sedalam 5mm lalu pasang dengan menggunakan sekrup panjang 5cm.
4. Untuk pemasangan Conwood Planks 1" pemasangan sekrup di area tepi dengan jarak 2.5cm dari pinggiran.
5. Untuk instalasi terbaik, silahkan konsultasikan ke Tim Teknikal sebelum dipasangkan.
6. Detail dapat berubah, perusahaan berhak mengubah informasi tanpa mengubah sebelumnya.

Pagar 1 meter

Pagar 1.5 meter


1

Siapkan rangka baja 60mm x 40mm tebal 2.3mm dilapisi dengan anti karat atau rangka kayu 40mm x 75mm dilapisi dengan anti rayap dan kering seutuhnya


2

Jarak antar rangka tidak lebih dari 60 cm dan pemasangan Conwood Fence tidak lebih dari 20cm dari kedua sisi.


3

Pasang Conwood Fence dengan menggunakan Sekrup Countersunk No. 8.


4

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.


1

Siapkan rangka baja 60mm x 40mm tebal 2.3mm dilapisi dengan anti karat atau rangka kayu 40mm x 75mm dilapisi dengan anti rayap dan kering seutuhnya


2

Jarak antar rangka tidak lebih dari 60 cm dan pemasangan Conwood Fence tidak lebih dari 15cm. Pasang dengan tampilan dari kedua sisi dari Conwood Fence.


3

Pasang Conwood Fence dengan menggunakan Sekrup Countersunk No. 8


4

Lakukan pengecatan dengan menggunakan cat "water based", berilah lapisan cat dasar (primer) sebelum melakukan proses pengecatan, kecuali untuk produk yang sudah di primer.

Keterangan:

- Jangan mengecat Conwood Fence dengan cat "oil-based" karena dapat mengembang dan mengelupas.
- Conwood Fence tidak dipasang sebagai struktural karena dapat menyebabkan kerusakan dan keretakan.
- Untuk Oversink gunakan bor 8,5 mm sedalam 5mm lalu pasang dengan menggunakan sekrup panjang 5cm.
- Untuk pemasangan Conwood Fence sekrup dipasang pada area tepi dari pinggiran sejarak 2.5cm.
- Untuk instalasi terbaik, silahkan konsultasikan ke Tim Teknikal sebelum dipasang.
- Panduan pemasangan kami secara teratur akan diperbarui dengan informasi terbaru untuk pemasangan yang lebih efisien. Pengawas lapangan, Teknisi dan Pemasang (Tukang) harus memeriksa apakah menggunakan Panduan Pemasangan terbaru hubungi (+62) 21 2196 2146.

Perhitungan Material Conwood Fence 4" **

Y (cm) Panjang Diantara Sumbu	100	150	200	250	300
X (cm) Jarak tiap Pagar	2	2	2	2	2
Jumlah Pagar yang Digunakan	8	12	16	20	24

**Perhitungan jumlah Conwood Fence 4" per area (m2) sebagai perkiraan awal.

Data Teknis

Spesifikasi	Standar	Satuan	Hasil Tes
Toleransi Ukuran			
Panjang	ASTM C1185	mm.	+/- 2.5
Lebar	ASTM C1185	mm.	+/- 5.0
Tebal	ASTM C1185	mm.	+/- 1.0
Densitas	ASTM C1185	gr/cm. ³	1.2
Kadar Kelembaban	ASTM C1185	%	5
Penyerapan Air (Water Absorption)	ASTM C1185	%	30
Stabilitas Dimensi	ASTM C1185	%	0.27
Ignatibilitas	BS 476 Part 5	-	Lulus
Fire Propagation index	BS 476 Part 6	-	1 = 0
Surface spread of flame	BS 476 Part 7	-	Kelas 1
Tingkat Ketahanan Api	BS 476 Part 22	-	30-60 menit*
Nilai - pH	-	pH	9
Modus Elastisitas (MOE)	ASTM C1185	Mpa.	5,000-8,000
Kekuatan Lentur	ASTM C1185	Mpa.	11-15
Konduktivitas Termal	ASTM C177-97	W/m.K	0.18
Resistensi Termal	ASTM C177-97	m ² .K/W	0.082

*Ketahanan api berdasarkan pemasangan standard Conwood

Syarat & Ketentuan :

Pihak Conwood tidak bertanggung jawab atas penggunaan produk Conwood untuk tujuan lain atau tidak mengikuti Panduan Pemasangan Conwood. Untuk informasi lebih lanjut mengenai produk atau pemasangan, silahkan kunjungi website kami www.conwood.co.id atau hubungi (+62) 21 5296 2146

** Kami berhak merubah semua detail tanpa pemberitahuan terlebih dahulu.


**Mudah
Dipasang**


**Tahan
Api**


**Tahan
Cuaca**


**100%
Bebas Asbes**


**Indah seperti
kayu asli**


**Hemat waktu
dan Biaya**


**Anti
Rayap**


**Dapat
Digergaji**

Alat Untuk Memasang Conwood


	
	
	

Alat Perlindungan Helm	Alat Ukur Level Waterpas	Alat Ukur Tegak Lurus Mistar Siku	Alat Ukur Meteran

	
	
	

Alat Pemukul Palu	Alat Bor Bor / Obeng Elektrik	Circular Saw	Sealant Gun

	
	
	

Alat Cat Kuas / Roller	Alat Pemotong Gergaji Tangan	Alat Memahat Pahat	Perlindungan Debu Masker

Alat Untuk Memperkuat Pemasangan

Alat	Ukuran Sekrup	Jenis Rangka

	Paku, Ukuran 1-2"	Rangka Kayu

	Paku Untuk Air Nail Gun, T-head	Rangka Kayu

	Sekrup countersunk NO. 8, 1 - 2"	Rangka Metal

	• No. 7, 1-2"	Rangka Kayu atau Rangka Metal

	Plastic Plug no. 6	Lantai Semen, Dinding Semen

	Bor Kayu, Beton dan Metal 3mm	Untuk Melubangi dan Penanda

	Bor Semen 1"/4" – 6.35 mm	Untuk Melubangi Semen Lantai

	Bor Kayu Atau Bor Metal 5"/16" – No. 8	Melubangi permukaan / Oversink

	Lem Latex	

	Mata Obeng PH 2	

.Note


.Note


PT. CONWOOD INDONESIA

Menara Jamsostek North Tower 14th
Floor, Jl. Jend. Gatot Subroto No.38
South Jakarta 12930
Indonesia
Tel : +62 21 5296 2146
Fax : +62 21 5296 2147

www.conwood.co.id
customerservice@conwood.co.id
sales@conwood.co.id


 ConwoodID 
 @ConwoodID