


General Brochure

Partitions

Linings

Ceilings

Shaftwalls

Cement Boards

Access Panels


To our Valued Customers,

Greetings!

Knauf; a family name and a corporate group of global dimensions at the same time synonymous with a type of corporate culture which has become rare. Knauf is a typical Family firm in spite of its size and this is precisely the reason for its amazing success. It is short and direct decision-making paths, the courage to tackle new ideas, innovations, investments and the wealth of ideas contributed by all Knauf employees that characterize the company.

From its beginnings in gypsum processing, Knauf has expanded and diversified to become a corporation with worldwide activities, Knauf UAE has been active in the Middle East for more than a decade.

Knauf shows its commitment not only in the G.CC, headquarters in Dubai UAE, but also in India Region.

We have offices based in Saudi and Qatar to support the market & dealers.

Knauf provides value added products and services in the following fields:

- Building materials and systems based on gypsum and gypsum-related products
- STM certified products & systems
- Multi-Purpose Joint compounds
- Knauf Aquapanel interior and exterior wall systems
- Knauf Insulations sustainable, high-performance, cost-effective insulation solutions
- Knauf Heradesign's acoustic designs for Interior and Exterior in ceilings & partitions systems
- Knauf Integral's Knauf GIFA Floor, sheet-panelled access floors
- Thermal insulating and sound insulation materials
- Value engineering and technical consultancy for architects and consultants to meet specified design requirements.
- On site hands-on training and supervision for contractors when installing drywall systems

Sustainability is central to our vision of doing the right thing for our clients, our people and the communities in which we work. Maintaining and providing certificates for Individuals to improve quality & performance. Knauf systems combine innovative products to realize speed of installation and warranted high performance-based systems as per ASTM, EN-BS and DIN Standards.

Amer Bin Ahmed
Managing Director
Knauf GCC & India


Knauf Gypsum Boards:

Vast range of gypsum boards in various sizes and thicknesses to meet all kinds of drywall application requirements. Knauf RG (Regular) board for standard applications, Knauf MR (Moisture Resistant) board for humid areas, Knauf FR (Fire Resistant) board for fire protection, Knauf FM (Fire and Moisture Resistant) board for fire protection in humid areas, Knauf Piano Soundshield board for improved sound protection and Knauf Diamant board for impact resistance requirements.


AQUAPANEL® Cement Boards:

AQUAPANEL® Cement Board Indoor for tile backing in wet and humid area and AQUAPANEL® Cement Board Outdoor for exterior facade and ceiling applications. A complete set of accessories is available along with the boards to form certified systems.


Knauf Metal Sections:

Galvanized steel profiles used to form the substructure of Knauf partitions, wall linings and ceilings. Complying with ENBS and ASTM standards.


Knauf Joint Compounds:

Various joint compound options are available for joint treatment and smooth surface finishing. Knauf Readygips for joint filling and surface finishing by manual or machine based applications.


Knauf Access Panels:

Various types of access panels with sizes from 200x200mm up to 1200x1200mm. Many choices from moisture resistant, fire resistant and perforated acoustic alternatives for flexible designs.


Knauf Drywall Tools:

Full set of sophisticated drywall tools which increase the efficiency and quality of drywall applications.


Partitions:

Non load-bearing partitions formed by fixing Knauf gypsum boards to a steel frame made up of Knauf lightweight studs and channels. Knauf partition walls are fire resistant, value added systems that also possess high sound and thermal insulation values.


Wall Linings:

Linings formed by fixing Knauf gypsum boards to Knauf metal furring. Walls made of bricks, standard or reinforced concrete, masonry units and other similar materials can be lined with Knauf Wall Lining Systems. Insulation materials can be inserted between the gypsum boards where required. A smooth wall surface is achieved without the further application of stucco gypsum.

Ceilings:

Lightweight, versatile ceilings formed by Knauf gypsum boards and metal grid which can also provide fire, sound and thermal insulation.


Shaft Walls:

Shaft wall systems consist of Knauf Fire Resistant gypsum boards or Knauf Fire and Moisture Resistant gypsum boards that are attached to a steel frame made up of Knauf lightweight studs and channels. These shaft systems are very suitable for service installation shaft walls that may be exposed to fire risks or elevator shaft walls that should be protected during an outbreak of fire.

AQUAPANEL® Cement Board

Interior and Exterior Systems:

Aquapanel Cement Board technology sets new standards for the design and construction of buildings across Europe and Middle East. Aquapanel Cement Board Indoor is a 100% water-resistant cement board which offers a solid and durable tile substrate in damp and wet rooms such as home bathrooms, public showers, kitchens, swimming pools and commercial areas. AQUAPANEL® Cement Board Outdoor can be used in constructing complete exterior walls, exterior ceilings, facade renovations and other types of external and special projects. Both the interior and exterior applications are proven complete systems from a single reliable source.


Heradesign:

Heradesign is the market leader for acoustically efficient, decorative ceiling systems made of magnesite bonded wood wool panels, which revolutionized the building industry. Heradesign decorative panels for partitions and ceilings combine a wide range of design possibilities, surface structures, formats and colors with already known properties relating to sound absorption, fire protection, safety against ball throwing, climate regulation and building biology.

KNAUF

كناوف


Knauf Live Exhibitions

- ▶ Knauf regularly participates and successfully delivers performance on every exhibitions and conferences every year.


Knauf Live Installation Team

- ▶ Knauf has been regularly demonstrating a live show focusing on a variety of Knauf drywall systems like partitions, ceilings & shaftwall, where even VIPs and visitors took part in the installation on every exhibition.


Knauf Standard Trainings

- ▶ Knauf regularly organizes and delivers a training workshop to all their regional partners and clients on drywall systems and special products.


Yas Mall Project

- ▶ A project of Knauf Aquapanel, local and International commercial and technical teams have worked together to propose the best solution for this project.

KNAUF

كناوف

We reserve the right to amend technical specifications without notice. The current edition applies. Our guarantee applies only to the defect free state of our materials. The structural, static and physical characteristics of Knauf systems can only be ensured where Knauf system components or products recommended by Knauf are used. Consumption, quantity and design specifications are typical figures, which may not be transferable under different circumstances. All rights reserved. Changes, reproductions and photo-mechanical and electronic repetition, even in part; require the specific permission of Knauf LLC, P.O. Box 112871, Dubai, United Arab Emirates.


Start of Construction: 15 September 2008
End of Construction: 31 December 2011
Official begin of production: 19 September 2011
Total Area of Knauf RAK: 125,000 m²

Knauf Drywall Systems publishes updated technical information on various products and topics. In order to request any of the brochures listed below, please contact our office at the address given below.

Knauf Cost Estimation Guide

Knauf Access Panels Brochure

Knauf Drywall Tools Brochure

Knauf Drywall Training Brochure

Knauf T-Grid System Brochure

Knauf Head Office

▶ Phone: +971 4 337 7170

▶ Fax: +971 4 334 9659

▶ P.O.Box: 112871, Dubai

▶ info@knauf.ae

Knauf Qatar Branch

P.O.Box 27111
Doha, State of Qatar
Tel: +974 4452 8191
Fax: +974 4452 8181

Knauf Manufacturing Plant

P.O.Box 50006
Ras Al Khaimah, U.A.E.
Tel: +971 7 221 5300
Fax: +971 7 221 5301

KNAUF
Made in UAE

The information provided in this leaflet is only intended to give guidance in selecting and using Knauf products. While we make every effort to ensure its accuracy, neither Knauf LLC and its branches nor any of this employees or affiliates warrant or assume any legal liability or responsibility for the completeness or usefulness of any failure in installation or constructing any structure installation or building or caused by using this leaflet. Readers are advised to independently verify this information prior to rely on it. In particular, readers must obtain appropriate independent advice on the use of products in specific structures, installations or buildings to ensure compliance with all regulations, including health and safety regulations. Knauf reserves the right to amend technical specification without notice.

www.knauf.ae

The constructional and structural properties, and characteristic building physics Knauf system can solely be ensured with the exclusive use Knauf system components, or other product expressly recommended by Knauf.