

External Wall Insulation Training Guide

For perfect application every time

Introduction...

This Guide supplements the training provided by Weber and is a quick reference to the key stages in the installation of **weber.therm** External Wall Insulation systems.

For full technical details on all **weber.therm** systems, please refer to Site Application Guides, and our website **www.netweber.co.uk**.

Weber can provide technical and application support for all house types including a wide range of non-traditional and system built construction types.

Contents...

Introduction and contents	2
Health and safety	3
Preparation...	4-6
Preparation... beads, sills and trims	7
Preparation... base bead fixing	8-9
Preparation... fixings	10-13
Preparation... boarding around windows	14
Preparation... preparation for rendering	15
Preparation... weather working	16-17
weber.therm XM... basecoat	18-19
weber.therm XM... rendering	20-21
weber.therm XM... topcoat finishes	22
weber.therm XM... RB brick effect	23
weber.therm XP...	24
weber.therm XP... scraped finish	25
weber.therm XP... light ashlar details	26
weber.therm XP... spray rough cast	27
weber.therm XP... dry dash finish	28
weber.therm XP...	29

Health and Safety...

Health and safety is the number one priority at Weber.

This applies to our behaviours on construction sites, in our factories and offices, and on the road.

We also want to ensure that our customers are safe – so please follow the use of Personal Protective Equipment shown in this Training Guide at all times.

Preparation...

Before you start make sure you know what standard is required...

...you know the size of the job and that the access is suitable.

Check that the materials on site are correct for specification and are stored correctly.

Preparation... beads, sills and trims

Preparation... base bead fixing

For below DPC, Weber has specific detailing recommendations. Please refer to Site Packages for details.

Where new lead flashings are required, surface fix these behind base bead profile. No need to raggle into wall.

Preparation... fixings

All insulation boards should be fixed with five fixings per board. Cut boards should be fully supported with fixings at sides and corners as appropriate.

Fixing types are contract-specific with thermal fixings being the most commonly required.

Non-standard substrates may require special fixings – if in doubt consult Weber for advice.

For full boards, fixings should be 150mm from all board edges.

Preparation... **boarding around windows**

Preparation... preparing for rendering

Before rendering starts, check boarding pattern and alignment, beads, fixing and trim.

Protect vulnerable surfaces especially sills and glass. Protect at ground level with hessian or polythene.

Preparation... weather working

All Weber mortars are available factory-batched and dry-bagged. They are pre-mixed in a dry state and only need water, no other additions required.

Avoid rendering in hot weather or on sunny walls. Too rapid dehydration will result in a weak powdery coat. Wet down undercoat thoroughly. Slowdown curing period by shading.

Don't render in freezing weather. Temp must be 4°C and rising. Protect new render from frost. Don't apply to frosted surfaces. Don't use frozen material.

Don't render in wet weather or if background is saturated, otherwise wash-off will ruin the coat. Lime bloom or staining will spoil the appearance. Bond will be weakened.

weber.therm XM... **basecoat**

Apply first pass of **weber.rend LAC** onto insulation. First pass should be 3mm thick.

Lay meshcloth into first pass of render whilst still wet.

Apply second pass of render when first pass has taken up. Ensure mesh pattern is completely obscured. Second pass should be 3mm thick.

Allow first coat of render to dry for 36 hours before next stage.

Meshcloth is cut using scissors or a stanley knife.

weber.therm XM... rendering

If a further render coat has been specified (dash receiver, scraped top coat or brick effect finish)
weber.rend LAC base coat should be comb scratched.

Because the insulation effectively prevents drying stresses being taken by the substrate (as in normal brick or block background) the scratch coat must be allowed to dry and shrink fully before subsequent coats are applied. Recommended minimum 36 hours. The low shrinkage characteristics of Weber renders minimise risk of cracking.

Note: 3-7 days curing for synthetic finishes.

weber.therm XM... topcoat finishes

Synthetic finish

Ensure **weber PR310** primer is fully dried. If applying a decorative finish, apply only to the depth of the aggregate in the product, e.g. 1.5mm.

Dash top coat

Once levelled, dash aggregate can be applied. Ensure all areas are evenly covered.

weber.therm XM... RB brick effect

Brick effect render. Apply **weber.rend RBB** (render brick base coat) 7mm thick over fully cured **weber.rend LAC**. When taken up, apply 3mm of **weber.rend RBF** (render brick face coat). Texture of brick face can be achieved with a soft bristle brush whilst wet. When taken up, begin to cut back to mortar coat in pattern specified. Use spirit levels and straight edges for best effect.

Clean tools often with water.

weber.therm XP...

Pump first pass of initial render coat onto insulation blocks. First pass should be 6-7mm thick.

Lay meshcloth into first pass of render whilst still wet.

Pump second pass of render when first pass has taken up. Ensure mesh pattern is completely obscured. Second pass should be 8-9mm thick.

Level second pass with short trowel or straight edge.

weber.therm XP... scraped finish

Between 5-16 hours after application, (depending on weather) scrape back to 12mm (remove 2-3mm) with scraper tool.

Use an 'I' section scraper to identify and remove any high points in render.

Always keep scraper tool flat to render surface.

Use a regular, circular scraping motion with even pressure to ensure a consistent finish.

weber.therm XP... light ashlar details

Scrape render back to 15mm. Cut ashlar **2-3mm** deep.

Scrape back to leave
a minimum of 15mm

Use a straight edge to
guide ashlar tool on long
straight cuts.

weber.therm XP... spray rough cast

Pump render to 6mm, lay in mesh, pump second application of render to 6mm, render pump rough cast.

Pump first pass 6mm thick.

Lay in meshcloth then pump second pass 6mm thick.

Adjust pump pressure and nozzle size to achieve desired rough cast effect.

weber.therm XP... dry dash finish

Pump render to 6mm, lay in mesh, pump second application of render to 6mm, roughly level then dash at once.

Pump first pass 6mm thick.

Lay in meshcloth then
pump second pass
6mm thick.

Rough level then
dry dash at once.

weber.therm XP...

Following this guide can help you achieve
the perfect finish. More information is
available from our website.

www.netweber.co.uk

Our other activities...

Technical Mortar Products

Tile Fixing Products

Renderers & Decorative Finishes

Flooring Systems

UK Weber app

Use the QR code
opposite to
download the UK
Weber app

@SGWeberUK

IE Weber app

Use the QR code
opposite to
download the IE
Weber app

@SGWeberIE

Saint-Gobain Weber

Dickens House, Enterprise Way,
Maulden Road, Flitwick,
Bedford, MK45 5BY

Telephone: +44 (0) 8703 330070

Fax: 0800 014 2995

Email: mail@netweber.co.uk

Website: www.netweber.co.uk

The Old Paper Mill, Ballyclare,
Co Antrim, BT39 9EB

Telephone: +44 (0) 2893 352999

Fax: +44 (0) 2893 323232

Email: mail@weber.ie

Website: www.weber.ie

