

Installation Instructions

Kwik Corner

Kwik Corner: Exterior galvanized wire reinforcements are attached top and bottom and at both sides a minimum eighteen (18) inches on center with galvanized nails, staples, screws or tie wire. The nose wire can be used as screed for the brown coat, but must be embedded by 1/8" of thickness of plaster on the final coat. The only exception to this is our plastic nose pieces where the nose bead may be left exposed.

Installation:

- 1.** These recommendations are subject to the approval of the local building inspection department in which they are applied.

Important: For a successful plaster job on all types of three coat laths each coat is important. The emphasis must be placed on the scratch coat. It is the beginning of the finished product. Within this scratch coat lies the strength of the bond that carries the weight of a level and uniform brown and finish. The scratch coat must be (a) strong in mix (b) proper in consistency (c) applied as heavy as practical – by machine or hand (d) worked with hand tools to form full keys and a base for succeeding coats.

Note: These installation instructions are intended to reflect the best construction practices and compliance with current Uniform Building Code requirements. No guarantees or warranties are implied and it is suggested only trained and experienced lathers be employed to make installations.