

TABLE OF CONTENTS

Introduction	4
Product Innovation	5
Product Lines	6
NUDURA ICF Series	
Assembled Forms:	
Standard Form	7
90° Form	8
45° Form	9
Taper Top Form	10
Brick Ledge Form	11
T-Form	12-13
Radius Form	14
Unassembled Forms:	
Standard Form	15
Taper Top Form	16
Double Sided Taper Top Form	17
Brick Ledge Form	18
Double Sided Brick Ledge Form	19
Brick Ledge & Taper Top Form	20
Optimizer Form	21
One Series	22-23
Plus Series	
NUDURA Plus Forms	24
R-Value Inserts	25
Integrated Series	
HydroFoam™	26
RetroFit	27
Ceiling Technology	28
Floor Technology	28
NUDURA Form Accessories	29
NUDURA Accessories	30-34
NUDURA Alignment System	35-36
NUDURA Tall Wall Adapter Kit	37
Customer Service	38

© CMTA Engineering Consultants

Designed for
Optimal Performance

Innovation Makes a
Difference

Energy Efficient
Building
Envelope

Superior
Customer Service

Training &
Technical Support

Buildings today demand reliable, energy efficient, eco-friendly building envelopes that provide superior performance benefits to minimize energy costs, reduce carbon emissions, and maximize property value. NUDURA structures offer superior strength, storm, sound, and fire resistance, and are why the design community, developers, and contractors across the world continue to choose NUDURA's Integrated Building Technology as a proven alternative to traditional building methods.

Our Insulated Concrete Forms provide design professionals, architects, home owners and contractors the freedom and versatility to design and build a structure the way it was envisioned. Building with NUDURA gives you the opportunity to build faster and more efficient, while offering your clients an eco-friendly structure with substantial benefits that contribute to long-term energy savings. When specifying NUDURA you can assure your customers that you are using the best building solution available today.

Architect: Nathalie Tremblay

NUDURA forms are manufactured with industry leading patented technologies that are exclusive to NUDURA, offering you a full line of innovative products designed to provide superior energy efficiency, greater strength, and sound resistance. Our building envelope provides an affordable eco-friendly building solution that allows you to build faster, more efficiently and offers substantial benefits over traditional construction.

Innovation makes us the solution to better building.

- **DURALOK Technology™** - Securely locks forms into place with a triple tooth interlock eliminating the need to wire or glue forms, resulting in reduced labor costs during installation. Once the forms are stacked together a continuous full height-fastening strip ensures wall heights are always accurate, compared to other forms without full height-fastening which can cause wall height shrinkage once concrete is placed. DURALOK makes NUDURA the strongest in the industry.

- **DURAFOLD Technology™** - Patented hinged web technology allows the entire NUDURA form line up to fold and ship flat, allowing for 40% more product on a truck compared to other Insulated Concrete Form products. Once on-site, simply unfold and stack.

- **DURAMAX Technology™** - Largest standard form on the market measuring 96" x 18" (2438 x 457 mm). Our 96" form creates 60% fewer joints in the wall compared to other wall systems and allows installers the ability to place 12 sq.ft. (1.11 m²) of wall area with one block.

- **4-WAY REVERSIBLE System** - Patented foam interlock allows the form to be 4 way reversible, eliminating left and right corners, which helps speed up the building process and reduces product waste on-site.

Watch our Innovation Video

The logo for the nudura icf series. The word "nudura" is in a grey sans-serif font, with "icf" in a smaller, orange, handwritten-style font above the "a". Below "nudura" is the word "series" in a grey sans-serif font, flanked by two horizontal lines.

The NUDURA ICF Series is the leader in Insulated Concrete Form Innovation and technology and offers users the ability to combine a variety of products during the building process. The NUDURA ICF Series offers unique advantages over other products currently on the market.

DURAMAX Technology™
DURAFOLD Technology™
DURALOK Technology™
The 4-Way Reversible System

The logo for the one series. The word "one" is in a grey sans-serif font, with a small orange "1" above the "e". Below "one" is the word "series" in a grey sans-serif font, flanked by two horizontal lines.

The One Series is the industry's only multi-link form system that enables the creation of a fully exposed concrete surface that extends to the face of a standard NUDURA form panel. This offers builders and architects unmatched versatility for projects designed to use ICFs. At the core of this innovative line is our DURA MULTILINK™ Technology, a newly designed web that enables the builder to create custom multi-sided form combinations for a variety of commercial and residential building projects.

The logo for the plus series. The word "plus" is in a grey sans-serif font, with a small orange "+" above the "s". Below "plus" is the word "series" in a grey sans-serif font, flanked by two horizontal lines.

The Plus Series product line introduces an innovative way for designers and engineers to build their own R-value. Comprised of two new products, the Plus Form and the R-Value Plus+ insert, this product line offers the ability to optimize R-Value with thermal mass to provide significant energy savings for building owners. The NUDURA Plus Series allows professionals the ability to meet new installation requirements with one product.

The logo for the integrated series. The word "integrated" is in a grey sans-serif font, with a small orange pencil icon above the "d". Below "integrated" is the word "series" in a grey sans-serif font, flanked by two horizontal lines.

The Integrated Series from NUDURA combines building envelope products that work in conjunction with our line of Insulated Concrete Forms to provide maximum energy efficiency. Each Integrated Series product has been manufactured to install quickly and efficiently and replaces many traditional forms of insulation products that are far more labor intensive.

Close view of folding metal-hinged web

Assembled Product Shown Above

MAY WE SUGGEST: FORM-LOCK

Used to maintain wall straightness. Other uses include wall alignment for vertical stack joints.

Available for 6" (150mm), 8" (200mm), 10" (250mm), 12" (300mm) Standard Forms.

Core Width	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length	10' (3m)	10' (3m)	10' (3m)	10' (3m)
Qty./Bundle	10 pcs	10 pcs	10 pcs	10 pcs
Code #	BLOK06	BLOK08	BLOK10	BLOK12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
EPS Thickness	2 5/8" (67mm)	2 5/8" (67mm)	2 5/8" (67mm)	2 5/8" (67mm)	2 5/8" (67mm)
Qty./Bundle	3	3	3	3	3
Code #	96-4	96-6	96-8	96-10	96-12

Units come assembled with folding, metal-hinged webs.

Webs are included with assembled forms.

View of folding metal-hinged web and insert web for angled corner (included in order).

Assembled Product Shown Above

MAY WE SUGGEST: Vertical Joint Clip

8 5/8" (219mm) Vertical Joint Clip

This metal clip is designed to connect the form together at the vertical joints. It replaces having to tie wire or tape forms together while providing a solid connection using minimal amount of labor to install.

Qty./Box	200
Code #	VJC

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools. For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length A	31 5/8" (803mm)	31 5/8" (803mm)	33 5/8" (854mm)	33 5/8" (854mm)	37 5/8" (956mm)
Length B	15 5/8" (397mm)	15 5/8" (397mm)	17 5/8" (448mm)	19 5/8" (498mm)	21 5/8" (549mm)
Width C	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
Qty./Bundle	6	6	6	4	4
Code #	90-4	90-6	90-8	90-10	90-12

Units come assembled with folding, metal-hinged webs.

Webs are included with assembled forms.

View of folding metal-hinged web and insert web for angled corner (included in order).

Assembled Product Shown Above

MAY WE SUGGEST: Vertical Joint Clip

8 5/8" (219mm) Vertical Joint Clip

This metal clip is designed to connect the form together at the vertical joints. It replaces having to tie wire or tape forms together while providing a solid connection using minimal amount of labor to install.

Qty./Box	200
Code #	VJC

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools. For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length A	26 1/2" (673mm)	26 1/2" (673mm)	26 1/2" (673mm)	28 1/2" (724mm)	30 1/2" (775mm)
Length B	10 1/2" (267mm)	10 1/2" (267mm)	10 1/2" (267mm)	12 1/2" (318mm)	14 1/2" (368mm)
Width C	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
Qty./Bundle	6	6	6	4	4
Code #	45-4	45-6	45-8	45-10	45-12

Units come assembled with folding, metal-hinged webs.

Webs are included with assembled forms.

Close view of folding metal-hinged web

Assembled Product Shown Above

Assembled 96" (2438 mm) One-Sided Taper Top Shown Above

MAY WE SUGGEST: Heavy Duty Tape

4" Heavy Duty Tape - 4" x 260' (96 mm x 66 m)

Used for covering the interlock at the top of a wall to protect it from concrete getting into the sockets. Can also be used as an air barrier tape.

Qty./Box	24
Code #	TAP4HD

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Width A		11 1/4" (268mm)	13 1/4" (337mm)		
Height		18" (457mm)	18" (457mm)		
Length - 48"		48" (1219mm)	48" (1219mm)		
Qty./Bundle		6	6		
Code #		TT-6	TT-8		
Webs are included with assembled units.					
Length - 96"		96" (2438mm)	96" (2438mm)		
Qty./Bundle		3	3		
Code #		TT96-6	TT96-8		
Webs are included with assembled units.					

- Units come assembled with folding, metal-hinged webs.
- Units come assembled with folding, insert webs.
- Only available as an un-assembled Form Unit. Refer to page 16 for order information.

Close view of folding metal-hinged web

Assembled Product Shown Above

Assembled 96" (2438 mm) Molded Brick Ledge Shown Above

MAY WE SUGGEST: Brick Ledge Extension

Brick Ledge Extension

Used for supporting standard brick or stone veneer finishes, when constructing brick ledges at corners, and can be installed to meet any elevation change or slope.

Qty./Bundle	14
Code #	BRICK

Refer to page 20 for more order information.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Width A		11 1/4" (268mm)	13 1/4" (337mm)		
Height		15 3/4" (400mm)	17 3/4" (451mm)		
Length - 48"		48" (1219mm)	48" (1219mm)		
Qty./Bundle		4	4		
Code #		BRI-6	BRI-6		
Webs are included with assembled units.					
Length - 96"		96" (2438mm)	96" (2438mm)		
Qty./Bundle		2	2		
Code #		BR96-6	BR96-8		
Webs are included with assembled units.					

- Units come assembled with folding, metal-hinged webs.
- Units come assembled with folding, insert webs.
- Only available as an un-assembled Form Unit. Refer to page 18 for order info.

Short T-Form

Long T-Form

* Area/Unit

S-TW-6 ****** T_{Cross} - Webs ordered separately.

Close view of insert webs - Webs are included with order

Short T-Form

Long T-Form

Webs are Included - Site Assembly Required

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

For more form dimensions refer to NUDURA's Installation Manual.

Bundle Includes 4 Courses - 2 Short and 2 Long T-Forms

Main Wall - represents the concrete core of the outside form

Interior Wall "T" - represents the concrete core of the inside form that joins to the Main Wall

CORE WIDTH	Main Wall	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Interior Wall - T 4" (100mm)	Short T-Form Length (A)	50" (1270mm)	50" (1270mm)	50" (1270mm)	50" (1270mm)	50" (1270mm)
	Long T-Form Length (B)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
	Area/Unit*	11 ½ ft² (1.068m²)	11 ½ ft² (1.068m²)	11 ½ ft² (1.068m²)	11 ½ ft² (1.068m²)	11 ½ ft² (1.068m²)
	Bundle Code #	T4-M4	T4-M6	T4-M8	T4-M10	T4-M12
Interior Wall - T 6" (150mm)	Short T-Form Length (A)	52" (1321mm)	52" (1321mm)	52" (1321mm)	52" (1321mm)	52" (1321mm)
	Long T-Form Length (B)	20" (508mm)	20" (508mm)	20" (508mm)	20" (508mm)	20" (508mm)
	Area/Unit*	12 ft² (1.115m²)	12 ft² (1.115m²)	12 ft² (1.115m²)	12 ft² (1.115m²)	12 ft² (1.115m²)
	Bundle Code #	T6-M4	T6-M6	T6-M8	T6-M10	T6-M12
Interior Wall - T 8" (200mm)	Short T-Form Length (A)	54" (1372mm)	54" (1372mm)	54" (1372mm)	54" (1372mm)	54" (1372mm)
	Long T-Form Length (B)	22" (559mm)	22" (559mm)	22" (559mm)	22" (559mm)	22" (559mm)
	Area/Unit*	12 ½ ft² (1.161m²)	12 ½ ft² (1.161m²)	12 ½ ft² (1.161m²)	12 ½ ft² (1.161m²)	12 ½ ft² (1.161m²)
	Bundle Code #	T8-M4	T8-M6	T8-M8	T8-M10	T8-M12
Interior Wall - T 10" (250mm)	Short T-Form Length (A)	56" (1422mm)	56" (1422mm)	56" (1422mm)	56" (1422mm)	56" (1422mm)
	Long T-Form Length (B)	24" (610mm)	24" (610mm)	24" (610mm)	24" (610mm)	24" (610mm)
	Area/Unit*	13 ft² (1.208m²)	13 ft² (1.208m²)	13 ft² (1.208m²)	13 ft² (1.208m²)	13 ft² (1.208m²)
	Bundle Code #	T10-M4	T10-M6	T10-M8	T10M10	T10M12
Interior Wall - T 12" (300mm)	Short T-Form Length (A)	58" (1473mm)	58" (1473mm)	58" (1473mm)	58" (1473mm)	58" (1473mm)
	Long T-Form Length (B)	26" (660mm)	26" (660mm)	26" (660mm)	26" (660mm)	26" (660mm)
	Area/Unit*	13 ½ ft² (1.254m²)	13 ½ ft² (1.254m²)	13 ½ ft² (1.254m²)	13 ½ ft² (1.254m²)	13 ½ ft² (1.254m²)
	Bundle Code #	T12-M4	T12-M6	T12-M8	T12M10	T12M12

**** Special Order:** Code #S-TW-6: T-Cross Form Unit Unassembled - 4 panels per T-Cross (4 T-Cross Form Units per bundle) - 32 webs required per bundle. Webs ordered separately. Refer to page 15 for web order information.

Short T-Form Main Exterior Wall Length. Webs are included.

Long T-Form Main Exterior Wall Length. Webs are included.

*Area/Unit - a unit represents one Short T-Form and one Long T-Form connected together forming 2 courses (reference photo on left).

Radius Form Unit

Custom Ordered

Close view of folding metal-hinged web

Assembled Product Shown Above

MAY WE SUGGEST: Parging Mix & Fiber Mesh

Parging Mix and Fiber Mesh

The parge mix is a dry cementitious product that is used to cover exposed EPS that is not covered by an exterior finish. Used in conjunction with Fiber Mesh. The fiber mesh gets embedded into the parge coat to give it strength.

Parging Mix
Coverage - 75 sq ft (7 m²)

Fiber Mesh
Coverage - 475 sq ft (44 m²)

Qty./Each	1 BAG
Code #	PARG

Qty./Each	1 ROLL
Code #	MESH

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length	96" (2438mm)	96" (2438mm)	96" (2438mm)q	96" (2438mm)	96" (2438mm)
Width	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
Radius	Manufactured to Specifications.				
Qty./Bundle	Varies with radius size. Contact your local distributor for details.				
Code #	RAD-4	RAD-6	RAD-8	RAD-10	RAD-12

Units come assembled with folding metal-hinged webs.

Refer to NUDURA's Installation Manual for the Radius Form Calculator.

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
Qty./Bundle	Includes: 6 Standard Panels				
Code #	Panel	Panel	Panel	Panel	Panel
Web Qty. Req'd/Bundle	36	36	36	36	36

- Units come unassembled.
- Insert webs required per bundle - refer to web order chart on left.

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Overall Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Length - 48"	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Qty./Bundle	Includes: 6 Taper Top Panels & 6 Standard Panels				
Code #	TT-P	TT-P	TT-P	TT-P	TT-P
Web Qty. Req'd/Bundle	36	36	36	36	36
Length - 96"	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Qty./Bundle	Includes: 3 Taper Top Panels & 3 Standard Panels				
Code #	TT96-P	TT96-P	TT96-P	TT96-P	TT96-P
Web Qty. Req'd/Bundle	36	36	36	36	36

- Units come unassembled.
- Insert webs required per bundle - refer to web order chart on left.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Overall Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Overall Width B	8" (203mm)	10" (254mm)	12" (305mm)	14" (356mm)	16" (406mm)
48" requires two Taper Top Panels (TT-P) to assemble one double sided unit					
Length - 48"	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Qty./Bundle	Includes: 6 Taper Top Panels & 6 Standard Panels				
Code #	TT-P	TT-P	TT-P	TT-P	TT-P
Web Qty. Req'd/Bundle	36	36	36	36	36
Length - 96"	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Qty./Bundle	Includes: 6 Taper Top Panels				
Code #	TT-D	TT-D*	TT-D	TT-D	TT-D
Web Qty. Req'd/Bundle	36	36	36	36	36

- Units come unassembled.
- *Available assembled - 3 units/bundle:TD96-6 (webs included).
- Insert webs required per bundle - refer to web order chart on left.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Overall Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Overall Width B	13 3/4" (349mm)	15 3/4" (400mm)	17 3/4" (451mm)	19 3/4" (502mm)	21 3/4" (552mm)
48" requires one Brick Ledge Panel & one Standard Panel to assemble one form unit					
Length - 48"	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Qty./Bundle	Includes: 4 Brick Ledge Panels & 4 Standard Panels				
Code #	BRI-P	BRI-P	BRI-P	BRI-P	BRI-P
Web Qty. Req'd/Bundle	24	24	24	24	24
96" requires one Brick Ledge Panel & one Standard Panel to assemble one form unit					
Length - 96"	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Qty./Bundle	Includes: 6 Taper Top Panels				
Code #	BR96-P	BR96-P	BR96-P	BR96-P	BR96-P
Web Qty. Req'd/Bundle	24	24	24	24	24

Units come unassembled.

Insert webs required per bundle - refer to web order chart on left.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Overall Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Overall Width B	18 1/4" (463mm)	20 1/4" (514mm)	22 1/4" (565mm)	24 1/4" (616mm)	26 1/4" (667mm)
48" requires two Brick Ledge Panels (BRI-P) to assemble one double sided unit					
Length - 48"	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Qty./Bundle	Includes: 4 Brick Ledge Panels & 4 Standard Panels				
Code #	BRI-P	BRI-P	BRI-P	BRI-P	BRI-P
Web Qty. Req'd/Bundle	24	24	24	24	24
96" requires two Brick Ledge Panels (BR96-P) to assemble one double sided unit					
Length - 96"	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Qty./Bundle	Includes: 2 Brick Ledge Panels & 2 Standard Panels				
Code #	BR96-P	BR96-P	BR96-P	BR96-P	BR96-P
Web Qty. Req'd/Bundle	24	24	24	24	24

- Units come unassembled.
- Insert webs required per bundle - refer to web order chart on left.

Close view of insert webs - available in 4"-12" (100-300 mm) sizes

Unassembled Product Shown Above

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Overall Width A	9 1/4" (235mm)	11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Overall Width B	13 3/4" (349mm)	15 3/4" (400mm)	17 3/4" (451mm)	19 3/4" (502mm)	21 3/4" (552mm)
48" requires one Brick Ledge Panel (BRI-P) & one Taper Top Panel (TTP) to assemble one unit					
Length - 48"	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Qty./Bundle	Includes: 4 Brick Ledge Panels w/ 4 Standard Panels & 6 Taper Top Panels w/ 6 Standard Panels				
Code #	BRI-P & TT-P	BRI-P & TT-P	BRI-P & TT-P	BRI-P & TT-P	BRI-P & TT-P
Web Qty. Req'd/Bundle	60	60	60	60	60
96" requires two Brick Ledge Panels (BR96-P) to assemble one double sided unit					
Length - 96"	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)	96" (2438mm)
Qty./Bundle	Includes: 2 Brick Ledge Panels w/ 2 Standard Panels & 3 Taper Top Panels w/ 3 Standard Panels				
Code #	BR96-P & TT96-P	BR96-P & TT96-P	BR96-P & TT96-P	BR96-P & TT96-P	BR96-P & TT96-P
Web Qty. Req'd/Bundle	60	60	60	60	60

- Units come unassembled.
- Insert webs required per bundle - refer to web order chart on left.

Close view of insert webs - available in 6"-12" (150-300 mm) sizes

Product Shown Assembled Above

Insert Webs (Ordered Separately)

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box		120	120	120	120
Code #		OWEB-6	OWEB-8	OWEB10	OWEB12

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length		48" (1219mm)	48" (1219mm)	48" (1219mm)	48" (1219mm)
Overall Width A		11 1/4" (286mm)	13 1/4" (337mm)	15 1/4" (387mm)	17 1/4" (438mm)
Height		12" (300mm)	12" (300mm)	12" (300mm)	12" (300mm)
Qty./Bundle	Includes: 12 Optimizer Panels				
Code #		OP-PAN	OP-PAN	OP-PAN	OP-PAN
Web Qty. Red'd/Bundle		36	36	36	36

- Units come unassembled.
- Insert webs required per bundle - refer to web order chart on left.

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit nudura.com or call 866-468-6299.

90° Corner Panel Options

90° Corner Outside (EPS Inside Panel)

90° Corner Inside (EPS Outside Panel)

Note: Corner designation refers to plywood panel location.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit Nudura.com or call 866-468-6299.

Visit the Resource Center on NUDURA's website (nudura.com/resource-center) for design details, BIM library, installation links & more.

NOTE:
To assemble a SINGLE One Series Form Unit you will require the following components:

STANDARD

- 1 x Standard EPS Panel
- 1 x Plywood Panel
- 24 x Screws
- 12 x Multi-Form Ties
- 12 x Insert Webs
- 1 x Jig

90° CORNER INSIDE

- 1 x 90° Outside EPS Panel
- 1 x Plywood Panel
- 8 x Screws
- 4 x Multi-Form Ties
- 4 x Insert Webs
- 1 x Jig

90° CORNER OUTSIDE

- 1 x 90° Inside EPS Panel
- 1 x Plywood Panel
- 12 x Screws
- 6 x Multi-Form Ties
- 4 x Insert Webs
- 1 x Jig

	Plywood*	Standard	90° Outside	90° Inside
Length A	96" (2438 mm)	96" (2438 mm)	37 5/8" (956 mm)	20 3/8" (518 mm)
Length B	-	-	21 5/8" (549 mm)	4 3/8" (111 mm)
Height	18" (457 mm)	18" (457 mm)	18" (457 mm)	18" (457 mm)
Qty./Bundle	1 Plywood Panel	6 Standard Panels	6 Panels	16 Panels
Code	PLYPAN	PANEL	90-OUT	S-TW-6
Web Qty Req/Bundle	-	72	24	64

Unassembled 45° Inside and Outside Panels available through special order only
 * Plywood panels must be cut on-site. Refer to brochure for instructions.

Hex Head Screw with Steel Flat Washer

Size: #10 x 2.0" (50 mm)
 Qty./Pail: 1000
 Code: SC-2.0

(Minimum 2" (50 mm) screws must be used – SC-2.0)

Multi-Form Ties

Qty./Box: 96 pieces Code: MULTI

Jig

Metal Jig for One-Series Form assembly
 Qty: 1 Jig Code: ONEJIG

Insert Webs (Ordered Separately)

Small Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	100
Code #	WEB-4	WEB-6	WEB-8	WEB-10	WEB-12

Large Box

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	1007	655	465	388	295
Code #	WEB4	WEB6	WEB8	WEB10	WEB12

Corner Connector

The corner connector is designed to securely connect two panels of plypan together at a 90° corner.
 Length: 10' (3 m)
 Code: ONECB

Full length of connector not shown.

Standard Form Unit (Type 2 EPS Laminate on one side)				
Thickness	1" (25 mm)	2" (50 mm)	4" (100 mm)	6" (150 mm)
Length	96" (2438 mm)	96" (2438 mm)	96" (2438 mm)	96" (2438 mm)
Height	18" (457 mm)	18" (457 mm)	18" (457 mm)	18" (457 mm)
Qty./Bundle	3	3	3	3
Code	96-6P1	96-6P2	96-6P4	96-6P6

*Other form units & core thicknesses available through special request.

90° Form Unit - Outside (Long Side) (Type 2 EPS Laminate on one side)				
Thickness	1" (25 mm)	2" (50 mm)	4" (100 mm)	6" (150 mm)
Length A	32 3/8" (813 mm)	33 3/8" (854 mm)	35 3/8" (905 mm)	37 3/8" (956 mm)
Length B	16 5/8" (422 mm)	17 5/8" (448 mm)	19 5/8" (498 mm)	21 5/8" (550 mm)
Height	18" (457 mm)	18" (457 mm)	18" (457 mm)	18" (457 mm)
Qty./Bundle	6	6	6	6
Code	906P1L	906P2L	906P4L	906P6L

90° Form Unit - Inside (Short Side) (Type 2 EPS Laminate on one side)				
Thickness	1" (25 mm)	2" (50 mm)	4" (100 mm)	6" (150 mm)
Length C	19 3/8" (492 mm)	18 3/8" (467 mm)	16 3/8" (416 mm)	14 3/8" (365 mm)
Length D	3 3/8" (86 mm)	2 3/8" (60 mm)	3/8" (10 mm)	**
Height	18" (457 mm)	18" (457 mm)	18" (457 mm)	18" (457 mm)
Qty./Bundle	6	6	6	6
Code	906P1S	906P2S	906P4S	906P6S

**On-site notching of EPS foam required.

Refer to pages 29-34 for related product accessories & tools.
For additional information visit Nudura.com or call 866-468-6299.

2" (50 mm)
R-value - 33

4" (100 mm)
R-value - 40

6" (150 mm)
R-value - 47

6" (150 mm) concrete core R-Value ratings based on exterior brick finish

Build your own R-Value

The NUDURA R-Value Inserts allow the ability to customize the desired amount of insulation needed to meet the specific requirements of any project. The inserts are available in 3 standard sizes: 2" (50 mm), 4" (100 mm) and 6" (150 mm). Custom combinations can be created to provide further insulation value if desired and are compatible with all sizes of forms offered by NUDURA, with core sizes ranging from 4" (100 mm) to 12" (300 mm).

NUDURA Plus Series R-Value Inserts (EPS Foam Billet)

Thickness	2" (50 mm)	4" (100 mm)	6" (150 mm)
Width	7 1/2" (190 mm)	7 1/2" (190 mm)	7 1/2" (190 mm)
Height	32" (812 mm)	32" (812 mm)	32" (812 mm)
Qty/Bundle	48	24	24
Code	INS-2	INS-4	INS-6

The easy insulation for radiant heat.

HYDROFOAM® is the ideal radiant floor insulation product for residential and commercial construction projects that increases comfort and energy efficiency. HYDROFOAM® maximizes radiant floor heating by ensuring the heat is dispersed evenly throughout the entire floor area, providing building occupants with a comfortable living and working environment. HYDROFOAM® offers installers a lightweight high density expanded polystyrene (EPS) product that increases installation speeds, is easily cut to meet any angle or radius while providing up to R-16 insulation value.

Installation is fast and easy compared to traditional foam insulation. The 4' x 4' (1.2 m x 1.2 m) boards, available in two thickness, are easily installed with an overlapping interlock on all four sides, ensuring the boards are locked in place during installation. HYDROFOAM® utilizes a 360° multidirectional friction fit anchor system that eliminates the need for wire mesh. Radiant heat piping is easily stepped into place in any direction required.

Product Highlights:

- Insulation under the concrete slab
- 4' x 4' (1.2 m x 1.2 m) molded boards
- Only 4" (100mm) from base to nubs
- Available thicknesses: 2½" (64 mm) - R10 (RSI 1.76)
As a special order: 4" (100mm) - R16 (RSI 2.47)
- Multi-directional anchoring for ½" (13 mm) pipes
- Shiplap/interlocking on all 4 sides
- Eco-friendly. No CFC's or HCFC's
- 100% recyclable
- Resistant to water and moisture
- Can contribute to points under LEED® NC programs

Approximately 1500 li. ft. (457 m) of pipe can be placed in 45 minutes when using HYDROFOAM®
Each board covers 16 sq. ft. (1.49 m²) of surface

For more information download our [Technical Data Sheet on nudura.com](http://nudura.com)

Watch our HYDROFOAM® Installation Video.

Sheet Thickness	2 ½" (64 mm)	4" (100 mm)
Sheet Size	4' x 4' (1.2 m x 1.2 m)	4' x 4' (1.2 m x 1.2 m)
Qty./Bundle	10	6
Code #	RHFL	RHFL-4

RetroFit

NUDURA Insulation Technology

Easy Installation. Superior Performance.

NUDURA RetroFit Insulation Technology is an easy-to-use insulation solution for finishing basements or insulating interior or exterior block walls. Installation is fast and effortless, compared to conventional multi-step finishing methods. The NUDURA RetroFit Insulation Technology insulates and creates fastening points in one simple step.

Simply attach NUDURA's standard 4' x 8' (1.2 m x 2.4 m) sheets to the wall using the embedded fastening strip and a concrete screw. NUDURA RetroFit Insulation Technology panels fit seamlessly together with a shiplap system, electrical installation is easily completed, and drywall or Gypsum Board is attached using the 2 1/2" (64 mm) fastening strip located on 16" (400 mm) centers.

When installed, NUDURA RetroFit Insulation Technology provides insulation performance ratings up to R-14.8 resulting in greater energy efficiency and comfort to any home or commercial structure.

Product Highlights:

- Provides up to R-14.8 of insulation
- Moisture resistant
- No VOC's, CFC's or HCFC's
- Available in 4' x 8' (1.2 m x 2.4 m) sheets and thicknesses of 2 5/8" (67 mm), 3 1/2" (89 mm), 3 7/8" (98 mm)
- Performance ratings up to R-14.8 (RSI 2.61 & U-Value 0.384 w/m²•k)
- Available with wood or polystyrene fastening strips
- Made of EPS (Expanded Polystyrene) making it lightweight and easy to cut
- Simple to install with embedded 2 1/2" (64 mm) fastening strip located on 16" (400 mm) centers
- Panels easily fit together with a shiplap system to eliminate thermal bridging
- Insulation for basement walls or interior, exterior block walls

For more information download our [Technical Data Sheet on nudura.com](#)

Watch our RetroFit Installation Video.

Sheet Thickness	2 5/8" (67 mm)	3 1/2" (89 mm)	3 7/8" (98 mm)
Sheet Size	48" x 96" (1219 x 2438mm)	48" x 96" (1219 x 2438mm)	48" x 96" (1219 x 2438mm)
Qty./Bundle	6	4	4
Strapping	Wood Polystyrene	Wood Polystyrene	Wood Polystyrene
Code #	P9-050 P9-055	P9-040 P9-045	P9-031 P9-035

5" (127 mm) Concrete Screws

Qty./Pail: 300 screws
Code # SC-CSL

Qty./Jar: 50 screws
Code # SC-CS

Ceiling & Floor Technology

NUDURA Ceiling Technology

Sheet Thickness	2 5/8" (67 mm)	3 1/2" (89 mm)	3 7/8" (98 mm)
Sheet Size	48" x 96" (1219 x 2438mm)	48" x 96" (1219 x 2438mm)	48" x 96" (1219 x 2438mm)
Wood Strapping	Yes	Yes	Yes
Qty./Bundle	6	4	4
Code #	P9-050	P9-040	P9-031

#10 Screws	4" (102 mm)	5" (127 mm)
Qty./Box	500	500
Code #	SC-4.0	SC-5.0

Product Highlights:

- Reduces air infiltration efficiently.
- Water and humidity resistant.
- Used in a double layer, it further reduces thermal bridging, increasing energy efficiency and comfort.
- Superior performance & user friendly.
- Eco-friendly Expanded Polystyrene (EPS) - does not contain CFC's or HCFC's.
- 100% recyclable.
- Embedded wood or high impact polystyrene (limited quantities available) fastening strips.

NUDURA Floor Technology

Type 1 - Blue	1 1/4" (32 mm) Overlap	1 7/8" (48 mm) T&G	2 1/2" (64 mm) T&G
Size	24" x 96" (610x2438mm)	24" x 96" (610x2438mm)	24" x 96" (610x2438mm)
Qty./Bundle	16	10	7
Code #	P1-470	P1-471	P1-472
Type 2 - Green	1 1/4" (32 mm) Overlap	1 7/8" (48 mm) T&G	2 1/2" (64 mm) T&G
Size	24" x 96" (610x2438mm)	24" x 96" (610x2438mm)	24" x 96" (610x2438mm)
Qty./Bundle	15	10	7
Code #	P2-435	P2-445	P2-455
Type 3 - White	N/A	1 7/8" (48 mm) T&G	2 1/2" (64 mm) T&G
Size	-	24" x 96" (610x2438mm)	24" x 96" (610x2438mm)
Qty./Bundle	-	8	6
Code #	-	P3-443	P3-453

The floor of a building is often the most ignored surface when it comes to insulation. With changing energy codes, under slab insulation is becoming mandatory for code compliance in some regions. Complete the building envelope and insulate with NUDURA Floor Technology for increased comfort and energy efficiency.

Product Highlights:

- A cost effective layer of protection against heat transfer to the ground.
- An effective base for radiant floor heating.
- Expanded Polystyrene (EPS) does not contain CFC's or HCFC's - 100% recyclable.

Brick Ledge Extension & 6" (152mm) Screw & Washer Kit

Length	32" (813mm)
Width	4 1/2" (114mm)
Height	13" (330mm)
Qty./Bundle	14
Code #	BRICK

Brick Ledge Extensions are used for supporting standard brick or stone veneer finishes, when constructing brick ledges at corners, and can be installed to meet any elevation change or slope.

6" (152mm) Screw & Washer Kit

Qty./Box: 150 screws/150 washers

Code # SC-WA

Screw & Washer Kit to be used to attach the Brick Ledge Extension to the form wall or to attach additional foam panels for increased insulation to a building.

End Cap (with Fastening Strip)

Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Height	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)	18" (457mm)
EPS Thickness	2 3/8" (67mm)	2 3/8" (67mm)	2 3/8" (67mm)	2 3/8" (67mm)	2 3/8" (67mm)
Qty./Box	57	40	30	35	30
Code #	ECF-4	ECF-6	ECF-8	ECF10	ECF12

End Cap (with Fastening Strip) can be used to terminate a wall. It can also be used as a buck material for windows.

Height Adjuster (with Fastening Strip) & Height Adjuster Tie

Length	32" (813mm)
Height	3" (76mm)
Qty./Bundle	80
Code #	HADJ-F

The **Height Adjuster (with Fastening Strip)** combined with the **Height Adjuster Tie** can increase the height of a wall by 3" (75mm) increments. The Height Adjuster ties allow the foam panels to be connected together.

Site assembly required.

Height Adjuster Tie One HADJ-F Bundle requires 160 Height Adjuster Ties

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	100	100	100	100	80
Code #	HA-T-4	HA-T-6	HA-T-8	HA-T10	HA-T12

FORM-LOCK

Full length of FORM-LOCK not shown.

Available for 6" - 12" (150 - 300 mm) Standard Forms only.

Core Width	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Length	10'(3m)	10'(3m)	10'(3m)	10'(3m)
Qty./Bundle	10 pcs	10 pcs	10 pcs	10 pcs
Code #	BLOK06	BLOK08	BLOK10	BLOK12

FORM-LOCK is used to maintain wall straightness. Other uses include wall alignment for vertical stack joints. Each bundle has 100' (30 m) of FORM-LOCK.

Lintel/Cavity Closure

The **Lintel Insulation Insert** provides installers a product that provides insulation above and below the window to minimize thermal bridging. The NUDURA Lintel Insert is available in a standard 2" (50 mm) thickness.

Core Width	4" (100mm)	6" (150mm)	8" (200mm)	10" (250mm)	12" (300mm)
Qty./Box	84	60	48	36	36
Code #	LINT04	LINT06	LINT08	LINT10	LINT12

4-Way Web Connector

Qty./Box	100
Code #	4XWEBC

The 4-Way Web Connector allows two or more insert webs to be connected together and used with the panel system to create wider form sizes. It also can be used to create forms of different shapes and sizes. Increased design flexibility.

ICF Connector (Formerly; Multi Purpose Anchor Hanger System)

A. ICF Hanger Insert Plate **B. Stamped Bearing Bracket**
 (*12 Screws Incl. - Box of 170)

Qty./Box	50
Code #	ICFHIP

Qty./Box	25
Code #	ICFSBB

ICF Connectors are used for connecting wood floor joists or for a wood roof connection system. An inexpensive, yet labor friendly connection system.

45° ICF Connector Insert Hanger Plate 1 1/4" (32 mm) x 3 1/2" (89 mm)

Qty./Box	20	#12 Screws Incl. - Box of 170
Code #	HIP-45	

The 45° ICF Connector Insert Hanger Plate is the same as the standard ICF-Connector but gives a solid floor connection for inside 90° corners as well as 45° corner connections. The 45° ICF Connector Insert Hanger Plate is used in conjunction with the Stamped Bearing Bracket

Retrofit Bracket

Qty./Box	12
Code #	ICFRFB

Lag Bolts not included.

The Retrofit Bracket is used in conjunction with the Stamped Bearing Bracket as an afterthought for attachment to the concrete. This corrects mistakes made from improper installation of the ICF Connector.

Transition Bracket

Qty./Box	100
Code #	TRA-BR

The Transition Bracket allows two different form widths to be connected together. Primary use is to create a ledge to support brick or a floor system.

8 5/8" (219 mm) Vertical Joint Clip

Qty./Box	200
Code #	VJC

The Vertical Joint Clip is designed to connect the form together at the vertical joints. It replaces having to tie wire or tape forms together while providing a solid connection using minimal amount of labor to install.

Hex Head Screw with Steel Flat Washer

Size	#10 x 2" (50mm)	#10 x 2.5" (64mm)	#10 x 3" (76mm)
Qty./Box	1000	1000	1000
Code #	SC-2.0	SC-2.5	SC-3.0

The #10 screw can be used to connect the NUDURA Alignment System to the forms. Other uses include attachment of strapping or buck material to concrete. Available in 2" (50 mm), 2 1/2" (64 mm), and 3" (76 mm) lengths. Two 1/4" (6 mm) nut drivers included per pail.

Product may be different than shown. Product subject to change.

10 Piece Bit Kit

Contact your local distributor for more information on how to order.

Ten piece kits include five 1/4" magnetic nutsetters which can be used with any of NUDURA's Hex Head Screws with Steel Flat Washers, as well as five #2 red square driver bits. The durable plastic case keeps all the bits together in one convenient spot and limits trying to find drivers bits on site during construction.

V-Clip

Qty./Box	250
Code #	VCLIP

The V-Clip is used to connect a NUDURA panel to a concrete floor. It allows the contractor to support the panel without additional materials used on the outside of the wall.

Easy Buck - 10' (3 m) Long

Qty./Bundle	10 pcs
Code #	WBUCK

The Easy Buck is used for window and door jams and allows nominal sized lumber to fit between the Expanded Polystyrene (EPS) panels. Primary uses are for doors and windows. Each bundle contains 100' (30 m) of Easy Buck.

Brick Ties (Galvanized Steel)

Qty./Box	100 pieces
Code #	BRKTG

Cast-In Place Brick Tie and Pintle. – Enables solid anchorage of veneer masonry through exterior foam to concrete core; tested to meet ASTM D754 (USA) and CSA-A370 (CAN) std. requirements for masonry anchors.

Brick Ties (Stainless Steel)

Qty./Box	100 pieces
Code #	BRKTSS

Surface Mount Ties (A)

Qty./Box	100 pieces
Code #	SBRKTG

Pintle (B)

Qty./Box	100 pieces
Code #	PINTLE

Surface Mount Tie and Pintle. – Designed to be fastened with 2 NUDURA Hex head Screws anywhere on the NUDURA fastening strip. This tie will accept NUDURA Pintels and other smaller dimension pintels.

Fiber Tape - 1" x 200' (24 mm x 55 m)

Qty./Box	36
Code #	TAPE

Fiber Tape is used to provide additional EPS support for field cut forms that have more than 4" (100mm) of EPS extending past the last web, brick ledge forms in corner conditions, and radius panel.

4" Protective Tape - 4" x 260' (96 mm x 66 m)

Qty./Box	18
Code #	TAPE-4

The 4" Protective Tape is used for covering the interlock at the top of a wall to prevent concrete from flowing into the sockets. Protective Tape can also be used as an air barrier tape.

4" Heavy Duty Tape - 4" x 260' (96mm x 66m)

Qty./Box	24
Code #	TAP4HD

The 4" Heavy Duty Tape is used for covering the interlock at the top of a wall to prevent concrete from flowing into the sockets. Heavy Duty Tape can also be used as an air barrier tape.

Parging Mix - Coverage of 75 sq ft (7 m²)

Qty.	1 BAG
Code #	PARG

The parge mix is a dry cementitious product that is used to cover exposed EPS that is not covered by an exterior finish. Used in conjunction with Fiber Mesh.

Fiber Mesh - Coverage of 475 sq ft (44 m²)

Qty.	1 ROLL
Code #	MESH

The fiber mesh gets embedded into the parge coat to give it strength.

NUDURA Low Expansion Foam - 24oz (680g)

Qty./Box	12
Code #	FOAM

The Low Expansion Foam is compatible with NUDURA's Expanded Polystyrene (EPS) foam and can be used for a number of different tasks on site including foaming the forms to the slab or footing, between vertical joints, securing service penetrations, and as insulation around openings.

Econo Gun II (A) Foam Gun (Metal Handle)

Qty.	1 GUN
Code #	GUN-M

Sure Shooter (B) Foam Gun (Plastic Handle)

Qty.	1 GUN
Code #	GUN

The Econo Gun II and Sure Shooter Foam Guns are compatible with the NUDURA Low Expansion Foam 24oz (680g) cans. The NUDURA Low Expansion Foam can be used for a number of different tasks on site.

Foam Gun Cleaner - 21oz (340g)

Qty./Box	12
Code #	FOAM-C

The Foam Gun Cleaner is used to clean the internal chamber of the foam gun from any hardened foam. Also used on the external surfaces for cleaning the guns.

Waterproofing Membrane - 225 sq ft (21m²)

A. Summer Grade

Qty.	1 ROLL
Code #	WPROF

B. Winter Grade

Qty.	1 ROLL
Code #	WPROF2

The Peel & Stick Waterproofing Membrane is used for below grade damp proofing of the NUDURA walls. Other uses for the Waterproofing Membrane include drain flashings around window and door openings and brick ledge through wall flashings.

Membrane Primer

Qty.	1 PAIL
Code #	WPRIME

The Membrane Primer is designed for use with NUDURA's self-adhesive waterproof membranes. This polymer emulsion-based primer is available in a 19L (5 gallon) pail, with a coverage of approximately 650 - 2000 ft² (60 - 190m²) of wall area per pail. The NUDURA Membrane primer can help improve adhesion of NUDURA's Waterproofing Membrane in specific areas.

Rebar Bender Cutter

Qty.	1 Bender/Cutter
Code #	RBC

The Rebar Bender Cutter is used for cutting and bending reinforcing steel used in the NUDURA wall system. Comes with two cutting heads that will cut up to #5 (15M) reinforcing steel. The rollers used for bending the steel are capable of handling up to a #5 (15M) bar.

For more information and to watch a video on NUDURA's various accessories go to nudura.com/accessoryvideos.

Preventol[®] is an "imidacloprid" based **Termite Insecticide Treatment** that can be added at the manufacturing stage to any NUDURA ICF products. Preventol[®] is formally evaluated by the ICC-Evaluation Service for Termite Resistance as an insect treatment designed for use in EPS Foam. (ESR-2918). (NOTE: Product option is only available from NUDURA's Southern US Plant location per USA Code Requirements.)

Diagram above illustrates both Square & Round Tube Bracing. For reference only.

Square Tube Bracing - No Wall Channels

Includes	20 Guardrail Post 20 Catwalk Brackets 20 Turnbuckles 40 Gravity Pins
Code #	BRAC-L

Packaged on a wooden skid. Metal Bracing Rack available to order separately.**

Wall Channels ordered separately. See below.

Square Tube Bracing w/10' Wall Channels

Includes	20 - 10' Wall Channels 20 Guardrail Post 20 Catwalk Brackets 20 Turnbuckles 40 Gravity Pins
Code #	BST10R

Packaged in Metal Bracing Rack.**

Wall Channels (Bracing Not Included)

8' (2 m)	CHA-8*
10' (3 m)	CHA-10
12' (4 m)	CHA-12
Channels/Bdl	20

**Metal Bracing Rack - Code # BRRACK

Round Tube Bracing w/10' Wall Channels

Includes	24 - 10' Wall Channels 24 Guardrail Post 24 Catwalk Brackets 24 Turnbuckles 48 Gravity Pins
Code #	BRT10R*

Packaged in Metal Bracing Rack.**

Round Tube Bracing w/12' Wall Channels

Includes	24 - 12' Wall Channels 24 Guardrail Post 24 Catwalk Brackets 24 Turnbuckles 48 Gravity Pins
Code #	BRT12R*

Packaged in Metal Bracing Rack.**

D Clip

Includes	100/Box
Code #	D-CLIP

Gravity Pins - 6" (152mm)

Includes	50/Box
Code #	G-PINS

Forward Fall Protection Pin

Includes	40/Box
Code #	FFGPIN

Toe Kick Anchor

Includes	40/Box
Code #	TCLAMP

*Special Order - production time required to fulfill order.

Diagram above illustrates Tall Wall Adapter Kit on Bracing. For reference only.

NUDURA Tall Wall Adapter Kit

Includes	20 Scaffold to Turnbuckle Adapters 20 Channel to Scaffold Adapters 10 Scaffold to Scaffold Adapters
Code #	TW-KIT*

Tall Wall Nut & Cross Tie Kit

Includes	50 Cross Ties 100 Nuts
Code #	NUT-CR

Tall Wall Connector Wires - 14" (356 mm)

Includes	100 Connector Wires
Code #	TWCW14

Scaffold to Turnbuckle Adapter

Channel to Scaffold Adapter

Scaffold to Scaffold Adapter

*Special Order - production time required to fulfill order.
NOTE: Tall Wall only compatible with square tube bracing.

Technical support & customer service.

A NUDURA Authorized Distributor can provide you with extensive technical support and service such as: installation recommendations, up-to-date code compliance advice, product information, and installation applications. A local distributor can also supply stock for smaller jobs. **Contact your local distributor for details or call 866-468-6299.**

Professional online tools & resources.

The NUDURA website provides contractors, architects and design professionals with a full design details library, installation manual, how-to videos, a vast project photo gallery, and much more. To access our online tools & resources go to nudura.com/resource-center.

Basic installation training & AIA courses.

NUDURA offers a one-day training seminar to provide builders & installers with basic NUDURA Insulated Concrete Form installation skills to ensure that you get the knowledge you need to get the job done with efficiency and confidence. **To locate a training course held in your area visit nudura.com/training.**

To provide you with current industry standards, NUDURA is also a registered provider with the AIA Continuing Education System. **For more program information visit nudura.com/aia.**

Over 50 years of building experience.

By using NUDURA Insulated Concrete Forms to build your next structure you can ensure you are choosing the best building solution available today.

The information contained in this NUDURA Product Guide is presented only for the purpose of providing information on the various products forming part of the NUDURA® Insulated Concrete Wall Forming System ("NUDURA®"). This NUDURA Product Guide SHALL NOT be used as a substitute for professional engineering consultation. NUDURA® makes no general warranties to the specific applicability of any of the products to any or all situations for which a designer may elect their specific use. Final amendment or modification to suit the exact circumstance of employment any such products is the responsibility of the project designer. NUDURA® has no control over the installation or workmanship used in the assembly or the installation of NUDURA®. Therefore, NUDURA® shall not be liable for any general, special, direct, indirect or consequential damages, including bodily harm that may be suffered by any person including, without limitation, the installer, contractor, architect, engineer, homeowner or customer due to the use, assembly or installation of NUDURA®. The NUDURA Products described herein are sold subject to the NUDURA Corporation Limited Warranty.