

List of potential products supplied by NUDURA Distributors:

NUDURA® Insulated Concrete Form System (Specification Section 03 11 19)

NUDURA® Brand Polyurethane Spray Foam Adhesive (Specification Section 03 11 19)

List of LEED® Assessment Categories potentially contributed to or affected by these products:

Category Code	Assessment/Element	Credit Designation	Possible Points
EA	Energy & Atmosphere Optimize Energy Performance	Credit I	1-19
MR	Materials & Resources •Construction Waste Management •Recycled Content •Regional Materials	Credit 2 Credit 4 Credit 5	-2 -2 -2
IEQ	Indoor Environmental Air Quality •Low-Emitting Materials: Adhesives and Sealants	Credit 4.1	I

Relevant Information for LEED® Credit Assessment:

EA Energy & Atmosphere

•Optimize Energy Performance - Credit I

- Calculated finished R-Value of NUDURA Wall (per ASHRAE Standards) = R23.59 (Download a copy of the NUDURA Whole Wall Thermal Resistance Report)

MR Materials & Resources

•Construction Waste Management - Credit 2

- Post-Use Waste Recycle Stream Data:

•EPS Foam = 6

• High Density Polypropylene Web Materials = 5


Relevant Information for LEED® Credit Assessment: Continued...

MR Materials & Resources

•Recycled Content - Credit 4

Form Recycle Content (based on imperial or U.S. standard measure)

• 8" core x 8' x 18" NUDURA Form weight = 15.68 lbs• Equivalent weight/gross wall area = 1.307 lbs/ft² = 100.0% • % Content Virgin Material (EPS Foam Panels) = 42.6% • % Content Recycled Polypropylene (PP) Webs = 57.4% • Equivalent weight/gross wall area = 0.750 lbs/ft²

• Post Consumer Content of PP Webs/Total Form weight = 17.2%

• Equivalent weight/gross wall area = 0.255 lbs/ft²

• Pre Consumer Content of PP Webs/Total Form weight = 40.2%

• Equivalent weight/gross wall area = 0.525 lbs/ft²

Form Recycle Content (based on SI [metric] measure)

• 203 mm core x 2.44 m x 457 mm NUDURA Form weight = 7.112 kg• Equivalent weight/gross wall area = 6.382 kg/m² = 100.0 % • % Content Virgin Material (EPS Foam Panels) = 42.6 % • % Content Recycled Polypropylene (PP) Webs = 57.4 % • Equivalent weight/gross wall area = 3.662 kg/m² • Post Consumer Content of PP Webs /Total Form weight = 17.2 % • Equivalent weight/gross wall area = 1.099 kg/m² • Pre Consumer Content of PP Webs /Total Form weight = 40.2 % • Equivalent weight/gross wall area = 2.563 kg/m²

Summary of Materials and Recycle Content contained in Typical NUDURA Formed Reinforced Concrete Walls

Material		Weig	ghts base	ed on - Forn	n Only		Weig	ghts based	d on - All	Materials L	Jsed in the	Wall
wateriai	Weigh	t/Form	%	Wt/Face Ur	nit Wall Area	%	Weigh	ıt/Form	%	Wt/Face Un	it Wall Area	%
	lbs	kg		lbs/ft ²	kg/m²		lbs	kg		lbs/ft2	kg/m2	
EPS Foam	6.680	3.030	42.6%	0.557	2.718	42.6%	6.680	3.030	0.5%	0.557	2.718	0.5%
% Recyled - Post.Consumer.	0.000	0.000	0.0%	0.000	0.000	0.0%	0.000	0.000	0.0%	0.000	0.000	0.0%
% Recycled - Pre-Consumer	0.000	0.000	0.0%	0.000	0.000	0.0%	0.000	0.000	0.0%	0.000	0.000	0.0%
Polypropylene Webs	9.000	4.082	57.4%	0.750	3.662	57.4%	9.000	4.082	0.7%	0.750	3.662	0.7%
% Recyled - Post.Consumer.	2.700	1.225	17.2%	0.225	1.099	17.2%	2.700	1.225	0.2%	0.225	1.099	0.2%
% Recycled - Pre-Consumer	6.300	2.858	40.2%	0.525	2.563	40.2%	6.300	2.858	0.5%	0.525	2.563	0.5%
Reinforcing Steel							22.908	10.391	1.8%	1.909	9.321	1.8%
% Recyled - Post Consumer.							12.966	5.881	1.0%	1.080	5.275	1.0%
% Recycled - Pre-Consumer							7.491	3.398	0.6%	0.624	3.048	0.6%
Concrete							1200.000	544.316	96.9%	100.000	488.240	96.9%
% Recyled - Post.Consumer.							300.000	136.079	24.2%	25.000	122.060	24.2%
% Recycled - Pre-Consumer							300.000	136.079	24.2%	25.000	122.060	24.2%
Total	15.680	7.112	100.0%	1.307	6.380	100.0%	1238.588	561.820	100.0%	103.216	503.940	100.0
% Recyled - Post.Consumer.	2.700	1.225	17.2%	0.225	1.099	17.2%	315.666	143.185	25.5%	26.305	128.434	25.5%
% Recycled - Pre-Consumer	6.300	2.858	40.2%	0.525	2.563	40.2%	313.791	142.335	25.3%	26.149	127.671	25.3%

CD06: EPS panel weight is based on Polymax/IC Form QC Manuals specified dry weight of 8ft (2.44m) long NUDURA Std less web/fastening strips weight

CD10: Web weights are based on 2010 QC Manual weights for 8-inch (203mm) hinge pin web/fastening strips considering a total of 12 webs per form for total weight of 9.0 lbs (4.082 kg).

| 15: LF of steel reinforcement in wall is based on No. 5 verticals installed @ 16" o/c = 0.75 LF/SF of wall

| 15: LF of steel reinforcement in wall is also based on No. 4 horizontals installed @ 18" o/c = 0.75 LF/SF of wall

L15: Calculation is as follows: No. 5 bar = 1.502 X .75 = 1.127 lbs/ft² No 4 bar = 1.043 x.75 = 0.782 lbs/ft² TOTAL = 1.909 lbs/ft²

116&17: Post Consumer and Pre-Consumer Recycle Contents based on publications from the American Steel Recycling Institute confirming 56.6% of all steel comes from post consumer sources

1208121: Though breakdown is low, calculation assumes that 50% of concrete is recycled content with an even split between post and preconsumer sources (Lafarge)

Note: To calculate total relative weight of NUDURA materials for project - multiply total form area supplied to job by weight given above per unit wall area.


- 2 -

Relevant Information for LEED® Credit Assessment: Continued...

MR Materials & Resources

•Regional Materials - Credit 5

Primary NUDURA Raw Material Manufacturing/Collecting Sites - For Southern USA Plant

EPS Resin/Styrene Monomer • NOVA Chemical Corporation, 786 Hardy Road, Painesville, Ohio 44077-4524

• GPS: Lat: 41°45'34" N : Lon: 81°13'50" W

High Density Polypropylene • Entec Polymers, 405 Parktower Road, Manchester Tennessee 37355

• GPS: Lat: 35°26'12" N : Lon: 86° 01'30" W

NUDURA Form Fabrication: Southern USA

IC Form Inc. • 4554 Cargo Drive, Columbus, Georgia, 31901

• GPS: Lat: 32°30'24"N : Lon: 84°52'16" W

Primary NUDURA Raw Material Manufacturing/Collection Sites – For Northern USA/Canada Plant

EPS Resin/Styrene Monomer • NOVA Chemical Corporation, 786 Hardy Road, Painesville, Ohio 44077-4524

• GPS: Lat: 41°45'34" N : Lon: 81°13'50" W

High Density Polypropylene • Aaron Industries Corp., 20 Mohawk Drive, Leominister, MA 01453

• GPS: Lat: 42°31'40" N : Lon: 71°44'03" W

NUDURA Form Fabrication: Northern USA & Canada

Polymax Inc. • 877 Industrial Boulevard, Granby, Quebec, J2J IA6

• GPS: Lat: 45°22'59"N : Lon: 72°45'48" W

Note: Refer to regional material summary sheets at the end of this document for more information.

Comparative Weights to Concrete and Steel Contained within NUDURA Wall Forms

Material Weight (Mass)	Weight (Mass) Per Unit Wall Area	% of Overall Wall Per Unit Wall Area
NUDURA Form:	1.307 lbs/ft² - (6.382 kg/m²)	1.27%
Typical Reinforcing Steel Grid:	1.909 lbs/ft² - (9.321 kg/m²)	1.85%
Concrete (8-inch/203mm):	100.000 lbs/ft² - (288.243 kg/m²)	96.88%

IEQ Indoor Environmental Quality

•Low Emitting Materials - Adhesives & Sealants - Credit 4.1

Product Name: NUDURA® Brand Polyurethane Spray Foam Adhesive

Manufacturer/Supplier: NUDURA Corporation

Manufacture Location: 866 Horan Drive, Fenton, Missouri 63026

VOC Content = 154 (grams /liter) less water

Complies with South Coast Air Quality Management District (SCAQMD) Rule No. 1168. under Specialty Applications Section as: Special Purpose Contact Adhesive: < 250 gram/liter (less water)

Note: Refer to the Materials Documentation Sheet on NUDURA Brand Low Expansion Spray Foam.

For additional LEED® Compliant data pertaining to NUDURA ICF Products please contact your local NUDURA Distributor.

Please contact us for assistance: 866.468.6299 or visit nudura.com


Recycled Content & Manufacturing Location for the NUDURA Insulated Concrete Form System Project Name:

Location:

Date:

LEED Project No.:

LEED® PRODUCT RECYCLED CONT	ENT & MFG. LOCATION
Install. Subcontractor:	
Supplier/ Distributor:	
Address:	
Phone:	Contact:
Material Manufacturer: IC Form (NUL	
Material Trade Name: Insulating Con	
Spec Section: 03-11-19	Division: 3
Total Matarial Cont.	
Total Material Cost: (inc. fabrication, exc. install labor & equipment)	
(inc. labification, exc. install labor & equipment)	
Manufacturer Plant Address:	
(final point of assembly prior to shipping)	ICF Form Incorporated . 4551 Cargo Drive Columbus, GA 31901
Distance from Jobsite:	Miles GPS: LAT. 32°30'24" N : LON. 84°52'16" W
Harvesting/Extraction Address:	NOVA Chemical Corporation - 786 Hardy Rd., Painesville, OH 44077-4524
	Expanded Polystyrene Foam Insulation Resin (100% Virgin Material)
Distance from Jobsite:	Miles GPS: LAT.41°45'34" N : LON. 81°13'50" W
	•
Harvesting/Extraction Address:	Entec Polymers, LLC, 405 Parktower Road, Manchester, TN, 37355
	HD Industrial Grd. Polypropylene (Hinged Pin Webs and Insert Webs -100% Recycled Mat.)
Distance from Jobsite:	Miles GPS: LAT. 35°26'12" N : LON. 86°01'30" W
Harvesting/Extraction Address:	Entec Polymers, LLC, 405 Parktower Road, Manchester, TN, 37355
	High Density Industrial Grade Polystyrene (Web Fastening Strips - 100% Recycled Material)
Distance from Jobsite:	Miles GPS: LAT. 35°26'12" N : LON. 86°01'30" W
* Attach a separate sheet for materials requiring more t	han 3 components. Record total recycled content on 1st sheet.
Pre-Consumer Recycled Content:	
(material diverted from the waste stream during	
the manufacturing process)	40.2% (by weight of total product)
Post-Consumer Recycled Content:	
(consumer waste that has been collected to	47.00/
become a raw material for another product)	17.2% (by weight of total product)
Additional LEED Data attached:	Yes No See Supplemental LEED Data
Product sheet(s) attached:	Yes No See Attached 10 -Part Spec Document
Manufacturers letter attached:	Yes No
4 NUIDUDA Outropherator and Outrolling Biotribute at	
NUDURA Subcontractor and Supplier/ Distributor to The cost of each product contributing to LEED Region	complete this sheet onal Materials or Recycled Material credits must be provided.
The cost of each product contributing to EEED Regions. The cost of each product includes fabrication but ex	
Only include materials that are permanently installed.	
	sumer Recycled content as claimed by the manufacturer or supplier.
6. Attach all documentation supporting claims.	
Supplier's Signature Date	
	_
	INTEGRATE BUILDING TECHNOLOGY
Manufacturer's Signature Date	Building Value
, and the same of	


Recycled Content & Manufacturing Location for the NUDURA Insulated Concrete Form System Project Name:

Location:

Date:

LEED Project No.:

LEED® PRODUCT RECYCLED CONT	ENT & MFG. LOCATION
Install. Subcontractor:	
Supplier/ Distributor:	
Address:	
Phone:	Contact:
Material Manufacturer: Polymax (NUI	
Material Trade Name: Insulating Con	
Spec Section: 03-11-19	Division: 3
Total Material Cost:	
(inc. fabrication, exc. install labor & equipment)	
Manufacturer Plant Address:	Deli ferro (Deli more la companio del Compan
	Polyform/Polymax Inc. 877 Industrial Blvd. Granby, QC J2J 1A6
Distance from Jobsite:	Miles (km) GPS: LAT. 45°22'59" N. : LON. 72°45'48" W
Harvesting/Extraction Address:	NOVA Chemical Corporation - 786 Hardy Rd., Painesville, OH 44077-4524
	Expanded Polystyrene Foam Insulation Resin (100% Virgin Material)
Distance from Jobsite:	Miles (km) GPS: LAT. 41°45'34" N : LON. 81°13'50" W
Distance nom sobsite.	IVIIICS (KITI) GF3. LAT. 41 4334 N . LON. 61 1330 W
Harvesting/Extraction Address:	Aaron Industries 20 Mohawk Drive, Leominister, MA 01453
	HD Industrial Grd. Polypropylene (Hinged Pin Webs and Insert Webs -100% Recycled Mat.)
Distance from Jobsite:	
Distance nom sobsite.	IVIIIES (KITI) GPS. LAT. 42 3140 N . LON. 71 44 03 W
Harvosting/Extraction Address:	Agran Industrias - 20 Mahauk Drive Learninister MA 04452
	Aaron Industries 20 Mohawk Drive, Leominister, MA 01453
Distance from Jobsite:	High Density Industrial Grade Polystyrene (Web Fastening Strips - 100% Recycled Material)
	Miles (km) GPS: LAT. 42°31'40" N : LON. 71°44'03" W han 3 components. Record total recycled content on 1st sheet.
Pre-Consumer Recycled Content:	
(material diverted from the waste stream during	
the manufacturing process)	40.2% (by weight of total product)
Post-Consumer Recycled Content:	
(consumer waste that has been collected to	
become a raw material for another product)	17.2% (by weight of total product)
Additional LEED Data attached:	▼ Yes No See Supplemental LEED Data
Product sheet(s) attached:	✓ Yes No See Attached 10 -Part Spec Document
Manufacturers letter attached:	<u> </u>
ivarial actarers letter attached.	Yes No
1. NUDURA Subcontractor and Supplier/ Distributor to	complete this sheet
2. The cost of each product contributing to LEED Regi	onal Materials or Recycled Material credits must be provided.
3. The cost of each product includes fabrication but ex	cludes installation labor & equipment.
4. Only include materials that are permanently installed	
	sumer Recycled content as claimed by the manufacturer or supplier.
Attach all documentation supporting claims.	
Supplier's Signature Date	
	NUDURA'
Manufacturada Cianatura	Building Value
Manufacturer's Signature Date	


MATERIALS CREDITS DOCUMENTION SHEET


MATERIALS OR PRODUCT:	NUDURA® Bran	nd Low Expansio	n Foam
MATERIAL COST (LESS LABOR AN		TO LOW EXPANSIO	ar r odin
Contractor/Installer:	Manufacturer's Auth. Distributor:	NUDURA Corp	oration
Address:	Manufacturer Location Address:	866 Horan Driv Fenton MO 63	1 40 TO
Contact:			
Signed by:	7/2	Date <u>Jan</u>	16/09
Company: NUDURA Corpor	ation		
categories. Use one documentation si	Please complete the following information heet for each product or material (e.g. tile a al information to this sheet (e.g. cut sheets, e Reuse	ind grout each get t	heir
Has the material/product been salvag	ged or refurbished? NO		
Origin of material:			
Step B. – LEED Credit 4 – Recycled Does the material/product contain post-considered Percentage of post-consumer (PC) considered Percentage of post-industrial (PI) considered Percentage of the assembly contains in	umer or post-industrial content? NO ontent? N/A tent? N/A	art below:	
Assembly Components:	Weight	2000000 U 1000 CLUBOS	%PI
,	3	1000000 1000 1000 1000 1000000	2
Not Applicable			
Step C. – LEED Credit 5.1 – Locally Was the material/product manufactured or fa		:	
Location of manufacturer/fabricator:	Pacific, MO		
Miles to manufacturer/fabricator:			
Step D. – LEED Credit 5.2 – Locally Does the product/material contain locally har			
Raw Materials:			Miles:
Not Applicable			

Does the product/material contain rapidly renewable materials? Raw Material:		
	NO	% of Material \$
		% or Material \$
Not Applicable		
STEP F. – LEED Credit MR7 – FSC Certified Wood M		
Does the product/material contain FSC certified wood? Component:	NO Chain-of-Custody Certificate #	% of Material \$
Somponent.	Chair of Gasteay Columbate ii	70 of Material \$
Not Applicable		
STEP G. – LEED Credit EQ4.1 – Low-Emitting Materia		
Does the product/material meet emission factor limits of SCAQMD or Product Name:	BAAQM? YES - less than	VOC Content
NUDURA® Brand Low Expansion Foam (at time of appli	cation)	154 g/l
NUDURA® Brand Low Expansion Foam (after curing)		TBD
TODOTO TO BIANA LOW EXPANSION TO GAIN (ARCH CANNING)		100
STEP H. – LEED Credit EQ4.2 – Low-Emitting Materia Does the product/material comply with VOC limits of Green Seal State Product Name: Not Applicable		VOC Content
Does the product/material meet emission factor limits of SCAQMD or		
Does the product/material meet emission factor limits of SCAQMD or Product Name:		yes/no
Does the product/material meet emission factor limits of SCAQMD or Product Name:		yes/no
Does the product/material meet emission factor limits of SCAQMD or Product Name:		yes/no
Does the product/material meet emission factor limits of SCAQMD or Product Name:		yes/no
STEP I. – LEED Credit EQ4.3 – Low-Emitting Materia Does the product/material meet emission factor limits of SCAQMD or Product Name: Not Applicable		yes/no
Product Name: Not Applicable STEP J. – LEED Credit EQ4.4 – Low-Emitting Materia	· BAAQM?	
Does the product/material meet emission factor limits of SCAQMD or Product Name: Not Applicable STEP J. – LEED Credit EQ4.4 – Low-Emitting Materia Does the product/material contain added urea-formaldehyde resins?	BAAQM?	
Does the product/material meet emission factor limits of SCAQMD or Product Name: Not Applicable STEP J. – LEED Credit EQ4.4 – Low-Emitting Materia Does the product/material contain added urea-formaldehyde resins? Product Name:	BAAQM?	Agrifiber Produc
Product Name: Not Applicable STEP J. – LEED Credit EQ4.4 – Low-Emitting Material Does the product/material contain added urea-formaldehyde resins? Product Name:	BAAQM?	Agrifiber Produc
Does the product/material meet emission factor limits of SCAQMD or Product Name: Not Applicable STEP J. – LEED Credit EQ4.4 – Low-Emitting Materia Does the product/material contain added urea-formaldehyde resins? Product Name:	BAAQM?	Agrifiber Produc
Does the product/material meet emission factor limits of SCAQMD or Product Name:	BAAQM?	Agrifiber Produc