

EXTRUTECH PLASTICS, INC.

6" Thick Panel
U.S Patent 8,677,713
Canadian Patent 2,833,490

EXTRUTECHFORM® System *STAY-IN-PLACE 6", 8", 10"* Concrete FORM System from Extrutech Plastics, Inc.

Extrutech FORM System is a "stay-in place" concrete form for poured walls. It is a quick setup, pre-cut system, that provides a smooth, non-porous, easy-to-clean, finished concrete structural wall in 6", 8" and 10" thick panels. Insulated panels are also available. Ideal for high moisture areas where sanitation is critical; making the Extrutech Form System a labor saver for both the contractor and owner.

Milking Parlors with Extrutech FORM Wall System and Extrutech Liner Panels Ceiling

This durable, long lasting system is designed for ease of sanitation and maintenance.

It is a full two feet wide, cut to required lengths, and snaps together for quick installation. The Extrutech FORM offers a non-porous, prefinished, bright white surface on both sides, reducing finishing and installation time while providing an easy-to-clean, sanitary, solid structural load bearing wall that is done, with no finish work or applied finish required, and is ready for trusses, window and doors as soon as the concrete is cured.

Interior of Milk Room Walls

Milk Transfer Tunnel

Robotic Milk House

Equipment Room

Innovative Building Products from Extrutech Plastics, Inc.

EXTRUTECHFORM® System

Car Wash – P624 - 6" THICK CONCRETE FORM

Features and Details

The Extrutech FORM offers a clean, durable, long lasting, energy efficient, load bearing system, designed for ease of sanitation and maintenance. The FORM is 24" wide and snaps together for quick installation. Provides a pre-finished, easy-to-clean sanitary surface on both sides of the walls.

Recommended Uses: For any area that requires easy-to-clean concrete structural load bearing walls such as:

Car Washes	Cold Storage / Tanks
Dairy Barns	Commercial / Industrial
Milking Parlors	Clean Rooms / Laboratories
Food Processing	Waste Water Treatment Plants
Cheese Plants	Residential / Storm Shelters
Bottling Plants	Government Facilities / Military

Advantages:

- Quick installation
- Perfect for high moisture areas, where corrosion can be a problem
- Two foot wide panels, - fewer seams
- Custom cut panel kits to 20' feet long
- Snaps together for quick installation
- Double spline, E-Locking System
- Use Standard rebar reinforcing methods
- Water proof - corrosion proof
- Panels will not rust, rot, or flake
- Resists mold, mildew, bacteria growth
- Low V.O. C. Panels with honeycomb interior walls for maximum panel stability
- Protective film that is easy to peel off and keeps panels clean during construction

P624i - 6" THICK CONCRETE FORM PANEL WITH 2" INSULATION

Feature and Option Details:

1. **2" Insulated Panel** (Insulated barrier inside a pre-finished exterior surface)
On Select panels - Added Design Option -
2. **2 Foot Wide Panels** (Quicker Setup, Stronger Panel, Less Handling)
3. **Colored Panels** (Available in White, Beige, and Gray) – Exterior colors
4. **Clear Protective Film** (Keeps panels clean during construction)
5. **Double Spline E-Locking System** (Insert two splines at each joint to lock the panels together, for secure leak proof joints.)
6. **Horizontal and Vertical Rebar** (Per project specifications)
7. **Male / Female Edge Connection** (Quick snap together connection)
8. **Electrical Chase** (Providing electrical access as needed)

Milking Parlor

Milk Transfer Room

Car Wash Equipment Room

Extrutech FORM Walls

Innovative Building Products from Extrutech Plastics, Inc.

EXTRUTECHFORM® System

P624 - 6" THICK CONCRETE FORM WALL

Extrutech FORM System allows a great deal of design options, giving you wall thickness options from 6" to 10", and insulation methods that provide up to a *R-22. Extrutech manufactures the FORMS to your drawing specifications up to 20' long. Each panel is labeled to a layout drawing. You receive a pre-cut panel kit ready for erection. Window and door passages can be pre-cut. Assembly involves snapping panels together, bracing, installing locking splines and rebar, pouring cement, letting cure – finished wall!

EXTRUTECH FORM PANEL OPTIONS:

P624-6" Concrete Form OPTION 1

Provides a pre-finished 6" thick wall with a bright clean surface on both sides. For use as an interior or exterior wall.

P624i-6" Insulated Form OPTION 2

Provides a pre-finished 6" thick wall with a 2" insulation barrier sealed inside a pre-finished exterior panel surface. For use as an exterior wall.

P824-8" Concrete Form OPTION 3

Provides a pre-finished 8" thick wall with a bright clean surface on both sides. For use as an interior or exterior wall.

P824i-8" Insulated Form OPTION 4

Provides a prefinished 8" thick wall with a 2" insulation barrier sealed inside a pre-finished exterior panel surface. For use as an exterior wall.

P1024-10" Concrete Form OPTION 5

Provides a pre-finished 10" thick wall with a bright clean surface on both sides. For use as an exterior wall.

4-Room Robotic Milking Parlor

Extrutech FORM Options

Providing the design options your projects demand with a number of panel features, colors and sizes.

P624 - 6" CONCRETE FORM

P624i - 6" INSULATED FORM

P824 - 8" CONCRETE FORM

P824i - 8" INSULATED FORM

P1024 - 10" CONCRETE FORM

*R-22 rating with select options

Innovative Building Products from Extrutech Plastics, Inc.

EXTRUTECHFORM® System

Ask for the Best.

The Best Surface, The Best Shine, and the Best Strength in the Industry!

Ask for Extrutech Plastics.

West Bend,
Wisconsin

Dairy Parlor with FORM Walls

Reedsville,
Wisconsin

Dairy Parlor with FORM Walls

EXTRUTECH PLASTICS, INC.

5902 W. Custer St - Manitowoc, WI 54220 - Local: 920-684-9650
PH:888-818-0118 FAX: 920-684-4344 Email: info@epiplastics.com

www.epiplastics.com

Since 1992

Innovative Building Products from Extrutech Plastics, Inc.

ISO 9001:2008 Certified for Quality

