

nVent LENTON Form Saver

And other reinforcing bar assemblies

Form Saver Benefits

Form Saver splices out perform dowel bars because of their ability to develop strength requirements independent of concrete cover. Their ease of installation, consistent performance, and durability add value and integrity to your structure.

Form Saver

is recognized by or meets the standards of:

- AASHTO®
- ACI 318 Type 1 and Type 2
- IAPMO-UES Report 0129
- IBC® Type 1 and Type 2
- Ontario MTO
- U.S. Army Corp of Engineers

Form Saver Applications

FORM SAVERS ARE IDEAL FOR:

- Slip and jump forming
- Segmental pours
- Stairwell applications
- Equipment hatch openings
- Tower crane openings
- Slabs
- Bridge decks
- Future extension

Stairwells

Highway/Bridge Slabs

Equipment and Crane Openings

Dowel Bar vs. Form Saver

Dowel bars, the reinforcing steel that protrudes through formwork, have been the traditional method for joining bars in segmental construction. Contractors and construction product suppliers have discovered that dowel bar substitutes improve their schedules and bottom line by eliminating costly form cleaning and repair.

PROTRUDING DOWEL BARS

- Prevent slip forming
- Create safety hazards
- · Make form removal difficult and time consuming
- Damage costly formwork
- · Can be broken or bent

Exposed dowels on the job site are a hazard. In addition, they can be bent or damaged.

Drilling forms for dowels is expensive, and form removal is difficult and time consuming.

FORM SAVER

Provides Quality, Speed, Value and Efficiency

Form Saver efficiently addresses the challenge of joining reinforcing steel bar (rebar) in segmental construction while protecting valuable forms from damage, and providing for enhanced structural integrity.

- · Allows for easier slip, gang and jump forming
- · Provides greater structural integrity
- · Eliminates the on-site safety hazard of protruding dowel bars
- Eliminates drilling of expensive formwork
- Protects valuable forms by allowing stripping, cleaning and recycling of forms in less time
- · Includes durable mounting plates for easy attachment to forms, which reduces installation time
- Maintains reinforcing bar continuity independent of concrete cover
- Exceeds ACI®318 Type 1 (125% of specified yield) and Type 2 (specified ultimate) splice requirements and other international building-code requirements

Before Concrete Pour

Instead of drilling, simply nail the Form Saver onto the form.

Form Saver

Form Saver dowel bar assemblies provide continuity and structural integrity to reinforced concrete construction in segmental pour applications. The Form Saver is designed with our unique nVent LENTON tapered thread, factory installed thread protectors, and durable mounting plates for easy attachment to forms. The taper threaded design, like the complete family of nVent LENTON couplers, provides load path continuity in tension, compression and stress reversal applications.

Form Saver Assemblies are available in two styles. Both styles perform equally, are available in multiple configurations and lengths, and are recognized on IAPMO-UES Report 0129. nVent LENTON mechanical splices provide superior performance well beyond the yield strength of the reinforcing bar.

The Form Saver is manufactured with the proprietary nVent LENTON taper thread:

- Positive lock, no-slip connection provides strength, consistency and reliability
- Eliminates cross-threading problems and job-site delays
- Requires 4-1/2 turns for complete installation
- Manufactured using an ISO[®] registered quality system
- nVent LENTON taper threads allow for a self-aligning connection

Internal threads of the coupler are protected by a metal disc or plastic plug pressed into the nail plate. After the forms are stripped, this disc can be removed exposing the contamination-free internal threads.*

The Form Saver nail plate is made of a heavy gauge steel.

Keyed holes allow you to first drive a nail into your form to hang the assembly. Remaining nails may then be driven providing quick and easy installation.

Nail Plate Dimensions:

#4 - #8 2-1/4" x 2-1/4" #9 - #11 2-1/2" x 2-1/2"

Made to order clipped flange or double clipped flange

couplers are available (epoxy shown) for concrete cover concerns (sizes #4-7).

Form Saver is also available in stock with an epoxy finish.

Epoxy Finish Standard: ASTM® A775/A775M and AASHTO M284

Form Saver Assemblies

Form Saver Assemblies are available in two styles. Both styles perform equally, are available in multiple configurations and lengths, and are recognized on IAPMO-UES Report 0129.

FS STYLE

The Form Saver coupler is friction forged to the reinforcing bar on one end and attached with a nVent LENTON tapered threaded bar on the other. FS Style assemblies are available in sizes #4 - #7 (12 mm - 22 mm).

SA STYLE

The Form Saver coupler is taper threaded on both ends and attached with two nVent LENTON taper threaded bars. SA Style assemblies are available in sizes #4 - #11 (12 mm - 36 mm).

Form Saver and other Reinforcing Bar (Rebar) Assemblies are available nationwide through our network of remote manufacturing centers, in order to provide prompt delivery. See the Form Saver Map (on the next page) or contact nVent for the style(s) available nearest you.

^{*} Care should be taken when using bent male bars. The nVent LENTON taper bar should NOT be loosened to align the bar. Contact nVent if clarification is needed. Also, nVent LENTON Terminator may be used to replace bent or hooked bars.

Form Savers See Form Saver Map to determine the coupler style(s) available in your region

SA Style couplers are also sold separately.

Other Coupler Assemblies

				<u> </u>		
A2	A2-M	A2-A2	A2-D6	D6	D6-M	D6-D6
		L1				
P9	P9-M	LK	LK-M	LK-LK	LK-SA	LK-D6

[•] Contact local manufacturing center for minimum bend length.

Form Saver Dowel Bar Systems Manufacturing Centers

Please contact the nVent LENTON Regional Manufacturing Center in your area.

nVent

34600 Solon Rd.
Solon, OH 44139 USA
phone: 1-800-248-2677
email: LENTON-OrderSupport

West@nVent.com

Styles: SA, M

FCS

6880 N Broadway St Louis, MO 63147 phone: 888-385-5577 fax: 314-385-5941 Styles: SA, FS2, M **CMC Coatings of Texas**

901 Cantrell Rd.

Waxahachie, TX 75165 phone: 972-937-9841 fax: 972-937-3995

Styles: SA, FS2, M

nVent

34600 Solon Rd. Solon, OH 44139 USA phone: 1-800-248-2677

Styles: SA, FS2, M

1

3

Summit Engineered Products

516 Elm Ridge Ave. N. E. Canal Fulton, OH 44614 phone: 330-854-5388 fax: 330-854-5451

Styles: SA, FS2, M

NCA

172 Bethridge Rd.

Toronto, Ontario M9W1N3 phone: 416-245-4720

fax: 416-242-2727

Styles: SA, M

Cover images all contain Form Saver:

- 1 William Preston Lane Jr. Memorial Bridge, Chesapeake Bay, Maryland
- 2 One World Trade Center (Freedom Tower), New York City, New York
- 3 San Francisco Oakland Bay Bridge, Eastern Span, San Francisco, California
- 4 Soldier Field, Chicago, Illinois
- **5** Mike O'Callaghan Pat Tillman Memorial Bridge (Hoover Dam Bypass), Colorado River, Arizona / Nevada border
- **6** Bellagio, Las Vegas, Nevada

Form Saver and Other Rebar Assemblies

Regional Manufacturing Center Form

Date _____

nVent • 34600 Solon Road • Solon, Ohio 44139 • Phone: 800-248-2677

*** Sales tax not included *** The Regional Manufacturing Center is a contracted manufacturing center for nVent, Solon, OH.

Company Name City, State, Zip Contact Name Phone # Fax # Project Name							City, State, Zip Contact Name Jobsite Phone #						
Projec	i Name						_ ESI. L	iale Re	equirea				
	Common							T *					
See page 5 for full list of assemblies		1				L'2		<u> </u>		- -	<u> </u>		
	All types threaded		d	М	M-M		М-В		D6	D6-M	I	D6-D6	
			Dannann —L1——			L1——					L1		
	Threaded Type (SA)**			SA	SA-SA		SA-D6		SA-B	SA-JB		-BB-SA	
Friction Forged Type (FS2) FS2 FS2-FS2 FS2-D6 FS2-B FS2-JB FS2-BB-FS2 * Care should be taken when using bent male bars. The nVent LENTON taper bar should NOT be loosened to align the bar. Contact nVent if clarification is needed. Also, Terminator may be used to replace bent or hooked bars. **See Form Saver Map on page 6 to determine type available in your region.													
Line Ex	Quantity	Assembly Type SA-B	Bar Size #4	Epoxy or Black (E or B) B	Bar Type and Grade A615 gr. 60	L1 Feet- Inches 2'-4"	L2 Feet- Inches 3'-6"	(if ne	ption eded) SA Assy	Each Weight (lb)	Each Price (\$)	Total Price (\$)	
1													
2													
4													
5													
6													
7													
9													
10													
11 12													
13													
14													
15													
Unique bend configurations available. Terms and Conditions Prices quoted are valid for 30 days for purchase orders accepted by nVent and invoiced or shipped within 60 days. Due to volatility of raw material costs and availability, for orders placed beyond 60 days, we reserve the right to adjust price (up to 10%), quantity or shipping dates of your order. Final prices will be determined at the time nVent accepts a PO. Subtotal Freight Charge to Expedite Order Total FOB													
	Best Regards,												

PLEASE CHECK: ORDER RFQ

SHIP TO:

Page ____of ____

Our powerful portfolio of brands:

CADDY ERICO HOFFMAN RAYCHEM SCHROFF TRACER

nVent.com/LENTON