

DUROCK™ Screws

Specially designed screws for attaching DUROCK® Cement Board to wood or steel framing members

- Available in three different lengths for wood framing and two different lengths for steel framing.
- Ideal for attachment of cement board.
- Corrosion-resistant coating. Designed to resist 500 hours of salt-spray testing before developing 5% red rust (per ASTM B117).
- Wafer-head design with strip-out-prevention ribs.

Description DUROCK™ Screws are high-quality fasteners for use with DUROCK Cement Board. They are corrosion-resistant and have wafer heads with ribs to prevent stripout. DUROCK Wood Screws are used with wood framing and DUROCK Steel Screws can be used with steel framing where steel thickness is from 14 to 20-gauge.

Directions **Usage:**

- A. DUROCK Wood Screws, 1-1/4" long, are used for applying 5/16" DUROCK™ Underlayment or 1/2" and 5/8" DUROCK Cement Board to subfloors and counter tops or 1/2" DUROCK Cement Board to walls.
- B. DUROCK Wood Screws, 1-5/8" long, are used for applying 1/2" DUROCK Cement Board to ceilings.
- C. DUROCK Wood Screws, 2-1/4" long, are used for applying 1/2" DUROCK Cement Board and cement board furring strips to walls to create a wall shield for stoves.
- D. DUROCK Steel Screws, 1-1/4" long, are used for applying 1/2" DUROCK Cement Board to walls or ceilings.
- E. DUROCK Steel Screws, 1-5/8" long, are used for applying 5/8" DUROCK Cement Board to walls or ceilings.

Application:

- Use minimum 4-amp screwgun, recommended drill speed 2500 rpm.
- Screw spacing is 8" o.c. for walls, 6" o.c. for ceilings. Apply screws 3/8" to 5/8" from edges of panels.
- Install screws with screw-heads flush with board surface. Do not countersink screws.
- Screws must be driven straight to assure optimal performance.

Product Data **Sizes:** DUROCK Wood Screws come in three lengths: 1-1/4", 1-5/8" and 2-1/4". DUROCK Steel Screws come in two lengths: 1-1/4" and 1-5/8".

Design: Both wood and steel screws are a wafer-head design with strip-out-prevention ribs and self-drilling points; screw-heads are a minimum of 0.40" in diameter; driving recess is a No. 2 "Phillips" design.

Packaging: Bulk quantity—5,000 pieces/carton (1-1/4" size), 4,000 pieces/carton (1-5/8" size), 2,000 pieces/carton (2-1/4" size). Small package—150 pieces/carton.

**Submittal
Approvals:**

Job Name

Contractor

Date

Trademarks:

The following trademark used herein is owned by United States Gypsum Company: DURORCK.

Note:

Products described here may not be available in all geographic markets. Consult your U.S. Gypsum Company sales office or representative for information.

Notice:

We shall not be liable for incidental and consequential damages, directly or indirectly sustained, nor for any loss caused by application of these goods not in accordance with current printed instructions or for other than the intended use. Our liability is expressly limited to replacement of defective goods. Any claim shall be deemed waived unless made in writing to us within thirty (30) days from date it was or reasonably should have been discovered.

SAFETY FIRST!

Follow good safety and industrial hygiene practices during handling and installing all products and systems. Take necessary precautions and wear the appropriate personal protective equipment as needed. Read material safety data sheets and related literature on products before specification and/or installation.