

PRECAST CONCRETE MOLDS AND MOLD EQUIPMENT

The Industry Leader in precast concrete molds and equipment

featuring our patented **Hydra-Strip™** Design

norwalk
PRECAST MOLDS

the industry pioneer

In 1906, Norwalk Vault Company was founded to manufacture vault molds. The company was reorganized in 1972 to become Norwalk Precast Molds, Inc. and immediately set out to establish precasting as the economical, versatile choice over poured in place concrete. We quickly grew into an industry leader. This Catalog of Precast Molds presents our patented HYDRA-STRIP Design equipment and related items for precast concrete manufacturers, excavating contractors and design engineers. Our highly trained and experienced work force manufactures and tests every mold and all HYDRA-STRIP Design production equipment in our steel fabrication plant in Norwalk, Ohio.

OUR EXCLUSIVE HYDRA-STRIP™ DESIGN EQUIPMENT

Ask any of our customers, "What's the number one benefit that separates us from the competition?" The answer will be, "Quality." Everyone will agree that a Norwalk Hydra-Strip mold lasts longer, is easier to control, is more economical and performs better than any other. We attribute that dependable quality to our HYDRA-STRIP Design, the very latest in automated precasting equipment.

Here's how this unique hydraulic operation works: a hydraulic cylinder rotates two axles; in turn, they rotate cams at the end of each axle; the cams raise four pistons; and then the pistons eject the product from the mold core . . . all in just 5 minutes. Because all parts are linked mechanically, this operation insures the fast, smooth, jam-free stripping of the mold that distinguishes our products. With the consistent quality, labor-saving and out-of-pocket cost savings offered by our exclusive HYDRA-STRIP Design equipment, it's no wonder that so many companies are casting their products themselves with NORWALK PRECAST MOLDS.

NPM molds have been used to produce high quality concrete products for private, municipal, state and federal projects throughout the U.S. We can provide molds to virtually every precaster in the world. We produce parts and molds for wastewater treatment systems, storm water treatment systems, burial vaults, farm, utility and highway products, and we can custom engineer almost any mold for any purpose. And yes, one hundred years later, we are still the leading burial vault mold manufacturer.

As one of the first members of the National Precast Concrete Association, we are fully committed to upgrading the quality of precast concrete and to building the position of the industry through service and quality products.

If you're a precast concrete manufacturer, excavating contractor, design engineer, health official or cemetery manager with a precast mold problem, reveal it to us. We regard every problem as an opportunity to engineer a new solution. If you have a precast concrete product idea, share it with us. Our engineers love a new challenge.

If you want to explore opportunities in the growing precast industry, call us. Precasting complements redi-mix and poured-in-place concrete for contractors, builders, cemetery managers and administrators as well as many other businesses. We'll show you how we can help you grow.

norwalk
PRECAST MOLDS

P.O. Box 293

Norwalk, OH 44857

USA

Phone: 419.668.1639

Toll-Free: 800.251.8409

www.norwalkprecastmolds.com