
Product Directory / Répertoire de produits

Trim & Mouldings Moulures et Ornements
Trim

 &
Mo

uld
ing

s
Mo

ulu
res

 et
 Or

nem
ent

s

32 Table of Contents / Table des matières

4	� SurEdge Trimboard /
Planches SurEdge

6	 Prefinshed Trimboard /
 	 Planches Pré-finies

8	� Conceal Trim System /
Système de moulures
pour Cornières

10	� Column Wrap /
Ornements de colonnes

12	�� Garage Door ThermoStop® /
ThermoStop pour portes de garage

14	� Sheet Board / Planches

15	 Nickel Gap/Shiplap,
 �Beadboard & Wainscoting / Planches

embouvetées rainurées et à lambris

16	� Window & Door Trim /
Moulures Portes et Fenêtres

18	 Mouldings / Ornements

29	� Reference / Renvoi aux produits

30	� FAQs / FAQs

Tier 2 (Indicated by •)
 Specialty Produce-to-Order – Goal 21 Days Ready-to-Ship
 - Standard bulk crate quantity (customer price
 sheet or established quantity on existing SKU)

Tier 1 (Indicated by •)
 7 Days Ready-to-Ship
 - Tough Pack Bundles and/or Standard Crate Quantities

T i e r E x p l a n a t i o n s * / E x p l i c a t i o n d e s n i v e a u x *

*Tier levels subject to change - contact Customer Service to verify Tier level for specific product needs. /
*Les niveaux sont sujets à changement – communiquez avec le service à la clientèle pour connaître le niveau correspondant à un besoin particulier.

R o y a l Tr i m B o a r d & P a c k a g i n g O p t i o n s /
O p t i o n s d e f e u i l l e s R o y a l e t e m b a l l a g e

All SurEdge and Sheet products come with standard protective shroud. Tough Pack and Protective Film are custom
packing options. Please check with customer service for additional details.

Tous les produits Suredge et Planches sont vendus avec un voile protectif standard. Emballage robuste et Film protectif sont
des options d’emballage personnalisées. Veuillez vérifier avec votre représentant du service à la clientèle pour plus de détails.

Description /
Description

Bulk Unit/Shroud /
Simple voile

Tough Pack /
Emballage robuste
(Shrink Wrap) /
(Film rétractable)

Protective Film /
Film protectif

Corrugated /
Ondulé

SurEdge / SurEdge • • •
Conceal / Cornières • • •
Sheet / Planches • •

Niveau 2 (indiqué par •)
 Spécialité produite sur commande
 Délai visé : Prêt-à-expédier en 21 jours
 - �quantité par caisse standard (selon la liste de prix client

ou la quantité établie pour le n° de référence existant)

Niveau 1 (indiqué par •)
 Prêt-à-expédier en 7 jours
 - �En lot sous emballage robuste et/ou en quantité par

caisse standard

54

S u r E d g e 5 / 8 ” S m o o t h & S m o o t h / W o o d g r a i n R e v e r s i b l e /
S u r E d g e 5 / 8 ” L i s s e e t R é v e r s i b l e L i s s e / G r a i n d e b o i s

S u r E d g e 4 / 4 ” S m o o t h & S m o o t h / W o o d g r a i n R e v e r s i b l e /
S u r E d g e 4 / 4 ” L i s s e e t R é v e r s i b l e L i s s e / G r a i n d e b o i s

SurEdge Trimboard / Planches SurEdge SurEdge Trimboard / Planches SurEdge

S u r E d g e 5 / 4 ” S m o o t h & S m o o t h / W o o d g r a i n R e v e r s i b l e /
S u r E d g e 5 / 4 ” L i s s e e t R é v e r s i b l e L i s s e / G r a i n d e b o i s

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur
12’ 18’

9759 5/8 x 4 5/8” x 3 1/2” • •
9760 5/8 x 6 5/8” x 5 1/2” • •
9761 5/8 x 8 5/8” x 7 1/4” • •
9762 5/8 x 10 5/8” x 9 1/4” • •
9763 5/8 x 12 5/8” x 11 1/4” • •
9764 5/8 x 16 5/8” x 15 1/4” • •

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur
12’ 18’

9766 1 x 3 3/4” x 2 1/2” • •
9767 1 x 4 3/4” x 3 1/2” • •
9768 1 x 5 3/4” x 4 1/2” • •
9769 1 x 6 3/4” x 5 1/2” • •
9770 1 x 8 3/4” x 7 1/4” • •
9771 1 x 10 3/4” x 9 1/4” • •
9772 1 x 12 3/4” x 11 1/4” • •
9773 1 x 16 3/4” x 15 1/4” • •

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur
12’ 18’ 20’

9775 5/4 x 4 1” x 3 1/2” • • •
9776 5/4 x 5 1” x 4 1/2” • • •
9777 5/4 x 6 1” x 5 1/2” • • •
9778 5/4 x 8 1” x 7 1/4” • • •
9779 5/4 x 10 1” x 9 1/4” • • •
9780 5/4 x 12 1” x 11 1/4” • • •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Reversible /
Réversible

Multiple Thicknesses /
Épaisseurs multiples

Smooth /
Lisse

3/4” 1”

2”

3”

4”

5”

6”

8”

10”

12”
5/8”

Woodgrain /
Grain de bois

Multiple Widths /
Plusieurs largeurs

Protective Film /
Film Protectif

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

76

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur

16’

9759 5/8” x 4” 5/8” x 3 1/2” •
9760 5/8” x 6” 5/8” x 5 1/2” •
9761 5/8” x 8” 5/8” x 7 1/4” •
9762 5/8” x 10” 5/8” x 9 1/4” •
9763 5/8” x 12” 5/8” x 11 1/4” •

SurEdge Trimboard / Planche SurEdge

Available in Smooth or Woodgrain /
Disponible en Lisse ou Grain de bois

Smooth /
Lisse

5/8 x 4”

5/8 x 6”

5/8 x 8”

5/8 x 10”

5/8 x 12”

5/8 x 16”

Woodgrain /
Grain de bois

PINE BROOK /
PINERAIE

CHOCOLATE /
CHOCOLAT

FROST /
GIVRE

POTTERY /
POTERIE

RIVER ROCK /
PIERRE DE RIVIÈRE

GROVE /
BOSQUET

COASTLINE /
GRIS LITTORAL

CHESTNUT /
MARRON

CASTLE STONE /
ROCHE DE
CHÂTEAU

WROUGHT IRON /
FER FORGÉ

LATTE /
CAFÉ AU LAIT

CARRIAGE RED /
ROUGE DILIGENCE

WILLOW /
SAULE

SHALE /
NUAGE DE CENDRE

OCEANA /
OCÉAN

P r e f i n i s h e d Tr i m b o a r d 5 / 8 ” /
P l a n c h e s P r é - f i n i e s 5 / 8 ”

Prefinished Trimboard / Planches Pré-finies

S u r E d g e Tr i m b o a r d 5 / 8 ” / D i s p o n i b l e e n L i s s e o u G r a i n d e b o i s
S a n d D u n e - C o l o r T h r o u g h / D u n e d e s a b l e - e n t i è r e m e n t c o l o r é

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur

18’

9759 5/8” x 4” 5/8” x 3 1/2” •
9760 5/8” x 6” 5/8” x 5 1/2” •
9761 5/8” x 8” 5/8” x 7 1/4” •
9762 5/8” x 10” 5/8” x 9 1/4” •
9763 5/8” x 12” 5/8” x 11 1/4” •
9764 5/8” x 16” 5/8” x 15 1/4” •

P r e f i n i s h e d Tr i m b o a r d 5 / 4 ” /
P l a n c h e s P r é - f i n i e s 5 / 4 ”

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur

16’

9775 5/4” x 4” 1” x 3 1/2” •
9777 5/4” x 6” 1” x 5 1/2” •
9778 5/4” x 8” 1” x 7 1/4” •
9779 5/4” x 10” 1” x 9 1/4” •
9780 5/4” x 12” 1” x 11 1/4” •

P r e f i n i s h e d Tr i m b o a r d 1 ” /
P l a n c h e s P r é - f i n i e s 1 ”

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur

16’

9767 1” x 4” 3/4” x 3 1/2” •
9769 1” x 6” 3/4” x 5 1/2” •
9770 1” x 8” 3/4” x 7 1/4” •
9771 1” x 10” 3/4” x 9 1/4” •
9772 1” x 12” 3/4” x 11 1/4” •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

98

C o n c e a l O u t s i d e C o r n e r s /
C o r n i è r e s e x t é r i e u r e s

Conceal Trim System / Système de moulures pour Cornières Conceal Trim System / Système de moulures pour Cornières

C o n c e a l Tr i m /
M o u l u r e s p o u r c o r n i è r e s

7994 9794 9795 9800

7971 7973

C o n c e a l W a t e r Ta b l e s /
M o u l u r e s d ’ é g o u t t e m e n t

9796 9719

Profile /
Profil

Description /
Description

Actual Size /
Dimension réelle

1” Pocket /
Poche de 1”

Length /
Longueur

20’

7971 5/4 x 4 Traditional / Traditionnel 3 11/16” x 3 11/16” •
7973 5/4 x 6 Traditional / Traditionnel 5 11/16” x 5 11/16” •

C o n c e a l O u t s i d e C o r n e r s - S m o o t h o r W o o d g r a i n /
C o r n i è r e s e x t é r i e u r e s - L i s s e o u à g r a i n d e b o i s

Profile /
Profil

Description /
Description

Actual Size /
Dimension réelle

1” Pocket /
Poche de 1”

Length /
Longueur

18’

7994 5/4 x 6 Rabbeted /
à rainure 1” x 5 1/2” • •

9794
5/4 x 4 New Construction Surround /
Contour de nouvelle construction

1” x 3 1/2” • •

9795
5/4 x 6 New Construction Surround /
Contour de nouvelle construction

1” x 5 1/2” • •

9800
5/4 x 4 New Construction Surround /
Contour de nouvelle construction

1” x 3 1/2” •

C o n c e a l J - C h a n n e l Tr i m & W i n d o w S u r r o u n d s - S m o o t h o r W o o d g r a i n /
M o u l u r e e n J e t c o n t o u r s d e f e n ê t r e s - L i s s e o u à g r a i n d e b o i s

Profile /
Profil

Description /
Description

Actual Size /
Dimension réelle

Length /
Longueur

16’

9796
Standard Water Table /
Moulure d’égouttement standard

1 5/8” x 2 9/16” - 14° Slope, Smooth Only /
à inclinaison, lisse •

9719
Stone Water Table /
Moulure d’égouttement pour pierre

3 1/8” x 3 3/4” - 14° Slope, Smooth Only /
à inclinaison, lisse •

C o n c e a l W a t e r Ta b l e s - S m o o t h /
M o u l u r e d ’ é g o u t t e m e n t - L i s s e

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

1110 Column Wraps / Ornements de colonnes Column Wraps / Ornements de colonnes

434"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

43 4"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

43 4"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

43 4"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

43 4"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

43 4"

512"

512"

63 4"

612"

612"

4 x 4 6 x 6

912" 1114"

712" 712"

712" 712"

Builder

Heights: 8'-6"&10-0"

4 x 4 6 x 6

Heights: 8'-6"&10-0"

1114"

858"

858"

912"

858"

858"

63 4"

758"

758"

43 4"

658"

658"

12 x 128 x 8 12 x 128 x 8

Traditional
4 x 4 6 x 6

Heights: 8'-6"&10-0"

12 x 128 x 8

Craftsman

1114"

73 4"

73 4"

912"

73 4"

73 4"

63 4"

63 4"

63 4"

43 4"

53 4"

53 4"

Contractor Series / Série Contracteur

Traditional Series / Série Traditionnelle

Craftsman Series / Série Craftsman

 Capital /
 Chapiteau

 Base /
 Base

 Capital /
Chapiteau

 Base /
 Base

 Capital /
 Chapiteau

 Base /
 Base

Profile /
Profil

Description /
Description

Inside Dimension /
Dimension intérieure

Outside Dimension /
Dimension extérieure

Length/Height /
Longueur/Hauteur

8’ 6” 10’

9807 4 X 4 Column Wrap 3 3/4” x 3 3/4” 4 3/4” x 4 3/4” • •
9811 6 X 6 Column Wrap 5 3/4” x 5 3/4” 6 3/4” x 6 3/4” • •
9815 8 X 8 Column Wrap 8 1/2” x 8 1/2” 9 1/2” x 9 1/2” • •
9829 12 X 12 Column Wrap 10 1/4” x 10 1/4” 11 1/4” x 11 1/4” • •

9854 4 X 4 Contractor Cap/Base Set 4 7/8” 6 1/8” 5 1/2”

9850 4 X 4 Traditional Cap/Base Set 4 7/8” 6 1/8” 6 5/8”

9858 4 X 4 Craftsman Cap/Base Set 4 7/8” 6 1/8” 5 3/4”

9855 6 X 6 Contractor Cap/Base Set 5 7/8” 8 1/8” 6 1/2”

9851 6 X 6 Traditional Cap/Base Set 5 7/8” 8 1/8” 7 5/8”

9859 6 X 6 Craftsman Cap/Base Set 5 7/8” 8 1/8” 6 3/4”

9856 8 X 8 Contractor Cap/Base Set 8 1/2” 9 1/2” 7 1/2”

9852 8 X 8 Traditional Cap/Base Set 8 1/2” 9 1/2” 8 5/8”

9860 8 X 8 Craftsman Cap/Base Set 8 1/2” 9 1/2” 7 3/4”

9857 12 X 12 Contractor Cap/Base Set 10 1/4” 11 1/4” 7 1/2”

9853 12 X 12 Traditional Cap/Base Set 10 1/4” 11 1/4” 8 5/8”

9861 12 X 12 Craftsman Cap/Base Set 10 1/4” 11 1/4” 7 3/4”

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

1312

�ROYAL® GARAGE DOOR TRIM SYSTEM /
ROYAL® SYSTÈME DE MOULURES POUR PORTES DE GARAGE

U n i f l e x T M G a r a g e D o o r T h e r m o S t o p ® & M o u l d i n g s /
T h e r m o S t o p p o u r p o r t e s d e g a r a g e U n i f l e x e t M o u l u r e s

Garage Door Trim / Moulures pour portes de garage

Garage Door ThermoStop® Top Colors /
Top Couleurs pour ThermoStop portes de garage

U n i f l e x T M G a r a g e D o o r T h e r m o S t o p ® & M o u l d i n g s /
T h e r m o S t o p p o u r p o r t e s d e g a r a g e U n i f l e x e t M o u l u r e s

Garage Door Trim / Moulures pour portes de garage

2448 2497 27092149

9841

WHITE / BLANC
P44

SANDSTONE /
SABLE
P408

CHOCOLATE
BROWN /
CHOCOLAT
P446

ALMOND /
AMANDE
P48

DESERT TAN /
TEINT DÉSERT
P574

CLAY/TAUPE /
ARGILE
P477

DARK BROWN /
MARRON
FONCÉ
P5

BRIGHT WHITE /
BLANC
ÉCLATANT
P78

Tier 1** /
Niveau 1 **

Tier 2** /
Niveau 2 **

*Contact Customer Service for Color Availability /
*�Contactez notre équipe de service à la clientèle
pour les disponibilités de couleurs.

**See Table of Contents for explanation of • & • /
**Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

7’ 8’ 9’ 10’ 16’ 17’

2149 2” Standard Uniflex 7/16” x 2” • • • • •
2448*

2” Brickmould RM 180 /
Moulure pour brique 1 1/4” x 2” • • • • • •

2497* 5 7/8” Flat Jamb /
Jambage plat

11/16” x 5 7/8” • • •

2709* 5 7/8” Flat Utility Trim /
Moulure plate passe-partout

5/16” x 5 7/8” • •

9841* 7 1/2” Garage Door Trim /
Moulure pour porte de garage

3/8” x 7 1/2” • •

We frequently update our ThermoStop® palette to match the latest color trends. Here is a sampling of our most popular colors.

Nous mettons régulièrement à jour notre palette ThermoStop pour s’adapter aux dernières tendances de couleurs. Voici un
échantillon de nos couleurs les plus populaires.

1514 Nickel Gap Shiplap, Beadboard & Wainscoting /
Planches embouvetées rainurées et à lambris

N i c k e l G a p / S h i p l a p , B e a d b o a r d & W a i n s c o t i n g /
P l a n c h e s e m b o u v e t é e s r a i n u r é e s e t à l a m b r i s

Sheet Board / Planches

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

S h e e t B o a r d /
P l a n c h e s

Other sheet sizes are available, please ask your customer service representative. /
D’autres tailles de planches sont disponibles, veuillez demander à votre représentant de service à la clientèle.

Profile /
Profil

Actual Size /
Dimension réelle

Length /
Longueur

8’ 10’ 12’

2878 3/8” x 4’ • • •
2871 1/2” x 4’ • • •
2838 5/8” x 4’ • • •
2837 3/4” x 4’ • • •
2864 1” x 4’ • • •

Reversible /
Réversible

Smooth / Lisse

Woodgrain /
Grain de bois

Available in Smooth or Woodgrain /
Disponible en Lisse ou Grain de bois

Smooth / Lisse

Woodgrain /
Grain de bois

S h e e t B o a r d /
P l a n c h e s

S a n d D u n e - C o l o r T h r o u g h /
D u n e d e s a b l e - C o u l e u r à t r a v e r s

Profile /
Profil

Nominal Description /
Largeur nominale

Actual Size /
Dimension réelle

Length /
Longueur

18’

2838
5/8” x 48” Sheet Board /
Planches

5/8” x 48” •

9830 9834

2352 9734 9735

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 12’ 16’ 18’

2352 5 1/2” Bead Board – One Sided Only /
Planche moulurée – un coté seulement

3/8” x 5 1/2” • • •

9734 6” Bead Board – Reversible /
Planche moulurée – réversible

1/2” x 5 3/4” • • •

9735 6” Bead Board Hi Heat – Reversible /
Planche moulurée de plafond - réversible

1/2” x 5 3/4” •

9830
6” Nickel Gap Shiplap – Reversible /
Planches embouvetées rainurées – Réversible

5/8” x 5 1/2” • •

9834
8” Nickel Gap Shiplap – Reversible /
Planches embouvetées rainurées – Réversible

5/8” x 7 1/4” • •

1716

C r o w n M o u l d i n g /
M o u l u r e c o u r o n n é e

Window & Door Trim / Moulures de Portes et fenêtres Window & Door Trim / Moulures de Portes et fenêtres

79607158

74912435 7541 2592

B r i c k m o u l d & J C h a n n e l /
M o u l u r e s p o u r b r i q u e s e t M o u l u r e s e n J

75262448 7351

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 10’ 12’ 14’ 17’ 18’

2448 RM 180 Brick Mould /
Moulure pour brique 1 1/4” x 2” • • • • •

7351 RM 180 J Channel Brick Mould /
Moulure en J pour brique 1 1/4” x 2”; 7/8” Pocket • • • • •

7526 RM 180 Flat Back Brick Mould /
Moulure pour brique à dos plat 1 1/4” x 2” • • •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Projection /
Projectiom

Spring Angle /
Dimension

Length /
Longueur

8’ 12’ 16’

2435 4” Crown - RM49 9/16” x 3 5/8” 2.062 38° • • •
7541 4 1/2” Crown - RM 48 11/16” x 4 1/4” 2.5 52° •
2592 5” Crown - RM 47 11/16” x 4 5/8” 2.784 38° • • •
7491 6” Crown - RM 45 9/16” x 5 1/4” 3.187 52° •
7158 Rams Crown /

Corniche Rams 1 3/8” x 2 1/16” 1 3/8” — • • •

7960 One Piece Crown /
Moulure couronnée 1 pièce 2 3/4” x 3 1/2” 2.75 45° •

1918

D o o r J a m b s , S i l l & S i l l N o s e s , Tr a n s o m & J a m b E x t e n s i o n s /
J a m b a g e p o u r c a d r e d e p o r t e s , s e u i l s , e t e x t e n s i o n s

Mouldings / Ornements

Ask about our custom cut-to-length, mitering and fabrication. /
Demandez-nous pour des coupes sur mesure, coupes à onglet et fabrication.

Mouldings / Ornements

7117 7717

D o o r J a m b s , S i l l & S i l l N o s e s , Tr a n s o m & J a m b E x t e n s i o n s /
J a m b a g e p o u r c a d r e d e p o r t e s , s e u i l s , e t e x t e n s i o n s

7464 7205 7206

7181 7241

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

7’ 12’ 16’

7117 Sill / Seuil 1 1/4” x 4 9/16” - 14° • • •
7717 Sill Nose / Seuil 1 3/16” x 2” - 14° • •
7640 Sill Nose / Seuil 2 1/4” x 2 3/4” - 14° •
2345 Sill Nose / Seuil 1 1/2” x 1 5/8” - 16° • •
7118 Sill Nose / Seuil 1 3/8” x 1 5/16” - 14° • • •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

7’ 8’ 10’ 12’ 14’ 16’ 17’

7181 4 9/16” Entry Door Jamb /
Jambage de porte d’entrée 1 1/4” x 4 9/16” • • • •

7193 Astragal 1 5/8” x 3 1/4” CTL • • •
7241 6 9/16” Entry Door Jamb /

Jambage de porte d’entrée 1 1/4” x 6 9/16” • • • •
7464 Transom Sash 1 3/8” x 2 1/2” •
7205 Jamb Extender /

Extension de jambage
11/16” x 2 9/16” •

7206 Jamb Extender /
Extension de jambage

11/16” x 4 9/16” •

Ask about our custom cut-to-length,
mitering and fabrication. /
Demandez-nous pour des coupes sur
mesure, coupes à onglet et fabrication.

7193

71182345

7640

2120

Q u a r t e r R o u n d s , C o v e & S t o p s /
Q u a r t d e r o n d , g o r g e e t s t o p s

Mouldings / Ornements

Q u a r t e r R o u n d s , C o v e & S t o p s /
Q u a r t d e r o n d , g o r g e e t s t o p s

Mouldings / Ornements

2021 2046

2024 5111 2689

2258

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

8’ 10’ 12’ 16’

2024 Quarter Round RM 108 /
Quart de rond RM 108

1/2” x 1/2” • • •

5111 Quarter Round RM 107 /
Quart de rond RM 107

5/8” x 5/8” • • •

2689 Quarter Round RM 105 /
Quart de rond RM 105

3/4” x 3/4” • • • •

2258 Bead Mould /
Quart de rond baguetté

3/8” x 1/2” • •

2021 Scotia Cove RM 93 /
Quart de rond baguetté

3/4” x 3/4” • • • •

2046 Shoe Mould /
Quart de rond baguetté

5/16” x 3/4” • • • •

2322

D e c o r a t i v e Tr i m /
M o u l u r e s d é c o r a t i v e s

Mouldings / Ornements Mouldings / Ornements

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 12’ 16’

7719 Outside Corner RM 205 / Coin extérieur RM 205 1 1/8” x 1 1/8” • • •
2450 Base Cap RM 164 / Chapiteau base RM 164 11/16” x 1 1/8” • • •
2018 Lattice / Élément de treillis 1/4” x 1 9/16” • • •

2450 20187719

B a s e & C h a i r R a i l /
B a s e s e t c i m a i s e s

75275106 6761 5523

66107861 5390 *See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 12’ 16’

5106 Ranch Base 2 1/2” / Base Ranch 2 1/2’’ 7/16” x 2 1/2” •
6761 Base/Casing Combo 2 3/4” /

Set Base/Encadrement 2 3/4’’
1/2” x 2 3/4” •

5523 Colonial Base 3 1/4” LRM 623 / Base Coloniale 7/16”x 3 1/4” •
7527 Base RM 623 3 1/4” RM 623 7/16” x 3 1/4” • • •
7861 Heirloom Base 5” 7/16” x 5” •
6610 Royal Base 5” 11/16” x 5” •
5390 Chair Rail 2 5/8” RM 390 / Cimaise 11/16” x 2 5/8” •

2524

D r i p C a p s , B a c k B a n d s & P a n e l M o u l d /
B a n d e d e d é p a r t e t l a r m i e r , C h a m b r a n l e e t c o r n i è r e a r r i è r e

Mouldings / Ornements

R a i l & B a l u s t e r s /
R a m p e s e t b a l u s t r e s

D r i p C a p s , B a c k B a n d s & P a n e l M o u l d /
B a n d e d e d é p a r t e t l a r m i e r , C h a m b r a n l e e t c o r n i è r e a r r i è r e

Mouldings / Ornements

24492598 7202 2599

R a i l & B a l u s t e r s /
R a m p e s e t b a l u s t r e s

25352536 25372542

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 12’ 16’

2598 Bed Mould RM 75 / Moulure d’appui RM 75 9/16” x 1 9/16” • • •
2449 1 5/8” Drip Cap RM 197 / Larmier RM 197 11/16” x 1 5/8” • • •
7202 Rake Mould RM 287 /

Moulure de type “panneau” RM 287 1” x 2” • • •

2599 Shingle Mould RM 210 /
Moulure de type “panneau” RM 210

11/16” x 1 5/8” • • •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

6’ 8’ 10’ 12’ 14’ 16’

2536 Baluster / Balustre 1 1/4” x 1 1/4” • • •
2542 Baluster / Balustre 1 1/2” x 1 1/2” • • • •
2535 Top Rail / Haut de rampe 1 1/2” x 3 5/16” • • • • •
2537 Bottom Rail / Bas de rampe 1 3/4” x 3 9/16” • • • • •

2726

C a s i n g /
E n c a d r e m e n t s d e f e n ê t r e s

Mouldings / Ornements

C a s i n g /
E n c a d r e m e n t s d e f e n ê t r e s

Mouldings / Ornements

2369

2342 2355

2590 2852 7216

2343

*See Table of Contents for explanation of • & • /
*Voir table des matières pour explication des • & •

Profile /
Profil

Description /
Description

Dimensions /
Dimension

Length /
Longueur

8’ 12’ 16’

2590 Back Band Casing 4 1/2” /
Encadrement à cornière arrière 4 1/2’’ 1 3/16” x 4 1/2” • • •

2852 New Adams Casing 3 1/2” /
Encadrement 3 1/2’’ 1” x 3 1/2” •

7216 Williamsburg Casing 3 1/4” /
Encadrement Williamsburg 3 1/4’’ 1 1/4” x 3 1/4” • •

2369 RB3 Casing 3 1/2” RM 523 /
Encadrement RB3 1” x 3 1/2” • •

2342 Casing 2 1/4” RM 376 / Encadrement RM 376 11/16” x 2 1/4” •
2355 Colonial Casing 2 1/4” RM 356 /

Encadrement Colonial RM 356
11/16” x 2 1/4” • • •

2343 Colonial Casing 3 1/4” RM 445 /
Encadrement Colonial RM 445

5/8” x 3 1/4” • •

2928 Notes / Remarques Reference / Renvoi aux produits

“�RM” designation identical or similar to WM® Series Patterns.
 Some RM Series non-stocking.

2018......... 22
2021........ 20
2024........ 20
2046........ 20
2149......... 12
2258........ 20
2342........ 26
2343........ 26
2345........ 18
2352........ 15
2355........ 26
2369........ 26
2435........ 17
2448........ 16
2449........ 24
2450........ 22
2497........ 12
2535........ 24
2536........ 24
2537........ 24

2542........ 24
2590........ 26
2592........ 17
2598........ 24
2599........ 24
2689........ 20
2838........ 14
2852........ 26
2864........ 14
2871........ 14
2878........ 14
5106......... 23
5111......... 20
5390........ 23
5523........ 23
6610......... 23
6761......... 23
7117......... 18
7118......... 18
7158......... 17

7181......... 19
7206........ 16
7216......... 27
7351........ 16
7464......... 19
7491......... 17
7526........ 16
7527........ 23
7541........ 17
7640......... 18
7717......... 18
7719......... 22
7861........ 23
7960........ 17
7971........ 9
7973........ 8
7994........ 9
9719 8
9734........ 15
9735........ 15

9759........ 4
9760......... 4
9761......... 4
9762......... 4
9763......... 4
9764......... 4
9766......... 4
9767......... 4
9768......... 4
9769......... 4
9770........ 4
9771........ 4
9772........ 4
9773 4
9775........ 5
9776......... 5
9777........ 5
9778........ 5
9779........ 5
9780........ 5

9794........ 8
9795........ 8
9796........ 8
9800........ 6
9807........ 10
9811......... 10
9815......... 10
9829........ 10
9841........ 12
9850........ 10
9851........ 10
9852........ 10
9853........ 10
9854........ 10
9855........ 10
9856........ 10
9857........ 10
9858........ 10
9859........ 10
9860........ 10
9861........ 10

Profile Profile Profile Profile ProfilePage # Page # Page # Page # Page #

WM197 	 RM197 	 2449 	 1 5/8” Drip Cap 	 11/16” x 1 5/8” 	 24
WM205 	 RM205 	 7719 	 Outside Corner 	 1 1/8” x 1 1/8” 	 22
WM210 	 RM210 	 2599 	 Shingle Mould 	 11/16” x 1 5/8” 	 24
WM287 	 RM287 	 7202 	 Rake Mould 	 1” x 2” 	 24
WM356 	 RM356 	 2355 	 Colonial Casing 	 11/16” x 2 1/4” 	 26
WM376 	 RM376 	 2342 	 Casing 	 11/16” x 2 1/4” 	 26
WM390 	 RM390 	 5390 	 Chair Rail 	 11/16” x 2 5/8” 	 23
WM445 	 RM445 	 2343 	 Colonial Casing 	 5/8” x 3 1/2” 	 26
WM523 	 RM523 	 2369 	 RB3 Casing 	 1” x 3 1/2” 	 26
WM623 	 RM623 	 7527 	 Base RM 623 	 7/16” x 3 1/4” 	 23
LWM623 	 LRM623 	 5523 	 Colonial Base 	 7/16”x 3 1/4” 	 23

WM®
Series

RM
Series

Royal
Profile

Description Dimensions Page #

WM45 	 RM45 	 7491 	 6” Crown 	 9/16” x 5 1/4” 	 17
WM47 	 RM47 	 2592 	 5” Crown 	 11/16” x 4 5/8” 	 17
WM49 	 RM49 	 2435 	 4” Crown 	 9/16” x 3 5/8” 	 17
MW48 	 RM48 	 7541 	 4 1/2” Crown 	 11/16” x 4 1/4” 	 17
WM75 	 RM75 	 2598 	 Bed Mould 	 9/16” x 1 7/8” 	 24
WM93 	 RM93 	 2021 	 Scotia Cove 	 3/4” x 3/4” 	 20
WM105 	 RM105 	 2689 	 Quarter Round 	 3/4” x 3/4” 	 20
WM107 	 RM107 	 5111 	 Quarter Round 	 5/8” x 5/8” 	 20
WM108 	 RM108 	 2024 	 Quarter Round 	 1/2” x 1/2” 	 20
WM164 	 RM164 	 2450 	 Base Cap 	 11/16” x 1 1/8” 	 22
WM180 	 RM180 	 2448 	 Brick Mould 	 1 1/4” x 2” 	 16

WM®
Series

RM
Series

Royal
Profile

Description Dimensions Page #

3130

16. How do you fasten trim & mouldings?
There are several manufacturers that produce fasteners specifically intended for use with
cellular PVC. (See list below). You can also use fasteners designed for wood trim. They
should have thin shanks, blunt points and full round heads. Fasteners should penetrate
1½” into substrate. Fasteners should be positioned no less than ¾” or more than 2” from
end of boards. Fasteners must be weather resistant, such as stainless steel. For interior
trim, such as casing, base, quarter round and crown, use 16 gauge finish nails, 6d or 8d
finish nails. Pneumatic guns can be used - rubber bumpers on the nail gun tooling will
protect the moulding. Air pressure should be adjusted based upon gun, temperature,
substrate (80-100 psi is typical). Always use the least pressure necessary to drive the nail
into the product.).Trim should be fastened to a flat solid surface. In cold weather below
40°F, predrilling may be necessary. Do not use brads or wire nails. Staples can only be
used to fasten beaded planking.
Recommended Screws:

• Fasten Master Cortex® Hidden Fastening System (screw and PVC plug system)
• Starborn Pro Plug® System (screw and PVC plug system)
• Simpson Strong-Tie® Trim-Head Stainless Steel Screw
• GRK Fasteners FIN/Trim Finishing Trim Head Screws (ClimatekCoated® or Phoenix
Stainless Steel)
• Kreg Blue-Kote ™ Pocket-Hole Screws (for assembling trim with pocket-holes)
• #8 gauge TrimTop 305 SS with sharp type 17 piercing point by Fasten Master
• 305 SS Headcote #7 or #8 trim screws with auger points

For Concrete/Masonry/Brick: Apply masonry adhesive sealant (always follow
manufacturer’s instructions) to the surface of concrete first. Lay the trim board/sheet and
secure with Tapcon masonry fasteners.

17. What should I use to fill screw or nail holes and or cracks?
a. Sashco Big Stretch High Performance Elastic sealant
b. Dap® All Purpose Painters Putty®
c. Sherwin Williams Shrink Free Spackling®
d. Extreme Adhesives Bond and Fill®

18. What adhesives do you recommend?
Mechanical fasteners are always required. User needs to follow manufacturer’s
instructions. Adhesives or caulkings are not covered by our warranty. Listed below are
manufacturers that have formulated adhesives/caulkings to work with:

PVC to PVC – ZeVo 1 Part Cellular PVC Adhesive® for use with Royal Building Products
• FastCap 2P-10 Adhesive & Activator • Extreme Adhesives PVC Trim Welder®
• OSI PVC Trim Bond® • Liquid Nails Fuze*It® • Liquid Nails® 501 Siding & Trim
Construction Adhesive • NPC Solar Seal® 900 • Weld-On® 705 by IPS
• Christy’s Red Hot White Vinyl Adhesive® • Quality Transparent PVC Cement
• DAP RapidFuse • MasterSeal® NP1 • Trim & Mouldings FAQ

PVC to Wood – NPC Solar Seal® 900 • Liquid Nails Fuze*It® • Liquid Nails® LN950
Construction Adhesive • MasterSeal® NP1

PVC to Masonry – NPC Solar Seal® 900 • Liquid Nails® LN950 Construction Adhesive
• Liquid Nails Fuze*It® • For PVC to Steel • NPC Solar Seal® 900
• Liquid Nails Fuze*It® • Liquid Nails® LN950 Construction Adhesive

PAINTING & COATING PVC
19. Does cellular PVC trim and/or cellular PVC require painting?
No. Cellular PVC trim does not require painting but, like any cellular PVC product, it will
weather over time and painting will enhance these beautiful products to maintain color
consistency for many years. Our cellular trim products are ready for painting and require
very little preparation. Painting with a good quality, vinyl safe 100% Acrylic Latex paint will
further protect products to maintain color consistency for many years. There are several
paint manufacturers that will warranty their coating products on cellular PVC trim for 20
years or more.

Our Warranty does not cover painted finishes or coating applied to the product by the
original purchaser or any third party.

20. If I do paint, what type of paint should I use?
For light colors with a light reflective value (LRV) of 57 or higher, we recommend a high
quality 100% acrylic latex paint developed for trim. Coating manufacturers can and will
specify the LRV for its color palette.
For dark colors, with a light reflective value (LRV) of 56 or lower, it is imperative that an
approved solar reflective coating is used. These paints are typically referred to as “vinyl
safe” paints, or heat reflective coatings for vinyl.
Failure to use the proper coatings specific to dark colors will result in heat distortion and
buckling to any cellular PVC
Based upon the questions that we receive, it is apparent that many people are not
educated regarding dark colors, heat buildup and Sherwin-Williams VinylSafe®
technology.
Sherwin-Williams carries exterior paint product lines and Sherwin-Williams VinylSafe®
Technology is an option in this product line. Sherwin-Williams VinylSafe® is not a specific
paint, but is a low heat buildup color pigment package that can be used with several of
their paint products.
This specialized coating is not automatically a feature in the paint products where
VinylSafe® is available.
VinylSafe® MUST BE SPECIFIED AS AN OPTION when having paint mixed, using
Sherwin-Williams Emerald®, Duration®, Resilience®, SuperPaint® latex paints, or
SnapDry™ Door & Trim Paint.

Summary:
After significant experience and testing, using solar reflective coatings such as
Sherwin-Williams VinylSafe® will give the user best coating solution for dark colors. Our
warranty does not cover painted finishes or coating applied to the product by the original
purchaser or any third party. However, if the proper coatings are used, and the coating
manufacturer’s instructions are followed, users will be successful.
https://www.sherwin-williams.com/painting-contractors/color/find-and-explore-
colors/color-collections/vinylsafe-colors-forvinyl-siding
No priming is necessary, however the finish quality is greatly enhanced if you use a
premium 100% acrylic latex paint for trim with a built in primer. In addition, a primer may
be required under the paint manufacturer’s warranty.
Always follow the paint manufacturer’s instructions. In preparation for painting, we
recommend product should be clean, dry and free of dirt, grease and or any other
surface contaminants before painting. Adhesion can be improved through light scuff
sanding. Product should be cleaned with a mild detergent or denatured alcohol and soft
clean rag or bristle brush.
Before you start, it’s a good idea to fill all nails holes or blemishes that may occur during
installation. Although scuff sanding is not needed, light sanding of the surface, with fine
sandpaper can help remove blemishes prior to painting, but only if needed.
Failure to adhere to manufacturer’s recommended guidelines for application of painted
surfaces may void any paint manufacturer’s warranty.
Here are a few paint manufacturer recommendations:
Sherwin Williams PPG Benjamin Moore • Super Paint® Manor Hall® Moorlife®
• Duration® • Green Seal®

21. Can you stain PVC mouldings?
Yes, but staining PVC mouldings takes coating applications such as TruStain™ from
AquaSurTech OEM and or AWP SPQT Stainable Primer Wood Base Coat for Hard
Surfaces. Follow the manufacturer’s recommendations.

1. Do you have installation instruction videos?
We have many installation videos on YouTube. Please follow the link below:
https://www.youtube.com/user/RoyalBuildingProduct

2. Can you use interior mouldings outside?
The only PVC interior mouldings that can’t be used outdoors are the decorative woodgrain
laminated interior mouldings. All other white cellular PVC products can be used for interior
and exterior applications.

3. What colors are available?
Our exterior trim & mouldings are available in white. Our garage door products come in
several Colors from white to hunter green*. A full list is available at:
http://garage.royalbuildingproducts.com/uploadedFiles/sites/OEM/Garage/
Resources/041615-Royal_Garage_Door_Trim_Bro-English-to_print.pdf
*2018 Color palette is changing. Please contact customer service for up-to-date offering.
Brickmold and Jambs are available in white, almond, sandstone and chocolate brown.

4. What lengths do your trim & mouldings come in?
Exterior trim & mouldings are available in 7' to 20' lengths. Interior mouldings are typically
7' to 12' lengths.

5. Can you install the mouldings near a fireplace, heaters or dryer vents?
Yes, but only in locations where the temperature build-up from the heat in the area DOES
NOT exceed 140°F to 150°F.
The exhaust temperature of a dryer typically cycles 120 to 160°F. If the dryer is not
operating properly it could be higher. Post 1980 dyers should have safety fuse that
typically blows at 185°F. There are some dryer manufacturers that specify not to use a
plastic vent. Customer should refer to OEM dryer specifications to determine maximum
exhaust temperature (some are as high as 200°F), and follow all code requirements.
The following codes should be reviewed to ensure dryer vent systems are in compliance:

• International Mechanical Code: 2009 version, sections 504 and 913.
• National Fuel Gas Code.
• UL 2158 Electric Clothes Dryer Standard references venting requirements.
• ANSI Z21.5.1 - Gas Clothes Dryers.

Other sections of these codes may also apply to multi-dryer vent systems.
See the Installation Instructions for the specific dryer model being used or considered for
spacing requirements.

6. Can you install the mouldings around the shower or bathtub?
Yes. Our mouldings are water proof and do not promote the growth of mold or mildew.

7. Can you attach a screen door to a PVC door frame?
Yes, follow the manufacturer’s recommendations.

8. Does cellular PVC trim require special code approval?
Typically no special codes are required – always check with building codes.

9. Can PVC be used as a structural component such as framing?
PVC cannot be used as a structural product in load bearing applications. PVC boards
must always be supported by wood or other structural materials.

10. How do I clean and remove scratches?
If the scratches are not too deep, you can use Windex and Mr. Clean MAGIC ERASER, (or
Scotch-Brite® Non-Scratch Scrub Sponge). Apply the cleaner. Use the eraser or sponge,
and rub in circular and up and down motions, until scratches are buffed out. This takes
some time, depending on the severity of the scratches. You can also use Turtle Wax®
Rubbing Compound to remove surface scratches. Clean the product after buffing the out
the scratches.

There are many cleaners on the market that will work for cleaning PVC:
• Windex® 409 Glass and Surface Cleaner® Spic & Span Cinch® • Fantastik
All-Purpose® • Fantastik Oxy Power Multi-Purpose Cleaner® • Clorox Clean-Up®
• Glass Plus® • DeckMAX® • M1 House Wash® • LA’s Totally Awesome®
All-Purpose Cleaner

CUTTING & MILLING
11. How should I cut the trim and mouldings?
Royal Trim & Mouldings should be cut with a carbide tip blade with 80 teeth or more. It is
important to make the cuts quickly. We also have found that you can lightly spray the blade
with cooking spray or furniture polish as a lubricant to avoid excessive build up on the
blade. NOTE: Do not spray the mouldings as this will affect paint adhesion.

12. What type of routing or milling bits should I use?
Use standard woodworking carbide-tipped router bits. Secure the trim to a bench or table
when routing to minimize “chatter”. Once the routing is complete, the cut can be smoothed
using 220-320 grit sandpaper. This will help seal the cut edge and make it more resistant
to dirt. After routing, to seal the exposed cells you can:

a.	 Sand the exposed cells with a 320 grit sandpaper
b.	Paint the exposed area with a high quality 100% acrylic latex paint

13. What do you recommend for ripping boards or sheet stock?
Safety First – Please follow manufacturer’s instructions on safe operation of saws and other
milling or routing tools. Use a good, sharp carbide tipped saw blade. Make sure the
product is secure while ripping. After ripping or milling to seal the exposed cells you can:

a.	 Sand the exposed cells with 320 grit sandpaper.
b.	Paint the exposed area with a high quality 100% acrylic latex trim paint

FASTENING & JOINING
14. How do I manage expansion and contraction of PVC trim mouldings?

a.	 PVC expands and contracts many times greater than wood
b.	The main consideration is to plan for lengthwise expansion and contraction in boards

longer than 12 feet. If not accounted for, PVC trim can buckle or develop unsightly
gaps. The key element is to choose the right joints to fasten in place while allowing
other joints to move. The movement can be concealed with a shiplap joint or by
leaving space for the board to expand behind a butt joint or a feature board.

c.	 If there will be an outside miter or a fastened joint at both ends of a trim run that is 12
feet or longer, use two boards connected with a shiplap joint to allow the boards to
move without exposing the material underneath the joint.

d.	For outside corners, cement and mechanically fasten mitered outside corners
together to keep them from opening up as the boards move.

e.	 For inside corners you can use butt joints to hide movement, but you must leave a gap
at th end of the longer piece.

f.	 To use scarf joints, you must allow for movement in the run. PVC trimboards can be
cemented together at the joint and the boards will move as one. Allow for movement
with a shiplap.

g.	On longer runs, to account for movement, the more the trim is fastened and bonded,
the less it will move. Also, you must double fasten on both sides of “pinned” joints.

h.	 In temperatures above 80°F, the board joints should be tight.
i.	 In temperatures of 40°F to 60°F, leave 1/8 inch of space.
j.	 And when it’s less than 40°F degrees outside, provide for 3/16 inch between boards.

15. Do you have to predrill before nailing?
If nailing product at 40°F or below, predrilling is required.

FAQs FAQs

1.855.ROYAL85 royalbuildingproducts.com © 2018 Royal Building Products

ROYAL® VINYL SIDING /
REVÊTEMENT DE VINYLE

CEDAR RENDITIONS™ ALUMINUM SIDING /
REVÊTEMENT D’ALUMINIUM

ZURI® PREMIUM DECKING /
TERRASSE PREMIUM

ROYAL® TRIM & MOULDINGS /
MOULURES EXTÉRIEURES

ROYAL® SHUTTERS, MOUNTS & VENTS /
VOLETS, PRISES ET ÉVENTSMD

HAVEN® INSULATED SIDING /
REVÊTEMENT ISOLANT HAVENMD

CELECT® CELLULAR COMPOSITE SIDING /
REVÊTEMENT DE COMPOSITE CELLULAIRE

PORTSMOUTH™ SHAKE & SHINGLES /
REVÊTEMENT BARDEAUX

Royal® Building Products exists for one reason: to push the limits of what every type of exterior can be. We strive for best-in-class manufacturing and
industry-leading innovation. What drives us? Every homeowner who demands exteriors that add value, perform impeccably, look amazing and make their

lives easier. Our goal is to bring more products, more styles, more technology, more design insight and more sustainable solutions to the
attention of everyone who cares about creating the best exterior possible. Build Royal™

RoyalMD Produits de bâtiment existe pour une raison : repousser les limites de ce que chaque type de revêtement peut offrir. Nous nous efforçons de rester
au sommet de l’industrie en matière de fabrication et d’innovation. Ce qui nous motive? Chaque propriétaire exigeant un extérieur qui accroît la valeur de

sa maison, performe de manière impeccable, fait tourner les têtes et lui facilite la vie. Notre but est d’offrir toujours plus de produits, de styles, d’innovations
technologiques, d’options de design et de solutions écologiques à tous ceux qui sont déterminés à créer le meilleur extérieur possible. Bâtir RoyalMC.

For product warranty details, please visit RBPWarranty.com / Pour plus de détails sur les garanties de produit, rendez-vous sur RBPWarranty.com
© 2019 Royal Building Products / © 2019 Royal Produits de bâtiment

RoyalBuildingProducts.com 1.855.ROYAL85

09/19

