

JointSealR® Foam Joint Tape


Description

Owens Corning® JointSealR® Foam Joint Tape is the recommended product to tape the joints of FOAMULAR® Extruded Polystyrene (XPS) Insulation to create a continuous air barrier.

Features

Taping the joints of FOAMULAR® XPS Insulation with JointSealR® Foam Joint Tape provides the following benefits:

- Thermal and moisture resistance of buildings by minimizing intrusion of unconditioned, moisture laden air into the wall assembly
- Provides code required weather resistance barrier when used with FOAMULAR® XPS Insulation
- Reduces thermal bridging in wood, concrete masonry unit (CMU), and steel stud wall assemblies
- Reliable self-adhesion coupled with strength and handleability

Applications

JointSealR® Foam Joint Tape is a self-adhering seam tape recommended for use in commercial and residential vertical wall assemblies for sealing the joints between panels of FOAMULAR® XPS Insulation.

Standards, Codes Compliance

- Qualifies as a continuous air barrier material as required in ASHRAE 90.1-2010, Section 5.4.3.1.3 (a).
- Meets criteria of water resistive barrier in accordance with AC71, Effective Date March 1, 2003

Physical Properties

Property	Test Method	Value
Service Temperature Range, °F (°C)	_	-40-165 (-40-74)
Application Temperature Range, °F (°C)	-	0-120 (-18-49)
Air Permeance, tested at 75 Pa, L/s•m² (cfm/sq ft)	ASTM E2178-03	0.00017 (0.0000335)

Product and Packaging Data

Property	Value
Thickness	9.9 (mils)
Width	3.5"
Length	90'
Roll Dimensions	3.5" x 90' Rolls
Rolls per Carton	8
Cartons per Pallet	54
Minimum Order Quantity	1 Carton

Technical Information

To obtain best adhesion, JointSealR® Foam Joint Tape should be installed when outdoor temperatures are above 0°F and below 120°F. The surface of the FOAMULAR® XPS Insulation to which JointSealR® Foam Joint Tape is applied must be smooth, clean, dry, and free of contaminants. Remove release liner backing material and center the adhesive tape over the joint to be sealed. Continue to remove the liner and press the tape firmly in place over the joint. Lap intersections or joined tapes a minimum of 3.5". Using a J-Roller or laminate roller, roll the tape firmly in place to ensure intimate contact between tape and FOAMULAR® XPS Insulation and to eliminate trapped air between the tape and FOAMULAR® XPS Insulation.

Store JointSealR® Foam Joint Tape under conditions of 60-80°F (16-27°C) and 40-60% R.H. in the original carton.

To obtain best performance, use this product within 24 months from date of manufacture.

Limited Warranty

This product carries a limited warranty. For complete warranty information, you may obtain a copy of this limited warranty by visiting our website at www.owenscorning.com or calling 1-800-GET-PINK® (1-800-438-7465).

Owens Corning Foam Insulation, LLC's sole liability under this limited warranty is, at its option, either replacement of any defective product or refund of the original purchase price. Owens Corning Foam Insulation, LLC shall not be responsible for any damage, loss, cost, expense or liability relating to failure to follow product installation and/or use instructions. Failure to follow product installation and/or use instructions may affect Owens Corning Foam Insulation LLC's obligations under this product's limited warranty.

Environmental and Sustainability

Owens Corning is a worldwide leader in building material systems, insulation and composite solutions, delivering a broad range of high-quality products and services. Owens Corning is committed to driving sustainability by delivering solutions, transforming markets and enhancing lives. More information can be found at www.owenscorning.com.

Notes

- JointSealR® Foam Joint Tape should be covered within 60 days of application to minimize potential degradation due to exposure to ultraviolet light (sunlight.)
- To ensure best adhesion, JointSealR® Foam Joint Tapeshould be applied over FOAMULAR® XPS insulation panel joints at the time the foam panels are installed.
- The paper release liner is slippery and should not be walked on at any time. The release liner should be disposed of in a proper receptacle.

For additional information, refer to the Safe Use Instruction Sheet (SUIS) found in the SDS Database via http://sds.owenscorning.com

Disclaimer of Liability

Technical information contained herein is furnished without charge or obligation and is given and accepted at recipient's sole risk. Because conditions of use may vary and are beyond our control, Owens Corning makes no representation about, and is not responsible or liable for the accuracy or reliability of data associated with particular uses of any product described herein.


OWENS CORNING FOAM INSULATION, LLC ONE OWENS CORNING PARKWAY TOLEDO, OHIO, USA 43659

1-800-GET-PINK® www.owenscorning.com

Pub. No. 10015678-E. Printed in U.S.A. August 2016.
THE PINK PANTHER™ & © 1964–2016 Metro-Goldwyn-Mayer Studios Inc.
All Rights Reserved. The color PINK is a registered trademark of Owens Corning.
© 2016 Owens Corning. All Rights Reserved.

