2400 Boston Street, Suite 200, Baltimore, Maryland 21224 Phone: 410-675-2100 or 800-543-3840

Revised: 7/31/17

DAP® DYNAFLEX ULTRA™ Advanced Exterior Window, Door & Siding Sealant – White & Colors

- Formulated with innovative Weather MaxTM Technology for All Weather Protection
- Resists UV fading, yellowing & dirt pick-up
- Won't crack, crumble, chalk, bubble or break down
- Lifetime mold, mildew & algae resistance guarantee
- Sealant stays looking clean & new
- 1 hour rain & paint ready
- 100% waterproof & weatherproof seal
- Permanently flexible
- Strong adhesion to wide variety of common building materials
- Easy water clean-up & low odor
- Meets ASTM C920, Type S, Grade NS, Class 35
- Exterior/interior use

Packaging: 10.1 fluid ounces (300 mL)

Colors & UPC Numbers: White: 0 70798 18211 0

Beige: 0 70798 18213 4 Clay: 0 70798 18214 1 Iron Gray: 0 70798 18215 8 Dark Bronze: 0 70798 18216 5

Company Identification:

Manufacturer: DAP Products Inc., 2400 Boston St., Baltimore, Maryland 21224
Usage Information: Call **1-888-DAP-TIPS** or visit dap.com & click on "Ask the Expert"

Order Information: 800-327-3339
Fax Number: 410-558-1068
Also, visit the DAP website at www.dap.com

Product Description:

DAP® **DYNAFLEX ULTRA**TM **Advanced Sealant** for Window, Door, Siding & Trim applications is formulated with innovative Weather MaxTM Technology to resist UV fading, chalking, crumbling, cracking and dirt build up. It also has a lifetime mold, mildew and algae resistance guarantee, so the sealant stays looking clean and new. DYNAFLEX ULTRA has strong adhesion to common building materials and stays permanently flexible for a long-lasting, weatherproof seal that provides All Weather Protection and stands up to the elements. It is rain ready and paintable in only one hour for better productivity. Does not bubble. The sealant guns out effortlessly and tools smoothly for easy application. Low in odor and easy water clean-up. Exterior/interior use. Meets ASTM C920, Type S, Grade NS, Class 35.

Suggested Uses:

Ideal for sealing for installation, weatherization & painting applications on:

- Windows
- Doors
- Siding
- Trim

- Fascia
- Flashing
- Pipes/Vents

Adheres To:

- Fiber Cement
- Vinyl
- Aluminum
- Metal
- Glass
- Composite & PVC trim board
- Wood Painted & Unpainted

- Cedar
- Concrete & Masonry
- Brick & Stone
- Fiberglass
- Most plastics

For Best Results:

- Apply in temperatures above 40°F.
- Not for continuous underwater use, high temperature surfaces or surface defects.
- Not recommended for house wraps such as Tyvek[®] and other fluoropolymer based substrates such as Teflon[®], HDPE and similar plastics.
- Joint size should not exceed 1/2" wide by 1/2" deep. For joints deeper than 1/2", use foam backer rod material
- Store product away from extreme heat or cold.

Surface Preparation & Application Instructions:

- 1. Surface must be clean, dry, structurally sound and free of all old sealant, dirt, dust, debris, rust, grease, ice, snow, frost and other contamination.
- 2. Priming is not usually necessary; however, some circumstances or substrates may require a primer. Priming is only required if testing indicates a need or where the sealant will be subjected to constantly high levels of moisture after cure. It is the user's responsibility to test substrate compatibility and the adhesion of the cured sealant on test joint before applying to the entire project. Please contact DAP Technical Customer Service at 1-888-327-8477 for additional information.
- 3. Cut nozzle at 45° angle to desired bead size.
- 4. Load cartridge into caulk gun.
- 5. Fill gap with sealant. Using steady pressure, apply consistent 3/8" bead size for optimal joint protection.
- 6. Tool or smooth bead within 10 minutes of application with a gloved finger or smoothing tool. If masking tape is used along the sides of the joint, remove the tape immediately after tooling by pulling the tape away in a clean, smooth even line.
- 7. Paintable in one hour (depending on joint depth, temperature and humidity) with most latex or oil-based paints. Use a latex primer for oil-based paints.
- 8. Sealant reaches full performance in 72 hours.
- 9. Clean up excess uncured sealant with a damp cloth or sponge before it skins over, approximately 15 minutes. Scrape or cut away excess cured sealant.
- 10. Reseal cartridge for future use and store in cool, dry place.

DAP recommends that you test all sealant applications under simulated or actual end use conditions to ensure the product meets or exceeds all required project specifications. Since assembly conditions may be critical to the product's performance, it is also recommended that testing be performed on specimens assembled under simulated or actual production conditions.

Typical Physical & Chemical Characteristics:

Consistency: Smooth and creamy, non-slumping paste

Volatile: Water
Flash Point: >212°F
Bubble Resistant: Yes

Filler: Calcium carbonate Solids: 75% by weight

Extrusion Rate: 20 - 30g/15 seconds Burrell Extrusion Vertical Sag: < .15 inches ASTM C2202 mod. 3/8" depth

Weight per Gallon: 10.95 lbs./gallon

Hardness Shore A: 24 C661
Tensile Strength: > 100 psi D412
Maximum Elongation: >500 % D412

Service Temperature Range: -30°F to 160°F Application Temperature Range: 40°F to 100°F Freeze Thaw Stability: Passes 5 Cycles

Peel Adhesion (180° C794):

PVC Trim 17 lbs/in
Glass 19 lbs/in
Fiber Cement 14 lbs/in
Aluminum 24 lbs/in
Vinyl Siding 20 lbs/in
Mortar 20 lbs/in

SDS: 00010329001

Cedar, Concrete, Masonry, Brick, Stone, Stucco, PVC, Composite, Fiberglass, Glass SPECIFICATIONS ASTM C920, Type S, Grade NS, Class 35 Federal Spec TT-S-00230C, Type II PHYSICAL PROPERTIES Application Temp Range: 40°F to 100°F Recommended Bead Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	ADHERES TO:	Vinyl, Aluminum, Metal, Fiber Cement, Wood,
SPECIFICATIONS ASTM C920, Type S, Grade NS, Class 35 Federal Spec TT-S-00230C, Type II PHYSICAL PROPERTIES Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ Flexibility: 4-/-35%, Permanently flexible Lifetime Mold, Mildew & Algae Resistance		Cedar, Concrete, Masonry, Brick, Stone,
Federal Spec TT-S-00230C, Type II PHYSICAL PROPERTIES Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance		Stucco, PVC, Composite, Fiberglass, Glass
Federal Spec TT-S-00230C, Type II PHYSICAL PROPERTIES Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance		
PHYSICAL PROPERTIES Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	SPECIFICATIONS	ASTM C920, Type S, Grade NS, Class 35
Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance		Federal Spec TT-S-00230C, Type II
Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance		
Application Temp Range: 40°F to 100°F Recommended Bead 3/8" Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance		
Recommended Bead Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance	PHYSICAL PROPERTIES	
Size: Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance	Application Temp Range:	
Coverage: 3/8" bead 14 linear ft. Skin Time: 10 -15 minutes Tack Free Time: 30 minutes Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance	Recommended Bead	3/8"
Skin Time: Tack Free Time: Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	Size:	
Tack Free Time: Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	Coverage:	3/8" bead 14 linear ft.
Full Cure Time: 7-14 days depending on joint width and depth, temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	Skin Time:	10 -15 minutes
temperature, humidity & substrate Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance		
Paint Ready Time: 1 hour w/ latex or oil-based paints. Use latex-based primer for oil-based paints. Water Ready Time: 1 hour 1 hou	Full Cure Time:	
based primer for oil-based paints. Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance		
Water Ready Time: 1 hour Joint Movement/ +/-35%, Permanently flexible Flexibility: Lifetime Mold, Mildew & Algae Resistance	Paint Ready Time:	·
Joint Movement/ +/-35%, Permanently flexible Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance		·
Flexibility: Mold Resistance: Lifetime Mold, Mildew & Algae Resistance		1 110 011
Mold Resistance: Lifetime Mold, Mildew & Algae Resistance	Joint Movement/	+/-35%, Permanently flexible
,		
	Mold Resistance:	· · · · · · · · · · · · · · · · · · ·
Guarantee		Guarantee
Odor: Low		Low
Clean-Up: Water	Clean-Up:	
VOC Content:NCCS Calif. ARB VOC <1.5% wt/wt (VOC 27 g/L)	VOC Content:	NCCS Calif. ARB VOC <1.5% wt/wt (VOC 27 g/L)
Shelf Life: 12 months (Unopened/cool & dry conditions)	Shelf Life:	12 months (Unopened/cool & dry conditions)

Clean Up & Storage:

Remove excess uncured sealant with a damp cloth or sponge before it dries. After the sealant has dried/cured, excess cured sealant must be cut or scraped away. Store in a cool, dry place away from extreme heat or cold.

Safety:

See product label or Safety Data Sheet (SDS) for additional information. For an SDS, contact your supplier or visit dap.com.

Lifetime Mold, Mildew & Algae Resistance Guarantee:

DAP guarantees that the product when properly applied will remain free of mold, mildew & algae during the lifetime of your home. If mold, mildew and/or algae appear when product is used as directed within one year of purchase, provide evidence of mold, mildew & algae and sales receipt to DAP Products Inc., 2400 Boston Street, Suite 200, Baltimore, MD 21224 for replacement product or sales price refund. DAP will not be liable for incidental or consequential damages.

QUESTIONS? Call 1-888-DAP-TIPS or visit dap.com & click on "Ask the Expert".

©2017 DAP Products Inc.

Baltimore, MD 21224

Made in U.S.A. with U.S.& globally sourced materials.