

STRAIT-FLEX®

New Concept Drywall Products

Original

DESCRIPTION (Speed, Perfection and Longevity)	Patented PVC tight fibered cotton composite corner tape that is 2 3/8" wide, .016" thick and comes in 100' rolls. Strait-Flex Original and Original with Holes has recess running the length of tape, which makes folding quick and is adjustable to any angle. Material is very stable with temperature changes and is flexible while maintaining it's rigidity when wet.
ADVANTAGES	<ul style="list-style-type: none"> • Strait-Flex creates a fast, perfect inside off angle. • Forms easily to all angles and corners • Will not shrink, blister, tear, sag or wrinkle • Water resistant and rustproof • Saves 25-50% on installation time • Material can be second coated immediately • Solid rolls ensure no waste or damage in transit or in rough site conditions • Does not require fasteners, stapling, or any special tools • Resists common cracking problems as encountered when using paper tapes • Requires very light fill coat to finish product. Original with holes promote quicker drying time and easy detection of voids or air pockets behind tape.
WARRANTY	Strait-Flex products are backed by a lifetime warranty. When applied to a sound structure, built on a permanent foundation using recommended application techniques, we warrant that these products will not edge-crack for the lifetime of the structure. Not recommended where structural movement may occur. Contact Strait-Flex International Inc for complete details.
DIRECTIONS	<ul style="list-style-type: none"> • Cut Strait-Flex to desired length and trim ends at 45-degree angles. Fold completely in half so printed sides touch. • On "inside corners", re-open to original flat position and install by pressing into corner. • On "outside corners", fold Strait-Flex completely in half so printed sides touch, adjust angle tighter than outside corner. This will ensure legs of Strait-Flex will lay flat on wall. • Fold at center crease with printed sides touching. Apply liberal amount of "taping compound" or "setting compound" to corner or angle with the joint knife. • Press Strait-Flex into wet compound, adjusts to create straight line and remove excess compound using light pressure with 6" joint knife. Adequate amount of compound is required behind Strait-Flex to insure bondability. • Apply a light skim coat over entire surface of Strait-Flex for best-painted finish. • Apply final coat and let dry. Sand lightly to smooth surface removing excess compound from center groove with angled sanding sponge.
STORAGE	Store in dry place protected from moisture

Submittal Approvals:

Job Name:	
Contractor:	Date: