

When productivity matters, use 3M[™] Foam Tapes.

STRONGER

SEALING

3M[™] Extreme

STRONG

3M[™] Polyethylene Foam Tape 4496B

- Best For Light Duty Bonding Replaces mechanical and liquid adhesives for interior bonding applications
- DescriptionClosed cell double coated
polyethylene foam with
acrylic adhesiveUsageInterior
 - Interior Black
 - 1.6 mm Double Sided
 - Signs, nameplates and plaques Point of purchase and other displays Plastic hooks, racks and dispensers Appliances and electronic equipment trim Display case

- 3M[™] Double Coated Urethane Foam Tape 4026W General Purpose Bonding – Eliminates the need to drill holes or use messy adhesives
- Open cell double coated urethane foam tape with acrylic adhesive Interior
 - White
 - 1.6 mm Double Sided
 - Signs Soap dispensers Kick plates Nameplates
 - Electrical channels Acoustic panels to walls Air fresheners

STRONGEST

3M[™] VHB[™] Tape RP45

Heavy Duty Bonding – Strong enough to replace mechanical fasteners and adhesives

- Double sided conformable acrylic foam tape
 - Interior/Exterior
 - Grey 1.1 mm
 - Double Sided
 - Interior fitout
- Metal enclosures bonding lightweight skins to frames Bonding stiffeners to panels Bonding decorative materials Product assembly and lens attachment

Hanging signs and letters

Single sided soft acrylic foam tape

- Interior/Exterior Translucent White
 - 1.0 mm
 - Single Sided

Roofing and skylights Rain gutters and downpipes Sheds and metal enclosures Patching and repairs Automotive, RV and caravan Flashing and vents

Color

Thickness

Application

Adhesive Sides

Where to Use

3M[™] Foam Tapes

Scan the code to learn more about surface preparation for a variety of substrates.

3M[™] Extreme Sealing Tape 4411N

Warranty and Limited Remedy: 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER EXPRESS OR IMPLIED WARRANTIES OR CONDITIONS, INCLUDING ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If the 3M product does not conform to this warranty, the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price. Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted.

hours. In some cases, bond strength can be increased and ultimate bond strength can be achieved more quickly by exposing the bond to elevated temperatures (e.g. 150°F [66°C] for 1 hour).

3M Industrial Adhesives and Tapes Division 3M Center St. Paul, MN 55144 USA

Phone 1-800-362-3550 Web www.3M.com/VHB

3M and VHB are trademarks of 3M. Please recycle. Printed in USA © 3M 2015. All rights reserved. 78-9236-7278-2