

Jersey Aluminium Foil Tape

Jersey Aluminium foil self adhesive tape is a premium quality tape specifically build for Aluminum foil faced type of Insulation products in the HVAC industry. Aluminum foil is backed up with a high quality hot melt adhesive and a release paper.

Jersey Aluminium Foil Tape

Key Features

- Best suited for Aluminium foil facings of Fiberglass and Foam insulation products.
- The top layer comprises of an Aluminium foil and further backed up with a high quality, high performance adhesive (hot-melt type) and then protected with an easy-release paper at the back.
- High grade of hot melt adhesive offers durability, high holding capacity and long service life in outdoor as well as in high humid conditions.
- Acts as a vapor barrier and provides excellent reflection of both light and heat.
- Should be applied on clean and dry surfaces to obtain best results.
- Tapes are available in three standard widths, 2", 3" and 4". Customized sizes are available on request.

Applications Areas

- Used on all joints and seems of Aluminium foil faced Fiberglass **Duct Insulation** for both Slabs and Blankets.
- Used for seems and other joints of Aluminium faced Fiberglass **Pipe Insulation**, lamella mats and in industrial piping applications.
- Used for all type of joints on Aluminium faced foam insulation.
- Used on Electronic industry for reflection application.
- Used at punctured areas for factory applied facings of Fiberglass Duct and Pipe insulation.
- Used for general purpose indoor and outdoor applications for holding, patching & sealing applications.

Storage & Shelf Life

Material may be stored at normal room temperature with an RH of not more than 50% in the original packing. Material may be used within 12months from supply.

Product Specification

Properties	Specification	Test method
Tensile Strength	2000 gms/inch	ASTM D 3759
Elongation to break	5%	ASTM D 3759
Shear Strength	>96 Hours	ASTM D 3654
Tack Rolling Ball	130 mm	ASTM D 3121
Adhesion to Steel	1800 gms/inch	ASTM D 3330
Backing Thickness	20 Micron ±2 Micron	ASTM D 3652
Total Thickness	45 Micron ±5 Micron	ASTM D 3652
Service Temperature	-5 °C to +65 °C	

Note. The values and the figures provided above are results of tests and subject to variations. Users are to determine the suitability of our product.

Packing	
Backing	Soft temper Aluminum Foil
Adhesive	Hot Melt Adhesive
Color	Shiny Silver
Liner	White release Paper

Standard Sizes		
W(inch)	L(Yds)	Rolls/Box
2"	25	24
3"	25	16
4"	25	12

Custom sizes can be produced as per customer specification.