

2022

Industrial
Product
Catalog

Shurtape
TECHNOLOGIES

The Right Solution for Every Job.

That's what we have dedicated to crafting – and supplying – to you. Because our privately owned, fifth generation, global corporation is committed to designing, developing, manufacturing and delivering product solutions that make our customers' lives easier and help them do their jobs better.

Through our industry-leading Industrial Group, based in Hickory, NC, we deliver pressure-sensitive tapes for those with the highest, most exacting standards, and proudly serve a variety of markets, including packaging, building and construction, abatement, electrical, professional paint, stucco, HVAC, industrial, MRO, arts and entertainment, and transportation.

No matter the job, we know it's critical you're prepared. That's why we continue to deliver the tapes you trust – and the product features you demand – to deliver superior results.

In continuous operation since 1880, our company has a history of entrepreneurship and innovation, from spinning cotton, yarn and twine to our focus today: on making high-quality, high-performing tapes. Our success is built on passion – for our products, for complete customer satisfaction and for the markets we serve. Here are just a few things we bring to the table:

Product Innovation

We don't back down from a challenge. In fact, we embrace it. We listen. We solve. We develop the tools you need to get the job done right...the first time.

Global Footprint

Our global manufacturing, distribution and service capabilities position us to satisfy the growing needs of an international audience searching for competitively priced, high-quality tape solutions, with international locations in:

**Mexico | Peru | The United Kingdom | Germany
United Arab Emirates | China | Australasia | Denmark**

Industry Knowledge

We have also developed resources dedicated to keeping you up to date on industry trends and best practices – to help you exceed expectations on the job. Our educational website, TapeUniversity.com, is your leading online resource for all things tape. We're committed to building the best learning experience by providing the tape industry's most comprehensive place to learn about the past, present and future trends on choosing and using tape. From blog posts and articles to video demonstrations, Tape University serves to answer the industry's most commonly asked questions about tape – and invites you to ask your own.

Want to learn more about our company, locations and brands?
Visit us online at ShurtapeTech.com.

Shurtape

TECHNOLOGIES

MASKING & PAPER TAPES 2

- FrogTape® Painter's Tapes 4
- Painter's Tapes 5
- General Purpose Masking Tapes 6
- FrogTape® Performance Masking Tapes 7
- Performance Masking Tapes 8
- Flatback Paper Tapes 10
- Specialty Tapes 11

PACKAGING SOLUTIONS 12

- Hot Melt Tapes 14
- Specialty Hot Melt Tapes 15
- Printed Hot Melt Tapes 16
- Printable Hot Melt Tapes 16
- Water-Based Acrylic Tapes 17
- Water Activated Tapes 18
- Strapping Tapes 19
- Solvent-Based Acrylic Tapes 20
- Office & Specialty Tapes 21
- ShurSEAL® Packaging Solutions 22
- Tape Applicators 23

CLOTH & DUCT TAPES 26

- Duck Pro® by Shurtape® Tapes 28
- General Purpose Duct Tapes 32
- Stucco Duct Tapes 33
- HVAC Duct Tapes 34
- Heavy Duty Duct Tapes 35
- Specialty Duct Tapes 35
- Coated Cloth Tapes 36
- Specialty Tapes 37
- T-Rex® Tapes 38
- T-Rex® Accessory 41

FOIL, FILM & FOAM TAPES 42

- Aluminum Foil Tapes 44
- Electrical Tapes 46
- Polyethylene/PVC Film Tapes 47
- Specialty Tapes 49
- Composite Tapes 51

DOUBLE-COATED TAPES 52

- Double-Coated Paper Tapes 54
- Double-Coated Film Tapes 55
- Double-Coated Cloth Tapes 56
- Transfer Adhesive Tapes 56
- Dispenser 56

INDUSTRIAL INNOVATIONS 57

APPLICABLE STANDARDS 58

WARRANTY INFORMATION 58

PRODUCT INDEX 59

We are proud to craft – and supply – the right tape solution for every job. And we are proud to manufacture many of those tapes right here in the USA. Look for this icon for items that are Made in the USA with Local & Global Materials.

SHURTAPE TECHNOLOGIES

INDUSTRIAL SOLUTIONS

Shurtape® offers a full portfolio of pressure-sensitive tapes designed to deliver exceptional performance and superior results. We design, develop and craft our tape to one simple standard. Yours. We know you demand attention to every detail. We know you strive to do the next job better than the last. We know you won't settle for anything less than exact. It's what has guided and inspired us every day since 1955.

We make it our business to know what contractors need. So, we know you need to save time and get the job done right, the first time. Since 1955, we've strived to be a leader in all things tape and that's why we're bringing you Duck Pro® by Shurtape® – the brands you know with the quality and performance you trust. With tapes that are as versatile as they are durable, we've got you covered no matter what the job demands.

FrogTape® offers premium-quality painting tapes that ensure professional results for any painting project. The brand's Multi-Surface, Delicate Surface and Pro Grade Blue formulations feature PaintBlock® Technology, a super-absorbent polymer that seals the edges of the tape to keep paint out and lines sharp. For professional-looking results, trust the brand pros rate #1 for sharp paint lines: FrogTape.

Offering three cost-effective, professional grade tapes that can be used on all types of indoor and outdoor surfaces, Painter's Mate® Brand is the painter's mate for quality and value.

From heavy duty packaging and mounting tapes to a wide variety of aggressively strong tapes for all-weather durability, T-Rex® brand is designed for those moments in your life when you need intense holding power, no matter the application.

MASKING & PAPER TAPES

We know your time is valuable.

That's why our masking and paper tapes are engineered to meet the demands of a range of jobs.

Whether you require tensile strength, temperature resistance, removability, flexibility or professional paint lines,

Shurtape delivers.

Shurtape[®]
TRUE TO YOUR WORK

FROGTAPE

**Painter's
Mate**[®] BRAND

FROGTAPE® PAINTER'S TAPES

MULTI-SURFACE (CF 120)

MEDIUM ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE
PAINTBLOCK® TECHNOLOGY

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	34
THICKNESS (MILS)	5.3
ELONGATION (%)	10
APPLICABLE STANDARDS*	16

For interior or exterior use on multiple surfaces, including cured painted walls, wood trim, glass and metal; Withstands direct sunlight for up to 7 days.

PRO GRADE (CP 130)

MEDIUM ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE
PAINTBLOCK® TECHNOLOGY

TENSILE (LBS/IN WIDTH)	22.5
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32.5
THICKNESS (MILS)	5.08
ELONGATION (%)	10
APPLICABLE STANDARDS*	-

For interior or exterior use on multiple surfaces, including cured painted walls, wood trim, glass and metal.

DELICATE SURFACE (CF 160)

LOW ADHESION
ACRYLIC-BASED ADHESIVE
PAINTBLOCK® TECHNOLOGY

TENSILE (LBS/IN WIDTH)	23
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	14
THICKNESS (MILS)	3.6
ELONGATION (%)	4.5
APPLICABLE STANDARDS*	-

For interior use on freshly painted surfaces (24 hours old), faux finishes, primed wallboard and coated wallpaper.

PRO GRADE ORANGE™ (CP 199)

HIGH ADHESION
RUBBER-BASED ADHESIVE
STICKS BETTER THAN BEIGE®
DOES NOT CONTAIN PAINTBLOCK® TECHNOLOGY

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	39
THICKNESS (MILS)	6.4
ELONGATION (%)	9
APPLICABLE STANDARDS*	-

For interior or exterior use on a variety of surfaces even in hot and humid conditions; For masking light fixtures, doorways and windows, or hanging poly for protection while spraying; Easy to apply and removes cleanly without shredding for up to 3 days.

FrogTape® Pro Grade (CP 130)

PAINTER'S TAPES

CP 27®

PREMIUM GRADE, SHURRELEASE®
MEDIUM ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	22.5
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32.5
THICKNESS (MILS)	5.08
ELONGATION (%)	10
MAXIMUM SERVICE TEMPERATURE (°F)	200
APPLICABLE STANDARDS*	-

For interior and exterior use on multiple surfaces, including painted walls, glass, vinyl, metal and wood; Not recommended for use on wallpaper, unpainted wallboard, ceiling tile or with uncured coatings.

CP 150

PAINTER'S MATE GREEN®
MEDIUM ADHESION
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	21
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
THICKNESS (MILS)	4.6
ELONGATION (%)	10
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For interior use on painted walls, woodwork, glass, metal and vinyl.

COL 00

PREMIUM GRADE, COLONIAL®
HIGH ADHESION
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	39
THICKNESS (MILS)	6.4
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	200
APPLICABLE STANDARDS*	16

For industrial and automotive paint applications that do not require the use of a bake oven; Can also be used for general purpose masking applications that demand a premium performance tape.

CP 66®

CONTRACTOR GRADE
HIGH ADHESION
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	22
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	38
THICKNESS (MILS)	5.2
ELONGATION (%)	10
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For residential and commercial painting and construction, industrial masking, holding and packaging; Use in applications that demand quick stick and conformability to irregularly shaped surfaces.

CP 102

INDUSTRIAL GRADE
MEDIUM-HIGH ADHESION
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	17
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	33
THICKNESS (MILS)	5.4
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	200
APPLICABLE STANDARDS*	16

For the industrial, commercial and residential paint markets for use on vinyl, metal, glass, plastic and rubber.

CP 107

INDUSTRIAL GRADE
MEDIUM-HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	18
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
THICKNESS (MILS)	4.8
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For non-critical painting and industrial applications that demand good adhesion, quick stick and clean removal; Also used for general purpose packaging, bundling, holding, splicing and tabbing; For use on vinyl, glass, plastic and rubber.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

GENERAL PURPOSE MASKING TAPES

CP 105

GENERAL PURPOSE GRADE
MEDIUM-HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	19
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS (MILS)	4.2
ELONGATION (%)	9.5
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For non-critical bundling and labeling applications; Also used for general purpose packaging, holding and splicing applications for home, school and industry.

CP 106

GENERAL PURPOSE GRADE
MEDIUM-HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	18
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
THICKNESS (MILS)	4.7
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For packaging, bundling, holding, splicing, masking and labeling applications.

CP 101

GENERAL PURPOSE GRADE
MEDIUM-HIGH ADHESION
BLENDED RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	18
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	35
THICKNESS (MILS)	4.9
ELONGATION (%)	9.5
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For bundling, packaging, holding, splicing, masking and labeling for home, school and industry.

CP 83

GENERAL PURPOSE GRADE
HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	43
THICKNESS (MILS)	4.8
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For general purpose packaging, bundling, holding, splicing, tabbing and banding applications involving a variety of substrates; Not recommended for exacting industrial masking, spray painting or oven baking applications.

CP 631

GENERAL PURPOSE GRADE
MEDIUM-HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	19
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
THICKNESS (MILS)	4.5
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	5, 16

For general purpose labeling, color-coding, decorating and identification; Can also be used for packaging, bundling, binding, holding, splicing and banding applications.

CONFORMS TO
ASTM D-4236

FROGTAPE® PERFORMANCE MASKING TAPES

FROGTAPE®
225
GOLD

PERFORMANCE GRADE
MODERATE TEMPERATURE
MEDIUM-HIGH ADHESION

TENSILE (LBS/IN WIDTH)	23
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	31
THICKNESS (MILS)	6.1
ELONGATION (%)	11
MAXIMUM SERVICE TEMPERATURE (°F)	225
APPLICABLE STANDARDS*	-

For moderate temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Recommended for indoor use only. (Gold - CP 225)

FROGTAPE®
250
LIGHT BLUE

PERFORMANCE GRADE
MODERATE TEMPERATURE
MEDIUM-HIGH ADHESION

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32.5
THICKNESS (MILS)	6.4
ELONGATION (%)	-
MAXIMUM SERVICE TEMPERATURE (°F)	250
APPLICABLE STANDARDS*	-

For moderate temperature, demanding paint masking applications in the transportation (auto, coaches, buses and marine) and metal fabrication industries; Also used for wet sanding applications; Recommended for indoor use only. (Light Blue - CP 250)

FROGTAPE®
325
PINK

PERFORMANCE GRADE
HIGH TEMPERATURE
MEDIUM-HIGH ADHESION

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	34
THICKNESS (MILS)	6.6
ELONGATION (%)	12
MAXIMUM SERVICE TEMPERATURE (°F)	325
APPLICABLE STANDARDS*	1

For high temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Also used for wet sanding applications; Recommended for indoor use only. (Pink - CP 325)

FrogTape® 250 Light Blue

PERFORMANCE MASKING TAPES

FLS 325

**LOW-STRETCH
PVC
FINELINE**

TENSILE (LBS/IN WIDTH)	17
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	22
THICKNESS (MILS)	5.5
ELONGATION (%)	190
MAXIMUM SERVICE TEMPERATURE (°F)	325
APPLICABLE STANDARDS*	-

For demanding, high-temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Also used for metal preparation, painting, coating and gel coat masking; Used when crisp fineline edges are needed.

FLC 280

**HIGH TEMPERATURE
PVC
FINELINE**

TENSILE (LBS/IN WIDTH)	11
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	26
THICKNESS (MILS)	5.0
ELONGATION (%)	160
MAXIMUM SERVICE TEMPERATURE (°F)	280
APPLICABLE STANDARDS*	-

For demanding, high-temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Also used for metal preparation, painting, coating and gel coat masking; Used when crisp fineline edges and compound, tight radius curves are needed.

CP 450

**HIGH PERFORMANCE GRADE
MODERATE TEMPERATURE
MEDIUM-HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	31
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	37
THICKNESS (MILS)	6.9
ELONGATION (%)	10
MAXIMUM SERVICE TEMPERATURE (°F)	225
APPLICABLE STANDARDS*	16

For use in moderate temperature, demanding paint masking applications in the transportation (auto, coaches, buses and marine) and metal fabrication industries. Also used for wet sanding applications; Recommended for indoor use only.

PERFORMANCE MASKING TAPES

CF 740

**HIGH PERFORMANCE GRADE
HIGH TEMPERATURE
MEDIUM-HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	39
THICKNESS (MILS)	6.3
ELONGATION (%)	11
MAXIMUM SERVICE TEMPERATURE (°F)	350
APPLICABLE STANDARDS*	16

For high temperature, demanding industrial paint masking applications in the transportation (auto, coaches, buses and marine) and metal fabrication industries; Also used for EPDM rubber insulation protection; Recommended for indoor use only.

CP 500

**HIGH PERFORMANCE GRADE
HIGH TEMPERATURE
MEDIUM-HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	43
THICKNESS (MILS)	5.8
ELONGATION (%)	9
MAXIMUM SERVICE TEMPERATURE (°F)	300
APPLICABLE STANDARDS*	16

For high temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Also used for wet sanding applications; Recommended for indoor use only.

CP 650

**HIGH PERFORMANCE GRADE
HIGH TEMPERATURE
MEDIUM-HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	28
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	37
THICKNESS (MILS)	6.6
ELONGATION (%)	11
MAXIMUM SERVICE TEMPERATURE (°F)	325
APPLICABLE STANDARDS*	1, 16

For demanding, high temperature paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry. Also used for metal preparation, painting, coating and gel coat masking; Recommended for indoor use only.

CP 905

**HIGH PERFORMANCE GRADE
HIGH TEMPERATURE
EXCELLENT ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	41
THICKNESS (MILS)	6.4
ELONGATION (%)	11
MAXIMUM SERVICE TEMPERATURE (°F)	350
APPLICABLE STANDARDS*	16

For high temperature - up to 350 F - paint masking and metal fabrication applications in the transportation (auto, coaches, buses and marine) industry; Recommended for indoor use only.

FLC 280

FLATBACK PAPER TAPES

FP 115

**HIGH PERFORMANCE GRADE
REINFORCED FLATBACK PAPER
VERY HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	40
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS (MILS)	6.5
ELONGATION (%)	3
MAXIMUM SERVICE TEMPERATURE (°F)	120
APPLICABLE STANDARDS*	17

For industrial splicing, start-up, tabbing, shingling and overlapping applications; Effectively secures the paper to the core during roll start-up, holds the splice during processing and anchors the end of the roll securely.

FP 115

FP 97

**GENERAL PURPOSE GRADE
KRAFT FLATBACK PAPER
VERY HIGH ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	35
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	110
THICKNESS (MILS)	6.0
ELONGATION (%)	6
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	17, 28, 29, 30, 31

For hand and machine carton sealing; Used for splicing various substrates; Also used for general purpose packaging, binding, holding, tabbing, reinforcing, banding, patching and floor seaming applications; FDA compliant.

FP 96

**PACKAGING GRADE
KRAFT FLATBACK PAPER
VERY HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	36
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	90
THICKNESS (MILS)	6.1
ELONGATION (%)	6
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	17

For hand and machine carton sealing; Used for splicing various substrates; Also used for general purpose packaging, binding, holding, tabbing, reinforcing, banding and patching applications.

FP 202

**PACKAGING PREMIUM GRADE
HEAVY DUTY, BLEACHED KRAFT PAPER
VERY HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	55
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	56
THICKNESS (MILS)	7.5
ELONGATION (%)	3
MAXIMUM SERVICE TEMPERATURE (°F)	180
APPLICABLE STANDARDS*	14, 17

For splicing various substrates; Used for heavy duty hand and machine carton sealing applications; Used for general purpose applications where a thick, flatback paper tape is required.

FLATBACK PAPER TAPES

FP 17

**PRINTABLE, LOW TEMPERATURE
HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	52
THICKNESS (MILS)	5.4
ELONGATION (%)	3
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	17

For general purpose packaging, bundling, holding, binding, splicing, labeling, color-coding, banding, decorating and identification.

FP 227

**PRINTABLE
HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	57
THICKNESS (MILS)	5.8
ELONGATION (%)	2.5
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	5, 17

For full-web flexographic printing equipment or hand-labeling applications.

**Fluorescent colors do not conform to ASTM D-4236

FP 726

**PRINTABLE, HIGH-STRENGTH
HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	45
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	72
THICKNESS (MILS)	6.6
ELONGATION (%)	2.5
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	5, 17

For identification labeling, color-coding, packaging closure and other applications where printing is necessary.

SPECIALTY TAPES

CP 743

**SPECIALTY GRADE
PHOTOGRAPHIC BLACK
VERY HIGH ADHESION
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	47
THICKNESS (MILS)	6.5
ELONGATION (%)	8
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	16

For use in photo studios, film processing labs and home darkrooms; Recommended for use as a chart tape; Used for quality photographic reproduction work, including cropping and edging negatives for contact printing; Also used for sealing camera bellows and film holders against light leaks.

CP 327

**PREMIUM GRADE
MULTI-SURFACE CONTAINMENT TAPE
EXCELLENT ADHESION
SYNTHETIC RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	21
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32
THICKNESS (MILS)	5.4
ELONGATION (%)	10
MAXIMUM SERVICE TEMPERATURE (°F)	200
APPLICABLE STANDARDS*	-

For building containments in restoration, remodeling, remediation and abatement jobs; Can be used on interior and exterior walls, glass, vinyl, metal and wood.

CP 327

PACKAGING SOLUTIONS

**We know every sealing
situation is unique.**

And we understand that keeping your lines running at peak production, while producing a better, more reliable case seal is a priority. That's why we take a holistic approach in the development of our tape and tape application technologies to deliver solutions that are purpose-built for your packaging and case sealing operations. No matter the application, we deliver **secure seals, every time.**

Shurtape®
TRUE TO YOUR WORK

HOT MELT TAPES

HP 100®

GENERAL PURPOSE GRADE
25 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	21
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	43
HOLDING POWER TO FIBERBOARD (MINUTES)	10,000
THICKNESS (MILS)	1.6
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	22, 29, 32

For manual or automated industrial carton sealing of lightweight cartons with minimal exposure to handling, shipping and load stress.

HP 200®

PRODUCTION GRADE
30 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	44
HOLDING POWER TO FIBERBOARD (MINUTES)	15,000
THICKNESS (MILS) (MACHINE LENGTH)	1.9
THICKNESS (MILS) (HAND LENGTH)	1.8
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For manual or automated industrial carton sealing of medium-weight cartons in normal manufacturing and shipping environments.

HP 300®

PERFORMANCE GRADE
35 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
HOLDING POWER TO FIBERBOARD (MINUTES)	25,000
THICKNESS (MILS)	2.2
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For critical closure manual or automated industrial carton sealing of medium-weight cartons that are subjected to increased handling stress.

HP 400®

HIGH PERFORMANCE GRADE
40 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	33
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	54
HOLDING POWER TO FIBERBOARD (MINUTES)	35,000
THICKNESS (MILS)	2.5
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For manual or automated industrial carton sealing of large, bulky or heavy content cartons; For use in higher speed, critical closure applications; Can be used in moderate to severe handling environments.

HP 500®

HEAVY DUTY GRADE
50 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	42
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	58
HOLDING POWER TO FIBERBOARD (MINUTES)	45,000
THICKNESS (MILS)	3.0
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 12, 22, 29, 32

For manual or automated industrial carton sealing of heavy, bulky cartons, including overstuffed or under-filled cartons, in high stress and extreme handling conditions.

HP 800

HEAVY DUTY GRADE
50 MICRON POLYESTER FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	54
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	95
HOLDING POWER TO FIBERBOARD (MINUTES)	45,000
THICKNESS (MILS)	3.4
ELONGATION (%)	130
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 10, 11, 22, 29, 33

For manual or automated industrial carton sealing of heavy duty, critical closure cartons, including military supplies, high-value electronic components and hazardous materials and chemicals.

SPECIALTY HOT MELT TAPES

HP 132®

COLD ENVIRONMENT
GENERAL PURPOSE GRADE
25 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	21
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
HOLDING POWER TO FIBERBOARD (MINUTES)	10,000
THICKNESS (MILS)	1.6
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 75
SERVICE TEMPERATURE RANGE (°F)	-20 - 100
APPLICABLE STANDARDS*	22, 29, 32

For manual or automated industrial sealing of lightweight cartons in cold temperature environments such as food processing and packaging facilities, as well as in cold weather moving/storage and unheated warehouses.

HP 232®

COLD ENVIRONMENT
PRODUCTION GRADE
30 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	30
HOLDING POWER TO FIBERBOARD (MINUTES)	10,000
THICKNESS (MILS)	1.9
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 75
SERVICE TEMPERATURE RANGE (°F)	-20 - 100
APPLICABLE STANDARDS*	22, 29, 32

For manual or automated industrial sealing of medium-weight cartons in cold temperature environments such as food processing and packaging facilities, as well as in cold weather moving/storage and unheated warehouses.

HP 235

RECYCLED CARTONS
PRODUCTION GRADE
30 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
HOLDING POWER TO FIBERBOARD (MINUTES)	15,000
THICKNESS (MILS)	2.0
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For manual and automated industrial sealing of medium-weight, highly recycled cartons, particularly 100 percent recycled.

HP 535

HEAVY DUTY GRADE
50 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	42
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	62
HOLDING POWER TO FIBERBOARD (MINUTES)	45,000
THICKNESS (MILS)	3.0
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 12, 22, 29, 32

For manual or automated industrial carton sealing of heavy, bulky, highly recycled cartons, particularly 100 percent recycled, in high stress and extreme handling conditions; Ideal for e-commerce and single parcel shipments.

FE-2* & HP 200®
* SEE PAGE 23

PRINTED HOT MELT TAPES

HP 240

**PRODUCTION GRADE
STANDARD MESSAGE PRINT
30 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE**

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	44
HOLDING POWER TO FIBERBOARD (MINUTES)	15,000
THICKNESS (MILS)	1.9
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

Printed with standard messages to prevent pilferage or inform handlers of care; For manual or automated industrial carton sealing of medium-weight cartons in normal manufacturing and shipping environments.

*Keep Refrigerated and Keep Frozen available as HP 242 cold environment packaging tape.

CUSTOM PRINT

**25-50 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE**

Custom-printed to prevent pilferage and allow personalization of outgoing cartons; For manual or automated industrial carton sealing of lightweight to heavy, bulky cartons in minimal to high stress and extreme handling conditions.

Available in a variety of grades, including HP 150, HP 250, HP 350, HP 450, HP 550 and HP 850.

Visit Shurtape.com or contact your Shurtape Sales Representative for more details.

PRINTABLE HOT MELT TAPES

HP 260

**PRODUCTION GRADE
30 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE**

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	44
HOLDING POWER TO FIBERBOARD (MINUTES)	15,000
THICKNESS (MILS)	1.9
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For use on Siat L33, L36, L233 (or equivalent) surface printing presses; For manual sealing of medium-weight cartons in normal manufacturing and shipping environments; May also be used in automated industrial carton sealing applications.

HP 560

**HEAVY DUTY GRADE
50 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE**

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	42
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	58
HOLDING POWER TO FIBERBOARD (MINUTES)	45,000
THICKNESS (MILS)	3.0
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 12, 22, 29, 32

For use on Siat L33, L36, L233 (or equivalent) surface printing presses; For manual or automated industrial carton sealing of heavy, bulky cartons, including overstuffed or under-filled cartons, in high stress and extreme handling conditions.

HP 460

**HIGH PERFORMANCE GRADE
40 MICRON CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE**

TENSILE (LBS/IN WIDTH) (LONGITUDINAL)	33
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	54
HOLDING POWER TO FIBERBOARD (MINUTES)	35,000
THICKNESS (MILS)	2.5
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	35 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 150
APPLICABLE STANDARDS*	4, 22, 29, 32

For use on Siat L33, L36, L233 (or equivalent) surface printing presses; For manual or automated industrial carton sealing of large, bulky or heavy content cartons; For use in higher speed, critical closure applications; For use in moderate to severe handling environments.

WATER-BASED ACRYLIC TAPES

AP 101®

**GENERAL PURPOSE GRADE
25 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	18
THICKNESS (MILS)	1.6
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For closure of lightweight cartons in manual and automated industrial sealing settings.

AP 301®

**PERFORMANCE GRADE
35 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS (MILS)	2.2
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For manual and automated industrial sealing of medium-weight cartons in extreme temperature environments or subjected to handling stress.

AP 180®

**PRODUCTION GRADE
25 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	21
THICKNESS (MILS)	1.8
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For manual and automated industrial sealing of lightweight cartons.

AP 401®

**HIGH PERFORMANCE GRADE
40 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	27
THICKNESS (MILS)	2.5
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For heavy duty manual and automated industrial sealing of cartons exposed to extreme temperatures, rough handling and load stress; Also used for critical closure of bulky packages.

AP 201®

**PRODUCTION GRADE
28 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	22
THICKNESS (MILS)	2.0
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For manual and automated industrial sealing of light-to medium-weight cartons.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

WATER ACTIVATED TAPES

GP 100

MEDIUM DUTY GRADE
NON-REINFORCED KRAFT PAPER
WATER ACTIVATED ADHESIVE

PAPER SHEET (LBS)	60
MD TENSILE (LBS/IN WIDTH)	45
CD TENSILE (LBS/IN WIDTH)	23
APPLICABLE STANDARDS*	-

For light- to medium-weight packaging applications such as inner carton sealing or palletized loads.

WP 100

ECONOMY GRADE
REINFORCED KRAFT PAPER
(MD) H110/(CD) G150 FIBERGLASS
WATER ACTIVATED ADHESIVE

MD TENSILE (LBS/IN WIDTH)	55
CD TENSILE (LBS/IN WIDTH)	25
TOP SHEET (LBS)	23
BOTTOM SHEET (LBS)	23
MD PATTERN	1-1-1-1-1
MD SPACING (IN)	5/8
CD SPACING (IN)	1.25
APPLICABLE STANDARDS*	-

For sealing light- to medium-weight cartons up to 25 lbs with normal exposure to handling, shipping and load stress.

WP 200

PRODUCTION GRADE
REINFORCED KRAFT PAPER
(MD) G75/(CD) G150 FIBERGLASS
WATER ACTIVATED ADHESIVE

MD TENSILE (LBS/IN WIDTH)	60
CD TENSILE (LBS/IN WIDTH)	27
TOP SHEET (LBS)	23
BOTTOM SHEET (LBS)	23
MD PATTERN	1-1-1-1-1
MD SPACING (IN)	1/2
CD SPACING (IN)	1.25
APPLICABLE STANDARDS*	-

For sealing medium-weight cartons up to 35 lbs in normal manufacturing and shipping environments; Ideal for single parcel shipments.

WP 300

HEAVY DUTY GRADE
REINFORCED KRAFT PAPER
(MD) G75/(CD) G150 FIBERGLASS
WATER ACTIVATED ADHESIVE

MD TENSILE (LBS/IN WIDTH)	75
CD TENSILE (LBS/IN WIDTH)	30
TOP SHEET (LBS)	23
BOTTOM SHEET (LBS)	23
MD PATTERN	2-1-1-1-1-2
MD SPACING (IN)	7/16
CD SPACING (IN)	1.25
APPLICABLE STANDARDS*	9

For critical closure of heavy-weight cartons up to 45 lbs in all environments; Ideal for single parcel shipments.

WP 400

EXTRA HEAVY DUTY GRADE
REINFORCED KRAFT PAPER
(MD) G75/(CD) G150 FIBERGLASS
WATER ACTIVATED ADHESIVE

MD TENSILE (LBS/IN WIDTH)	80
CD TENSILE (LBS/IN WIDTH)	35
TOP SHEET (LBS)	23
BOTTOM SHEET (LBS)	30
MD PATTERN	2-2-1-2-2
MD SPACING (IN)	19/32
CD SPACING (IN)	0.75
APPLICABLE STANDARDS*	9

For sealing large, bulky or heavy content cartons over 50 lbs in moderate to severe handling environments; Ideal for single parcel shipments.

CUSTOM PRINT

REINFORCED KRAFT PAPER
WATER ACTIVATED ADHESIVE

For sealing lightweight to large, bulky or heavy cartons in normal to severe handling environments; Ideal for single parcel shipments; Custom printed with logo or message for delivery of goods without pilferage.

Available in a variety of grades, including WP 150, WP 250, WP 350 and WP 450.

Visit Shurtape.com or contact your Shurtape Sales Representative for more details.

STRAPPING TAPES

GS 490

ECONOMY GRADE
CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE
FIBERGLASS REINFORCED

TENSILE (LBS/IN WIDTH)	100
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	4.5
ELONGATION (%)	3.5
SERVICE TEMPERATURE RANGE (°F)	-10 - 150
APPLICABLE STANDARDS*	29, 32

For light duty strapping, packaging, bundling and palletizing applications.

GS 500

UTILITY GRADE
CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE
FIBERGLASS REINFORCED

TENSILE (LBS/IN WIDTH)	150
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	5.2
ELONGATION (%)	3.5
SERVICE TEMPERATURE RANGE (°F)	-10 - 150
APPLICABLE STANDARDS*	29, 32

For general purpose strapping, packaging, bundling and palletizing jobs.

GS 501

INDUSTRIAL GRADE
CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE
FIBERGLASS REINFORCED

TENSILE (LBS/IN WIDTH)	175
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	5.4
ELONGATION (%)	3.5
SERVICE TEMPERATURE RANGE (°F)	-10 - 150
APPLICABLE STANDARDS*	29, 32

For medium duty strapping, packaging, bundling and palletizing applications.

GS 521

HIGH PERFORMANCE GRADE
CAST BOPP FILM
SYNTHETIC HOT MELT ADHESIVE
FIBERGLASS REINFORCED

TENSILE (LBS/IN WIDTH)	300
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS (MILS)	6.3
ELONGATION (%)	3.7
SERVICE TEMPERATURE RANGE (°F)	-10 - 150
APPLICABLE STANDARDS*	8, 29, 32

For heavy duty closing, strapping, packaging, bundling, unitizing, palletizing and L-Clip applications.

PS 748

UTILITY GRADE
TENSILIZED, MOPP FILM
EMULSION ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	100
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	34
THICKNESS (MILS)	2.8
ELONGATION (%)	30
SERVICE TEMPERATURE RANGE (°F)	0 - 250
APPLICABLE STANDARDS*	-

For light duty strapping, packaging, bundling and palletizing applications.

SOLVENT-BASED ACRYLIC TAPES

PP 802

**PREMIUM PLUS GRADE
25 MICRON CAST BOPP FILM
SOLVENT-BASED ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	22
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS (MILS)	2.0
ELONGATION (%)	140
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	22

For light to medium duty sealing, repairing and bundling of corrugated cartons, paper and film containers; Use with a hand-held or machine dispenser.

PP 803

**PREMIUM PLUS GRADE
30 MICRON CAST BOPP FILM
SOLVENT-BASED ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS (MILS)	2.2
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	22

For overlamination, label protection and carton closure applications that demand 100 percent clarity; For use in a broad range of temperatures.

PP 810

**PREMIUM GRADE
25 MICRON CAST BOPP FILM
SOLVENT-BASED ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	22
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	22
THICKNESS (MILS)	1.8
ELONGATION (%)	140
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	22

For sealing light- to medium-weight cartons in everyday shipping and handling environments; Also used for bundling and securing loose objects; Can also be used to repair corrugated cartons, paper and film containers; Use with a hand-held dispenser.

PP 815

**HEAVY DUTY GRADE
40 MICRON CAST BOPP FILM
SOLVENT-BASED ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	28
THICKNESS (MILS)	2.6
ELONGATION (%)	140
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	22

For critical sealing and repairing of corrugated containers in hot and cold environments; Use with a hand-held dispenser.

OFFICE & SPECIALTY TAPES

VF 719

**ECONOMY GRADE
UPVC FILM
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	23
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	13
THICKNESS (MILS)	1.9
ELONGATION (%)	60
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	24

For use with a hand dispenser to seal cartons with recycled fiber content, heavy ink coverage or rough surfaces.

AP 15

**SHIPPING GRADE
25 MICRON CAST BOPP FILM
EMULSION ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	19
THICKNESS (MILS)	1.6
ELONGATION (%)	150
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	29, 32

For protecting shipping labels and other printed surfaces against weather and handling.

PP 808

**GENERAL PURPOSE GRADE
UPVC FILM
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	24
THICKNESS (MILS)	2.1
ELONGATION (%)	60
MAXIMUM SERVICE TEMPERATURE (°F)	150
APPLICABLE STANDARDS*	-

For lightweight bag sealing, banding, bundling and packaging applications; Also used for color-coding tasks.

SD 935* & PP Series
* SEE PAGE 24

PP 807

**PREMIUM GRADE
25 MICRON CAST BOPP FILM
SOLVENT-BASED ACRYLIC ADHESIVE**

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	23
THICKNESS (MILS)	1.8
ELONGATION (%)	140
APPLICATION TEMPERATURE RANGE (°F)	20 - 110
SERVICE TEMPERATURE RANGE (°F)	-20 - 180
APPLICABLE STANDARDS*	-

For moisture-proof protection of labels and handling instructions; Also used for industrial and production laminating, joining, covering and protecting jobs.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

ShurSEAL[®] PACKAGING SOLUTIONS

At Shurtape, we've taken a holistic approach to case sealing and developed strategic partnerships to offer packaging tapes and tape application technologies that together deliver better carton seals and packaging line efficiency. The result is ShurSEAL Packaging Solutions, manual and automated case sealing systems that combine HP Series packaging tape with PrimeLoc[™] tape applicators to enhance your case sealing operations.

- Reduce material waste
- Reduce downtime
- Increase safety
- Increase content security
- Reduce maintenance costs

Learn more at
ShurSEALSecure.com

A patented feature on the tape applicator that folds the edges of the tape as it's applied, reinforcing seal strength and creating a ready to open seal that doesn't require a knife.

- More reliable tape application results in better production throughput
- Increased seal strength at major flaps for added security
- Easy, no-knife opening reduces risk of product damage and worker injury

**FOLDED
EDGE
TECHNOLOGY**
Reinforced Strength. Ready To Open.

7000 SERIES

7000 Series Tape Applicators feature

- Easy retrofit into existing erectors and sealers
- Stainless steel wash-down ready construction
- Open design for easy threading
- Front and rear tape tab adjustments
- Good to the Core[®] tape for less material waste
- Consistent seals at speeds up to 200 fpm
- Multiple wipe-down points for full use of the tape's adhesive
- Available with PrimeAlert[™] Tape Monitoring System
- Folded Edge Technology also available

8000 SERIES (QUICK CHANGE)

8000 Series Quick Change Sealing System is uniquely engineered to tackle the downtime associated with slow tape roll changeovers, while offering all the benefits of the 7000 Series Applicators.

- Tape roll changes in less than 10 seconds
- Interchangeable inserts allow for easy offline threading
- Lightweight inserts reduce operator strain and lifting
- Retrofits to existing erectors and sealers
- Available with PrimeAlert[™] Tape Monitoring System
- Folded Edge Technology also available

FOLDED EDGE[®] HAND DISPENSERS

Folded Edge Hand Dispensers feature

- Improved wipe-down force for tamper-evident seals
- Retractable/pivoting safety blade
- Visible tape length indicators for tab length control
- Visible markers for single-strip, straight taping guidance
- Durable, heavy duty design for long-lasting performance
- Available in 2-inch (FE-2) and 3-inch (FE-3) models

MANUAL APPLICATORS

FT 36 & GS Series*
* SEE PAGE 19

FT 36

**PATENTED PISTOL-GRIP
FILAMENT TAPE DISPENSER
18, 24 & 36-MM WIDTH USE***

For manual packaging, L-Clipping, C-Clipping, strapping, bundling and palletizing applications.

RECOMMENDED PRODUCTS
GS Series

*Available in 48-MM and 72-MM upon request. Contact your Shurtape Sales Representative for more information.

SD 932

**STANDARD GRADE
PISTOL-GRIP TAPE DISPENSER
WITH ANTI-REVERSE BAR
2-IN WIDTH USE**

For manual carton sealing applications.

RECOMMENDED PRODUCTS
AP Series, HP Series, PP Series, FP 96, FP 97, FP 202, VF 719

SD 934

**PROFESSIONAL GRADE
PISTOL-GRIP TAPE DISPENSER
HIGH-IMPACT HANDLE, METAL FRAME
2-IN WIDTH USE**

For manual carton sealing applications.

RECOMMENDED PRODUCTS
AP Series, HP Series, PP Series, FP 96, FP 97, FP 202, VF 719

SD 935

**PROFESSIONAL GRADE
PISTOL-GRIP TAPE DISPENSER
HIGH-IMPACT HANDLE, METAL FRAME
3-IN WIDTH USE**

For manual carton sealing applications.

RECOMMENDED PRODUCTS
AP Series, HP Series, PP Series, FP 96, FP 97, FP 202, VF 719

SD 936

**DELUXE SILENCER
PISTOL-GRIP TAPE DISPENSER
HIGH-IMPACT HANDLE, METAL FRAME
2-IN WIDTH USE**

For manual carton sealing applications.

RECOMMENDED PRODUCTS
AP Series, HP Series, PP Series, FP 96, FP 97, FP 202, VF 719

MANUAL APPLICATORS

SD 999

**FILAMENT TAPE DISPENSER
METAL-FRAMED
1-IN WIDTH USE**

For manual closing, strapping, packaging, bundling and palletizing applications.

RECOMMENDED PRODUCTS
GS Series, PS Series

SD 930

**ECONOMY GRADE
CLAMSHELL TAPE DISPENSER
HIGH-IMPACT PLASTIC
2-IN WIDTH USE**

For manual packaging applications.

RECOMMENDED PRODUCTS
AP Series, HP Series, PP Series, FP 96, FP 97, FP 202, VF 719

SD 931

**LABEL PROTECTION DISPENSER
HIGH-IMPACT PLASTIC
4-IN WIDTH USE**

For use on packing lists, sales slips and labels.

RECOMMENDED PRODUCTS
AP 15, PP 807

SD 937 & PP 808*
* SEE PAGE 21

SD 937

**BAG-SEALING DISPENSER
METAL-FRAMED
9-MM WIDTH USE**

For single-stroke bag sealing applications.

RECOMMENDED PRODUCTS
PP 808

SD 955

**DESKTOP TAPE DISPENSER
HIGH-IMPACT PLASTIC
1-IN WIDTH USE**

For mending and light duty splicing tasks. Use with tapes with a 1-in or 3-in inside diameter core.

E-1

**ELECTRONIC GUMMED TAPE DISPENSER
RUGGED CONSTRUCTION
ONE-TOUCH PRESET LENGTHS
1.5 TO 3-IN WIDTH USE**

Used to feed, moisten and cut water activated tape to desired measurement in case sealing applications.

RECOMMENDED PRODUCTS
WP Series

M-1

**MANUAL GUMMED TAPE DISPENSER
STEEL CONSTRUCTION
BAKED ENAMEL FINISH
1.5 TO 3-IN WIDTH USE**

Used to feed, moisten and cut water activated tape to desired measurement in case sealing applications.

RECOMMENDED PRODUCTS
WP Series

AUTOMATED APPLICATOR

SP 5000

**RETROFIT TAPE HEAD
POWDER COATED STEEL
LEFT OR RIGHT HAND
2 OR 3-IN MODELS AVAILABLE**

For industrial automated carton sealing applications; Retrofits into most common case erecting and sealing equipment.

RECOMMENDED PRODUCTS
HP Series and AP Series machine rolls

*Shurtape® is an authorized distributor of Phoenix® gummed tape dispensers

CLOTH & DUCT TAPES

We know all jobs have one thing in common: they must be done right. That's why our complete line of cloth and duct tapes is engineered to exacting specs. When easy handling, varying adhesion levels and durable construction characteristics are needed, trust Shurtape to give every job a distinctive mark of **excellence**.

Shurtape[®]
TRUE TO YOUR WORK[™]

 DUCK PRO[®]
BRAND DUCT TAPE
by **Shurtape**[®]

T-REX[®]
FEROCIOUSLY STRONG TAPE[™]

DUCK PRO® BY SHURTAPE® DUCT TAPES

**DUCK PRO
PC 6**

**ECONOMY
GOOD CONFORMABILITY
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	6.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	-

For non-critical, general purpose use in packaging, bundling, sealing, repairing, holding and waterproofing; Also used in the remediation/abatement industry as a gooseneck tape.

DUCK PRO PC 9C

**GENERAL PURPOSE
CONTRACTOR GRADE
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	9.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	35 - 200
APPLICABLE STANDARDS*	52

For general purpose use in industrial, plumbing, carpet, color-coding and splicing applications, as well as home and general repair applications, particularly where a discreet fix is needed; Features 30-day clean removal.

**DUCK PRO
PC 9S**

**GENERAL PURPOSE
CONTRACTOR GRADE
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	9.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	35 - 200
APPLICABLE STANDARDS*	52

For heavy duty sealing, seaming, repairing, bundling, holding and waterproofing applications that require aggressive stick and superior hold; Also used in the restoration industry for tasks such as hanging poly-sheeting; Features 30-day indoor clean removal.

**DUCK PRO
PC 608**

**GENERAL PURPOSE
CONTRACTOR GRADE ABATEMENT
EXCELLENT HOLD
BLENDED RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	9.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	35 - 200
APPLICABLE STANDARDS*	52

For use when building containments and a variety of other applications in remediation, restoration and abatement jobs; Can be used for mold and asbestos removal.

**DUCK PRO
PC 619**

**GENERAL PURPOSE
SPECIALTY GRADE
CONFORMABLE
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	9.0
ELONGATION (%)	17
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	5

For general use, including color-coding, labeling, floor marking and book-binding; Also used for stage preparation in the motion picture and audio/visual industries; Can also be used for a variety of applications in the hospitality, motorsports and floral industries.

For ultimate performance, choose Shurtape duct tapes with Polybonded CO-EX Technology®. The co-extrusion process melds polyethylene, cloth and adhesive in a single, high temperature step, resulting in a permanent, airtight bond. This seamless construction creates added strength and will not delaminate.

QUALITY PERFORMANCE
**TRUSTED
RESULTS**

Introducing Duck Pro® by Shurtape® – the brands you know with the quality and performance you trust. From utility and general purpose grades for applications like bundling, sealing and repairing to professional and premium grades to tackle applications that demand aggressive stick and superior hold, Duck Pro® by Shurtape® offers a wide range of tape solutions to get the job done.

DUCK PRO® BY SHURTAPE® DUCT TAPES

**DUCK PRO
PC 609**

**PROFESSIONAL
EXCELLENT HOLD
BLENDED RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	64
THICKNESS (MILS)	10.0
ELONGATION (%)	23
SERVICE TEMPERATURE RANGE (°F)	25 - 200
APPLICABLE STANDARDS*	52

For use in the HVAC industry to repair thermal insulation and seal metal ductwork; Used in the manufactured housing industry to seam bottom boards and for patching, seaming and sealing; Used for packaging, bundling, holding, wrapping and waterproofing; Also used for asbestos and mold remediation.

DUCK PRO PC 618C

**PROFESSIONAL
EXCELLENT CONFORMABILITY
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	10.0
ELONGATION (%)	17
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	41, 52

For color-coding, holding, securing, seaming, repairing, bundling, splicing, packaging and masking in HVAC, industrial, commercial, utilities, trucking and automotive applications.

**DUCK PRO
PC 618S**

**PROFESSIONAL
PERFORMANCE GRADE
EXCELLENT CONFORMABILITY
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	62
THICKNESS (MILS)	10.0
ELONGATION (%)	17
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	41, 52

For holding, securing, seaming, repairing, bundling, splicing, packaging and masking in HVAC, industrial, commercial, utilities, trucking and automotive applications; Can also be used as a condensation barrier in appliance assemblies.

DUCK PRO® BY SHURTAPE® DUCT TAPES

**DUCK PRO
DF 545**

**PROFESSIONAL
PREMIUM DOUBLE-COATED CLOTH
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	24
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (^LS)	64
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (^ES)	52
THICKNESS WITHOUT LINER (MILS)	10.5
ELONGATION (%)	8
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	5

For securing carpet and pad at convention centers, arenas and hotels; Also used for general purpose hanging applications in the construction and abatement industries; Can also be used for splicing applications; Features 30-day indoor clean removal.
^LS=LINER SIDE; ^ES=EXPOSED SIDE

**DUCK PRO
PC 745**

**PREMIUM
SUPER-TOUGH
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	100
THICKNESS (MILS)	17
ELONGATION (%)	10
SERVICE TEMPERATURE RANGE (°F)	32 - 200
APPLICABLE STANDARDS*	-

For use on rough or dirty surfaces; For heavy duty repairs that demand an extremely strong hold; Can also be used as a bottom board tape in the manufactured housing industry.

**DUCK PRO
PC 621**

**PROFESSIONAL
ALL-PURPOSE GRADE
EXCELLENT CONFORMABILITY
AND HOLDING POWER
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	11.0
ELONGATION (%)	18
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	52

For demanding HVAC applications to hold, seal and seam sheet metal and flex duct, exhaust vents and pre-formed insulation; Can also be used in industrial applications for holding, splicing, protecting and packaging.

**DUCK PRO
PC 657®**

**PROFESSIONAL
HEAVY DUTY GRADE
EXCELLENT HOLD
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	45
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	100
THICKNESS (MILS)	14.5
ELONGATION (%)	15
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	52

For use in high performance motorsports applications, pre-manufactured housing and RV assembly, critical industrial applications and for protection during sandblasting and metal-peening operations.

**DUCK PRO
PC 769**

**PROFESSIONAL
CLEAN REMOVAL
QUICK STICK
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	12.2
ELONGATION (%)	24
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	-

For use in for a variety of indoor and outdoor projects such as holding cords, bundling and repair projects; Clean removal for up to 6 months.

PC 609 Duck Pro® by Shurtape®

GENERAL PURPOSE DUCT TAPES

PC 7

UTILITY GRADE
GOOD SHEAR AND ADHESION
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS (MILS)	7.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	52

For utility grade sealing, seaming, repairing, holding and waterproofing applications that require aggressive stick and superior hold; For temporary or permanent use.

PC 8

GENERAL PURPOSE
GOOD SHEAR AND ADHESION
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	8.0
ELONGATION (%)	20
SERVICE TEMPERATURE RANGE (°F)	40 - 200
APPLICABLE STANDARDS*	52

For general purpose sealing, seaming, repairing, holding and waterproofing applications that require aggressive stick and superior hold; Also used in the restoration industry; For temporary or permanent use.

For ultimate performance, choose Shurtape duct tapes with Polybonded CO-EX Technology®. The co-extrusion process melds polyethylene, cloth and adhesive in a single, high temperature step, resulting in a permanent, airtight bond. This seamless construction creates added strength and will not delaminate.

STUCCO DUCT TAPES

PC 622

PREMIUM GRADE, CLOTH DUCT
CONFORMABLE WITH EXCELLENT HOLD
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	45
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	54
THICKNESS (MILS)	12.5
ELONGATION (%)	11
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	52

For protecting window and door frames during stucco applications; Used in high performance motorsports; For heavy duty bundling, holding and splicing.

PC 667

SPECIALTY GRADE, CLOTH DUCT
EASY TO TEAR
BLENDED RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	9.0
ELONGATION (%)	23
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	-

For protective masking of non-painted surfaces, including steel, vinyl, aluminum and anodized metals; Use in plastering, stucco, concrete, pool and tile applications.

PC 7

PC 600S

CONTRACTOR GRADE
CONFORMABLE
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	9.0
ELONGATION (%)	17
SERVICE TEMPERATURE RANGE (°F)	32 - 200
APPLICABLE STANDARDS*	5

For general purpose use in industrial, carpet, plumbing, HVAC, sealing, waterproofing, patching, remediation and restoration applications.

PC 600C

CONTRACTOR GRADE
CONFORMABLE
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	9.0
ELONGATION (%)	17
SERVICE TEMPERATURE RANGE (°F)	32 - 200
APPLICABLE STANDARDS*	-

For general purpose use in industrial, plumbing, carpet, color-coding and splicing applications, as well as home and general repair applications, particularly where a discreet fix is needed.

PC 667

HVAC DUCT TAPES

PC 857

UL PRINTED COATED CLOTH
HIGH STRENGTH AND HOLD
SYNTHETIC RUBBER BLEND ADHESIVE

TENSILE (LBS/IN WIDTH)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS (MILS)	14.0
ELONGATION (%)	10
SERVICE TEMPERATURE RANGE (°F)	50 - 212
APPLICABLE STANDARDS*	42, 51, 52, 53

Used in the HVAC industry to seal, seam and join Class 1 Flex Duct.

PC 609

PERFORMANCE GRADE
EXCELLENT HOLD
BLENDED RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	64
THICKNESS (MILS)	10.0
ELONGATION (%)	23
SERVICE TEMPERATURE RANGE (°F)	25 - 200
APPLICABLE STANDARDS*	52

For use in the HVAC industry to repair thermal insulation and seal metal ductwork; Used in the manufactured housing industry to seam bottom boards and for patching, seaming and sealing; Used for packaging, bundling, holding, wrapping and waterproofing; Also used for asbestos and mold remediation.

SF 682

HEAVY DUTY DUCT TAPES

PC 721

EXTREME HOLD PROFESSIONAL GRADE
EXCELLENT CONFORMABILITY
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	11.5
ELONGATION (%)	24
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	37, 52

For demanding HVAC applications to hold, seal and seam sheet metal; Can also be used for heavy duty industrial applications like holding, bundling, splicing, protecting and packaging.

PC 658

SUPER BOTTOM BOARD
SUPERIOR ADHESION AND HOLD
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	45
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	113
THICKNESS (MILS)	17.0
ELONGATION (%)	15
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	52

For seaming and sealing bottom board materials in pre-manufactured housing and RV assembly, set-up and maintenance; Can also be used to protect surfaces in metal-peening operations.

SF 682

SHURFLEX® PROFESSIONAL GRADE
FLEXIBLE AND CONFORMABLE
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS (MILS)	10.0
ELONGATION (%)	23
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	52

For use in the HVAC industry for airtight and moisture-free seaming, connecting, splicing, patching and sealing of sheet metal and flex duct, rigid ductboards, air vents, insulation, fibrous filter banks and pollution collection systems.

SF 683

SHURFLEX® PROFESSIONAL GRADE
FLEXIBLE AND CONFORMABLE
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	65
THICKNESS (MILS)	10.0
ELONGATION (%)	23
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	52

For use in the HVAC industry for airtight and moisture-free seaming, connecting, splicing, patching and sealing of sheet metal and flex duct, insulation, rigid ductboards, air vents and fiberboard.

MJ 100

PROFESSIONAL GRADE
FIBERGLASS MESH
WATER-BASED ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	75.5
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	8
THICKNESS (MILS)	9.0
ELONGATION (%)	3.83
SERVICE TEMPERATURE RANGE (°F)	-
APPLICABLE STANDARDS*	-

For reinforcing joints, seams and connections when paint-on mastic is used in HVAC applications; Can also be applied to drywall seams before the application of joint compound.

SPECIALTY DUCT TAPES

PC 623

ECONOMICAL NUCLEAR GRADE
EXCELLENT HOLDING POWER
NATURAL RUBBER ADHESIVE
MEETS ASME NQA-1 GUIDELINES

TENSILE (LBS/IN WIDTH)	28
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	58
THICKNESS (MILS)	11.5
ELONGATION (%)	12
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	2, 3, 47

For a variety of purposes in the construction, operation and maintenance of nuclear power facilities; Can also be used for holding to stainless steel pipes, color-coding and sealing endcaps on stainless steel pipes.

PC 624

NUCLEAR GRADE
EXCELLENT HOLDING POWER
NATURAL RUBBER ADHESIVE
MEETS ASME NQA-1 GUIDELINES

TENSILE (LBS/IN WIDTH)	36
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS (MILS)	13.0
ELONGATION (%)	12
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	2, 3, 47

For a more robust variety of purposes in the construction, operation and maintenance of nuclear power facilities; Can also be used for holding to stainless steel pipes, color-coding and sealing endcaps on stainless steel pipes.

PC 625

MILITARY SPEC LUSTERLESS
EXCELLENT HOLDING POWER
NATURAL RUBBER ADHESIVE
ASTM D5486M TESTED

TENSILE (LBS/IN WIDTH)	45
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	12.5
ELONGATION (%)	12
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	13

For use as a premium, waterproof packaging tape that meets government specifications; Can also be used for moisture-proofing cartons, canisters and tubing.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

COATED CLOTH TAPES

P- 628

PROFESSIONAL GRADE GAFFER'S MATTE-FINISH BACKING
HIGH TENSILE AND HOLDING POWER
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	75
THICKNESS (MILS)	10.75
ELONGATION (%)	4
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	-

For use in the convention, hospitality, exhibition and trade show industries, and for general use in the audio/visual, television, photography, theatrical and motion picture industries; Used for protection and book-binding, color-coding, labeling and stage marking; Also used in the HVAC industry.

P- 660

PROFESSIONAL GRADE GAFFER'S MATTE-FINISH BACKING
HIGH TENSILE AND HOLDING POWER
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	75
THICKNESS (MILS)	10.75
ELONGATION (%)	4
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	-

For bundling or securing wires, cables and props in the audio/visual, television, photography, theatrical and motion picture industries; Also used for color-coding, labeling, marking and book-binding applications; Will fluoresce under black light.

P- 661

GLOW-IN-THE-DARK GAFFER'S WRITABLE/PRINTABLE
HIGH ADHESION AND TACK
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	13.0
ELONGATION (%)	4
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	5, 18

Used for a multitude of applications, including safety marking, in the audio/visual, television, photography, theatrical and motion picture industries; Also used for labeling and marking various objects, such as: safety/critical equipment, exit/directional signage, tripping hazards, access handles, sports equipment and tools.

P- 672

PREMIUM GRADE GAFFER'S LIGHT DUTY
MATTE-FINISH BACKING
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	70
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	77
THICKNESS (MILS)	12.0
ELONGATION (%)	6
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	21, 46

For sealing containers and protection from welding splatter; Can also be used for sealing rooms, abrasion protection, general holding, bundling and temporary repair applications.

COATED CLOTH TAPES

P- 665

PROFESSIONAL GRADE GAFFER'S MATTE-FINISH BACKING
HIGH ADHESION AND TACK
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	11.5
ELONGATION (%)	4
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	21

For demanding applications that require clean removal in the audio/visual, television, photography, theatrical and motion picture industries, such as holding wiring, lighting and props.

P- 665W

PROFESSIONAL GRADE GAFFER'S WATER-RESISTANT MATTE-FINISH BACKING
HIGH ADHESION AND TACK
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	11.5
ELONGATION (%)	4
SERVICE TEMPERATURE RANGE (°F)	50 - 180
APPLICABLE STANDARDS*	21

For demanding applications that require clean removal and water resistance in the audio/visual, television, photography, theatrical and motion picture industries, such as holding wiring, lighting and props.

SPECIALTY TAPE

FT 175

GENERAL PURPOSE FRICTION
COTTON CLOTH GRIP BACKING
GOOD ABRASION RESISTANCE
NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	46.4
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	-
THICKNESS (MILS)	12.0
ELONGATION (%)	5
SERVICE TEMPERATURE RANGE (°F)	15 - 176
APPLICABLE STANDARDS*	-

For insulating and wrapping electrical splices and connections; Protects wires and cables.

P- 665

T-REX® TAPES

DUCT TAPE

SUPER-TOUGH, ALL-WEATHER QUICK STICK NATURAL RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	100
THICKNESS (MILS)	17.0
ELONGATION (%)	10
SERVICE TEMPERATURE RANGE (°F)	32 - 200
APPLICABLE STANDARDS*	-

For use on rough or dirty surfaces; For heavy duty repairs that demand a ferociously strong hold; Can also be used as a bottom board tape in the manufactured housing industry. (Duct Tape - PC 745)

BRUTE FORCE®

SUPER-TOUGH, ALL-WEATHER NATURAL RUBBER ADHESIVE HOLD MORE, DO MORE™

TENSILE (LBS/IN WIDTH)	250
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	65
THICKNESS (MILS)	17.0
ELONGATION (%)	21
SERVICE TEMPERATURE RANGE (°F)	32 - 200
APPLICABLE STANDARDS*	-

For the most extreme applications such as securing, hauling, binding, repairing, holding and more; Can be used as an alternative to ropes and chains in many applications. (Brute Force - PC 945)

CLEAR REPAIR TAPE

HAND-TEARABLE ALL-WEATHER SOLVENT ACRYLIC-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	23.5
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	100
HOLDING POWER TO STEEL (MINUTES)	1,800+
THICKNESS (MILS)	6.8
ELONGATION (%)	430
SERVICE TEMPERATURE RANGE (°F)	-5 - 150
APPLICABLE STANDARDS*	-

For quick and discreet repairs to a variety of surfaces, including those that require a water-resistant seal; Can be applied to wet* or dry surfaces; Can also be applied to rough surfaces and at below freezing temperatures. (Clear Repair Tape - RT 700)

*Follow recommended usage instructions for best results in wet-stick applications.

STRONG & CLEAR MOUNTING TAPE

ALL-WEATHER HOLDS UP TO 30 LBS ACRYLIC-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	85
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	288
THICKNESS WITHOUT LINER (MILS)	39
ELONGATION (%)	NA
SERVICE TEMPERATURE RANGE (°F)	-40 - 200
APPLICABLE STANDARDS*	-

Permanent clear mounting tape with strong adhesive and extreme holding power used as an easy alternative to nails, screws, staples and glue to hold up to 30 lbs.

EXTREME HOLD MOUNTING TAPE

ALL-WEATHER HOLDS UP TO 50 LBS ACRYLIC-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	85
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	368
THICKNESS WITHOUT LINER (MILS)	47
ELONGATION (%)	NA
SERVICE TEMPERATURE RANGE (°F)	-40 - 200
APPLICABLE STANDARDS*	-

Permanent mounting tape with strong adhesive and extreme holding power used as an easy alternative to nails, screws, staples and glue to hold up to 50 lbs.

DOUBLE-SIDED SUPER GLUE TAPE

PERMANENT, ALL-WEATHER HIGH-TACK, HAND-TEARABLE AGGRESSIVE ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	NA
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	125
THICKNESS WITHOUT LINER (MILS)	7.0
ELONGATION (%)	NA
SERVICE TEMPERATURE RANGE (°F)	0 - 150
APPLICABLE STANDARDS*	-

High-tack double-sided super glue-like tape for mounting, automotive and surface-to-surface repairs.

T-REX® TAPES

WATERPROOF TAPE

**EXTREME, ALL-WEATHER
HIGH-TACK
RUBBER-BASED ADHESIVE**

TENSILE (LBS/IN WIDTH)	15
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	20
THICKNESS WITHOUT LINER (MILS)	30
ELONGATION (%)	>700%
SERVICE TEMPERATURE RANGE (°F)	-70 - 200
APPLICABLE STANDARDS*	-

Provides waterproof adhesion to the toughest surfaces and even works underwater. Built with R-Flex Technology™, this tape is durable and flexible enough for a wide range of fixes and waterproofing repairs.

EXTREME TREAD TAPE

**ALL-WEATHER
INDUSTRIAL STRENGTH GRIP
HEAVY DUTY ADHESIVE**

TENSILE (LBS/IN WIDTH)	6.1
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	84
THICKNESS (MILS)	112
ELONGATION (%)	1.7
SERVICE TEMPERATURE RANGE (°F)	-40 - 170
APPLICABLE STANDARDS*	-

For permanent application on a variety of surfaces, such as steps, walkways, trailers, ladders and more to help prevent slips and accidents; Meets and exceeds OSHA and ADA federal recommendations.

**REALTREE
TIMBER® CAMO
DUCT TAPE**

**SUPER-TOUGH, ALL-WEATHER
QUICK STICK
NATURAL RUBBER ADHESIVE**

TENSILE (LBS/IN WIDTH)	43
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	45
THICKNESS WITHOUT LINER (MILS)	15.0
ELONGATION (%)	10
SERVICE TEMPERATURE RANGE (°F)	50 - 200
APPLICABLE STANDARDS*	-

For camouflaging or projects that require intense holding power for long-lasting repairs; For use on rough or dirty surfaces; For heavy duty repairs that demand a ferociously strong hold.

RealTree Timber® is a registered trademark of Jordan Outdoor Enterprises Ltd. and is used under license.

T-REX® ACCESSORY

TAPE CUTTER

**SPRING-BLADE TECHNOLOGY
EASY INSTALL AND USE
FITS TAPE UP TO 2-IN WIDTH**

Excellent for straight cuts on masking, foil and duct tapes; Easily mask in corners.

RECOMMENDED PRODUCTS

Any kind of tape, even T-Rex® Brute Force®

T-Rex® Waterproof

FOIL, FILM & FOAM TAPES

**We know your reputation
is on the line.**

That's why we offer a comprehensive assortment of foil, film and foam tapes that are engineered for performance in a range of jobs, from HVAC and insulation to electrical, safety marking and more. With options that meet the code, perform in the cold and deliver superior results, Shurtape has you covered with the tapes you need to ensure your work exceeds your **exacting standards.**

Shurtape[®]
TRUE TO YOUR WORK[™]

ALUMINUM FOIL TAPES

AF 099

2-MIL DEAD-SOFT ALUMINUM FOIL
FLEXIBLE AND EASY TO USE
ACRYLIC-BASED ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	33
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS WITHOUT LINER (MILS)	4.1
ELONGATION (%)	2
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	45, 50, 51, 52, 53

For joining and sealing joints, connections and seams on rigid fiberglass ductboard and flexible air duct; Used when repairing metal and sheet metal; Temporary fixes/repairs for outdoor electrical boxes; Sheet metal ventilation fan exhaust ductwork and dryer vents; Bath fan installs and replacements.

AF 100

2-MIL DEAD-SOFT ALUMINUM FOIL
FLEXIBLE AND EASY TO USE
ACRYLIC-BASED ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS WITHOUT LINER (MILS)	4.2
ELONGATION (%)	2
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	45, 50, 51, 52, 53

For joining and sealing joints, connections and seams on rigid fiberglass ductboard and flexible air duct; Used when repairing metal and sheet metal; Temporary fixes/repairs for outdoor electrical boxes; Sheet metal ventilation fan exhaust ductwork and dryer vents; Bath fan installs and replacements.

AF 914CT

1.5-MIL ALUMINUM FOIL
SUPERIOR STABILITY
ACRYLIC-BASED ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	18.5
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	48
THICKNESS WITHOUT LINER (MILS)	3.4
ELONGATION (%)	7
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	34, 52

For joining and sealing aluminum-backed and fibrous insulation and metal ductwork in temperatures ranging from -20 F to 260 F; Also used to repair metal and sheet metal.

AF 975CT

2-MIL ALUMINUM FOIL
SUPERIOR STABILITY
ACRYLIC-BASED ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	33
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	64
THICKNESS WITHOUT LINER (MILS)	4.0
ELONGATION (%)	6
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	34, 52

For use in temperatures ranging from -20 F to 260 F when joining and sealing aluminum-backed or fibrous insulation and metal ductwork; Can also be used when repairing metal and sheet metal.

AF 099

ALUMINUM FOIL TAPES

SF 685

PRINTED SHURMASTIC® FOIL
FORMS A PERMANENT BOND
BUTYL RUBBER ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	255
THICKNESS (MILS)	17.0
ELONGATION (%)	560
SERVICE TEMPERATURE RANGE (°F)	-20 - 200
APPLICABLE STANDARDS*	44, 48, 49, 52

For indoor or outdoor use to seal Class 1 Flex Duct, sheet metal and duct wrap vapor barriers; Also approved for subgrade application on PVC-coated duct; Paintable with paint recommended for aluminum.

FF 100

UL PRINTED BOPP FILM
EXCELLENT CONFORMABILITY
WATER-BASED ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	3.0
ELONGATION (%)	150
SERVICE TEMPERATURE RANGE (°F)	14 - 176
APPLICABLE STANDARDS*	34, 51, 52, 53

For seaming and sealing reflective insulation; Can also be used to seal reflective insulation used as a radiant barrier inside an attic, crawlspace, side wall or other area inside a home or building; Delivers a permanent, airtight seal for the life of the system.

FF 100

DC 181

UL PRINTED BOPP FILM
EXCELLENT CONFORMABILITY
ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	31
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	38
THICKNESS (MILS)	2.7
ELONGATION (%)	200
SERVICE TEMPERATURE RANGE (°F)	-10 - 210
APPLICABLE STANDARDS*	45, 51, 52, 53

For use on Class 1 Flex Duct for connecting, joining, sealing and patching flexible air ductwork.

UL PRINTED SHURMASTIC® FOIL
INSTANT, WATER-RESISTANT GRIP
BUTYL RUBBER ADHESIVE
LINERED

TENSILE (LBS/IN WIDTH)	23.8
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	111
THICKNESS (MILS)	17.0
ELONGATION (%)	-
SERVICE TEMPERATURE RANGE (°F)	-20 - 200
APPLICABLE STANDARDS*	39, 48, 49, 51, 52, 53

For airtight and moisture-free sealing of Class 1 Flex Duct, sheet metal and duct wrap vapor barriers; Also approved for subgrade application on PVC-coated duct; Paintable with paint recommended for aluminum.

TENSILE (LBS/IN WIDTH)	31
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	38
THICKNESS (MILS)	2.7
ELONGATION (%)	200
SERVICE TEMPERATURE RANGE (°F)	-10 - 210
APPLICABLE STANDARDS*	45, 51, 52, 53

For use on Class 1 Flex Duct for connecting, joining, sealing and patching flexible air ductwork.

DC 181

TENSILE (LBS/IN WIDTH)	23.8
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	111
THICKNESS (MILS)	17.0
ELONGATION (%)	-
SERVICE TEMPERATURE RANGE (°F)	-20 - 200
APPLICABLE STANDARDS*	39, 48, 49, 51, 52, 53

For airtight and moisture-free sealing of Class 1 Flex Duct, sheet metal and duct wrap vapor barriers; Also approved for subgrade application on PVC-coated duct; Paintable with paint recommended for aluminum.

UL PRINTED BOPP FILM
EXCELLENT CONFORMABILITY
WATER-BASED ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	3.0
ELONGATION (%)	150
SERVICE TEMPERATURE RANGE (°F)	14 - 176
APPLICABLE STANDARDS*	34, 51, 52, 53

For seaming and sealing reflective insulation; Can also be used to seal reflective insulation used as a radiant barrier inside an attic, crawlspace, side wall or other area inside a home or building; Delivers a permanent, airtight seal for the life of the system.

FF 100

ELECTRICAL TAPES

EV 57B

GENERAL PURPOSE GRADE
UL LISTED ELECTRICAL
CONFORMABLE AND HAND-TEARABLE
PVC FILM

TENSILE (LBS/IN WIDTH)	16
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	24
THICKNESS (MILS)	7.0
ELONGATION (%)	250
SERVICE TEMPERATURE RANGE (°F)	32 - 176
APPLICABLE STANDARDS*	27, 53

For primary insulation of electrical splices up to 600 V; Can be used when wrapping wire harnesses and cables; For indoor and outdoor use.

EV 77B

PROFESSIONAL GRADE
UL LISTED ELECTRICAL
HIGH TENSILE
PVC FILM

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	28
THICKNESS (MILS)	7.0
ELONGATION (%)	300
SERVICE TEMPERATURE RANGE (°F)	0 - 220
APPLICABLE STANDARDS*	27, 53

For primary insulation of electrical splices up to 600 V; Also used as a jacketing on high voltage splices and repairs; Can be used when wrapping wire harnesses and cables; For indoor and outdoor use.

EV 97B

PREMIUM GRADE
UL LISTED ELECTRICAL
HIGH TENSILE
PVC FILM

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	28
THICKNESS (MILS)	8.5
ELONGATION (%)	300
SERVICE TEMPERATURE RANGE (°F)	0 - 220
APPLICABLE STANDARDS*	27, 53

For primary insulation of electrical splices up to 600 V; Also used as a jacketing on high voltage splices and repairs; Can be used when wrapping wire harnesses and cables; For indoor and outdoor use.

EV 57C

GENERAL PURPOSE GRADE
UL LISTED ELECTRICAL
CONFORMABLE AND HAND-TEARABLE
PVC FILM

TENSILE (LBS/IN WIDTH)	16
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	24
THICKNESS (MILS)	7.0
ELONGATION (%)	250
SERVICE TEMPERATURE RANGE (°F)	32 - 176
APPLICABLE STANDARDS*	27, 53

For color-coding and phasing in electrical applications; Can also be used as primary insulation of electrical splices up to 600 V; Can be used when wrapping wire harnesses and cables; For indoor and outdoor use.

EV 77C

PROFESSIONAL GRADE
UL LISTED ELECTRICAL
HIGH TENSILE
PVC FILM

TENSILE (LBS/IN WIDTH)	20
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	28
THICKNESS (MILS)	7.0
ELONGATION (%)	300
SERVICE TEMPERATURE RANGE (°F)	0 - 220
APPLICABLE STANDARDS*	27, 53

For color-coding and identifying phases, circuits, feeders and branches; Also used for primary insulation of electrical splices up to 600 V; Can be used for marking container contents, piping and conduit systems, and as a warning tape; For indoor and outdoor use.

LR 117B

HIGH VOLTAGE
HIGH ELONGATION
LINERLESS EPR

TENSILE (PSI)	400
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	-
THICKNESS (MILS)	30.0
ELONGATION (%)	760
CONTINUOUS OPERATING TEMPERATURE MAX (°F)	194
APPLICABLE STANDARDS*	6, 7, 15

For insulating splices and terminations up to 69,000 V; Also used for insulating and protecting bus bars up to 35,000 V; Can be used to seal electrical splices from moisture; Also for jacketing for applications greater than 69,000 V; Compatible with all extruded dielectric cable insulations; For indoor and outdoor use.

POLYETHYLENE/PVC FILM TAPES

BT 100

GENERAL PURPOSE BARRICADE
2-IN LETTERS ARE EASY TO READ
RESISTS SAGGING
ADHESIVE-FREE

THICKNESS (MILS)	2.0 - 3.0
APPLICABLE STANDARDS*	-

For marking restricted areas and managing access to work sites by professionals in the safety, construction, utilities, hardware and other industries.

*Lead Hazard and Wet Paint (English only); Caution and Danger (available bilingual English/Spanish).

BT 200

GENERAL PURPOSE WOVEN BARRICADE
RESISTS SAGGING
REUSABLE
ADHESIVE-FREE

TENSILE (LBS/IN WIDTH)	500
THICKNESS (MILS)	27
ELONGATION (%)	35
APPLICABLE STANDARDS*	-

For marking restricted areas and managing access to work sites by professionals in the safety, construction, utilities, hardware and other industries; Ideal for indoor and outdoor use.

VP 410

GENERAL PURPOSE GRADE
LINE SET
SPVC FILM

TENSILE (LBS/IN WIDTH)	13
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	20
THICKNESS (MILS)	5.25
ELONGATION (%)	200
SERVICE TEMPERATURE RANGE (°F)	20 - 140
APPLICABLE STANDARDS*	23

For floor, lane and aisle marking, color-coding and identification applications; Also used in the HVAC industry to wrap line sets, seam closed cell sponge insulation, and insulate air ducts and underground pipes; Flexible for marking around objects; Meets OSHA color-coding requirements.

VP 415

GENERAL PURPOSE GRADE
WARNING STRIPE
SPVC FILM

TENSILE (LBS/IN WIDTH)	15
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	12
THICKNESS (MILS)	6.6
ELONGATION (%)	200
SERVICE TEMPERATURE RANGE (°F)	20 - 140
APPLICABLE STANDARDS*	23

For lane marking and identification of safety zones and hazard areas; Resistant to abrasion, UV light, acid, alkalides, oils, moisture, humidity and corrosion; Flexible for marking around objects; Meets OSHA requirements for hazard markings.

VP 415

POLYETHYLENE/PVC FILM TAPES

PE 333

POLYETHYLENE FILM
SERRATED OR STRAIGHT EDGE
MAINTAINS A WATERTIGHT SEAL
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	19
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	70
THICKNESS (MILS)	7.0
ELONGATION (%)	80
SERVICE TEMPERATURE RANGE (°F)	32 - 160
APPLICABLE STANDARDS*	-

For masking surfaces, such as windows and doors, during stucco application and painting when UV resistance is not required; Also for masking curved surfaces; Used for seaming underslab vapor barriers; Also used in the abatement, restoration and remodeling industries to hold poly-sheeting when building containments.

PE 444

POLYETHYLENE FILM
MAINTAINS A WATERTIGHT SEAL
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	19
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS (MILS)	7.0
ELONGATION (%)	76
SERVICE TEMPERATURE RANGE (°F)	32 - 160
APPLICABLE STANDARDS*	-

For masking surfaces, such as windows and doors, during stucco application and painting; Delivers residue-free removal for a variety of applications.

PE 555

POLYETHYLENE FILM
EXCELLENT TEARABILITY
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	27
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	92
THICKNESS (MILS)	9.0
ELONGATION (%)	94
SERVICE TEMPERATURE RANGE (°F)	32 - 160
APPLICABLE STANDARDS*	-

For masking surfaces during stucco application and painting; Can also be used for surface protection, color-coding, splicing and seaming on pipe-fitting covers; Delivers residue-free removal for a variety of applications.

SPECIALTY TAPES

HW 300

HOUSEWRAP/SHEATHING
HAND-TEARABLE
WATER-BASED ACRYLIC ADHESIVE
CCMC-CERTIFIED

TENSILE (LBS/IN WIDTH)	30
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS (MILS)	3.0
ELONGATION (%)	162
SERVICE TEMPERATURE RANGE (°F)	14 - 176
APPLICABLE STANDARDS*	19, 34, 52

For sealing seams on all types of housewrap, sheathing, insulation and vapor barrier materials used in residential and commercial construction applications.

LS 300

UV-RESISTANT LINE SET
EASY TO UNWIND
ACRYLIC-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	37
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	35
THICKNESS (MILS)	2.85
ELONGATION (%)	180
SERVICE TEMPERATURE RANGE (°F)	-35 - 210
APPLICABLE STANDARDS*	-

For taping outdoor HVAC components.

PW 100

GENERAL PURPOSE GRADE
PVC PIPE WRAP
CORROSION/MOISTURE RESISTANT
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	25
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	20
THICKNESS (MILS)	10.0
ELONGATION (%)	200
APPLICATION TEMPERATURE RANGE (°F)	14 - 176
SERVICE TEMPERATURE RANGE (°F)	32 - 104
APPLICABLE STANDARDS*	-

For corrosion protection of under and above ground metal and plastic pipe installations.

HW 300

AF 984CT

COMPOSITE TAPES

AF 984CT

**FOIL/SCRIM/KRAFT (FSK)
SUPERIOR STABILITY
ACRYLIC-BASED ADHESIVE
LINERED**

TENSILE (LBS/IN WIDTH)	34
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	64
THICKNESS WITHOUT LINER (MILS)	7.4
ELONGATION (%)	3
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	36, 52

For sealing seams in scrim-reinforced duct insulation.

AF 990CT

**ALL SERVICE JACKET (ASJ)
SUPERIOR STABILITY
ACRYLIC-BASED ADHESIVE
LINERED**

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS WITHOUT LINER (MILS)	8.3
ELONGATION (%)	6.7
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	38, 52

For use in cold and dual temperature systems to seal, seam and join scrim-reinforced pipe and duct insulation.

AF 995CT

**ALL SERVICE JACKET+ (ASJ+)
SUPERIOR STABILITY
ACRYLIC-BASED ADHESIVE
LINERED**

TENSILE (LBS/IN WIDTH)	50
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	80
THICKNESS WITHOUT LINER (MILS)	8.3
ELONGATION (%)	6.7
SERVICE TEMPERATURE RANGE (°F)	-20 - 260
APPLICABLE STANDARDS*	52

For permanently sealing butt joints on ductboard and pipe insulation wrapped with ASJ+ faced backing.

MB 100CT

**WHITE METALIZED POLYPROPYLENE
PERMANENT BOND
ACRYLIC ADHESIVE
LINERED**

TENSILE (LBS/IN WIDTH)	26
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	37
THICKNESS WITHOUT LINER (MILS)	6.9
ELONGATION (%)	5
SERVICE TEMPERATURE RANGE (°F)	-20 - 220
APPLICABLE STANDARDS*	52

For seaming and sealing VR-R plus insulation backings; Offers a seamless match when sealing, seaming and joining metal building insulation.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

DOUBLE- COATED TAPES

**We know you demand
versatility to get the job done.**

That's why we have engineered a comprehensive assortment of double-coated tapes, including paper, film, cloth and transfer adhesive options. Whether you're mounting, splicing, joining or laminating, these tapes have one thing in common: an unsurpassed level of **quality**.

Shurtape[®]
TRUE TO YOUR WORK

DOUBLE-COATED PAPER TAPES

DF 63

GENERAL PURPOSE GRADE
CREPE PAPER
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	19
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS WITHOUT LINER (MILS)	6.5
ELONGATION (%)	8
SERVICE TEMPERATURE RANGE (°F)	50 - 150
APPLICABLE STANDARDS*	25

For mounting, holding, splicing, tabbing and fastening a variety of substrates.

DF 65

GENERAL PURPOSE GRADE
FLAT PAPER
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	33
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	65
THICKNESS WITHOUT LINER (MILS)	5.0
ELONGATION (%)	3
SERVICE TEMPERATURE RANGE (°F)	50 - 225
APPLICABLE STANDARDS*	26

For mounting, holding, splicing, tabbing and fastening applications that demand aggressive adhesion.

DT 200

PREMIUM PERFORMANCE GRADE
SOLVENT-BASED ACRYLIC ADHESIVE
NONWOVEN TISSUE

TENSILE (LBS/IN WIDTH)	6.3
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	55
THICKNESS WITHOUT LINER (MILS)	4.5
ELONGATION (%)	3.5
SERVICE TEMPERATURE RANGE (°F)	-20 - 212
APPLICABLE STANDARDS*	-

For high-speed splicing in the corrugated cardboard production process in temperatures up to 400 F; Can also be used as a mounting and laminating system for irregularly shaped metals, foams, foils and nameplates; For manual applications.

DOUBLE-COATED FILM TAPES

DP 380

GENERAL PURPOSE GRADE
POLYESTER (PET) FILM
SOLVENT-BASED ACRYLIC ADHESIVE

TENSILE (LBS/IN WIDTH)	14.3
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	60
THICKNESS WITHOUT LINER (MILS)	4.4
ELONGATION (%)	120
SERVICE TEMPERATURE RANGE (°F)	-20 - 257
APPLICABLE STANDARDS*	-

For mounting banners, light signs, window blinds, emblems and nameplates; Also used for long-term or permanent bonding and attachment applications, including POP displays and laminating materials.

DP 401

PROFESSIONAL GRADE
POLYESTER (PET) FILM
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	14
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (LS^)	124
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (ES^)	142
THICKNESS WITHOUT LINER (MILS)	4.7
ELONGATION (%)	120
SERVICE TEMPERATURE RANGE (°F)	32 - 150
APPLICABLE STANDARDS*	-

For polyethylene (PE) foam fabrication and lamination processes; Ideal for packaging applications that require cushioning, protection or stabilization of contents; Can also be used with die-cuts, gaskets, POP merchandising and shelf displays.

^LS=LINER SIDE; ^ES=EXPOSED SIDE

DOUBLE-COATED FOAM TAPES

DF 132

GENERAL PURPOSE GRADE
POLYETHYLENE FOAM
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	213
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	137
THICKNESS WITHOUT LINER (MILS)	34.85
ELONGATION (%)	355
SERVICE TEMPERATURE RANGE (°F)	0 - 180
APPLICABLE STANDARDS*	-

For bonding to most surfaces including low-surface energy materials like polyethylene and polypropylene, vibration reduction and sound damping.

GG 200

GOLF GRIP
RUBBER-BASED ADHESIVE
CREPE PAPER

TENSILE (LBS/IN WIDTH)	23
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	50
THICKNESS WITHOUT LINER (MILS)	6.5
ELONGATION (%)	10
SERVICE TEMPERATURE RANGE (°F)	50 - 150
APPLICABLE STANDARDS*	-

For factory and clubhouse golf grip installation; Can also be used for mounting, holding, splicing, tabbing and fastening a variety of substrates when an aggressive, double-sided tape is required.

DS 154

PROFESSIONAL GRADE CONTAINMENT
EXCELLENT HOLD
FINE STRUCTURED CREPE (FSC)
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	21
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (LS^)	60
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH) (ES^)	27
THICKNESS WITHOUT LINER (MILS)	8.5
ELONGATION (%)	9
SERVICE TEMPERATURE RANGE (°F)	32 - 120
APPLICABLE STANDARDS*	-

For holding poly-sheeting and other protective materials when creating high-performance containment systems; Use for restoration, abatement and remodeling tasks such as painting, cleaning, sanding, mold remediation, asbestos removal and more.

^LS=LINER SIDE; ^ES=EXPOSED SIDE

DS 154

DF 164

GENERAL PURPOSE GRADE
POLYETHYLENE FOAM
RUBBER-BASED ADHESIVE

TENSILE (LBS/IN WIDTH)	145
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	137
THICKNESS WITHOUT LINER (MILS)	66.1
ELONGATION (%)	339
SERVICE TEMPERATURE RANGE (°F)	0 - 180
APPLICABLE STANDARDS*	-

For bonding to most surfaces including low-surface energy materials like polyethylene and polypropylene, vibration reduction and sound damping.

* SEE PAGE 58 FOR APPLICABLE STANDARDS

DOUBLE-COATED CLOTH TAPES

DF 642

INDUSTRIAL GRADE
POLYESTER/COTTON BLEND CLOTH
SYNTHETIC RUBBER ADHESIVE

TENSILE (LBS/IN WIDTH)	32
ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32
THICKNESS WITHOUT LINER (MILS)	12.0
ELONGATION (%)	8
SERVICE TEMPERATURE RANGE (°F)	50 - 225
APPLICABLE STANDARDS*	-

For carpet and pad installation at convention centers, arenas and hotels; Used for general purpose holding and mounting applications; Can also be used to hold signs and dispensers for POP merchandising.

SD 950 & TG 356

DISPENSER

SD 950

ADHESIVE TRANSFER GUN
PISTOL-GRIP
EASY TO LOAD

For use with reverse wound adhesive transfer tape to quickly and easily make almost any surface self-adhesive; For mounting, holding, joining and splicing paper, cardboard, plastics, wood, leather, glass and painted surfaces; Can also be used when gift wrapping; For use with 0.75 in maximum width rolls.

RECOMMENDED PRODUCTS
TG 356

TRANSFER ADHESIVE TAPES

TA 450

GENERAL PURPOSE GRADE
RESISTS HUMIDITY, MOST SOLVENTS
ACRYLIC-BASED ADHESIVE

ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	25
THICKNESS WITHOUT LINER (MILS)	1.6
SERVICE TEMPERATURE RANGE (°F)	-22 - 302
APPLICABLE STANDARDS*	-

For mounting, holding, joining and splicing various substrates, including paper, cardboard, textiles, plastics, leather, wood, glass and painted surfaces; For use on displays, POS, posters, etc.

TG 356

PREMIUM PERFORMANCE GRADE
RESISTS HUMIDITY, MOST SOLVENTS
ACRYLIC-BASED ADHESIVE

ADHESION TO STAINLESS STEEL (OZ/IN WIDTH)	32
THICKNESS WITHOUT LINER (MILS)	2.0
SERVICE TEMPERATURE RANGE (°F)	-60 - 250
APPLICABLE STANDARDS*	-

For mounting, holding, joining and splicing various substrates, including paper, cardboard, textiles, plastics, leather, wood, glass and painted surfaces; For use on displays, POS, posters, etc.; Use with an adhesive transfer gun to make almost any surface self-adhesive. Reverse wound on a 1-in I.D. core.

INDUSTRIAL INNOVATIONS

DUCK PRO® BY SHURTAPE®
PAGE 28

Prep for Perfection™

FROGTAPE® PERFORMANCE MASKING
PAGE 7

T-REX® BRAND
PAGE 38

APPLICABLE STANDARDS

1 AMS-T-21595	19 CCMC Report No.: 13401-R	37 FSI 5/SDI 5
2 ANSI No. 45.2.2	20 CID A-A-113D, Type I, Class A	38 FSI 5/SDI 10
3 ASME NQA-1	21 CID A-A-1586A	39 FSI 5/SDI 25
4 ASTM D 1974/D 1974M-16	22 CID A-A-1684C	40 FSI 15/SDI 20
5 ASTM D 4236	23 CID A-A-1689B, Type I, Class 2	41 FSI 15/SDI 25
6 ASTM D 4325	24 CID A-A-1689B, Type II	42 FSI 15/SDI 30
7 ASTM D 4388	25 CID A-A-180C, Type II, Grade A	43 FSI 15/SDI 40
8 ASTM D 5330, Type II	26 CID A-A-180C, Type II, Grade B	44 FSI 20/SDI 40
9 ASTM D 5479-17, Type I	27 CSA 22.2	45 FSI 25/SDI 50
10 ASTM D 5486M-12, Type I, Class 2	28 FDA Indirect Contact CFR 21, 174.5	46 MIL-STD-2041D
11 ASTM D 5486M-12, Type II, Class 2	29 FDA Indirect Contact CFR 21, 175.105	47 NRC Guide 1.38
12 ASTM D 5486M-12, Type III	30 FDA Indirect Contact CFR 21, 176.170	48 Pressure Classes SMACNA 1/2, 1, 2, 3, 4 & 6
13 ASTM D 5486M-12, Type IV	31 FDA Indirect Contact CFR 21, 176.180	49 Seal Classes A, B, C
14 ASTM D 5486M-12, Type V	32 FDA Indirect Contact CFR 21, 177.1520	50 UL 181A-P
15 ASTM D 570	33 FDA Indirect Contact CFR 21, 177.1630	51 UL 181B-FX
16 ASTM D 6123/D 6123M-97 (2012), Type I	34 FSI 0/SDI 0	52 Tested in accordance with UL 723
17 ASTM D 6123/D 6123M-97 (2012), Type II	35 FSI 0/SDI 5	53 UL Listed
18 ASTM E 2072	36 FSI 5/SDI 0	

WARRANTY INFORMATION

Shurtape Technologies, LLC, guarantees its products to be in compliance with acceptable standards for material and workmanship, but limits its obligation under this warranty to replacement or, at its option, reimbursement of the purchase price of returned merchandise shown to its satisfaction to have been defective by such standards at the time it was shipped by Shurtape Technologies, LLC. Shurtape Technologies, LLC, neither makes nor authorizes, nor shall be bound to any other warranty of merchantability, and under no circumstances will it be liable for any loss, damage, expense or consequential damage or loss of any kind either in tort or contract, arising directly or indirectly out of or in connection with the use of or inability to use its products.

Product literature, specifications, product and test reports, and other descriptive and advertising material and information are based on research testing and are believed to be reliable but constitute no part of this warranty, which is exclusively and strictly limited to the foregoing. Shurtape products are sold on the understanding that the buyer has determined or will determine the suitability of the product for buyer's purposes, and is reminded that some materials are sensitive to adhesive-based products and discretion should be used in their application.

No agent or representative is authorized to give any guarantee or make any statement contrary to or inconsistent with this warranty.

All trademarks listed are the property of Shurtape Technologies, LLC, unless otherwise noted. Information included in this catalog is true at time of printing.

Want to learn more about our company, locations and brands?
Visit us online at ShurtapeTech.com.

PRODUCT INDEX

Duck Pro® by Shurtape®

DUCK PRO PC 6	28
DUCK PRO PC 9C	28
DUCK PRO PC 9S	28
DUCK PRO PC 608	28
DUCK PRO PC 619	28
DUCK PRO PC 609	30
DUCK PRO PC 618C	30
DUCK PRO PC 618S	30
DUCK PRO PC 621	30
DUCK PRO PC 657®	30
DUCK PRO PC 769	30
DUCK PRO DF 545	31
DUCK PRO PC 745	31

Shurtape® Brand

AF 099	44
AF 100	44
AF 914CT	44
AF 975CT	44
AF 984CT	51
AF 990CT	51
AF 995CT	51
AP 15	21
AP 101®	17
AP 180®	17
AP 201®	17
AP 301®	17
AP 401®	17
BT 100	47
BT 200	47
CF 740	9
COL 00	5
CP 27®	5
CP 66®	5
CP 83	6
CP 101	6
CP 102	5
CP 105	6
CP 106	6
CP 107	5
CP 150	5
CP 327	11
CP 631	6
CP 450	8
CP 500	8
CP 650	8
CP 743	11
CP 905	8
DC 181	45
DF 63	54
DF 65	54
DF 132	55
DF 164	55
DF 642	56
DP 380	55
DP 401	55
DS 154	54
DT 200	54
E-1	25
EV 57B	46

EV 57C	46
EV 77B	46
EV 77C	46
EV 97B	46
FE-2	23
FE-3	23
FF 100	45
FLC 280	8
FLS 325	8
FP 17	11
FP 96	10
FP 97	10
FP 115	10
FP 202	10
FP 227	11
FP 726	11
FT 36	24
FT 175	37
GG 200	54
GP 100	18
GS 490	19
GS 500	19
GS 501	19
GS 521	19
HP 100®	14
HP 132®	15
HP 200®	14
HP 232®	15
HP 235	15
HP 240	16
HP 260	16
HP 300®	14
HP 400®	14
HP 460	16
HP 500®	14
HP 535	15
HP 560	16
HP 800	14
HP Custom Print	16
HW 300	49
LR 117B	46
LS 300	49
M-1	25
MB 100CT	51
MJ 100	34
P- 628	36
P- 660	36
P- 661	36
P- 665	37
P- 665W	37
P- 672	36
PC 7	32
PC 8	32
PC 600C	32
PC 600S	32
PC 609	34
PC 622	33
PC 623	35
PC 624	35
PC 625	35
PC 658	35
PC 667	33

PC 721	35
PC 857	34
PE 333	48
PE 444	48
PE 555	48
PP 802	20
PP 803	20
PP 807	21
PP 808	21
PP 810	20
PP 815	20
PS 748	19
PW 100	48
SD 930	25
SD 931	25
SD 932	24
SD 934	24
SD 935	24
SD 936	24
SD 937	25
SD 950	56
SD 955	25
SD 999	25
SF 682	34
SF 683	34
SF 685	45
SF 686	45
SP 5000	25
SP 7000	23
SP 8000	23
TA 450	56
TG 356	56
VF 719	21
VP 410	47
VP 415	47
WP 100	18
WP 200	18
WP 300	18
WP 400	18
WP Custom Print	18

FrogTape® Brand

Delicate Surface (CF 160)	4
FrogTape® 225 Gold (CP 225)	7
FrogTape® 250 Light Blue (CP 250)	7
FrogTape® 325 Pink (CP 325)	7
Multi-Surface (CF 120)	4
Pro Grade (CF 130)	4
Pro Grade Orange™ (CP 199)	4

T-Rex® Brand

Duct Tape	38
Brute Force®	38
Clear Repair Tape	38
Strong & Clear Mounting Tape	38
Extreme Hold Mounting Tape	38
Double-Sided Super Glue Tape	38
Waterproof Tape	40
Extreme Tread Tape	40
Realtree Timber® Camo Duct Tape	40
Tape Cutter	41

SHURTAPE TECHNOLOGIES, LLC
PO BOX 1530
HICKORY, NC 28603-1530 USA

SHURTAPE.COM
1.888.442.TAPE
CUSTSERVICE@SHURTAPE.COM

ISO 9001-CERTIFIED QUALITY SYSTEM

Shurtape
TECHNOLOGIES

©2022 SHURTAPE TECHNOLOGIES, LLC
FORM #CAT-COMP-06/2022
PRINTED IN USA ON RECYCLED PAPER

