

WINDOW & DOOR

ebond O'S ADVANTAL

WEATHERMASTER

FOR X-TREME TEMPERATURES (0-100°F)

WINDOW & DOOR

Quick Setting

Low Pressure Polyurethane Foam Sealant READ CAUTIONS ON REAR PANEL. NET WT. 1202 (330ml) (340)

Resists Moisture

Low Pressure

Titebond® WeatherMaster™ X-TREME Window & Door Iow pressure one-component polyurethane foam sealant is a high yield, closed cell, low pressure build window and door foam sealant. It complies with AAMA 812 and will not bow or distort windows or doors. X-TREME Window & Door is designed to resist moisture and mold problems.

- X-TREME TEMPERATURES 0° TO 100° F
- ELIMINATES MOISTURE WILL NOT
- **BOW WINDOWS** PREVENTS MOISTURE & MOLD PROBLEMS
- GREENGUARD GOLD CERTIFIED
- COMPLIES WITH AAMA 812
- HIGH YIELD FORMULA

SPECIFICATIONS

 ASTM D1622; ASTM C518; ASTM E283; ASTM D1621; ASTM D21216; ASTM D2856; UL GREENGUARD GOLD; UL

PHYSICAL AND CHEMICAL CHARACTERISTICS:

Type: Low pressure and low pressure building, one-component, polyurethane foam sealant

Flashpoint: -156° F (-68.9° C), estimated based on the liquefied petroleum gas (Hydrocarbon HC)

Freeze/Thaw Stability: Stable

Reactive VOC: 165 g/L

Density-Gun Foam: 1.00 lbs/ft3 (16 kg/m3)

Density-Straw Foam: 1.10 lbs/ft3 (17.6 kg/m3)

K-Factor: 0.213 BTU · inch/ (ft2 · h · °F)

R-Value: 4.70 per Inch

Air Barrier Properties (estimated): @1.57 psf (75 Pa)

Compressive Strength: 6.38 psi (43.9 kPa)

Durability: Passes

Dimensional Stability: $\pm 5\%$

Closed-Cell Content: 68%

LIMITED WARRANTY: Buyer assumes all risks of use, handling and storage of product not in strict accordance with label directions. Liability for any incidental or consequential damage or loss is specifically excluded at all times. Any implied warranty of merchantability or fitness for particular use is excluded. Seller will not accept liability for more than product replacement.

Kabese Aurikus And Sachanis
 Kabese Aurikus And Sachanis
 Surface Binkinko CharActerikisTicS APPLIEDTO
 NORIBANIC REINFORCED CEMENT BOARD – SBP2
 FLAME SPREAD: 25 SMOCE DEVELOPED: 50
 Tested as applied in three 34⁴ beads 5¹ OC covering 12.5²
 Tested as applied in three 34⁴ beads 5¹ OC covering 12.5²
 Tested as applied in three 34⁴ beads 5¹ OC covering 12.5²
 Tested as applied in three 34⁴ beads 5¹ OC covering 12.5²
 Tested as applied in three 34⁴ beads 5¹ OC covering 12.5²
 Tested as applied in three 34⁴
 beads of the covering 12.5²
 Tested as applied in three 34⁴
 beads 0⁴
 beads
 beads

APPLICATION INSTRUCTIONS

24 oz. - Dispensing Unit only application method: Shake well, attach the container to X-TREME Dispensing Unit and begin dispensing. The Dispensing Unit can be metered by pulling the trigger for the desired rate, or with the metering screw located in the back. FILL CAVITY 1/3 FULL. FOAM WILL **EXPAND** TO FILL CAVITY. Foam application can be interrupted when needed as outlined in the instructions and the Dispensing Unit will be ready for immediate re-use, as long as it remains attached to a pressurized container. An empty gun foam container must be replaced with a new container.

12 oz. - Straw foam application method: Shake well, attach the straw, invert the container and begin dispensing. By activating the adapter lever carefully, the extrusion rate can be regulated. FILL CAVITY 1/3 FULL. FOAM WILL **EXPAND** TO FILL CAVITY.

Working Surfaces: Surfaces must be clean, dry, free of loose particles, and free of dust, grease, and mold release agents. It is the sole responsibility of the user to thoroughly test any proposed use with all substrates to determine project suitability prior to using product on your application.

LIMITATIONS

- This product is extremely flammable when dispensing.
- Carefully review cautions.
- Optimal product temperature is 65° 80° F (18° 27° C).
- Clean oil, dust and grease off surfaces to be foamed.
- Wear appropriate safety glasses, gloves and protective clothing. Consult SDS for product safety information.
- · Make sure to cover surrounding surfaces.

For questions, please call our Help Line at 1.800.347.4583 or visit us at Titebond.com.

CAUTION STATEMENT

DANGER: Extremely flammable aerosol. Contains gas under pressure-may explode if heated. Causes skin irritation. May cause an allergic skin reaction. Causes serious eye irritation. Harmful if inhaled. May cause allergy or asthma symptoms or breathing difficulties if inhaled. May cause harm to breast-fed children. May cause respiratory irritation. May cause damage to organs through prolonged or repeat exposure. Do not handle until all safety precautions have been read and understood. Keep away from heat, sparks, open flames and hot surfaces. No smoking. Do not spray on an open flame or other ignition source. Pressurized container: Do not pierce or burn, even after use. Avoid breathing vapors or fumes. Do not get in eyes, on skin, or on clothing. Wash hands and other skin areas exposed to material thoroughly after handling. Use only outdoors or in a well-ventilated area. Wear protective gloves, protective clothing, and eye protection. In case of inadequate ventilation, wear respiratory protection. **FIRST AID:** IF ON SKIN: Wash with plenty of soap and water. If skin irritation or rash occurs, get medical attention. IF INHALED: If breathing is difficult, remove victim to fresh air and keep at rest in a position comfortable for breathing. If experiencing respiratory symptoms call a POISON CENTER or doctor. IF IN EYES: Rinse cautiously with water for several minutes. Remove contact lenses if any and continue rinsing. If irritation persists: Get medical advice/ attention. FIRE: In case of fire: Use water fog, foam, dry chemical, or carbon dioxide for extinction. Eliminate all ignition sources if safe to do so. Store in a well-ventilated area. Protect from sunlight. Do not expose to temperatures exceeding 50° C/ 122° F. Dispose of contents and container in accordance with applicable local, regional, national, or international regulations.

WINDOW & DOOR

Product #	Size	Weight	UPC	Case UPC	Units Per Package	Packages Per Pallet	
8531	12 oz.	14 lbs./Case	037083085310	10037083085317	12	75	
8532	24 oz.	24 lbs./Case	037083085327	10037083085324	12	48	

Franklin International

Sales: 1.800.669.4583 / Technical: 1.800.347.4583 ©2019 00959-4256LN FF1037

Tube

