

Double Coated Foam Tape

4420 Black Polyethylene Foam Tape

Temporary Technical Data

Jun, 1997

Production Description 4420 Double Coated Polyethylene
Foam Tape with Polycoated Paper Liner

Tape Construction

Acrylic Adhesive
PE Foam
Acrylic Adhesive
Polycoated Paper Liner

Adhesive Type Cross linked, Tackified Acrylic Adhesive

Carrier Type Polyethylene foam

Thickness Tape only 0.40 mm

 Release liner 0.23 mm

Normal Tolerance $\pm 15\%$

Color Black

Release Liner Polycoated Paper Liner

 3M Logo printed

Approximately Density 600

Tape only(kg/cm³)

Roll Length			
Standard	m		33
Roll width :			
Minimum	mm		6.4
Maximum	mm		1100
Slitting Tolerance	mm		± 0.8

Typical Physical Properties

Peel Strength	kg/12.7 mm	to SUS	1.5
ASTM D 3330			
90 peel Adhesion ;			
Room Temperature 72 hour aging			
Jaw Speed : 305 mm/min ; with Al strip			
Dynamic shear	kg/6.45 cm ²		28
to Stainless steel ; 6.45 cm ² overlap			
Room Temperature 72 hour aging			
Jaw speed : 12.7 mm/min			
ASTD D 1002			
Normal Tensile	kg/6.45 cm ²		30
(T-block) Al to Al ; 6.45 cm ²			
Room Temperature 72 hour aging			
Jaw speed : 50.8 mm/min			
ASTM D 897			
Static Shear	min		10,000
500 grams loading on stainless steel			
3.2 cm ² overlap at room temperature			
ASTM D 3654			
Shelf Life	24 months from date of manufacture when stored in original cartons at room temperature & 50 % RH		

Application Techniques

⊕ Bond strength is dependent upon the amount of

adhesive-to-surface contact developed, firm application pressure helps develop better adhesive contact and improve bond strength.

♣ To obtain optimum adhesion, the bonding surfaces must be clean, dry and well unified. Typical surface cleaning solvents are isopropyl alcohol and water (rubbing alcohol) or heptane. Note ; Be sure follow the manufacturer's precautions and directions for use when using solvents.

♣ deal tape application temperature range is 21 °C to 38_C). Initial tape application to surfaces at temperatures below 10 °C is not recommended because the adhesive becomes too firm to adhere readily. However, once properly applied, low temperature holding is generally satisfactory.

Application Ideas

♣ The foam construction makes these products for many joining, mounting, sealing applications

♣ #4420BK tape are specially formulated for many indoor and outdoor general mounting and joining application, including bonding to polyethylene and polypropylene and many other plastics, where moderate temperature and shear performance general purpose mounting and joining application.

♣ Application ideas for this polyethylene Foam tape

- Signs, Nameplates and Plaques
- Pointed of purchase and other displays
- Plastics Hooks, Racks and Dispensers
- Wire and Cable Clips
- Appliance, Display case and Electronics Equipment Trim.

서울 특별시 영등포구 여의도동 27-3 대한 투자 신탁 빌딩 22층
산업용 양면 테이프 전화 : 02-3771-4030 팩스 : 02-786-4296

Additional Product
Information

Values presented have been determined by standard test methods and are average values not to be used for specification purposes.

IMPORTANT NOTICE
TO PURCHASER

3M MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

User is responsible for determining whether the 3M product is fit for a particular purpose and suitable for user's method of application. Please remember that many factors can affect the use and performance of a 3M BSD product in particular application. The materials to be bonded with the product, the surface preparation of those materials, the product selected for use, the condition in which the product is used, and the time and environmental conditions in which the product is expected to perform are among the many factors that can affect the use and performance of a 3M product. Given the variety of factors that can affect the use and performance of a 3M ITSD product to determine whether it is fit for a particular purpose and suitable for the user's method of application.

LIMITATIONS OF
REMEDIES AND LIABILITY

If the 3M product is provided to be defective, THE EXCLUSIVE REMEDY, AT 3M'S OPTION, SHALL BE TO REFUND THE PURCHASE PRICE OR TO REPAIR OR REPLACE THE DEFECTIVE 3M PRODUCT. 3M shall not otherwise be liable for loss or damage, whether direct, indirect, special, incidental, or consequential, regardless of the legal theory asserted, including negligence, warranty, or strict liability.

This Industrial Tape and Specialties Division products was manufactured under 3M quality system registered to ISO 9002 standards.

한국 쓰리엠 주식 회사 산업용 테이프 제품 사업부, 02 - 3771 - 4030
서울 특별시 영등포구 여의도동 27-3 대한 투자 신탁 빌딩 22 층