

Tsunami Seal® Garage Door Threshold Seal

Installation Instructions:

1. Clean and dry the area where the Garage Door Seal will be installed with rubbing alcohol. All dirt, water, mud, oil and other debris must be removed.

Prior to installing the Door Seal in cold temperatures, we recommend bringing the complete Door Seal kit indoors for a minimum of 30 minutes. This will allow the Door Seal and adhesive to reach room temperature.

2. In order to help the Door Seal lay flat during installation, re-roll the Door Seal in the opposite direction, starting at the center of the coil.
3. Lay the Door Seal down on the concrete, with the ramp area positioned towards the inside of the garage. (See figure 1). Next, close the garage door from the inside of the garage. Then, slide the Door Seal under the garage door, towards the street, until you achieve a snug fit. If the Door Seal needs to be shortened or cut to fit, use a hacksaw or a utility knife.
4. Using a pencil or chalk, draw a line on the concrete along each side of the Door Seal. (See figure 2). Next, move the Door Seal to expose the garage floor, between lines.
5. Apply the adhesive to the floor, in three $\frac{1}{4}$ " strips. Apply one strip down the center and the other two strips $\frac{1}{2}$ " in from the outer edge. (See figures 3 & 4)
6. Carefully position the Door Seal between the lines on the concrete.
7. Firmly press the Door Seal into position. Excess adhesive can be wiped away with mineral spirits or toluene.
8. Close the garage door and leave it closed for 24 hours. This will maintain continuous pressure on the Door Seal and allow the adhesive to bond.

IMPORTANT: DO NOT DRIVE OVER THE GARAGE DOOR SEAL FOR 24 HOURS.

Warning

The Garage Door Seal should be mounted only on a clean, dry, surface. Adhesive must be applied at temperatures above 40°F (5° C).

Lifetime Warranty

Auto Care Products, Inc. offers a lifetime warranty for the Tsunami Seal® Garage Door Threshold Seal. This warranty is offered to the original purchaser, when used in a residential application. Upon proof of purchase, Auto Care Products, Inc. will replace the Door Seal and/or Adhesive if found to be defective. This warranty does not include the cost of preparation, removal or installation.

Auto Care Products, Inc.