

mid-flex 300

PAPER-FACED LAMINATED COMPOSITE CORNER TAPE

Highly Recommended for Corners in Vaulted Ceilings

Applications

- Off angles and outside 90° corners.
- Outside corners where a large fill or straightening is required.
- Outside corners of bay windows, coffers.
- Vaulted ceilings and butterfly vaults.
- Replacing damaged metal corner bead.

Product Description

- Memory-free hinge design allows for ease of installation, straight corners and perfect angles.
- Diamond-punched 94 lb. paper edging allows for easier feathering, faster drying, and the highest bonding strength. Also guarantees an even lay-down of the paper, providing maximum adhesion with no rippling or blistering.
- PUR-laminated nose ensures perfect corners without paper fuzz-up during finishing and sanding.
- Prefinished surface. Just skim coat edges to finish.
- Rustproof.
- Cuts easily with knife or scissors.
- Straightens common framing irregularities.
- No cracks. No callbacks.

PROFESSIONAL GRADE


Advantages Over Competitors

STRAIT-FLEX MID-FLEX 300	COMPETITOR PAPER/PLASTIC FLEX	COMPETITOR PAPER/METAL FLEX
PUR-Laminated Nose	No Protective Nose	No Protective Nose
Diamond-Punched 94 lb. Paper Superior Bond	Formulated Surface Paper Adequate Bond	Standard 84 lb. Paper Good Bond
Measurements Printed in US and Metric	No Printing	No Printing
Printed Center Line for Easy Alignment	No Printing	No Printing
Will Not Rust	Will Not Rust	Will Rust

Directions for Use

- 1 Cut Strait-Flex MID-FLEX³⁰⁰ to desired length. Fold in half at center crease to desired angle.
- **2** Using a 5" or 6" taping knife, apply a liberal coat of all-purpose joint compound to inside or outside corners.
- **3** Press MID-FLEX³⁰⁰ into wet compound. Adjust if necessary to create a straight line. Wipe down with knife with additional pressure to the outer edge of MID-FLEX³⁰⁰. Immediately apply light skim coat of joint compound to outer edge and let dry.
- 4 Apply final coat, let dry, and sand.

REPAIRS OVER PAINTED SURFACES. Strait-Flex recommends the use of Strait-Flex Super-Bond or latex paint, mixed with all-purpose joint compound, for increased bonding strength.


Specifications

- 3" x 100' roll size.
- Color Code BLACK
- Item# MF-100 UPC 6-56690-12372-9
- WHOLESALE PKG
 CASE ITEM# MF-100C
 Case weight: 39 lbs.
 10rls per case.
 24 cases per pallet.


Warranty


Strait-Flex tapes are backed by a three year warranty. When applied to a sound structure, built on a permanent foundation using recommended application techniques, we warrant that these products will not edge-crack for a period of three years from the date of purchase. Strait-Flex International, Inc. will match any manufacturer's warranty on a similar product. Contact Strait-Flex International, Inc. for complete details.


Check out our website at www.straitflex.com


STRAIT-FLEX INTERNATIONAL, INC. O'FALLON, MO PHONE: 888.747.0220 FAX: 636.300.0414 STRAITFLEX.COM

L940911