

A fiber reinforced, water based, UL Listed 181B-M, high velocity duct sealant for commercial and residential supply and return air duct use.

Recommended Uses:

DP 1030 is recommended for sealing joints, seams, and duct wall penetrations on metal air duct. **DP 1030** is recommended for sealing connections on flexible duct or fiberglass duct board. **DP 1030** is recommended up to 15 inches water column pressure.

Features and Benefits:

- LEED V4 Qualified
- •ZERO VOC's
- UL Listed
- Excellent Workability
- Crack and Peel Resistant
- Mold and Mildew Resistant
- Excellent Dry Adhesion
- Indoor and Outdoor Usage
- Sag Resistant
- Excellent Water and U.V. Resistance
- Meets CDPH Emission Requirements
- Meets FDA, USDA, and EPA Standards
- Meets Requirements of NFPA 90A & 90B, ASTM E-84, and UL-723
- Paintable with latex or epoxy paints after cured

Directions For Use:

Uses: DP 1030 may be used to seal joints on metal, flexible, and fiberglass duct board supply and return air duct.

Surface Preparation: Surfaces should be clean, dry and free of dirt, oil and any foreign matter.

For sheet metal duct: DP 1030 should be applied to all connections according to SMACNA standards. Brush, caulk, pump, or trowel DP 1030 on all duct seams. Apply to TDC/TDF and applied flange corners. Apply to all penetrations in the duct wall including sheet metal screw heads and tie rods. When caulking DP 1030, sealant should be brushed into seams.

For round and oval spiral duct: Apply DP 1030 to the male section of the fitting or to the inside slip duct coupling. Secure with sheet metal screws per manufacturers requirements. Apply a 2-inch band of DP 1030 around outside of joint, covering all screws.

For rigid fiberglass air duct: Assemble sections according to the manufacturers recommendations. Apply a 3-inch by 20 mil band of DP 1030 to the joint. Embed a fiberglass scrim (5 mil, 20×10 plain weave, 1.75 oz per sq. yd.) in the sealant and apply another 20 mil coat of DP 1030 over the scrim.

For flexible duct: Install flexible duct per manufacturers instructions using drawbands or mechanical fastener. Apply DP 1030 at a rate of 40-80 sq. ft. per gallon (20-40 mils) between the end of the duct and the collar in a 2-inch band. Use DP 1030 to seal all connections of collar to metal duct or rigid fiberglass ductboard.

Pressure Testing: Allow at least 48 hours before pressure testing. Since temperature and humidity conditions may vary, longer cure times may be required for specific installations.

DO NOT APPLY WHEN RAIN OR FREEZING TEMPERATURES WILL OCCUR WITHIN 36 HOURS. DO NOT THIN.

Technical Data:

Color: Gray or White

Base: Water

- Chemical Family: Synthetic Latex
- Solids Content: 66 ± 2%
- Viscosity: Approx. 300,000 400,000 cps
- Shore A Hardness: Greater than 20
- Application Temperature: 40°F 110°F
- Storage Temperature: 40°F 110°F
- Freeze/Thaw Stability: Do not allow to freeze
- Service Temperature: -25°F 200°F
- Flammability: Non-flammable wet or dry
- Flash Point: No flash to boiling
- Shelf Life: 2 Years (unopened containers)

Cure Time: 24-72 hours depending on temperature, humidity, and application

- **Coverage:** Dependent on application thickness, 40-80 sq. ft. at 20-40 wet mils
- Clean Up: Use warm water and soap
- Packaging: 1/12 gallon tubes, 1 gallon pails, 2 gallon pails,

5 gallon pails, 54 gallon drums

Pressure Classes: Meets all SMACNA pressure classes

Seal Classes: Meets all SMACNA seal classes

VOC: 0 g/l

ASTM E-84 SURFACE BURNING CHARACTERISTICS DP 1030 Duct Sealant applied to inorganic reinforced cement board Flame Spread: 0 Smoke Developed: 0 Test applied in two 2" wide strips 8" on center (coverage 16% of the exposed test sample area) at a spread rate of 250 sq. ft. per gal.

Flash point of finished sealant, closed cup. No flash to boiling.

UNDERWRITERS LABORATORIES INC. LISTED ADHESIVES 16UK UL 181 B-M

For use with UL Listed flexible air ducts or connectors

www.designpoly.com

Revised 08-05-19