


Closed Angle Corner Bead

Achieve the soft, slightly rounded edge of a standard Trim-Tex Corner Bead with a tighter 81-degree angle that conquers uneven framing, and a unique hole pattern that saves you mud and time. With Closed Angle Corner Bead's more acute angle comes an increased rigidity, giving many installers the feeling of using a metal corner bead – but with all the durability of Trim-Tex's top-quality vinyl materials.


Installation Guide

Technical Specs


Setback: Standard


Before Installation:

Use minimal drywall setback on outside corners. Measure, cut and dry fit the bead, leaving a 1/2" gap at the floor.

Step 1:

Coat both the bead and edge of drywall with Trim-Tex 847 Spray Adhesive.

Step 2:

Press the bead in place, applying pressure to the mud legs.

Step 3:

Staple every 6"-8" using 1/2" staples.

Step 4:

Finish with drywall compound.

Note:

When working with especially uneven framing – where applying extra pressure to the bead in order to fit it onto the corner is necessary – installing Closed Angle Corner Bead with 847 Spray Adhesive may not be useful. In these cases, use a laser or chalk line for precision, push the bead into place and install with 1/2" staples only, every 2"-4".

Step 1:


Step 2:


Step 3:


Step 4:

