


Magic Corner™

For drywallers who have a lot of inside corners to finish and not a lot of time, Trim-Tex's Magic Corner Expansion Bead lives up to its name. Like magic, it installs quickly and easily, even on off-angles and vaulted ceilings. Magic Corner counteracts inside-corner cracking from structural movement, with up to 3/8" in controlled movement.

Installation Guide

Technical Specs


Scan Below for Installation Video


Before Installation:

Float out any large dips in the drywall. Measure, cut and dry fit the bead.

Step 1:

Place a small piece of Magic Corner on both ends and mark location.

Step 2:

Snap a chalk line or use a laser to join the marks.

Step 3:

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

Step 4:

Press the bead in place, applying pressure to the mud legs. Staple every 6"-8" using 1/2" staples.


Step 5:

Finish with drywall compound.


Step 6:

Clean inside corner with installation tool, in order to ensure the center of the joint is compound-free.


Step 1:


Step 2:


Step 3:


Step 4:


Step 5:


Step 6:

