


SIL15: Rapid-Wrap SIlicone Tape


Features:

- Rapid-Wrap Silicone Tape
- Self-bonding silicone tape designed to provide long-term environmental seals for feeder, jumper, and antenna connections
- Only sticks to itself, comes off perfectly clean!
- No tacky/sticky surface when being applied. Seals by compression
- · Provides water-tight seal and eliminates need for traditional mastic and butyl
- UV and weather resistant

Part #	Size
SIL15	1.5" x 15' 30mil


SIL15: Rapid-Wrap SIlicone Tape

PRODUCT REFERENCE SHEET •

Self Bonding Silicone Tape for

Coaxial Cable and Antenna Interfaces

PRODUCT DESCRIPTION

The Self Bonding Silicone Tape is designed to provide a long term environmental seal for main feeder, jumper and antenna connections. Once installed, the self bonding silicone tape provides a water tight seal around the connection eliminating the need for the traditional butyl tape and mastic. Self Bonding Silicone Tape is manufactured from UV and weather resistant silicone rubber. This tape is designed to operate in severe climates and is available in multiple colors and widths to accommodate multiple applications


SPECIFICATIONS

Technical Data	
Property	Test Data
Material	Silicone
Dissipation Factor, 1 KHZ	<.0004
Tensile Strength	700 PSI Minimum
Ultimate Elongation	300% Minimum
Cold Brittle Point, Max	-65°C
Water Absorption	3% Max. By Weight
Operating Temperature	-54°C to +260°C
Color	Black
Durometer hardness	50 Shore Durometer (Room Cured 24 hrs.)
Volume Resistivity	3 x 10 ¹⁴ OHM/CM
Dielectric Constant, 1KHZ	2.95
Tear Resistance	85 P S I
UV Radition	ASTM D25-65 1000 hrs

New York 1-888-438-7761 Plymouth 1-888-753-7446 Salem 1-888-880-9191 Los Angeles 1-888-776-1937