

DuPont™ Tyvek® HomeWrap®

INSTALLATION INSTRUCTIONS

Tyvek® HomeWrap® is a fire retardant synthetic non-woven high density polyethylene (HDPE) homogenous sheet, manufactured using a spun-bond process. Specifically treated to provide high water resistance, high water vapour permeability (to assist in managing moisture in the wall cavity) and high air barrier technical properties.

Tyvek® HomeWrap® can be used as a:

- Wall wrap for the following constructions:
 - Cavity - all cladding types with both timber and steel framing
 - Direct Fixed - with absorbent cladding on timber framing only
- Non-rigid air barrier

CONSIDERATIONS

DuPont™ Tyvek® HomeWrap® **shall be:**

- Installed by a competent tradesperson with an understanding of permeable wall underlay installation
- Installed in accordance to this document and other relevant technical literature as published by DuPont™ Tyvek®
- Separated from flues, chimneys and fireplaces in accordance with the requirements of NZBC for the protection of combustible materials
- Used on studs at 600mm centres maximum and dwangs fitted flush at 1200mm centres maximum

DuPont™ Tyvek® HomeWrap® **shall not be:**

- Used behind non-absorbent wall claddings direct fixed to timber or steel framing
- Exposed to the elements beyond 120 days
- Used as a roof underlay

LOSP treated timber:

Allow any LOSP (light organic solvent preservative) to flash off for 2 weeks prior to installation of the Tyvek® HomeWrap®.

INSTALLATION GUIDELINES

Installation on timber and steel framing

- Always install wall underlay prior to cladding or window installation
- Ensure that Tyvek® HomeWrap® is pulled taut and fixed to steel or timber framing with galvanised clouts ($\geq 20\text{mm}$), staples (6-8mm) or self-taping screws at maximum 300mm centres
- Run the product horizontally (with printing facing outwards) across the frames, leaving coverage of both the top plate and bottom plate
- For horizontal laps, ensure there is a minimum of 150mm overlap; and for vertical laps, ensure minimum of 150mm lap beyond a full stud span. Always install the underlay in a shingle fashion, ensuring the top layer is always over the lower layer. If vertical laps are taped, lap can be reduced to 50mm
- Position laps over frame members
- Avoid leaving the wall underlay exposed beyond the cladding or within 100mm of finished ground level to prevent wicking of moisture
- Tape for best practice and mitigating rise of wind noise.

Installation in other scenarios

- In a drained cavity situation, where studs are spaced greater than 450mm, support the wall underlay with polypropylene strapping to prevent the insulation from pushing the DuPont™ Tyvek® HomeWrap® against the back face of the cladding
- Behind masonry brick veneer, ensure that the brick ties are fastened into the face of the studs without ripping or tearing the wall underlay

Repairs

- If torn or punctured, cover over the damaged area with additional wrap (at least 150mm overlap) and tape with Tyvek® Contractor Tape
- Tape small tears

DuPont™ Tyvek® HomeWrap®

Window / Door details

- When installing window flashing tape; position the DuPont™ Tyvek® HomeWrap® over openings then cut out window hole at 45° from each corner. Fig 1
- Wrap into opening and staple or tape onto inside face of the framing. Fig 2
- Install DuPont™ Flashing Tape or DuPont™ Tyvek® FlexWrap® along the bottom sill and up 200mm each vertical face. Fig 3
- Add 300mm vertical and horizontal pieces in both top corners, positioning the flashing tape 150mm horizontal and 150mm vertical. Fig 4
- Tape vertical and horizontal laps with Tyvek® Contractor Tape to maintain a good air barrier seal
- Seal around all penetrations with DuPont™ flashing tapes
- Pre-prime cedar and other timbers claddings prior to installation over Tyvek® HomeWrap®
- A second layer of Tyvek® HomeWrap®, installed shingle style, can be added above window and door head flashings

Storage

Store DuPont™ Tyvek® HomeWrap® out of the direct sunlight, in a clean and dry environment. Rolls should be protected against weather and should be stored on end. Do not crush the product.

Description	Product Code	Roll Size	Area	GSM
DuPont™ Tyvek® HomeWrap®	700001	2740mm x 30m	82m ²	61gsm
Tyvek® Contractor Tape	780010	48mm x 50m		
DuPont™ Tyvek® Flexwrap™ – 152mm	701200	152mm x 22.9m		
DuPont™ Tyvek® Flexwrap™ – 228mm	701201	228mm x 22.9m		
DuPont™ Flashing Tape – 101mm	780011	101mm x 22.9m		
DuPont™ Flashing Tape – 152mm	780012	152mm x 22.9m		
DuPont™ Flashing Tape – 228mm	780013	228mm x 22.9m		

The colour PINK and Pink® are registered trademarks of Owens Corning used under license by Tasman Insulation New Zealand Ltd (Tasman). Batts® is the registered trademark of Tasman Insulation. This document supersedes all previous versions and may have been superseded; is a guide only and the purchaser should ascertain the suitability of this product for the end-use situation intended and when used in conjunction with other products; and is provided without prejudice to Tasman standard terms of sale. Tasman retains the right to change specifications without prior notice. Refer to pinkbatts.co.nz or consult Tasman for further information. Do not use this product for any application not detailed in this document. All claims about this product are subject to any variation caused by normal manufacturing process and tolerances. The liability of Tasman and its employees and agents for any errors or omissions in this document or otherwise in relation to the product is limited to the fullest extent permitted by law. Except where the consumer acquires the goods for the purposes of a business, any rights a consumer may have under the Consumer Guarantees Act are not affected.

Copyright © 2017 DuPont. The DuPont Oval Logo, DuPont™, and Tyvek® are trademarks or registered trademarks of E.I. du Pont de Nemours and Company or its affiliates. All rights reserved. K-16156 5/17