


Standard Corner Bead

Vinyl corner beads are more durable, more flexible and more sustainable (each Trim-Tex bead is made from at least 70% recycled materials) than their steel counterparts – and that's just the tip of the iceberg. Trim-Tex's Standard Corner Bead is our touchstone for finishing 90-degree corners.


Installation Guide

Technical Specs


Setback: Standard


Scan Below for
Installation Video


Before Installation:

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.

Step 1:


Step 2:


Step 3:


Step 4:

