
�1.’
10’ <

����

(�"�<��� �,.(�
$&-(4

����� ���
	�

�(5&4,26,10
e2XP® Tile Backer is an acrylic coated
moisture and mold resistant gypsum
panel specially designed for use as
a substrate for interior tile applica-
tions in high moisture areas.

e2XP Tile Backer is manufactured
with an enhanced moisture and
mold resistant core and facer.
The front facer is composed of
an acrylic coated fiberglass mat
which provides superior moisture
resistant capabilities.

It is produced in 1/2" Regular
and 5/8" Fire-Shield® Type X, 4'
wide in standard lengths. e2XP Tile
Backer is lightweight, has a non-
combustible core, scores and snaps
easily and is specially coated on
the front, back and sides for easy
handling. e2XP Tile Backer is identi-
fied by National Gypsum’s original
PURPLETM color on the back and
gray acrylic coating on the front.

�($674(5�
(0(),65
� Manufactured to meet ASTM C

1178 (“Standard Specification
for Coated Glass Mat Water-
Resistant Gypsum Backing
Panel”).

� e2XP Tile Backer is GREENGUARD
Children & SchoolsSM Certified
for indoor air quality.

� e2XP Tile Backer is GREENGUARD
Certified for microbial resistance
per ASTM D 6329.

� Resists the growth of mold per
ASTM D 3273 with a score of
10, the best possible rating.*

� Achieves a flame spread of 0
and smoke developed of 0 per
ASTM E 84.

� 5/8" e2XP Tile Backer contains a
Fire-Shield Type X gypsum core
and is approved for inclusion in
specific UL fire-rated designs.

� Acrylic coated fiberglass facer
provides an integral water
barrier, eliminating the need
for a separate water barrier.

� Excellent performance in high
moisture environments such as
baths, showers, kitchens and
laundries.

� Recommended for both wet
and non-wet applications.

��1.’�$0’��,.’(9��(5,56$0&(�
e2XP Tile Backer was designed to provide
extra protection against mold and mildew
compared to standard gypsum board prod-
ucts. When tested by an independent lab
per ASTM D 3273 (“Standard Test Method
for Resistance to Growth of Mold on the
Surface of Interior Coatings in an Environ-
mental Chamber”), e2XP Tile Backer
achieved a score of 10, the best possible
score for this test. No material can be con-
sidered “mold-proof,” nor is it certain that
any material will resist mold or mildew
indefinitely. When used in conjunction with
good design, handling, and construction
practices, e2XP Tile Backer can provide
increased mold resistance versus standard
gypsum board products. As with any building
material, avoiding water exposure during
handling, storage and installation, and after
installation is complete, is the best way to
avoid the formation of mold or mildew.

�,/,6$6,105
� For interior use only.

� Always apply tile/finishes to the
gray acrylic face.

� Joints under tile should be
treated with alkali-resistant
fiberglass mesh tape set in
thin-set mortar or tile adhesive.

� Conventional paper drywall
tape, joint compound, drywall
nails, and drywall screws should
not be used in wet areas.

� Not for use on floor installations.
Use PermaBase® BRAND Cement
Board for these applications.

� Not recommended for use in
shower pans or shower curbs.

� Do not use as a base for nailing
and mechanical fastening.

� Should not be exposed to
temperatures exceeding 125°F
(52°C).

� Continuous exposure to extreme
conditions in applications such
as saunas, commercial steam
rooms, and radiant barriers at
fireplaces should be avoided.
Use PermaBase® BRAND Cement
Board for these applications.

� Do not install a vapor barrier
directly behind tiled e2XP Tile
Backer. Consult your local
building code for vapor barrier
requirements.

� Do not apply e2XP Tile Backer
directly to concrete or masonry
block.

� Fixture/plumbing penetrations
and abutments to dissimilar
materials must be caulked or
sealed.

�&&(5514,(5
�1,06��(,0)14&(/(06

� Use 2" wide polymer-coated/
alkali-resistant mesh tape.

� Embed tape and set tile with
thin-set mortar (ANSI A118.1
or A118.4) or organic adhesive
(ANSI A136.1).

� For dry non-tile applications,
treat joints with drywall tape and
setting type joint compound.

� Flexible sealant (ASTM C 920)

�$56(0(45

See Fasteners Table.

�22.,&$6,105�
e2XP Tile Backer is an ideal
substrate for interior residential and
commercial applications such as:

� Shower and tub enclosures

� Walls/ceilings

� Garden/whirlpool tubs

� Countertops

� Backsplashes

� Utility and laundry rooms

� Locker rooms

� Indoor swimming pools

�1.’�
10’ <

����

�"�< �,.(�
$&-(4
�1$6(’��,%(4*.$55��$6

�1$6(’��,%(4*.$55��$6

�0+$0&(’�
�1,5674(�$0’�
�1.’��(5,56$06
�:257/��14(

�&4:.,&��1$6,0*�!$6(4

$44,(4

�056$..$6,10�
Install with gray side facing away
from the framing, apply tile/finishes
to the gray side.

Score/cut from the gray side using
a standard utility knife. Cut outs
are made easily with a utility knife
or saw. Panel joints must be tight.
Gaps and inside corners shall be
filled with flexible sealant. Drive
fasteners flush with the panel
surface, do not countersink.

!$..5� Install panels either hori-
zontally or vertically to framing
using fasteners every 8" o.c. When
applying tile, use minimum 20 gauge
steel or wood framing spaced 16"
o.c. without blocking, or 24" o.c.
with blocking at all joints for 1/2",
spaced 24" o.c. for 5/8".

�(,.,0*5��When used as a tile
substrate for ceilings, apply panels
perpendicular to the supports
spaced a maximum of 12" o.c. for
1/2" and 16" o.c. for 5/8". Space
fasteners 8" o.c. along all support
members.

�1706(46125��Apply e2XP Tile
Backer over a minimum 23/32"
exterior grade plywood sub-base
using a bed of thin set mortar
applied with a 1/4" x 1/4" notched
trowel between the plywood and
e2XP Tile Backer. Fasten using 1-1/4"
corrosion resistant roofing nails or
coarse thread bugle head screws
spaced no more then 8" o.c. in
both directions.

�(0(64$6,105� Caulk or seal
fixture/plumbing penetrations and
abutments to dissimilar materials.

�,0,5+,0*
�,.(�$22.,&$6,10�18(4�

�"���,.(�
$&-(4

Tile can be set using either thin-set
mortar (ANSI A118.1 or A118.4)
or organic adhesive (ANSI A136.1).
Alkali resistant fiberglass tape shall
be imbedded with the tile setting
material prior to tile installation.
Install using manufacturer’s instruc-
tions. Allow tile setting material to
cure for a day prior to application
of grout. Installation guidelines can
be found in this brochure and by
others such as TCNA Handbook
specifications F146-09, F151-09,
W245-09, C315-09, B419-09,
B420-09 and C513-09.

�10�6,.(�$22.,&$6,10�18(4�

�"���,.(�
$&-(4

�4:��10��,.(��22.,&$6,105��
Outside the wet areas of showers
and baths, tape joints with drywall
tape and embed with setting type
joint compound such as ProForm®

BRAND Quick Set Setting Compound.
Skim the entire surface with a joint
compound to create a smooth sur-
face for finishing. Setting compound
or all purpose ready mix joint com-
pound may be used for skim coat.

�,*+��7/,’��4($��22.,&$6,105�
For areas of higher than normal
humidity such as swimming pools,
process facilities, etc., finish the walls
with materials suitable for humid
environments such as direct applied
finish systems. Caulk all transitions
and abutments to dissimilar materi-
als with a flexible caulk. All penetra-
tions, including outlets and switches,
shall be appropriately sealed.

�$)(6:�

The following standard work practices
are recommended: Installers should
wear long pants and a long-sleeved
loose fitting shirt. Protective gloves
and special eye protection (goggles
or safety glasses with side shields)
should be used. A dust mask
should be worn when sanding and
additional breathing protection
may be needed in extremely dusty
conditions. Do not use a power saw
to cut this product.

�$76,10��Because this product
contains fiberglass, dust and glass
fibers may be released during normal
handling, which could result in
eye or skin irritation or cause
difficulty in breathing. Whenever
possible, avoid contact with the
skin and eyes and avoid breathing
dust or fibers that may be released
during installation. Consult the
MSDS for this product, available at
������������������ before use.

Tile

Adhesive or
Latex-Portland

Cement Mortar

e2XP
Tile Backer

Fiberglass
Mesh Tape
(Alkali Resistant)

Corrosion
Resistant
Screws 8" o.c.

Skim coat
(un-tiled area)

e2XP
Tile Backer
(back side)

20 ga. 3-5/8" Metal or
2"x 4" Wood Studs 16" o.c.

Fiberglass Mesh Tape
(Alkali Resistant)

Cabinet

Plywood

Latex-Portland
Cement Mortar

Latex-Portland
Cement Mortar

e2XP Tile Backer

Tile

�1706(4612��(6$,.

�7%��(6$,.

Flexible Sealant

�(&+0,&$.��$6$

�������
���������������������������
ANSI A118.1 – Dry-Set Portland Cement Mortar

ANSI A118.4 – Latex-Portland Cement Mortar

ANSI A136.1 – Organic Adhesives for Installation of Ceramic Tile

ASTM C 473 – Standard Test Methods for Physical Testing of Gypsum Panel Products.

ASTM C 920 – Flexible sealant complying with Standard Specification for
Elastomeric Joint Sealants, ASTM C 920, Type S, Grade NS, Class 25.

ASTM C 1178 – Standard Specification for Coated Glass Mat Water-Resistant
Gypsum Backing Panel

ASTM D 3273 – Standard Test Method for Resistance to Growth of Mold
on the Surface of Interior Coatings in an Environmental Chamber

ASTM D 6329 – Standard Guide for Developing Methodology for Evaluating
the Ability of Indoor Materials to Support Microbial Growth Using Static
Environmental Chambers (12-week test)

ASTM E 84 – Standard Test Method for Surface Burning Characteristics
of Building Materials

ASTM E 136 – Standard Test Method for Behavior of Materials in a Vertical Tube
Furnace at 750˚C

GA-214 Gypsum Association – Recommended Levels of Gypsum Board Finish

TCNA – Tile Council of North America, Handbook for Ceramic Tile Installation

��#����������������
�����
�"�� 	�
��
�"�
�,.(�
$&-(4 �,.(�
$&-(4
�(*7.$4 �,4(��+,(.’�; �:2(�"

Nominal Thickness 1/2" (12.7 mm) 5/8" (15.9 mm)

Standard Width 4' (1219 mm) 4' (1219 mm)

Standard Length 8' (2438 mm) 8' (2438 mm)

Nominal Weight, lbs/sf (kg/m2) 2.0 (9.8) 2.5 (12.2)

Edges Square Square

Surface Burning Characteristics 0/0 0/0
Flame Spread/Smoke Developed (E 84)

Non-combustible Core (E 136) Yes Yes

Mold Resistance Score (D 3273) 10 10

Water Absorption, % of weight (C 473) ≤ 5 ≤ 5

Bending Radius 12' 16'

����������; !�����������������
�����
�"���,.(�
$&-(4 	�
��
�"���,.(�
$&-(4

!11’ 1-1/2" min. galvanized 1-3/4" min. galvanized
�4$/,0* roofing nail roofing nail*

1-1/4" min. corrosion resistant 1-1/4" min. corrosion resistant
coarse thread bugle head coarse thread bugle head*

�(6$. 1" min. corrosion resistant 1" min. corrosion resistant
�4$/,0* sharp point or drill point sharp point or drill point

bugle head screw bugle head screw*

* Or as required in specified fire rated assembly.

Flexible Sealant
(Min. 1/8" gap)

e2XP Tile Backer

Adhesive or
Latex-Portland

Cement Mortar

Tile

Sloped Mortar Bed

Waterproofing
Membrane

Crushed Stone Weep Holes Drain Subfloor

�+19(4��$0��(6$,.

�+19(4��($6��(6$,.

�0((�!$..��(6$,.

Min. 1/2" Plywood

Latex Portland
Cement Mortar

Supporting Framing
(Slope 1/4" per
foot toward drain)

Flexible Sealant
(Min. 1/8" gap)

Sloped Concrete

Membrane

Waterproofing
Membrane

e2XP Tile Backer

Waterproofing
Membrane

e2XP Tile Backer

Corrosion Resistant
Screws 8" o.c.

Framing�+19(4��(&(2614��(6$,.
Tile

Adhesive or
Latex-Portland

Cement Mortar

e2XP Tile Backer

Flexible Sealant
(Min. 1/8" gap)

Shower Receptor

Subfloor

�,4(��$6(’��55(/%.,(5

����������
�"�������
�����������������;����������������
�,4(��$6,0* ����(5,*0��1� �(5&4,26,10
1 hr. U425
Load Bearing

1 hr. U465/V438

2 hr. U425
Load Bearing

2 hr. U411/V438

1 hr. U499

2 hr. U497

����������
�"�������
���������������� ;�!�������������
�,4(��$6,0* ����(5,*0��1� �(5&4,26,10
1 hr. U305

1 hr. U309

2 hr. U301

5/8" e2XP Tile Backer applied vertically or horizontally to each
side of 3-1/2" steel studs 24"o.c. Joints staggered on opposite
side.

5/8" e2XP Tile Backer applied vertically or horizontally to each
side of 3-5/8" steel studs 24"o.c. Vertical joints staggered on
opposite side.

Face layer of 5/8" e2XP Tile Backer applied vertically or
horizontally over base layer 5/8" Fire-Shield applied vertically
or horizontally to each side of 3-1/2" steel studs 24"o.c.
Joints staggered each layer and side.

Face layer of 5/8" e2XP Tile Backer applied vertically or
horizontally over base layer 5/8" Fire-Shield applied vertically or
horizontally to each side of 2-1/2" steel studs 24"o.c. Joints
staggered each layer and side.

5/8" e2XP Tile Backer applied vertically or horizontally to each
side of 2x4 wood studs 16"o.c. Vertical joints staggered on
opposite side.

5/8" e2XP Tile Backer applied vertically or horizontally to each
side of 2x4 wood studs 24"o.c. Vertical joints staggered on
opposite side.

Face layer of 5/8" e2XP Tile Backer applied vertically or
horizontally over base layer 5/8" Fire-Shield applied vertically
or horizontally to each side of 2x4 wood studs 16"o.c. Joints
staggered each layer and side.

1" Shaftliner installed between 2-1/2" steel I-studs, C-H studs,
or C-T studs 24"o.c. 5/8" e2XP Tile Backer applied horizontally
or vertically to studs.

1" Shaftliner installed between 2-1/2" steel I-studs, C-H studs,
or C-T studs 24"o.c. Face layer of 5/8" e2XP Tile Backer applied
vertically over base layer 5/8" Fire-Shield applied vertically
to studs on side opposite shaftliner panel. Joints staggered
between layers.

����,56(’��55(/%.,(5
The 5/8" e2XP Fire-Shield Tile Backer is
classified as Type X for use in the following
UL listings: G501, G503, G520, G531,
L501, L508, L591, N501, N502, N505,
N602, S728, S736, U017, U032, U040,
U204, U207, U301, U302, U305, U309,
U326, U329, U330, U332, U337, U338,
U339, U341, U342, U344, U351, U354,
U355, U356, U357, U358, U360, U364,
U369, U371, U373, U379, U392, U396,
U405, U411, U418, U420, U421, U425,

U434, U436, U439, U442, U449, U450,
U460, U465, U466, U467, U473, U475,
U487, U494, U495, U497, U498, U499,
U502, U504, U505, U506, U510, U512,
U524, U525, U531, U617, U623, U626,
U633, U646, U647, U648, U651, U652,
U926, V408, V417, V419, V420, V421,
V425, V430, V432, V433, V434, V435,
V438, V449, V450, V452, V483, V484,
V486, V488, V497, X508, X510, X516,
X517, X525, X526, X527, X528, X602,
X604.

�,4(��(5,56$0&(��$6,0*5

Fire resistance ratings represent the
results of tests on assemblies made
up of specific materials and config-
urations. When selecting construc-
tion designs to meet certain fire
resistance requirements, caution
must be used to ensure that each
component of the assembly is the

one specified in the test. The UL
core designation for 5/8" e2XP Tile
Backer is FSW-6.

��
���When applying tile use minimum 20 gauge steel framing. Tile not required to achieve fire rating.

111142-web Rev. 4/11

�14214$6(��($’37$46(45

National Gypsum Company
2001 Rexford Road
Charlotte, NC 28211

Phone: (704) 365-7300
Web: nationalgypsum.com

nationalgypsum.com/espanol

�(&+0,&$.��0)14/$6,10

Phone: (800) NATIONAL
(800) 628-4662

Fax: (800) FAX-NGC1
(800) 329-6421

�14�6+(�.$6(56�6(&+0,&$.�$0’�241’7&6�
,0)14/$6,10��*1�61��2742.(&+1,&(�,0)1

� �6.$06,&��4($
Phone: (800) 237-9167
Fax: (877) 252-0430

� �(064$.��4($
Phone: (800) 252-1065
Fax: (866) 232-0440

� �7.)��4($
Phone: (800) 343-4893
Fax: (866) 482-8940

��,’9(56��4($
Phone: (800) 323-1447
Fax: (866) 692-8590

� �146+($56��4($
Phone: (800) 253-3161
Fax: (866) 632-1480

� �176+($56��4($
Phone: (800) 548-9394
Fax: (866) 732-1990

� �176+9(56��4($
Phone: (800) 548-9396
Fax: (866) 792-7520

�!(56(40��4($
Phone: (800) 824-4227
Fax: (800) 438-6266

�$6,10$.��&&17065
Phone: (800) 440-1230
Fax: (866) 622-3590

�$07)$&674(’��175,0*
Phone: (800) 455-3185
Fax: (800) 639-1714

��������!������#�
������������

Products manufactured and sold by National
Gypsum are warranted by National Gypsum
to its customers to be free from defects in
materials and workmanship at the time of
shipment. Additional or different express
limited warranties, limitations and exclusions
may apply to specific National Gypsum
products. Current warranty information on
such products for both commercial and
residential applications is available at
������������������. THIS EXPRESS
WARRANTY IS THE ONLY WARRANTY
APPLICABLE TO SUCH PRODUCTS, AND IS
IN LIEU OF AND EXCLUDES ALL OTHER
EXPRESS ORAL OR WRITTEN WARRANTIES
AND ALL IMPLIED WARRANTIES, INCLUDING
BUT NOT LIMITED TO THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND
FITNESS FOR A PARTICULAR PURPOSE.
National Gypsum will not be liable for any
incidental, indirect or consequential losses,
damages or expenses. The customer’s
exclusive remedy for any type of claim or
action for defective products will be limited
to the replacement of the products (in the
form originally shipped) or, at National
Gypsum’s option, to a payment or credit
not greater than the original purchase
price of the products.
National Gypsum will not be liable for
products claimed to be defective where the
defect resulted from causes not within
National Gypsum’s control, or which arose
or occurred after shipment, including but
not limited to accidents, misuse, mishandling,
improper installation, contamination or
adulteration by other materials or goods,
or abnormal conditions of temperature,
moisture, dirt or corrosive matter.
Any claim that products sold by National
Gypsum were defective or otherwise did
not conform to the contract of sale is
waived unless the customer submits it in
writing to National Gypsum within thirty
(30) days from the date the customer
discovered or should have discovered the
defect or nonconformance. No legal action
or proceeding complaining of goods sold
by National Gypsum may be brought by the
customer more than one year after the
date the customer discovered or should
have discovered the defect or problem of
which it complains.

������������ ���������������

