

POLYMASTIC

Single component acrylic co-polymer mastic

TDS_Polymastic_GCC_0514

1

POLYMASTIC is a single component acrylic co-polymer mastic, which is designed for pointing applications. The mastic on curing forms a pliable flexible seal which can accommodate moisture and thermal movements with minimal shrinkage.

POLYMASTIC can be used in both horizontal and vertical applications and has a Movement Accomodation Factor (MAF) of $\pm 10\%$.

CHARACTERISTICS

- ▶ Good compatibility with paints and emulsions. Can be over painted
- ▶ Excellent resistance to weathering
- ▶ Good resistance to water and water vapour
- ▶ Excellent adhesion to most building substrates. Can be used without the use of primer in new substrates
- ▶ Fast drying
- ▶ Odorless
- ▶ Resists mildew and mould growth
- ▶ Easy to apply, one component sealant. No mixing required
- ▶ Non-staining

FIELDS OF APPLICATION

- ▶ Filling of cracks on concrete walls, ceilings, brickworks and masonry
- ▶ Filling of gaps between plasterboard panels, architraves, skirting boards
- ▶ General purpose caulking
- ▶ Perimeter sealing around window and door frames

APPLICATION INSTRUCTIONS

Joint preparation

All cracks and joint edges must be clean, dry and free from oil, loose particles, cement laitance and other contaminants which may affect the adhesion. A thorough wire brushing, grinding, sand blasting or solvent cleaning may be required to expose a clean and sound substrate. When applied on glazed surfaces like ceramic or terrazzo tiles or porcelain enamel joint surfaces, the glaze should be removed by abrading with sandpaper or wire brush. Usually priming is not required, however on highly absorbent surfaces, dilute POLYMASTIC with

water (1:3 by vol.) and prime the joints with it. The primer shall be applied by a brush in a thin coat application and shall be allowed to become tack free prior to the application of the sealant. For obtaining a clean and neat finish, masking tape shall be applied on both the edges of the joint before the application of the primer or the mastic.

Back-Up Material

A bond breaking backing rod (POLYROD)* shall be inserted into all movement joints to avoid a three sided adhesion. The diameter of the backing rod shall be at least 20% larger but not greater than 33% of the joint width. This will ensure that the backer rod remains in compression and in place during sealant installation. For static and joints depths which does not allow the installation of a backing rod, a bond breaking tape may be applied to prevent the three side adhesion.

Application

POLYMASTIC is available in a ready to use pail which can be applied with a spatula or a putty knife. On vertical areas, the mastic application shall start from the bottom of the crack/joint and continued to the top. Once the mastic has been installed, tool it to obtain a smooth profile.

DO NOT USE SOAPY WATER SOLUTION. Any masking tape applied should be removed immediately after the sealant is installed.

Over coating

Dispersion based paints can be applied after 24 hours of application of the mastic. Solvents based paints can be painted after 7 days of application of the mastic.

CLEANING

Remove all excess mastic with a scrapper. Any spillage can be cleaned using a damp cloth. Clean all tools and equipments by clean potable water immediately after the tooling. Hardened materials can be removed mechanically only.

LIMITATIONS

POLYMASTIC is not recommended for:

- ▶ Joints having a high degree of movement.
- ▶ Damp and contaminated surfaces
- ▶ Heavily trafficked floor joints

JOINT DESIGNS

The joint width to depth ratio should be maintained at 1:1 with the following restrictions:

Joint Width

- ▶ 6 mm (Minimum)
- ▶ 20 mm (Maximum)

Joint Depth

- ▶ 6 mm (Minimum)
- ▶ 10 mm (Maximum)

MAINTENANCE

If the Sealant is damaged but the bond is intact, cut out the damaged area and recaulk. If the bond has been affected, remove the sealant completely. Clean and prepare the joint in accordance with instructions under "Joint Preparation" and recaulk.

STANDARDS

POLYMASTIC complies with the requirements of:

BS 5212: Part 1

ASTM C 920, Type S, Grade NS, Class 12½, USE NT

STORAGE & SHELF LIFE

Store in a cool, dry place and keep away from all sources of heat and sunlight. In tropical climates, store in air condition rooms. The shelf life is up to 12 months in un-opened conditions and if stored as per recommendations. Excessive exposure to sunlight, humidity and UV will result in the deterioration of the quality of the product and reduce its shelf life.

DISPOSAL

Dispose as hazardous waste. It is recommended to use licensed waste disposal contractors and consult the local authority regarding the regulations.

HEALTH & SAFETY

As with all construction chemical products caution should be exercised. Refer the product MSDS for full details. Protective clothing such as impervious gloves and goggles should be worn. Treat any splashes to the skin or eyes with fresh water immediately. Should any of the products be accidentally swallowed, do not induce vomiting, but call for medical assistance immediately.

TECHNICAL SPECIFICATION

PROPERTIES	VALUES
Color	White/Grey (Other colors upon request)
Density, [g/cc]	1.5±0.05
Consistency	Thixotropic paste
Shrinkage, [%]	< 15
Skimming time @ standard condition [mins]	60
Fullcure @standard condition [days]	7
Application temp, [°C]	+5 to +45
Service temp, [°C]	5 to 70

All values given are subject to 5-10% tolerance

SUPPLY

POLYMASTIC	25kg pail
Ancillaries & Equipments	POLYROD

* Refer to website for TDS

Apart from the information given here it is also important to observe the relevant guidelines and regulations of various organisations and trade associations as well as the respective standards. The aforementioned characteristics are based on practical experience and applied testing. Warranted properties and possible uses which go beyond those warranted in this information sheet require our written confirmation. All data given was obtained at an ambient and material temperature of +23°C and 50 % relative air humidity unless specified otherwise. Please note that under other climatic conditions hardening can be accelerated or delayed.

The information contained herein, particularly recommendations for the handling and use of our products, is based on our professional experience. As materials and conditions may vary with each intended application, and thus are beyond our sphere of influence, we strongly recommend that in each case sufficient tests are conducted to check the suitability of our products for their intended use. Legal liability cannot be accepted on the basis of the contents of this data sheet or any verbal advice given, unless there is a case of wilful misconduct or gross negligence on our part. This technical data sheet supersedes all previous editions relevant to this product.

Manufactured in G.C.C.

Henkel Polybit Industries Ltd.
P.O. Box 293, Umm Al Quwain, UAE
Tel: +971 6 7670777, Fax: +971 6 7670197
henkelpolybit@henkelpolybit.com

Henkel Polybit Industries Ltd.
P.O. Box 2230, Al Khobar 31952, KSA
Tel: +966 13 808 4061/62, Fax: +966 13 812 1164
dammam@henkelpolybit.com

