

Aluminum Repair Procedures

Body Repair

Aluminum Rivet Bonding

1		Host Panel Preparation Using a grade 80 abrasive belt, remove remaining rivet material from host panel. Prep remaining mating flanges on host panel with a coarse Scotch-Brite™ Durable Flex Belt.
2		Mating Flange Panel Preparation Remove Ecoat from replacement panel mating flange areas using a Scotch-Brite™ Belt or Clean N Strip Disc.
3		Dry Fit Panel Dry fit replacement panel and complete any necessary metal straightening at flanges areas.
4		Clean Clean host panel and replacement panel mating flange areas with a VOC compliant surface cleaner.
5		Rivet Preparation Identify replacement rivet sites and prepare the surface for the type of rivet recommended by the manufacturer. (For blind or solid rivets, drill all necessary holes.) Remove panel once complete.
6		Pre Assembly NVH Replacement If vehicle construction necessitates, apply 3M™ NVH Dampening Material or 3M™ Flexible Foam at original locations as required.
7		Apply Bonding Adhesive Apply adhesive to mating flange areas on host panel and replacement panel covering all bare metal areas. Apply additional bead of adhesive at mating flange area to ensure proper bond line thickness.
8		Install Replacement Panel Install replacement panel to host panel taking care to avoid scraping off any adhesive during installation. Clamp in place.
9		Install Rivets and Welds Install replacement rivets to all areas as recommended by the OE manufacturer. Note: Rivets must be installed while adhesive is uncured. Weld cosmetic joints/splices as necessary or recommended by the OE Manufacturer.
10		Adhesive Clean Up Remove clamps and tool excess adhesive squeeze out from repair area prior to curing to seal the repair. An acid brush works well to remove adhesive from between clamps. Note: Grinding to remove excess cured adhesive can expose bare metal, causing corrosion.
11		Post Assembly Foam Replacement Apply foams at original locations as required.

Visit www.3MCollision.com for more SOPs and videos

Product List

3M™ File Belt Sander, PN 28366

3M™ Cubitron™ II File Belt, grade 80+, PN 33446

Scotch-Brite™ Durable Flex Belt, CRS, PN 64475

Scotch-Brite™ Roloc™+ Clean N Strip XT Disc, PN 07470

Scotch-Brite™ Roloc™+ Clean N Strip TR Disc, PN 07466

3M™ NVH Dampening Material, PN 04274

3M™ Flexible Foam, 200mL, PN 08463

3M™ Panel Bonding Adhesive, 50mL, PN 38315; 200mL, PN 08115; 200mL, PN 08116; 450mL DMS, PN 58115

3M™ SMC/FRP Panel Adhesive, 200mL, PN 08219

3M™ Rigid Pillar Foam, 200mL, PN 08458

Think About Your Health

3M™ E-A-R™ Skull Screws™ Ear Plug, PN P1300

3M™ Half Facepiece Respirator, PN 07182

3M™ Lexa™ Protective Eyewear, PN 15200

Individual Product Instruction and Safety Information

For individual product instructions and applicable precautions see product labels and associated literature for the individual product at www.3MCollision.com

For product material safety data sheets see www.3MCollision.com

Technical Information: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed.

Product Use: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. Given the variety of factors that can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application.

Warranty, Limited Remedy and Disclaimer: Unless an additional warranty is specifically stated on the applicable 3M product packaging or product literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE. If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price.

Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

IMPORTANT NOTE: There are of course many factors and variables that can affect an individual repair, so the technician and repair facility need to evaluate each specific application and repair process, including relevant vehicle, part and OEM guidelines, and determine what is appropriate for that repair.

3M Automotive Aftermarket Division

3M Center
Building 223-6N-01
St. Paul, MN 55144-1000
U.S.A.
www.3MCollision.com

Please recycle. Printed in U.S.A.
© 3M 2015. All rights reserved.
(Rev 9/2015)

3M, Accuspray, Body Schutz, Cubitron, E-A-R, Hookit, Lexa, Platinum, PPS, Rocker Gard, Roloc, Scotch, Scotchblok, ScotchBlue, Scotch-Brite, Skull Screws and Trizact are trademarks of 3M Company