

Pressure Sensitive Adhesive Double Coated Tapes for Automobiles

Technical Bulletin April 2020

3M tested the following adhesives to the Automotive OEM Spec: Nissan M8506 Pressure Sensitive Adhesive Double Coated Tapes for Automobiles. The results of the testing are provided in the following information. Adhesives not listed on this document have not been tested to this spec.

Automotive specification testing was performed on lab substrates and not on actual automotive production parts. Additional testing by the converter, tier or supplier is needed to show that parts and adhesives meet such specification. Please carefully read the automotive specification for further information.

Revision	Date	Comments
Original release	June 2017	Testing and bulletin completed
Add lab substrate language and	April 2020	
revision table		

3M[™] Adhesive Transfer Tape 468MP 3M[™] Adhesive Transfer Tape 6035PC 3M[™] Scrim Reinforced Transfer Tape 97053 3M[™] Double Coated Tape 9832HL 3M[™] Adhesive Transfer Tape 9472LE 3M[™] Low VOC Double Coated Scrim Tape 98010LVC 3M[™] Double Coated Tape 99786 3M[™] Low VOC Double Coated Tissue Tape 99015LVC

Test	Test Condition / Environment	
	Storage	168 hours @ 40°C / 104°F
	Stability	
180° Peel adhesion 300mm / 12" per minute	Re-adhesion	Apply adhesive for 30 seconds; remove adhesive manually; re-apply same adhesive; roll with 4.5lb roller; dwell 24 hours @ room temp
Dynamic Shear 50mm / 2" per minute	Adhesive strength immediately after affixing	Dwell for 30 seconds @ 5°C / 41°F. Test at temperature Dwell for 30 seconds @ 23°C / 73°F. Test at temperature
Adhesive size	Room temperature	Dwell @ 23°C / 73°F for 24 hours.
(25mm / 1" square)	High temperature	24 hours @ room temperature and peel after 15 minutes @ 90°C / 194°F
	Heat aging	168 hours @ 90°C / 194°F
	Humidity aging	168 hours @ 50°C / 122°F and 95% RH

Pressure Sensitive Adhesive Double Coated Tapes for Automobiles

Adhesive	180° Peel Test	SS	PP	ABS
	Storage	Р	Р	Р
	Stability	Г	Г	Г
	Re-Adhesion	Р	F	Р
	Immediate	Р	F	В
	5°C / 41°F	P		Р
468MP	Immediate	N/A	N/A	N/A
	23°C / 73°F	IN/A	IN/ A	IN/ A
	Room Temp	Р	F	Р
	High Temp	Р	F	Р
	Heat Aging	Р	Р	Р
	Humidity Aging	Р	F	Р

Adhesive	180° Peel Test	SS	PP	ABS	
	Storage		Р	Р	
	Stability				
	Re-Adhesion	Р	Р	Р	
	Immediate	Р	Р	Р	
	5°C / 41°F	'	•	'	
97053	Immediate	N/A	N/A	N/A	
	23°C / 73°F	IN/ A	IN/ A	IN/A	
	Room Temp	Р	Р	Р	
	High Temp	Р	Р	Р	
	Heat Aging	Р	Р	Р	
	Humidity Aging	Р	Р	Р	

Note: Data reported in this technical bulletin, for all test methods, is the average of three replicates using one typical lot of adhesive.

P = Pass, F = Fail

Pressure Sensitive Adhesive Double Coated Tapes for Automobiles

Adhesive	180° Peel Test	SS	PP	ABS
	Storage	_		_
	Stability	Р	Р	Р
	Re-Adhesion	Р	Р	Р
	Immediate	Р	0	Б
	5°C / 41°F	Р	Р	Р
9472LE	Immediate	N/A	NI / A	NI / A
	23°C / 73°F	N/A	N/A	N/A
	Room Temp	Р	Р	Р
	High Temp	Р	Р	Р
	Heat Aging	Р	Р	Р
	Humidity Aging	Р	Р	Р
	Storage	_		-
	Stability	Р	Р	Р
	Re-Adhesion	Р	Р	Р
	Immediate	_		-
	5°C / 41°F	Р	Р	Р
6035PC	Immediate	N/A	N/A	N/A
	23°C / 73°F	IN/ A	IV/ A	14/74
	Room Temp	Р	Р	Р
	High Temp	Р	Р	Р
	Heat Aging	Р	Р	Р
	Humidity Aging	Р	Р	Р
	Storage		Р	Р
	Stability	Р	Г	Г
	Re-Adhesion	Р	F	Р
	Immediate	Р	Р	Р
	5°C / 41°F	Г	Г	Г
98010LVC	Immediate	N/A	NI/A	N/A
	23°C / 73°F	IN/ A	N/A	IN/ A
	Room Temp	Р	Р	Р
	High Temp	Р	Р	Р
	Heat Aging	Р	F	Р
1	Humidity Aging	Р	Р	Р

Adhesive	180° Peel Test	SS	PP	ABS	
	Storage	_	_	_	
	Stability	Р	Р	P	
	Re-Adhesion	Р	Р	Р	
	Immediate	_			
	5°C / 41°F	Р	Р	Р	
99786	Immediate				
	23°C / 73°F	N/A	N/A	N/A	
	Room Temp	Р	Р	Р	
	High Temp	Р	Р	Р	
	Heat Aging	Р	F	F	
	Humidity Aging	Р	Р	Р	
	Storage	_	_	_	
	Stability	Р	Р	Р	
	Re-Adhesion	Р	Р	Р	
	Immediate		-	-	
	5°C / 41°F	Р	Р	Р	
9832HL	Immediate	N/A	N/A	N/A	
	23°C / 73°F	IN/A			
	Room Temp	Р	Р	Р	
	High Temp	Р	Р	Р	
	Heat Aging	Р	F	Р	
	Humidity Aging	Р	Р	Р	
	Storage		0	Б	
	Stability	Р	Р	Р	
	Re-Adhesion	Р	Р	Р	
	Immediate	Р	Р	Б	
	5°C / 41°F	Р	Р	Р	
99015LVC	Immediate	N/A	N/A	NI/A	
	23°C / 73°F	IN/A	IN/A	N/A	
	Room Temp	Р	Р	Р	
				D	
	High Temp	Р	Р	Р	
	High Temp Heat Aging	P P	P	P	

P = Pass, F = Fail

Note: Data reported in this technical bulletin, for all test methods, is the average of three replicates using one typical lot of adhesive.

Adhesive	Dynamic Shear	SS	PP	ABS
	Room Temp	Р	Р	Р
400140	High Temp	Р	Р	Р
468MP	Heat Aging	F	F	Р
	Humidity Aging	F	Р	Р
	Room Temp	Р	Р	Р
0.4701.5	High Temp	Р	Р	Р
9472LE	Heat Aging	F	Р	Р
	Humidity Aging	Р	Р	Р
	Room Temp	Р	Р	Р
000500	High Temp	Р	Р	Р
6035PC	Heat Aging	Р	Р	Р
	Humidity Aging	Р	Р	Р
	Room Temp	Р	Р	Р
0004011/2	High Temp	Р	Р	Р
98010LVC	Heat Aging	Р	F	Р
	Humidity Aging	Р	Р	Р

Adhesive	Dynamic Shear	SS	PP	ABS
	Room Temp	F	F	F
07050	High Temp	Р	Р	Р
97053	Heat Aging	Р	Р	Р
	Humidity Aging	Р	Р	F
	Room Temp	Р	Р	Р
00700	High Temp	Р	Р	Р
99786	Heat Aging	Р	F	Р
	Humidity Aging	Р	F	Р
	Room Temp	Р	Р	Р
0000111	High Temp	Р	Р	Р
9832HL	Heat Aging	Р	F	Р
	Humidity Aging	Р	F	Р
	Room Temp	Р	Р	Р
	High Temp	Р	Р	Р
99015LVC	Heat Aging	Р	Р	Р
	Humidity Aging	Р	F	Р

Note: Data reported in this technical bulletin, for all test methods, is the average of three replicates using one typical lot of adhesive.

468MP

	180° Peel Adhesion – Storage Stability									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
468MP	SS		9.23	40.50	Clean Peel	1.12 lb/in	Pass			
	PP	PET	1.63	7.15	Clean Peel		Pass			
	ABS		4.85	21.30	Clean Peel	4.9 N/25mm	Pass			

180° Peel Adhesion – Re-Adhesion								
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome	
468MP	SS		6.34	27.80	Clean Peel		Pass	
	PP	PET	0.46	2.02	Clean Peel	60% of Initial	Fail	
	ABS		4.63	20.30	Clean Peel		Pass	

P = Pass, F = Fail

	180° Peel Adhesion – 5°C / 41°F									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
468MP	SS		2.30	10.10	Clean Peel	.66 lb/in	Pass			
	PP	PET	0.17	0.75	Clean Peel		Fail			
	ABS		2.53	11.10	Clean Peel	2.9 N/25mm	Pass			

180° Peel Adhesion – 23°C / 73°F									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome		
468MP	SS		4.24	18.60	Clean Peel		N/A		
	PP	PET	0.25	1.09	Clean Peel	Report Data	N/A		
	ABS		3.87	17.00	Clean Peel		N/A		

	180° Peel Adhesion – Room Temperature										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
468MP	SS		8.18	35.90	Clean Peel	1.12 lb/in	Pass				
	PP	PET	0.34	1.50	Clean Peel		Fail				
	ABS		4.88	21.40	Clean Peel	4.9 N/25mm	Pass				

	180° Peel Adhesion – High Temperature 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
468MP	SMP SS		4.33	19.00	Clean Peel	.33 lb/in	Pass				
	PP	PET	0.01	0.06	Clean Peel		Fail				
	ABS		3.30	14.50	Clean Peel	1.47 N/25mm	Pass				

	180° Peel Adhesion – Heat Aging 90°C / 194°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
468MP	SS		11.79	51.70	Cohesive		Pass					
	PP	PET	0.26	1.17	Clean Peel	90% of Initial	Fail					
	ABS		5.26	23.10	Clean Peel		Pass					

	180° Peel Adhesion – Humidity										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
468MP	SS		5.33	23.40	Cohesive		Pass				
	PP	PET	1.58	6.94	Clean Peel	60% of Initial	Fail				
	ABS		4.99	21.90	Clean Peel		Pass				

	Dynamic Shear – Room Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
468MP	SS		138.51	955.00	Cohesive	14.21 lb/in	Pass				
	PP	PET	44.09	304.00	Clean Shear	-	Pass				
	ABS		72.66	501.00	Clean Shear	98 kPa	Pass				

	Dynamic Shear – High Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
468MP	SS		47.28	326.00	Clean Shear	0.21 lb/in	Pass				
	PP	PET	5.97	41.20	Clean Shear		Pass				
	ABS		34.37	237.00	Clean Shear	1.47 kPa	Pass				

	Dynamic Shear – Heat Age										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
468MP	SS		55.26	381.00	Clean Shear		Fail				
	PP	PET	19.00	131.00	Clean Shear	90% of initial	Fail				
	ABS		68.17	470.00	Clean Shear		Pass				

	Dynamic Shear – Humidity										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
468MP	SS		69.04	476.00	Cohesive		Fail				
	PP	PET	29.88	206.00	Clean Shear	60% of initial	Pass				
	ABS		82.67	570.00	Cohesive		Pass				

9472LE

	180° Peel Adhesion – Storage Stability											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9472LE	SS		8.28	36.30	Clean Peel	1.12 lb/in	Pass					
	PP	PET	8.05	35.30	Clean Peel	-	Pass					
	ABS		7.87	34.50	Clean Peel	4.9 N/25mm	Pass					

	180° Peel Adhesion – Re-Adhesion											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9472LE	9472LE SS		7.96	34.90	Clean Peel		Pass					
	PP	PET	5.04	22.10	Clean Peel	60% of Initial	Pass					
	ABS		7.04	30.90	Clean Peel		Pass					

	180° Peel Adhesion – 5°C / 41°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9472LE	SS		5.63	24.70	Clean Peel	.66 lb/in	Pass				
	PP	PET	6.86	30.10	Clean Peel		Pass				
	ABS		6.68	29.30	Clean Peel	2.9 N/25mm	Pass				

180° Peel Adhesion – 23°C / 73°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
9472LE	SS		4.51	19.80	Clean Peel		N/A			
	PP	PET	2.71	11.90	Clean Peel	Report Data	N/A			
	ABS		6.63	29.10	Clean Peel		N/A			

	180° Peel Adhesion – Room Temperature										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9472LE	SS		7.32	32.10	Clean Peel	1.12 lb/in	Pass				
	PP	PET	3.10	13.60	Clean Peel		Pass				
	ABS		7.30	32.00	Clean Peel	4.9 N/25mm	Pass				

	180° Peel Adhesion – High Temperature 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9472LE	SS		4.70	20.60	Cohesive	.33 lb/in	Pass				
	PP	PET	0.97	4.25	Clean Peel		Pass				
	ABS		1.09	4.77	Clean Peel	1.47 N/25mm	Pass				

	180° Peel Adhesion – Heat Aging 90°C / 194°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9472LE	SS		8.62	37.80	Clean Peel		Pass					
	PP	PET	3.72	16.30	Clean Peel	90% of Initial	Pass					
	ABS		7.52	33.00	Clean Peel		Pass					

	180° Peel Adhesion – Humidity										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9472LE	SS		8.30	36.40	Clean Peel		Pass				
	PP	PET	7.02	30.80	Clean Peel	60% of Initial	Pass				
	ABS		5.36	23.50	Clean Peel		Pass				

	Dynamic Shear – Room Temp										
9472LE	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
	SS		110.52	762.00	Clean Shear	14.21 lb/in	Pass				
	PP	PET	77.30	533.00	Clean Shear	-	Pass				
	ABS		75.42	520.00	Clean Shear	98 kPa	Pass				

	Dynamic Shear – High Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
9472LE	SS		3.62	255.00	Cohesive	0.21 lb/in	Pass				
	PP	PET	6.87	47.40	Clean Shear		Pass				
	ABS		9.87	68.00	Clean Shear	1.47 kPa	Pass				

	Dynamic Shear – Heat Age										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
9472LE	SS		59.46	410.00	Cohesive		Fail				
	PP	PET	72.95	503.00	Clean Shear	90% of initial	Pass				
	ABS		74.11	511.00	Clean Shear		Pass				

	Dynamic Shear – Humidity										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
9472LE	SS		90.36	623.00	Cohesive		Pass				
	PP	PET	60.19	415.00	Clean Shear	60% of initial	Pass				
	ABS		115.45	796.00	Cohesive		Pass				

6035PC

	180° Peel Adhesion – Storage Stability										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
6035PC	SS		10.65	46.70	Cohesive	1.12 lb/in	Pass				
	PP	PET	5.61	24.60	Clean Peel	-	Pass				
	ABS		9.10	39.90	Clean Peel	4.9 N/25mm	Pass				

	180° Peel Adhesion – Re-Adhesion											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
6035PC	SS		11.06	48.50	Cohesive		Pass					
	PP	PET	4.38	19.20	Clean Peel	60% of Initial	Pass					
	ABS		9.39	41.20	Clean Peel		Pass					

	180° Peel Adhesion – 5°C / 41°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
6035PC	SS		4.24	18.60	Clean Peel	.66 lb/in	Pass				
	PP	PET	4.10	18.00	Clean Peel		Pass				
	ABS		5.24	23.00	Clean Peel	2.9 N/25mm	Pass				

	180° Peel Adhesion – 23°C / 73°F											
6035PC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
	SS		6.61	29.00	Clean Peel		N/A					
	PP	PET	2.23	9.79	Clean Peel	Report Data	N/A					
	ABS		6.34	27.80	Clean Peel		N/A					

180° Peel Adhesion – Room Temperature										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
6035PC	SS		11.49	50.40	Cohesive	1.12 lb/in	Pass			
	PP	PET	3.00	13.00	Clean Peel		Pass			
	ABS		9.19	40.30	Clean Peel	4.9 N/25mm	Pass			

	180° Peel Adhesion – High Temperature 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
6035PC	SS		4.60	20.20	Cohesive	.33 lb/in	Pass				
	PP	PET	1.67	7.34	Clean Peel		Pass				
	ABS		2.89	12.70	Cohesive	1.47 N/25mm	Pass				

	180° Peel Adhesion – Heat Aging 90°C / 194°F									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
6035PC	SS		11.67	51.20	Cohesive		Pass			
	PP	PET	1.35	5.94	Clean Peel	90% of Initial	Fail			
	ABS		9.83	43.10	Clean Peel		Pass			

	180° Peel Adhesion – Humidity										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
6035PC	SS		11.35	49.80	Cohesive		Pass				
	PP	PET	4.19	18.40	Clean Peel	60% of Initial	Pass				
	ABS		10.49	46.00	Cohesive		Pass				

	Dynamic Shear – Room Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
6035PC	SS		54.82	378.00	Clean Shear	14.21 lb/in	Pass				
	PP	PET	50.04	345.00	Clean Shear	_	Pass				
	ABS		48.15	332.00	Clean Shear	98 kPa	Pass				

	Dynamic Shear – High Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
6035PC	SS		7.85	54.10	Cohesive	0,21 lb/in	Pass				
	PP	PET	11.53	79.50	Clean Shear		Pass				
	ABS		8.86	61.10	Clean Shear	1.47 kPa	Pass				

Dynamic Shear – Heat Age									
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome		
6035PC	SS		63.82	440.00	Cohesive		Pass		
	PP	PET	46.41	320.00	Clean Shear	90% of initial	Pass		
	ABS		70.92	489.00	Clean Shear		Pass		

	Dynamic Shear – Humidity										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
6035PC	SS		45.25	312.00	Cohesive		Pass				
	PP	PET	43.80	302.00	Clean Shear	60% of initial	Pass				
	ABS		38.87	268.00	Cohesive		Pass				

97053

	180° Peel Adhesion – Storage Stability									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
97053	SS		4.15	18.20	Cohesive	1.12 lb/in	Pass			
	PP	PET	4.17	18.30	Cohesive		Pass			
	ABS		4.06	17.80	Cohesive	4.9 N/25mm	Pass			

	180° Peel Adhesion – Re-Adhesion										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		4.19	18.40	Cohesive		Pass				
	PP	PET	4.08	17.90	Cohesive	60% of Initial	Pass				
	ABS		4.60	20.20	Cohesive		Pass				

	180° Peel Adhesion – 5°C / 41°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		4.24	18.60	Cohesive	.66 lb/in	Pass				
	PP	PET	3.40	14.90	Cohesive		Pass				
	ABS		3.19	14.00	Cohesive	2.9 N/25mm	Pass				

	180° Peel Adhesion – 23°C / 73°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		4.90	21.50	Cohesive		N/A				
	PP	PET	2.74	12.00	Clean Peel	Report Data	N/A				
	ABS		4.95	21.70	Cohesive		N/A				

	180° Peel Adhesion – Room Temperature										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		3.60	15.80	Cohesive	1.12 lb/in	Pass				
	PP	PET	4.22	18.50	Cohesive	-	Pass				
	ABS		3.42	15.00	Cohesive	4.9 N/25mm	Pass				

	180° Peel Adhesion – High Temperature 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		0.83	3.66	Cohesive	.33 lb/in	Pass				
	PP	PET	0.52	2.27	Cohesive		Pass				
	ABS		0.47	2.07	Cohesive	1.47 N/25mm	Pass				

	180° Peel Adhesion – Heat Aging 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		6.61	29.00	Cohesive		Pass				
	PP	PET	4.63	20.30	Cohesive	90% of Initial	Pass				
	ABS		7.14	31.30	Cohesive		Pass				

	180° Peel Adhesion – Humidity										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
97053	SS		6.61	29.00	Cohesive		Pass				
	PP	PET	4.76	20.90	Cohesive	60% of Initial	Pass				
	ABS		3.28	14.40	Cohesive		Pass				

	Dynamic Shear – Room Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
97053	SS		4.47	30.80	Cohesive	14.21 lb/in	Fail				
	PP	PET	5.64	38.90	Cohesive	-	Fail				
	ABS		6.09	42.00	Clean Shear	98 kPa	Fail				

	Dynamic Shear – High Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
97053	SS		1.10	7.62	Cohesive	0.21 lb/in	Pass				
	PP	PET	0.90	6.19	Cohesive		Pass				
	ABS		1.12	7.70	Clean Shear	1.47 kPa	Pass				

	Dynamic Shear – Heat Age										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
97053	SS		33.21	229.00	Cohesive		Pass				
	PP	PET	23.21	160.00	Cohesive	90% of initial	Pass				
	ABS		27.85	192.00	Cohesive		Pass				

	Dynamic Shear – Humidity										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
97053	SS		3.38	23.30	Cohesive		Pass				
	PP	PET	3.97	27.40	Cohesive	60% of initial	Pass				
	ABS		3.54	24.40	Cohesive		Fail				

99786

	180° Peel Adhesion – Storage Stability										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		8.91	39.10	Clean Peel	1.12 lb/in	Pass				
	PP	PET	3.19	14.00	Clean Peel		Pass				
	ABS		5.11	22.40	Clean Peel	4.9 N/25mm	Pass				

	180° Peel Adhesion – Re-Adhesion										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		7.39	32.40	Clean Peel		Pass				
	PP	PET	2.14	9.38	Clean Peel	60% of Initial	Pass				
	ABS		5.36	23.50	Clean Peel		Pass				

	180° Peel Adhesion – 5°C / 41°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		4.51	19.80	Clean Peel	.66 lb/in	Pass				
	PP	PET	2.32	10.20	Clean Peel		Pass				
	ABS		4.40	19.30	Clean Peel	2.9 N/25mm	Pass				

	180° Peel Adhesion – 23°C / 73°F									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
99786	SS		3.81	16.70	Clean Peel		N/A			
	PP	PET	1.24	5.43	Clean Peel	Report Data	N/A			
	ABS		4.13	18.10	Clean Peel		N/A			

	180° Peel Adhesion – Room Temperature											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
99786	SS		9.83	43.10	Cohesive	1.12 lb/in	Pass					
	PP	PET	1.85	8.10	Clean Peel		Pass					
	ABS		4.54	19.90	Clean Peel	4.9 N/25mm	Pass					

	180° Peel Adhesion – High Temperature 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		6.84	30.00	Cohesive	.33 lb/in	Pass				
	PP	PET	0.69	3.01	Clean Peel		Pass				
	ABS		3.24	14.20	Cohesive	1.47 N/25mm	Pass				

	180° Peel Adhesion – Heat Aging 90°C / 194°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		9.12	40.00	Cohesive		Pass				
	PP	PET	1.15	5.04	Clean Peel	90% of Initial	Fail				
	ABS		4.35	19.10	Clean Peel		Pass				

	180° Peel Adhesion – Humidity										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
99786	SS		8.62	37.80	Cohesive		Pass				
	PP	PET	3.21	14.10	Clean Peel	60% of Initial	Pass				
	ABS		6.70	29.40	Clean Peel		Pass				

	Dynamic Shear – Room Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
99786	SS		66.14	456.00	Cohesive	14.21 lb/in	Pass				
	PP	PET	46.41	320.00	Clean Shear	_	Pass				
	ABS		49.60	342.00	Clean Shear	98 kPa	Pass				

Pressure Sensitive Adhesive Double Coated Tapes for Automobiles

	Dynamic Shear – High Temp										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
99786	SS		13.49	93.00	Cohesive	0.21 lb/in	Pass				
	PP	PET	8.80	60.70	Clean Shear		Pass				
	ABS		15.23	105.00	Clean Shear	1.47 kPa	Pass				

	Dynamic Shear – Heat Age										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
99786	SS		66.43	458.00	Cohesive		Pass				
	PP	PET	34.52	238.00	Clean Shear	90% of initial	Fail				
	ABS		70.40	513.00	Clean Shear		Pass				

	Dynamic Shear – Humidity										
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome				
99786	SS		60.91	420.00	Cohesive		Pass				
	PP	PET	27.12	187.00	Clean Shear	60% of initial	Fail				
	ABS		56.27	388.00	Cohesive		Pass				

9832HL

	180° Peel Adhesion – Storage Stability										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9832HL	SS		5.22	22.90	Clean Peel	1.12 lb/in	Pass				
	PP	PET	2.10	9.20	Clean Peel		Pass				
	ABS		5.11	22.40	Clean Peel	4.9 N/25mm	Pass				

	180° Peel Adhesion – Re-Adhesion									
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome			
9832HL	SS		5.74	25.20	Cohesive		Pass			
	PP	PET	2.37	10.50	Clean Peel	60% of Initial	Pass			
	ABS		6.02	26.40	Clean Peel		Pass			

	180° Peel Adhesion – 5°C / 41°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9832HL	SS		3.56	15.60	Clean Peel	.66 lb/in	Pass				
	PP	PET	2.87	12.60	Clean Peel		Pass				
	ABS		4.13	18.10	Clean Peel	2.9 N/25mm	Pass				

	180° Peel Adhesion – 23°C / 73°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
9832HL	SS		3.37	14.80	Clean Peel		N/A				
	PP	PET	1.26	5.54	Clean Peel	Report Data	N/A				
	ABS		4.63	20.30	Clean Peel		N/A				

	180° Peel Adhesion – Room Temperature											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9832HL	SS		5.17	22.70	Clean Peel	1.12 lb/in	Pass					
	PP	PET	1.50	6.60	Clean Peel		Pass					
	ABS		5.20	22.80	Clean Peel	4.9 N/25mm	Pass					

	180° Peel Adhesion – High Temperature 90°C / 194°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9832HL	SS		5.59	24.50	Cohesive	.33 lb/in	Pass					
	PP	PET	0.59	2.61	Clean Peel		Pass					
	ABS		2.39	10.50	Cohesive	1.47 N/25mm	Pass					

	180° Peel Adhesion – Heat Aging 90°C / 194°F											
9832HL	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
	SS		6.93	30.40	Cohesive		Pass					
	PP	PET	0.62	2.71	Clean Peel	90% of Initial	Fail					
	ABS		5.22	22.90	Clean Peel		Pass					

	180° Peel Adhesion – Humidity											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
9832HL	SS		5.59	24.50	Clean Peel		Pass					
	PP	PET	3.17	13.90	Clean Peel	60% of Initial	Pass					
	ABS		5.36	23.50	Clean Peel		Pass					

	Dynamic Shear – Room Temp											
9832HL	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
	SS		57.87	399.00	Clean Shear	14.21 lb/in	Pass					
	PP	PET	64.54	445.00	Clean Shear	-	Pass					
	ABS		82.96	572.00	Clean Shear	98 kPa	Pass					

	Dynamic Shear – High Temp											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
9832HL	SS		17.84	123.00	Clean Shear	0.21 lb/in	Pass					
	PP	PET	1.55	10.70	Clean Shear		Pass					
	ABS		14.79	102.00	Clean Shear	1.47 kPa	Pass					

	Dynamic Shear – Heat Age											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
9832HL	SS		81.95	565.00	Cohesive		Pass					
	PP	PET	54.10	373.00	Clean Shear	90% of initial	Fail					
	ABS		84.56	583.00	Cohesive		Pass					

	Dynamic Shear – Humidity											
9832HL	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
	SS		80.49	555.00	Cohesive		Pass					
	PP	PET	24.66	170.00	Clean Shear	60% of initial	Fail					
	ABS		56.42	389.00	Cohesive		Pass					

98010LVC

	180° Peel Adhesion – Storage Stability											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS	PET	6.27	27.50	Cohesive	1.12 lb/in	Pass					
	PP		2.18	9.58	Clean Peel		Pass					
	ABS		6.16	27.00	Cohesive	4.9 N/25mm	Pass					

180° Peel Adhesion – Re-Adhesion											
98010LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
	SS		6.27	27.50	Cohesive		Pass				
	PP	PET	1.00	4.41	Clean Peel	60% of Initial	Fail				
	ABS		6.22	27.30	Cohesive		Pass				

	180° Peel Adhesion – 5°C / 41°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS	PET	1.48	6.50	Clean Peel	.66 lb/in	Pass					
	PP		1.89	8.28	Clean Peel		Pass					
	ABS		3.40	14.90	Clean Peel	2.9 N/25mm	Pass					

	180° Peel Adhesion – 23°C / 73°F										
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome				
98010LVC	SS		3.65	16.00	Clean Peel		N/A				
	PP	PET	0.51	2.25	Clean Peel	Report Data	N/A				
	ABS		6.13	26.90	Cohesive		N/A				

	180° Peel Adhesion – Room Temperature											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS	PET	7.20	31.60	Cohesive	1.12 lb/in	Pass					
	PP		2.19	9.60	Clean Peel		Pass					
	ABS		6.79	29.80	Cohesive	4.9 N/25mm	Pass					

	180° Peel Adhesion – High Temperature 90°C / 194°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS		3.30	11.80	Cohesive	.33 lb/in	Pass					
	PP	PET	0.26	1.15	Clean Peel		Fail					
	ABS		1.11	4.86	Cohesive	1.47 N/25mm	Pass					

	180° Peel Adhesion – Heat Aging 90°C / 194°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS		6.41	28.10	Cohesive		Fail					
	PP	PET	1.73	7.61	Clean Peel	90% of Initial	Fail					
	ABS		7.16	31.40	Cohesive		Pass					

	180° Peel Adhesion – Humidity											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
98010LVC	SS		6.13	26.90	Cohesive		Pass					
	PP	PET	5.95	26.10	Cohesive	60% of Initial	Pass					
	ABS		5.33	23.40	Cohesive		Pass					

	Dynamic Shear – Room Temp											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
98010LVC	SS		18.27	126.00	Cohesive	14.21 lb/in	Pass					
	PP	PET	21.17	146.00	Clean Shear		Pass					
	ABS		15.37	106.00	Clean Shear	98 kPa	Pass					

	Dynamic Shear – High Temp											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
98010LVC	SS		6.16	42.50	Cohesive	0.21 lb/in	Pass					
	PP	PET	2.07	14.30	Clean Shear		Pass					
	ABS		4.32	29.80	Clean Shear	1.47 kPa	Pass					

	Dynamic Shear – Heat Age											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
98010LVC	SS		23.93	165.00	Cohesive		Pass					
	PP	PET	18.42	127.00	Clean Shear	90% of initial	Fail					
	ABS		25.67	177.00	Cohesive		Pass					

	Dynamic Shear – Humidity											
	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome					
98010LVC	SS		19.00	131.00	Cohesive		Pass					
	PP	PET	18.13	125.00	Clean Shear	60% of initial	Pass					
	ABS		14.17	97.70	Cohesive		Pass					

99015LVC

	180° Peel Adhesion – Storage Stability											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
99015LVC	SS		7.25	31.80	Cohesive	1.12 lb/in	Pass					
	PP	PET	2.51	11.00	Clean Peel		Pass					
	ABS		7.11	31.20	Cohesive	4.9 N/25mm	Pass					

	180° Peel Adhesion – Re-Adhesion											
99015LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
	SS		7.14	31.30	Cohesive		Pass					
	PP	PET	4.26	18.70	Clean Peel	60% of Initial	Pass					
	ABS		6.98	30.60	Cohesive		Pass					

	180° Peel Adhesion – 5°C / 41°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
99015LVC	SS		2.83	12.40	Clean Peel	.66 lb/in	Pass					
	PP	PET	3.24	14.20	Clean Peel		Pass					
	ABS		4.81	21.10	Clean Peel	2.9 N/25mm	Pass					

	180° Peel Adhesion – 23°C / 73°F											
	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome					
99015LVC	SS		7.57	33.20	Cohesive		N/A					
	PP	PET	2.23	9.78	Clean Peel	Report Data	N/A					
	ABS		7.39	32.40	Cohesive		N/A					

180° Peel Adhesion – Room Temperature									
99015LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome		
	SS	PET	7.66	33.60	Cohesive	1.12 lb/in 4.9 N/25mm	Pass		
	PP		2.01	8.80	Clean Peel		Pass		
	ABS		7.48	32.80	Cohesive		Pass		

180° Peel Adhesion – High Temperature 90°C / 194°F									
99015LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome		
	SS	PET	3.62	15.90	Cohesive	.33 lb/in 1.47 N/25mm	Pass		
	PP		0.07	0.32	Clean Peel		Fail		
	ABS		1.00	4.38	Clean Peel		Pass		

180° Peel Adhesion – Heat Aging 90°C / 194°F									
99015LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome		
	SS		7.71	33.80	Cohesive		Pass		
	PP	PET	1.20	5.28	Clean Peel	90% of Initial	Pass		
	ABS		8.05	35.30	Cohesive		Pass		

180° Peel Adhesion – Humidity									
99015LVC	Substrate	Backing	AVG Peel lb/in	AVG Peel N/25mm	Observation	Requirement	Outcome		
	SS		6.63	29.10	Cohesive		Pass		
	PP	PET	6.66	29.20	Cohesive	60% of Initial	Pass		
	ABS		6.52	28.60	Cohesive		Pass		

Dynamic Shear – Room Temp									
99015LVC	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome		
	SS	PET	16.68	115.00	Clean Shear	14.21 lb/in 98 kPa	Pass		
	PP		23.35	161.00	Clean Shear		Pass		
	ABS		15.08	104.00	Clean Shear		Pass		

Dynamic Shear – High Temp									
99015LVC	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome		
	SS		8.41	58.00	Cohesive	0,21 lb/in	Pass		
	PP	PET	5.25	36.20	Clean Shear	1.47 kPa	Pass		
	ABS		10.72	73.90	Clean Shear		Pass		

Dynamic Shear – Heat Age									
99015LVC	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome		
	SS	PET	63.53	438.00	Cohesive	90% of initial	Pass		
	PP		51.78	357.00	Clean Shear		Pass		
	ABS		55.11	380.00	Cohesive		Pass		

Dynamic Shear – Humidity									
99015LVC	Substrate	Backing	AVG Shear lb/in	AVG Shear kPa	Observation	Requirement	Outcome		
	SS	PET	15.23	105.00	Cohesive	60% of initial	Pass		
	PP		7.47	51.50	Clean Shear		Fail		
	ABS		29.01	200.00	Cohesive		Pass		

Pressure Sensitive Adhesive Double Coated Tapes for Automobiles

Technical Information


The technical information, guidance, and other statements contained in this document or otherwise provided by 3M are based upon records, tests, or experience that 3M believes to be reliable, but the accuracy, completeness, and representative nature of such information is not guaranteed. Such information is intended for people with knowledge and technical skills sufficient to assess and apply their own informed judgment to the information. No license under any 3M or third party intellectual property rights is granted or implied with this information.

Product Selection and 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. As a result, the customer is solely responsible for evaluating the product and determining whether it is appropriate and suitable for customer's application, including conducting a workplace hazard assessment and reviewing all applicable regulations and standards (e.g., OSHA, ANSI, etc.). Failure to properly evaluate, select, and use a 3M product and appropriate safety products, or to meet all applicable safety regulations, may result in injury, sickness, death, and/or harm to property.

Warranty, Limited Remedy, and Disclaimer

Unless a different warranty is specifically stated on the applicable 3M product packaging or product literature (in which case such warranty governs), 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, FITNESS FOR A PARTICULAR PURPOSE, OR ARISING OUT OF A COURSE OF DEALING, CUSTOM, OR USAGE OF TRADE. If a 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.


This Industrial Adhesives and Tapes Division product was manufactured under a 3M quality system registered to ISO 9001: 2008 standards.


Industrial Adhesives and Tapes Division Converter Markets

3M Center, Building 225-3S-06 St. Paul , MN 55144-1000 800-362-7427 www.3M.com/converter

3M is a trademark of 3M Company. © 3M 2017