

3M Science.
Applied to Life.™

**Strong,
durable bonds
that flex and seal**

3M Adhesive Sealants

The economical choice for high-strength, long-lasting elastomeric bonding and sealing

3M Adhesive Sealants are suitable for bonding and sealing a wide variety of substrates including glass, wood, composites and plastics.

Gap Filling Bonds

Durability
for long-term performance

Sealing

Strength

Flexibility
to allow joint movement

Durable, flexible bonding and sealing

Find the right adhesive sealant for your job.

Solutions for demanding applications

Product	Description	Tensile Strength (psi / MPa)		Stress at 100% Strain (psi / MPa)		Elongation (%)	Skin Time (min)	Hardness (Shore A)	Application Method	Typical Handling Strength	Cure Rate (mm/24 hr)	Service Temp. Range °C (°F)
---------	-------------	------------------------------	--	-----------------------------------	--	----------------	-----------------	--------------------	--------------------	---------------------------	----------------------	-----------------------------

3M™ Polyurethane Adhesive Sealants

- UV stable
- Paintable once skin forms
- Multi-purpose

525	All-around sealing; very flexible, excellent for concrete	300	2.1	75	0.5	>800	90–150	25	Bead	n/a	3	-30 to 80 (-22 to 176)
540	Multi-purpose sealing	350	2.4	90	0.6	>700	60–90	40	Bead	24 hr	3	-40 to 90 (-40 to 194)
550 FC	Multi-purpose adhesive sealant	375	2.6	150	1.0	>500	50–90	45	Bead	24 hr	4	-40 to 90 (-40 to 194)
550 FC + AC63	Two-component system for accelerated cure of 550	275	1.9	125	0.9	>500	20	45	Bead	20 min full cure	20 min	-40 to 90 (-40 to 194)
560	High-strength adhesive sealant	380	2.6	200	1.4	>300	50–60	55	Bead	24 hr	4	-40 to 90 (-40 to 194)
590	Structural glass bonding; approved for windshield replacement	1170	8.3	475	3.4	400	25–40	65	Bead	3-hr drive-away time (FMVSS 212)	3.5	-40 to 90 (-40 to 194)

3M™ Silane Modified Polymer (SMP) Adhesive Sealants

- Excellent UV performance
- Can be painted immediately
- Isocyanate-free

730 UV	Clear, cosmetic sealing with excellent UV resistance	300	2.1	120	0.8	>200	25–30	30	Bead	24 hr	3.5	-40 to 90 (-40 to 194)
740 UV	Multi-purpose sealing; excellent UV resistance, low VOC	180	1.2	168	1.2	130	40–60	30	Bead	24 hr	3.5	-40 to 90 (-40 to 194)
760 UV	Multi-purpose bonding; excellent UV resistance, low VOC	440	3.0	280	1.9	180	10–30	55	Bead	24 hr	3.5	-40 to 100 (-40 to 212)

3M™ Marine Adhesive Sealants

- Can be used above or below waterline

5200	Polyurethane. Permanent bonding of gelcoat, fiberglass. Long working time. Bonds/seals above and below waterline.	650	4.5	450	3.1	>230	>48 hr	70	Bead	>48 hr	<1	-40 to 88 (-40 to 190)
5200 FC	Polyurethane. Fast cure version of 5200. Up to 1 hr open time. Permanent bonding. Bonds/seals above and below waterline.	600	4.1	200	1.4	>350	60–120	60	Bead	48 hr	3	-40 to 88 (-40 to 190)
4200 FC	Polyurethane. Medium strength bonding and watertight sealing; can be removed after prolonged use. Bonds/seals above and below waterline.	220	1.5	180	1.2	>275	50–90	40	Bead	24 hr	3	-40 to 90 (-40 to 194)
4000 UV	SMP. High-performance, medium-strength bonding and watertight sealing; excellent UV resistance. Bonds/seals above and below waterline.	450	3.1	210	1.4	>300	15–30	40	Bead	24 hr	3.5	-40 to 90 (-40 to 194)
Marine Silicone	Silicone. High-quality, marine grade, non-yellowing silicone. Mildew resistant, non-sagging. Removable. Bonds/seals above waterline.	220	1.5	65	0.5	>350	5–10	20	Bead	n/a	3	-40 to 88 (-40 to 190)

For more information, including industrial specifications and certifications, visit 3M.ca/Sealants.

3M Industrial Adhesives and Tapes Division

3M Canada

P.O. Box 5757

London, ON N5V 4M9

Phone 1-800-364-3577

Web 3M.ca/Sealants

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, 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. **Limitation of Liability:** Except for the limited remedy stated above, and except to the extent prohibited by law, 3M will not be liable for any loss or damage arising from or related to the 3M product, whether direct, indirect, special, incidental, or consequential (including, but not limited to, lost profits or business opportunity), regardless of the legal or equitable theory asserted, including, but not limited to, warranty, contract, negligence, or strict liability.