

3M™ Solar Acrylic Foam Tape Glass Bonding and Silane Coupling Agents used to improve high humidity performance.

When to Use a Glass Primer (Silane Coupling Agent)?

Silane coupling agents should be used any time 3M™ Solar Acrylic Foam Tapes are used to bond to glass that is expected to perform in a high humidity environment or where frequent contact with water is encountered. Examples of some applications utilizing these primers include muntin bars bonded to glass windows, mounting letters to glass storefronts for outdoor signs, attachment of junction boxes to glass backed solar panels and viewing windows for equipment expected to perform in the presence of water.

Which Silane Coupling Agents Work with 3M™ Solar Acrylic Foam Tapes?

There are many silane coupling agents available commercially. Most of them are designed as additives for materials such as fiberglass, since they create a bond between the glass fibers and the matrix resin. For use with 3M™ Solar Acrylic Foam Tapes, we have found that 3-Glycidoxypropyl trimethoxysilane improves the durability of the bond between glass and the 3M Solar Acrylic Foam Tapes when exposed to high humidity environments. The following source list is suggested for the user's evaluation in light of the user's particular purpose and method of application.

How are the Solutions Prepared and Applied?

No special preparation is required for premixed silane coupling agents, such as AP115. For concentrated silane solution, discussions with

the suppliers' technical personnel as well as 3M laboratory evaluation suggests that a 0.5 wt. % level of silane coupling agent diluted in a 91:9 isopropyl alcohol (IPA):water cleaning solution is optimum.* After addition of the silane coupling agent it is important that the solution is mixed thoroughly and allowed to hydrolyze (activate) for 8 hours before applying it to the glass surface. If hot water is used, the solution should be usable in 30 minutes. To apply either the pre-mixed or customer mixed concentrated primer/cleaner solution, spray on the surface of the glass or moisten a clean towel or cloth and treat the glass in the bonding area. Wipe the glass vigorously until it is completely dry and no film, streakiness or residue is visible. Since the silane coupling agent is incorporated into the cleaning solution, no extra process steps are added. However, the glass surface should be cleaned first with a 50:50 blend of IPA: water if the glass is excessively dirty prior to the silane treatment of the glass. Review the coupling agent MSDS for precautions and personal protective equipment to be used during this process.

To achieve a durable bond between the glass and the primer, the primer must react sufficiently. The primer initially hydrogen bonds with the surface of the glass until the reaction is driven to a stronger covalent bond. Some typical variables that impact the creation of a strong covalent bond include primer thickness (thinner is better), temperature, and time. It has been observed that the side of standard float glass can impact the reaction speed to create a durable bond. The side of the float glass that was exposed to the molten tin reacts faster than the side that was exposed to air.

*Be sure to read and follow silane and solvent manufacturer's precautions and directions for use for proper handling and storage information.

Note: The following technical information and data should be considered representative or typical only and should not be used for specification purposes.

Caution: The following situations must be evaluated thoroughly to determine whether this product is suitable for the intended use.

Suggested Sources for Silane Coupling Agents

	Company	Contact	Products*
Color Thickness	3M	Available through distributors that carry 3M™ Solar Acrylic Foam Tapes. www.3M.com/vhb	3M™ Silane Glass Treatment AP115 (4 oz. pump spray or 1 gal. bottle)
	Custom-Pak Products, Inc. N118 W18981 Bunsen Dr. Germantown, WI 53022	ph: 262-251-6180 fax: 262-251-6243 dberg@custompakproducts.com	Gap-1: one time use pads Gap-4: 4 oz. pump applicator Gap-11: 11 oz. aerosol Gap 128: 1 gallon container
Concentrated (mix by customer)	Lancaster Synthesis, Inc. P.O. Box 1000 Windham, NH 03087	ph: 800-238-2324 fax: 603-889-3326 www.lancastersynthesis.com	4992: 25, 100, & 500 ml container
	Dow Corning Corporation	Phone: 989-496-6000 www.dowcorning.com	Z-6040 silane

*Please consult the manufacturer for further information regarding specific products. Consult local air quality regulations before use.

How Long Will This Solution be Effective?

For premixed silane adhesion promoters, the shelf life is typically 12 months, as these products are manufactured under rigorous conditions and process controls. Be sure to check the expiration date on any premixed or concentrated silane solution before using. When concentrated silane coupling agents are activated with water by the customer, it is best to use this solution within two months. The effectiveness of either premixed or customer mixed silane-cleaner solutions will be reduced if the shelf life is exceeded. It is important to consult the manufacturer for specific shelf life recommendations for each product used.

How is the 3M™ Solar Acrylic Tape Performance Enhanced?

Normally, the hydrophilic or “water-loving” nature of glass surfaces makes acrylic adhesive bond strength unstable under long term high humidity or water contact conditions.

In basic terms, the water vapor undercuts the bond and interferes with the normal adhesion forces. The silane coupling agents change the nature of the glass to hydrophobic or “water-hating”. With the proper use of silane coupling agents the adhesion strength of acrylic adhesive is stable over time, even in high moisture environments.

Product Use

All statements, technical information and recommendations contained in this document are based upon tests or experience that 3M believes are reliable. However, many factors beyond 3M’s control can affect the use and performance of a 3M product in a particular application, including the conditions under which the product is used and the time and environmental conditions in which the product is expected to perform. Since these factors are uniquely within the user’s knowledge and control, it is essential that the user evaluate the 3M product to determine whether it is fit for a particular purpose and suitable for the user’s method of application.

United States

3M Renewable Energy Division
800 755 2654

Germany

49 2131 144450

Denmark

45 43 480100

Spain

34 91 3216000

France

33 1 30316161

United Kingdom

44 1344 858000

Italy

39 02 70351

Singapore

65 6450 8888

China

86 21 62753535

Korea

82 2 3771 4043

India

91 80 22231414

Canada

800 364 3577

Brazil

0800 13 23 33

Mexico

52 55 52702250

Taiwan

886 933 896752

Japan

81 3 3709 8283

Malaysia

603 78062888

Other Areas

800 755 2654

For more information on our solar manufacturing product line, contact 3M Renewable Energy at 800-755-2654 or visit us at www.3M.com/solar.

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.


Renewable Energy Division

3M Center, Building 0235-01-S-67
St. Paul, MN 55144-1000
1-800-755-2654
www.3M.com/solar

Please recycle. Printed in USA.
Issued: 8/09 © 3M 2009.
All rights reserved. 8207 HB
98-0150-0054-4

3M is a trademark of 3M Company.
Used under license by
3M subsidiaries and affiliates.