CEMENT & CONCRETE PRODUCTS

CONCRETE BONDING ADHESIVE PRODUCT NO. 9902

PRODUCT DESCRIPTION

QUIKRETE[®] Concrete Bonding Adhesive is specifically formulated for permanently bonding new concrete or plaster to old concrete or plaster. It is suitable for interior or exterior applications. QUIKRETE[®] Concrete Bonding Adhesive is also used as the required primer for QUIKRETE[®] Self-Leveling Floor Resurfacer.

PRODUCT USE

This exterior grade synthetic emulsion adheres new concrete, toppings and Portland cement plaster or repair material to floors, walls, sidewalks, silos, concrete pipes, concrete pavements, concrete and cinder blocks, curbs and steps. It provides a permanent physical bond which is stronger than the material being bonded. There is no need for chipping, drilling or roughing the old surface before application.

<u>SIZES</u>

- 1 qt (0.95 L) plastic bottles
- 1 gal (3.8 L) plastic jugs
- 5 gal (18.9 L) plastic buckets

<u>YIELD</u>

- As a paint-on adhesive - 35 to 75 ft²/qt (140 to 300 ft²/gal) (3.4 to 7.3 $m^2/L)$

- As a slurry coat approximately 19 ft²/qt (76 ft²/gal) (1.85 m²/L)
- As a primer 150 to 300 ft²/qt (600 to 1200 ft²/gal) (14.7 to 29.4 $m^2/L)$

TECHNICAL DATA APPLICABLE STANDARDS

ASTM International

• ASTM C1059 Standard Specification for Latex Agents for Bonding Fresh to Hardened Concrete

• ASTM C1583 Standard Test Method for Tensile Strength of Concrete Surfaces and the Bond Strength or Tensile Strength of Concrete Repair and Overlay Materials by Direct Tension (Pull-off Method)

Note – QUIKRETE® Concrete Bonding Adhesive applied to appropriate substrates will achieve tensile bond strengths typical of those shown in Table 1. QUIKRETE® Concrete Bonding Adhesive meets or exceeds the requirements for ASTM C1059 Types I and II as shown in Table 2.

TABLE 1 TYPICAL TENSILE BOND STRENGTH (ASTM C 1583)	
Application	Tensile Bond Strength

Application	Tonalio Dona Otrongth
Sand Mix bonded with paint-on adhesive	7 days: 100 psi (0.7 MPa)
	28 days: 150 psi (1.0 MPa)
Sand Mix bonded with a slurry coat	7 days: 300 psi (2.1 MPa)
	28 days: 350 psi (2.4 MPa)
Primer for Self-Leveling Floor Resurfacer	7 days: 300 psi (2.1 MPa)
	28 days: 400 psi (2.8 MPa)

DIVISION 3

Common Work Results for Concrete 03 05 00

TABLE 2 SLANT SHEAR STRENGTHS (ASTM C 1059)

Adhesive Type	Specification
Туре І	> 400 psi (2.8 MPa)
Туре II	> 1250 psi (8.6 MPa)

INSTALLATION

SURFACE PREPARATION

Apply only to clean, sound surfaces

• Remove dust, dirt, oil, grease, wax, unsound concrete and plaster, paint and other foreign materials

APPLICATIONS

Use As a Paint-On Adhesive

• Apply to surface with brush or roller to the thickness of a coat of paint. Can be applied to a dry or damp surface

• Place new concrete, topping mixes, Portland cement, plaster mixes or patches as soon as the adhesive is dry. Gypsum plasters and finish plasters should be placed over tacky coat of adhesive

Make sure basecoat plaster is dry before applying adhesive

Tools, brushes and other application accessories should be

immediately cleaned with soapy water. Use hot water to clean up any drippings

Use As a Slurry Coat

 Make slurry from approximately 2 parts Portland cement and 1 part Concrete Bonding Adhesive

• Apply a thin layer of slurry onto the properly prepared substrate using a trowel, brush or squeegee, being sure to rub the slurry thoroughly into the surface

· Apply topping or repair material immediately before the slurry dries

Use As a Primer for Self-Leveling Floor Resurfacers

• Concrete must be free of coatings, curing compounds or waxes and rigorously clean, dust-free and in sound condition. Use proper repair techniques to replace unsound concrete with the appropriate QUIKRETE® repair material. Remove old coatings and weak surface

laitance with appropriate abrasive techniques. Shotblasting of the surface is most preferred

Dilute 1 part QUIKRETE® Concrete Bonding Adhesive with 2 parts clean water. Stir well before using

• Apply with broom, roller or garden sprayer to saturate the surface.

Clean tools and equipment immediately with warm soapy water • Low porosity concrete in good condition typically requires 1 coat. Porous concrete typically requires 2 coats

• Do not apply QUIKRETE® Self-Leveling Floor Resurfacer until the QUIKRETE® Concrete Bonding Adhesive is dry to the touch. If there is no visible sheen to the concrete, apply a second coat of

QUIKRETE[®] Concrete Bonding Adhesive and wait for it to dry. A drying time of 2 to 3 hours is typical, although drying times will vary greatly with temperature, humidity and the condition of the concrete

 If the area coated with QUIKRETE[®] Concrete Bonding Adhesive is kept clean and dry, the topping can be applied up to 48 hours after installation of the QUIKRETE[®] Concrete Bonding Adhesive

PRECAUTIONS

- Protect QUIKRETE® Concrete Bonding Adhesive from freezing
- Do not apply at temperatures below 50 degrees F (10 degrees C)
- · Do not use over previously painted surfaces
- Do not use in combination with QUIKRETE® Concrete Acrylic Fortifier
- Do not store in areas over 100 degrees F (38 degrees C)

WARRANTY

NOTICE: Obtain the applicable LIMITED WARRANTY: at www.quikrete.com/product-warranty or send a written request to The Quikrete Companies, LLC, Five Concourse Parkway, Atlanta, GA 30328, USA. Manufactured under the authority of The Quikrete Companies, LLC. © 2018 Quikrete International, Inc.

* Refer to www.quikrete.com for the most current technical data, SDS, and guide specifications Revised 05 June 2018