

TECHNICAL SHEET 11.01.07-GBR

CONSTRUCTION ADHESIVES

JUBIZOL ADHESIVE

Adhesive in JUBIZOL External Wall Insulation (EWI) systems

1. Description, Application

JUBIZOL ADHESIVE is used in JUBIZOL S2, JUBIZOL MP2, JUBIZOL ML2, JUBIZOL KS and JUBIZOL S70 External Wall Insulation (EWI) systems as an **adhesive for insulation coating (boards made of expanded polystyrene, solid boards and lamellas made of mineral wool)**. It is based on cement and polymeric binders, which assure **high water vapour permeability and good adhesion to insulation boards as well as to all types of wall surfaces** (unplastered brick and concrete walls, unplastered walls made of porous concrete, all types of plastered walls, fibre-cement boards, OSB boards, chipboards and similar) **in addition to good strength characteristics.**

2. Packaging

Paper bags containing 20 kilos

3. Technical Data

Density (ready-to-use mortar compound) (kg/dm ³)		~1.60
Open time (ready-to-use mortar compound) (hours)		2 to 3
Drying time of the adhesive after fixing of insulation coating T = +20 °C, relative air humidity = 65 % (hours)	For further treatment (polishing, anchoring of the insulation coating)	24 to 48
Water-vapour permeability EN ISO 7783-2	coefficient (-)	<50
	S _d value (t = 2 mm) (m)	<0.1 Class I (high water-vapour permeability)
Adhesion to concrete (after 28 days) (MPa)	In dry	>0.25
	After soaking in water (2 hours)	>0.08
	After soaking in water (7 days)	>0.25
Adhesion to expanded and extruded polystyrene and lamellas made of mineral wool (after 28 days) (MPa)	In dry	>0.08
	After soaking in water (2 hours)	>0.03
	After soaking in water (7 days)	>0.08
Adhesion to boards made of mineral wool (after 28 days) (MPa)	In dry	<0.08 (fracture in mineral wool)
	After soaking in water (2 hours)	<0.03 (fracture in mineral wool)

	After soaking in water (7 days)	<0.08 (fracture in mineral wool)
--	------------------------------------	----------------------------------

Main ingredients: cement, polymeric binder, silicate fillers, cellulose thickening agent

4. Preparation of Surface for Fixing of Insulation Boards

Insulation boards made of expanded or extruded polystyrene and also solid boards and lamellas made of mineral wool can be fixed with the JUBIZOL ADHESIVE onto any surface, which is solid enough, dry and clean. The surface should be level. When checking the levelness with a 3-metre long moulding, the cleft between the control moulding and the wall surface should not exceed 10 mm. Level larger uneven parts by plastering and not by a thicker application of the adhesive.

Do not apply any primers prior to fixing of insulation coating on clean brick wall surfaces. However, as far as other types of construction surfaces are concerned, such coats are obligatory. In case of suitably rough and normally absorbent surfaces use water-diluted AKRIL EMULSION (AKRIL EMULSION : water = 1 : 1). Apply the primer with a suitable brush, a long-fibre paint roller or spray it. Fixing of insulation coating may begin approximately 2 to 3 hours after the application of a primer.

Plastered façade walls make a suitable substrate for fixing of insulation coating only if render finishes are well-adhered. Otherwise, remove them completely or process them appropriately and mend them. In normal conditions (T = +20 °C, relative air humidity = 65 %), let the newly applied renders dry or mature for at least 1 day for each mm of their thickness. It is obligatory to disinfect and clean surfaces infected with wall mould or algae prior to fixing. Clean concrete surfaces with hot water or steam. Prior to fixing, remove all badly-adhered and non-adhered decorative coats and slurries from the surface.

Approximate consumption of primer for finely coarse rendered wall surfaces of medium absorption:	
AKRIL EMULSION	90 . 100 g/m ²

5. Preparation of Adhesive for Application

Prepare the adhesive compound by pouring the content of a bag (20 kilos), during constant stirring, into approximately 4 litres of water. Stir the compound in a suitable container with an electric mixer or in a mixer used for the preparation of mortars and concrete. After 10 minutes, when the compound has swollen up, stir again, and, if necessary, add a little water. Open time of the prepared compound is 2 to 3 hours.

6. Fixing of Insulation Boards

FIXING OF BOARDS MADE OF EXPANDED POLYSTYRENE AND SOLID BOARDS MADE OF MINERAL WOOL:

Apply adhesive mortar on one side . the back side of boards . with a stainless paint trowel in continuous bands at the edge of boards and additionally at 4 to 6 spots or in two stripes in the middle (in the case of fixing of insulation coating onto ideally level surfaces, the mortar may be applied with a notched stainless steel smoothing trowel . width and dept of notches 8 to 10 mm . evenly across the entire surface of boards). Quantity of the applied adhesive should be such as to be spread across at least 40 % of the surface of boards when they are pressed onto the surface.

Fix boards closely together so that the adhesive does not dribble into contact joints. Throughout fixing, check straightness of the outer surface of the covering with a suitably long moulding. Indent boards in adjacent rows under brick connection rules, the indent of vertical joints being at least 15 cm. Comply with brick connection rules also as far as corners are concerned, where boards of one wall surface should stretch over the outer surface of the covering of the neighbouring wall surface for at least a few centimeters and perform the so called cross bond in the corner.

Additionally strengthen boards made of mineral wool into the wall surface already in the fixing phase with four two-, three- or multi-part plastic nail-in anchors. And perform potentially necessary additional anchoring of the insulation coating made of expanded or extruded polystyrene 2 to 3 days after fixing (when the adhesive has completely hardened).

FIXING OF LAMELLAS MADE OF MINERAL WOOL:

Apply adhesive mortar on one side . onto the back of a lamella . with a notched stainless steel smoothing trowel (width and depth of notches 8 to 10 mm) evenly across the entire surface. In the case of lamellas with factory applied slurry, the adhesive compound can be applied onto the wall surface instead on the lamella in the same manner. In this case and especially on larger wall surfaces, spraying, where the adhesive compound is applied onto the wall surface in the form of spiral sausages, has also proven to be economical. Irrespective of the manner of adhesive application, fix lamellas closely together so that the adhesive does not dribble into contact joints. Throughout fixing, check straightness of the outer surface of the covering with a suitably long moulding. Indent lamellas in adjacent rows under brick connection rules, the indent of vertical joints being at least 15 cm. Comply with brick connection rules also as far as corners are concerned, where lamellas should stretch over the outer surface of the covering of the neighbouring wall surface for at least a few centimeters and perform the so called cross bond in the corner. Cut off the excess part of lamellas in corners in a straight line, but no sooner than 2 to 3 days after fixing.

Perform the works only in suitable weather or microclimate conditions: the temperature of the air and the wall surface should be between +5°C and +35°C and the relative air humidity should be below 80 %. Protect facade surfaces from sun, wind and rainfall using protective scaffold nettings; however, do not conduct any work in rain, fog or strong wind (> 30 km/h) despite such protection.

Approximate or average consumption: JUBIZOL ADHESIVE 3.5 to 5 kg/m ² , depending on surface quality

7. Tool Cleaning, Waste Management

Thoroughly clean the tools with water immediately after use. Dried stains can not be removed.

Keep the unused dry compound for potential later use. Useless remains should be mixed with water and when hardened deposited onto the dumping grounds of construction waste (waste classification number: 17 09 04).

Cleaned packaging can be recycled.

10. Safety at Work

Apart from general instructions and regulations for construction or façade and painting works, please consider that the product contains cement and is therefore classified among dangerous preparations labelled as Xi IRRITANT. The content of chromium (Cr 6⁺) is lower than 2 ppm.

Protection of the respiratory system: the use of a safety mask in case a lot of dust is raised. Protection of hands and body: work clothing, preventive protection with a protection cream and the use of protective gloves are recommended in the case of prolonged exposure of hands. Protection of eyes: protective glasses or a safety mask when applied by spraying.

FIRST AID:

Contact with skin: remove clothing, which has been wetted, and rinse the skin with water and soap. Contact with eyes: immediately widen the eyelids, rinse thoroughly with clean water (10 to 15 minutes), seek medical advice if necessary. Ingestion: drink a little water several times, seek medical advice immediately.

Warning signs on the packaging	<p style="text-align: center;">Xi</p> <p>IRRITANT! THE PRODUCT CONTAINS CEMENT!</p>
Special measures, warnings and observations for safe work	<p>R36/38 Irritating to eyes and skin. R41 Risk of serious damage to eyes.</p> <p>S2 Keep out of the reach of children.</p> <p>S24/25 Avoid contact with skin and eyes. S26 In case of contact with eyes, rinse immediately with plenty of water and seek medical advice. S28 After contact with skin, wash immediately with plenty of water. S37/39 Wear suitable gloves and eye/face protection. S46 If swallowed, seek medical advice immediately and show this container or label.</p>

9. Storage, Transportation Conditions and Durability

During transportation, protect the product against moistening. Store in dry and airy places, out of the reach of children!

Shelf life when stored in an originally sealed and undamaged packaging: at least 6 months.

10. Quality Control

The product's quality characteristics are determined by the internal manufacturing specifications as well as by the Slovenian, European and other standards. JUB ensures achieving of the declared or set quality level by the ISO 9001 system for total quality management and control, which has been implemented at JUB for many years and which comprises daily quality checks in its own laboratories, and occasionally at the Construction Institute in Ljubljana and at other independent expert institutions in Slovenia and abroad. During the manufacturing process, JUB strictly complies with the Slovenian and European standards for protection of the environment and for ensuring security and health at work, which is confirmed by the ISO 14001 and OHSAS 18001 certificates.

The adequacy of the JUBIZOL ADHESIVE for fixing of insulation coatings in the JUB's EWI systems has been approved by the European Technical Approval (ETA). In accordance with the ETAG 004/2000 guidelines, testing was performed at the Construction Institute in Ljubljana and at Österreichisches Institut für Bautechnik in Vienna.

JUBIZOL S2/MP2/ML2/KS/S70
 1404
JUB d.o.o. 1262 Dol pri Ljubljani 28 SLOVENIJA 08 1404-CPD-1039 1404-CPD-1040 1404-CPD-1041 1404-CPD-1261 1404-CPD-1332
ETA 06/0008 ETA 06/0013 ETA 06/0114 ETA 08/0013 ETA 08/0236 ETAG 004

11. Other Information

The technical instructions in this brochure are given based on JUB's experience and are given as a guideline for achieving optimum results. JUB cannot accept any responsibility for the damage caused by incorrect selection of a product, incorrect use or unprofessional work.

This technical sheet supplements and replaces all preceding editions. JUB reserves the right to change and supplement data in the future.

Denomination and date of publishing: **TRC-051/12-gru-tor**, 21.09.2012

JUB kemi na industrija d.o.o.,
Dol pri Ljubljani 28, 1262 Dol pri Ljubljani, SLOVENIA
Phone: (01) 588 41 00 Main Reception Desk,
(01) 588 42 17 Sales Department,
(01) 588 42 18 or 080/15 56 Technical Support
Fax: (01) 588 42 50 Sales department
e-mail: jub.info@jub.si
Web page: www.jub.eu

