

MasterBrace
®

1438 (Formely Known as Concresive 1438)
General purpose, epoxy bonding paste

 Page 1 of 2

DESCRIPTION
MasterBrace 1438 is a two part epoxy resin based
bonding paste for general purpose bonding.
The two parts are distinctly coloured to facilitate proper
mixing - a white coloured Part ‘A’ and a black coloured
Part ‘B’, which on correct mixing in the ratio 2:1 (A:B) by
volume, yields a smooth bonding paste.

RECOMMENDED USES
MasterBrace 1438 is recommended for use as an adhe-
sive to bond most surfaces used in general construction:

 pinning loose or broken tiles and masonry.

 bonding rubber, plastics, foam and other such

 flexible materials onto metal, concrete and other rigid
materials.

 fairing uneven or very rough surfaces.

 filling gaps, joints and voids.

FEATURES AND BENEFITS
 Non sag gel consistency - Advantage in vertical or

overhead applications.

 Bonds to damp surfaces - Avoids expensive sur-
face preparation to achieve completely dry sub-
strates.

 Tough - Tenacious adhesion. Withstands impact
loads.

 Different coloured components - Visual indication
of correct mixing. Avoidance of blending errors.

 Convenient mix ratio - Easy to proportion during
application. Saves time.

PROPERTIES

Tensile strength @ 30
0
C : 7 Days 24 MPa

Elongation at break
(ASTM D638)

7 Days 0.7%

Compressive modu-
lus (ASTM D695) :

7 Days 2,750
MPa

Slant shear strength : 7 Days 34 MPa

Compressive yield

 strength :

7 Days 69 MPa

 Part A Part B

Form Paste Viscous liquid

Colour White Black

Density (mixed) : 1200 - 1250 kg/L

Non-sag thickness @
350C (ASTM D2730)

13 mm

Heat deflection temperature
(ASTM D648)

48
0
C

Application temperature, 5
0
C - 35

0
C

Curing properties 4
0
C 21

0
C 35

0
C

Pot life. (100 g) 120
minute

s

40
minute

s

25
minutes

Min. open time 5 hours 3 hours 2 hours

Initial cure
(AASHTOT- 237)

7 days 1 day 1 day

Cure time
(ASTM D695)

21
days

7 days 2 days

APPLICATION
Surface preparation

Correct substrate preparation is critical for optimum
performance. Surfaces should be structurally sound,
clean, and free from loose particles, oil, grease, or any
other contaminants.

Remove oil grease and wax contaminants by scrub-
bing with industrial grade detergent or degreasing
compounds followed by mechanical cleaning. Cement
laitence, loose particles, mould release agent, curing
membrane, and other contaminants must be removed
from the surface by scarifying or gritblasting followed
by vacuum cleaning.

In case of application on steel surfaces, remove
grease and oil with suitable industrial grade cleaning
and degreasing compounds. Remove rust and mill
scale by gritblasting. Blast steel to white metal fol-
lowed by vacuuming or blowing clean using oil-free,
dry air.

If totally dry surface is impossible to achieve, blow
clean any free water from the surface using oil-free air
blast.

MasterBrace 1438 bonds to damp surfaces though a
superior bond is achieved between completely dry
surfaces.

Mixing

Mechanical mixing is necessary. A slow speed (600
rpm) drill with a grout stirrer is recommended.
Ideally, the entire contents of both Part A and Part B
containers should be mixed together to avoid batching
errors.

However, if part mixing is necessary, stir each compo-
nent individually and then measure out precisely each
component in the simple ratio of 2:1 (A:B) by volume
into a clean, dry pail for subsequent mixing.

MasterBrace
®

1438 (Formely Known as Concresive 1438)
General purpose, epoxy bonding paste

 Page 2 of 2

Ensure that the leftover in each container is not con-
taminated.

Mix Part A and Part B together until the streaks of
black and white disappear to yield a homo- geneous
grey mixture. If needed, add dry, graded sand to the
mixture and continue mixing for a further 2 minutes to
get a lump free mix.
Mix only quantities that can be consumed within the
pot life of the product to avoid wastage.

Placing

Apply MasterBrace 1438 within its pot life.
For bonding : Trowel apply MasterBrace 1438 to a
thickness of 0.8 to 3 mm depending on the job, so as
to allow for a small quantity of the bonding paste to
extrude out of the bond line when pressure is applied
to the two surfaces.
For deep surface irregularities: Firmly trowel the
sanded bonding paste to fill in the deep irregularities,
and finish to a smooth surface.

Curing

MasterBrace 1438 is self curing. The curing time
depends on the ambient temperature, the quantity
mixed and placed. At 35

o
C, it will attain initial cure

within 1 day and full cure in 2 days

ESTIMATING DATA

Actual consumption of MasterBrace 1438 depends on
the sand content, thickness of the coat, surface profile,
loss and wastage. Typical coverage for the unsanded
mix for a 3 mm thick coat ranges from 0.15 m

2
/L on

rough surfaces to 0.33 m
2
/L on smooth surfaces.

Therefore, on smooth surfaces, for a 1 mm thick appli-
cation, the consumption will be 1.0 L/m

2
.

PACKAGING

MasterBrace 1438 is available in 15 L sets. The com-
ponents of MasterBrace 1438 are available in the
following packaging.

Concresive 1438 Part A: 10 liters

Concresive 1438 Part B: 5 liters

SHELF LIFE
MasterBrace 1438 has a shelf life of 12 months. Store
out of direct sunlight, clear of the ground on pallets
protected from rainfall

PRECAUTIONS

For the full health and safety hazard information and
how to safely handle and use this product, please make
sure that you obtain a copy of the Master Builders Solu-
tions Material Safety Data Sheet (MSDS) from our
office or our website.

® = registered trademark of a MBCC Group member in many countries of the world MID#MasterBrace
®
 1438 - 06.2021

STATEMENT OF
RESPONSIBILITY

The technical information and application advice given in this Master Builders Solutions publication are based on
the present state of our best scientific and practical knowledge. As the information herein is of a general nature,

no assumption can be made as to a product's suitability for a particular use or application and no warranty as to its
accuracy, reliability or completeness either expressed or implied is given other than those required by law. The
user is responsible for checking the suitability of products for their intended use.

NOTE
Field service where provided does not constitute supervisory responsibility. Suggestions made by Master Builders

Solutions either orally or in writing may be followed, modified or rejected by the owner, engineer or contractor
since they, and not Master Builders Solutions, are responsible for carrying out procedures appropriate to a specific

application.

PT Master Builders Solutions Indonesia
Jl. Jababeka V Blok I No 1, Kawasan Industrial Estate

Jababeka 1, Pasirgombong, West Cikarang,

Bekasi, West Java 17530

www.master-builders-solutions.com/en-id

http://www.master-builders-solutions.com/en-

