

MasterBrace ADH 1414

Wet-to-dry and vertical dowel Epoxy bonding agent for concrete repairs, bonding concrete to
concrete, steel and granolithic toppings

March 21 Page 1 of 3

MATERIAL DESCRIPTION
MasterBrace ADH 1414 is a permanent epoxy adhesive

for internal or external bonding of renderings, granolithic

toppings, and concrete to concrete. It tolerates a degree

of moisture before and during curing and is insoluble when

cured. The ultimate bond strength is greater than the

tensile strength of concrete. MasterBrace ADH 1414

does not shrink and provides an even and stress-free

bond.

PRIMARY USES
MasterBrace ADH 1414 may be applied to clean, sound

and durable surfaces, i.e. steel, glazed tiles and bricks,

ceramic and quarry tiles, terrazzo tiles and floors. Also, to

smooth and worn granolithic paving, old and worn

concrete, engineering, and semi-engineering bricks.

ADVANTAGES
• High strength
• Non shrink
• Moisture tolerant
• Durable
• Resistant to chemical attack
• Supplied in pre-weighed units

PACKAGING
MasterBrace ADH 1414 is available in 2 litre kits

containing the base resin and reactor component.

(Base = 1.76kg ; Reactor = 1.56kg,Total = 3.32kg).

STANDARDS

ASTM C881 Type 2 Grade 2, Class B & C.

TECHNICAL PROPERTIES*

Mixed density @25°C 1485kg/m³

Pot life 25°C - 2 hours

40°C – 3/4 hours

Tack free time 25°C - 9 hours

40°C - 5 hours

Cure (by compressive

strength) @ 25°C

≥45 N/mm² 7 days

APPLICATION PROCEDURE

Preparation:
All surfaces must be thoroughly cleaned and prepared. All

loose particles, laitance, dust, curing compounds, floor

hardeners, oil, grease, fat, bitumen and paint must be

removed if good bond strength is to be achieved. Gloss

surfaces must be abraded.

If oil, grease, fat, etc. are present, they should be removed

before starting any other form of preparation. All laitance

weak or friable concrete should be removed by chipping,

grit blasting, or scabbling until a sound base is obtained.

All laitance should be removed by mechanical

scarification, grit blasting, or by acid etching. Visible signs

of mould growth, lichen, or algae should be removed and

treated with a fungicidal wash.

New concrete should have cured until the shrinkage and

moisture movement is low. Surfaces heavily impregnated

with mould oil should be degreased and grit blasted or

mechanically scarified to remove the contaminated

surface. All curing compounds should have disintegrated

or be removed, and application carried out only onto a

clean, dust free surface.

Mixing:
Carefully transfer the entire contents of the smaller

container of MasterBrace ADH 1414 REACTOR

COMPONENT to the larger MasterBrace ADH 1414

COMPONENT tin and thoroughly mix, using a stout

palette knife or a slow running drill with a paint mixing

paddle until uniformity is achieved. This normally takes

about three minutes. Do not attempt to mix only part of the

contents. Do not attempt to thin MasterBrace ADH 1414.

MasterBrace ADH 1414

Wet-to-dry and vertical dowel Epoxy bonding agent for concrete repairs, bonding concrete to
concrete, steel and granolithic toppings

March 21 Page 2 of 3

GUIDE TO APPLICATION
MasterBrace ADH 1414 should be applied evenly across

the whole surface with a clean, short haired paint brush or

a laying-on trowel.

After application, the MasterBrace ADH 1414 must be left

to stand before overcoating. The time delay will depend

on surface and prevailing conditions but will typically be

60 minutes at 25°C or 45 minutes at 40°C.

The MasterBrace ADH 1414 should be protected during

this time to prevent contamination. This is particularly

necessary on horizontal surfaces.

RENDERINGS AND SCREEDS

Once the render or screed has been applied over the

MasterBrace ADH 1414 recognised methods of working

may be adopted.

It is essential that granolithic paving and sand cement

renders and screeds are cured. This can be achieved by

curing with a fine spray of clean water and polythene

sheeting. More effective is to spray the surface with a

curing membrane from the MasterKure range. Failure to

observe these precautions may cause the render or

screed to crack.

Expansion joints formed in the substrate should be carried

through the rendering or screed and may be filled with

MasterSeal GG 470, 2 part polysulphide joint sealant.

TEMPERATURE
Since low temperatures retard the setting and curing of

MasterBrace ADH 1414, avoid working in cold weather if

possible. Although MasterBrace ADH 1414 will cure

slowly at low temperatures, a temperature of 7°C to 10°C

can be considered to be the lowest at which work on

vertical rendering may proceed satisfactorily without

shuttering.

EQUIPMENT CARE
Use Methyl Ethyl Ketone to clean tools when

MasterBrace ADH 1414 is still wet or tacky. Once

MasterBrace ADH 1414 has set hard, it can only be

removed by chipping or burning.

COVERAGE
1 Litre (1.66kg) = 1m2 per 1mm thickness dependent on

substrate profile.

STORAGE
Store under cover out of direct sunlight and protect from

extremes of temperature. In tropical climates the product

must be stored in an air-conditioned environment.

Shelf life is 12 months from date of manufacture when

stored in undamaged, unopened packaging.

Failure to comply with the recommended storage

conditions may result in premature deterioration of the

product or packaging. For specific storage and disposal

advice consult Master Builders Solutions’ Technical

Services Department.

SAFETY PRECAUTIONS

As with all chemical products, care should be taken during

use and storage to avoid contact with eyes mouth, skin

and foodstuffs (which can also be tainted with vapour until

product fully cured or dried). Treat splashes to eyes and

skin immediately. If accidentally ingested, seek immediate

medical attention. For further information refer to the

material safety data sheet.

MasterBrace ADH 1414

Wet-to-dry and vertical dowel Epoxy bonding agent for concrete repairs, bonding concrete to
concrete, steel and granolithic toppings

March 21 Page 3 of 3

NOTE
Technical support, where provided, does not constitute

supervisory responsibility. For additional information

contact your local MB Construction Chemicals Solutions

South Africa (Pty) Ltd representative. MB Construction

Chemicals Solutions South Africa (Pty) Ltd shall not be

liable for technical advice provided.

MB Construction Chemicals Solutions South Africa (Pty)

Ltd reserves the right to have the true cause of any

difficulty determined by accepted test methods.

Undertaking such tests is not, and shall not be deemed to

be, an admission of liability or an assumption of any risk,

loss, damage or liability.

QUALITY AND RESPONSIBLE CARE
All products originating from MB Construction Chemicals

Solutions South Africa (Pty) Ltd are manufactured under

a management system independently certified to conform

to the requirements of the quality standards ISO 9001,

environmental and occupational health and safety

standards.

* Properties listed are based on laboratory controlled

tests.

DISCLAIMER
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.

