


How-To-Use

Sikaflex® Self Leveling Sealant Flexible Polyurethane

Materials:

- Safety glasses and gloves
- Standard caulk gun
- Cartridge of Sikaflex Self Leveling Sealant
- Utility knife
- Small spatula

Procedure

1. Make sure that all surfaces are clean, structurally sound, and dry. Remove all dirt, oil, moisture, and/or old sealant that may adversely affect the adhesion of the sealant. If joint or crack depth exceeds 1/2", use Sika backer rod to control joint depth. For moving joints, use a backer rod to avoid three-point bonding.
2. Cut the tip of the nozzle at a 45° angle to the desired bead size, then puncture the seal inside of the nozzle and place the cartridge into a caulking gun.
3. Wearing protective gloves and safety goggles, hold the gun at a 45° angle and squeeze the gun handle to start the flow of sealant. One 10.1 fl.oz. cartridge yields 24 linear feet of sealant in a 1/4" bead. 29 oz. cartridge yields 70 linear feet.
4. Dam up open ends of joints. DO NOT USE on joints that are sloped.
5. Pour sealant into joint and allow sealant to level out as necessary. Tool as required, although minimal to no tooling is needed.
6. Clean up all tools, spills, and excess material with clean rags after use. If necessary, use a paint thinner or other approved solvent such as acetone, following the solvent manufacturer's precautions.