
Panel Bonding Adhesive
08115

Technical Data March, 2011

Product Description 3M™ Panel Bonding Adhesive is a two-part epoxy adhesive which provides

extended work-time but can be rapidly cured with heat. 3M™ Panel Bonding
Adhesive has excellent adhesion to a wide variety of plastic and metal substrates.

Features • Corrosion Inhibiting Formula

• 200 ml Duo-Syringe Cartridge System

Typical Physical
Properties

Note: The following technical information and data should be considered representative
or typical only and should not be used for specification purposes.

Container 200 ml Duo-Pak
Base Epoxy Amine
Density lbs/Gallon (Appx.) 8.0 10.0
Color Black Butterscotch
Solids Content (Appx.) 100% 100%
Consistency Viscous Liquid Viscous Liquid
Mix Ratio by Weight 172 Parts 100 Parts
Mix Ratio by Volume 200 Parts 100 Parts

Product Uses When the manufacturer’s directions are followed, this product can be used to bond

door skins, roof skins, quarter panels and box sides. In addition, product can be
used for bumper cover repair under certain conditions. Typical substrates include
cold roll steel, aluminum, SMC, and FRP. This product is not intended to bond
structural components of a vehicle such pillars, rockers, or frame members.
If doubt exists as to whether a particular component is structural, then that
component should be welded. Use with the following applicators: PN08117
(manual), PN 09930 (pneumatic). 3M™ Mixing Nozzle, PN 08193 (6/bag),
PN 08194 (50/box).

3M™ Panel Bonding Adhesive
08115

Typical Performance
Properties

Note: The following technical information and data should be considered representative
or typical only and should not be used for specification purposes.

The following times have been determined with ambient air temperature and substrate temperature @ 70°F and
are considered typical values.

WORK TIME:
90 minutes

CLAMP TIME
4 hours

CURE TIME:
24 hours

Overlap Shear Adhesion
Adhesion to Various Substrates
Typical overlap shear strength of bonds with 10 to 12 mil bondlines are reported below as pounds per square inch
(psi). All materials except aluminum, E-Coat, and two-part epoxy primed steel, were abraded with a 50 grit coated
abrasive and solvent wiped with 3M™ General Purpose Adhesive Cleaner, P.N. 08984. Aluminum samples were
abraded with a Scotch-Brite™ Rivet Cleaning Disc, P.N. 07410 and solvent wiped. E-Coat samples were solvent
wiped. No extra surface preparation was performed on the epoxy primed steel. The bonds were allowed to cure for
7 days at 73°F and then tested on a Sintech tester at a joint separation rate of 0.5 inches/minute.
*all adhesion values in psi

Substrate -40°F 73°F 180°F
0.057" Steel/0.057" Steel 4003(C) 3935(C)*
0.036" Steel/0.036" Steel 3309(C) 2904(C) 1259(A)

0.035" E-Coat Primed Steel/0.035" E-Coat Primed Steel 3514(S)
0.036" Galvanized Steel/0.036" Galvanized Steel 3008(C)
Two-Part Epoxy Primed 0.036" Steel/Two-Part Epoxy Primed 0.036" Steel 2183
0.062" Aluminum 6111/0.062" Aluminum 6111 3144(C)
0.063" Aluminum 5754/0.063" Aluminum 5754 2152(A)
0.057" Steel/0.062" Aluminum 6111 3795(C)
FRP/FRP 1283(S)
SMC/SMC 785(S)
ABS (Acrylonitrile butadiene styrene)/ABS 942(S)
Acrylic (Plexiglas)/Acrylic 345(A)
Polycarbonate (Lexan)/Polycarbonate 733(S)
PVC/PVC 578(A)
HIPS (High Impact Polystyrene)/HIPS 122(A)
Polystyrene/Polystyrene 116(A)
Polypropylene/Polypropylene 435(A)
High Density Polyethylene/HDPE 311(A)
Low Density Polyethylene/LDPE 176(A)
SBR/SBR 104(S)

*(S) = Substrate Failure
(A) = Adhesive Failure
(C) = Cohesive Failure

- 2 -

3M™ Panel Bonding Adhesive
08115

Typical Performance
Properties (continued)

Note: The following technical information and data should be considered representative
or typical only and should not be used for specification purposes.

Adhesion to Steel at Varying Bondline Thickness
*all adhesion values in psi

Bondline Thickness 0.036" thick steel 0.057" thick steel

10 mils 2690 3935
20 mils 2638 3863
32 mils 2653 3693
41 mils 2601 3510
47 mils 2432 3268

Rate of Strength Buildup at Various Temperatures (0.057" Steel)
*all adhesion values in psi

Cure Time Cure Temperature
50°F 73°F 100°F 150°F 200°F

10 min 262 3061
20 min 22 1562 3707
40 min 32 3316 3786
1 hr 172 3569
2 hr 1382 3833
4 hr 78 2836
5 hr 569
6 h 865
8 hr 24 1756
16 hr 592 2920
1 day 1413 3273
7 days 2774 3935

- 3 -

3M™ Panel Bonding Adhesive
08115

Directions for Use SURFACE PREPARATION:
1. Wash the surfaces with soap and water to remove water soluble contaminants.

Follow the soap and water wash with an appropriate VOC Compliant 3M
cleaning product for removal of other surface contaminants. Reference the 3M
Automotive Aftermarket Catalog for a suitable product.

2. Remove all rust, primer and paint from the areas to be bonded or welded using a
Scotch-Brite™ Clean & Strip Disc or 3M grade 50 Grinding Disc.

3. Straighten all metal, and “dry-fit” the parts.
4. Clamp the part in place and check for fit and alignment.
5. Remove the panel from the vehicle. All areas to be welded should be coated

with 3M™ Weld-Thru II Coating (PN 05917) according to the directions on the
can. Adhesive should not be applied to these areas.

PRODUCT PREPARATION:
6. Place an adhesive cartridge in the applicator gun.
7. Remove the retaining collar and plug from the end of the cartridge. Discard

plug, but save the retaining collar.
8. Before attaching a nozzle, “equalize” the cartridge by dispensing just enough

product to be sure that both parts A and B are present at the outlet.
9. Attach a 3M™ Static Mixing Nozzle to the cartridge and lock in place with the

retaining collar.
10. Dispense a small amount of material through the mixing nozzle onto a

disposable surface and discard.

REPAIR PROCESS:
11. Apply an adhesive bead to all bare metal surfaces of both pieces to be bonded.

Using a plastic spreader or acid brush, tool out the adhesive to cover all bare
metal surfaces.

12. Apply a 1/8" diameter adhesive bead approximately 1/4" from the inside edge of
the replacement panel.
• Quarter Panels: Adhesive should be applied to the lower edge, the wheel

opening, the door jamb areas of the quarter, and at the factory seam of the sail
panel. 3M suggests that the rear vertical portion of a quarter panel should be
welded. It is acceptable to bond the rear vertical portion of a quarter panel, if
recommended by the OEM. Additionally, most OEM’s only recommend full
panel replacement. Should you perform a belt cut on a sail panel, 3M
recommends welding the belt cut to ensure optimal cosmetic appearance. All
areas to be welded should be sprayed with 3M™ Weld-Thru II (PN 05917).
Do not apply adhesive to these areas.

• Roof Panels: Adhesive should be applied around the perimeter of the roof
panel. To replace the factory-applied NVH foam/spacer between the roof bow
and the roof panel, use one of the following:3M™ Urethane Seam Sealer (PN
08360, PN 08361 or PN 08364),3M™ MSP Seam Sealer (PN 08369 or PN
08370), or 3M™ NVH Dampening Material (PN 04274) to the roof bows as
needed.

- 4 -

3M™ Panel Bonding Adhesive
08115

Directions for Use
(continued)

• Door Skins: Adhesive should be applied to the hem flange area. To replace
the factory-applied NVH foam/spacer between the intrusion beam/s and the
door skin, use one of the following:3M™ Urethane Seam Sealer (PN 08360,
PN08361 or PN 08364), 3M™ MSP Seam Sealer (PN 08369 or PN 08370),
or 3M™ NVH Dampening Material (PN 04274) to the intrusion beam/s as
needed.

13. Clamp the panel in its proper position.
14. Tool any adhesive “squeeze out” to seal the outside of the seam all along the

bonded edge of the panel.
• Caution: The adhesive is combustible. Keep any MIG welding a minimum

of two inches from the adhesive. As with any welding operation, keep the
appropriate fire extinguisher within reach, and be alert to any smoke or flame
that may be present. Resistance spot welding through uncured adhesive is
acceptable.

15. Spray the inside of quarter panels, interior cavities, and any welded seams with
3M™ Rust Fighter-I (PN 08891 or PN 08892).

16. Clamps may be removed after four hours at 73°F. Parts will need to remain
clamped longer if the temperature is below 73°F and/or if there is any tension
on the part. The cure time may be accelerated by applying heat with a heat gun
or lamps.

17. Allow 24 hours at a minimum of 73°F before returning vehicle to service.

CLEAN-UP:
Prior to curing, PN 08115 may be cleaned from most surfaces using water or with an
appropriate VOC Compliant 3M cleaning product. Reference the 3M Automotive
Aftermarket Catalog for a suitable product.

Storage and Handling When stored at the recommended conditions in original, unopened containers, this
product has a shelf life of 24 months from the date of manufacture. Store at room
temperature. Rotate stock on a “first-in-first-out” basis.

After use, leave the mix nozzle in place to seal the cartridge.

- 5 -

3M™ Panel Bonding Adhesive
08115

Precautionary
Information

Refer to Product Label and Material Safety Data Sheet for Health and Safety Information before using
this product.

Technical Information The technical information, recommendations and other statements contained in this document are

based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of
such information is not guaranteed.

Product Use Many factors beyond 3M’s control and uniquely within user’s knowledge and control can affect the use

and performance of a 3M product in a particular application. Given the variety of factors that can affect
the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and
determining whether it is fit for a particular purpose and suitable for user’s method of application.

Warranty,
Limited Remedy,
and Disclaimer

Unless an additional warranty is specifically stated on the applicable 3M product packaging or product
literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time
3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY
OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE.
If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M’s
option, replacement of the 3M product or refund of the purchase price.

Limitation of Liability Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product,

whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted,
including warranty, contract, negligence or strict liability.

For Additional Health and Safety Information

Automotive Aftermarket Division
3M Center, Building 223-6N-01
St. Paul, MN 55144-1000
1-877-666-2277 (1-877-MMM-CARS)
www.3M.com/automotive

This is the last page

3M and Scotch-Brite are trademarks
of 3M Company.
Printed in U.S.A.
©3M 2011 P.N. 08115 (12/10)

