3M Silicone Paste08946

Technical Data Sheet October, 2011

3M Part No.(s)	3M Part Descriptor(s)
08946	3M™ Silicone Paste

Product Description

3MTM Silicone Paste is a non-hardening, water resistant, silicone based compound designed to lubricate, protect surfaces from oxidation and serve as a dielectric compound. It is a high viscosity paste that will remain in place for a long period of time. It can be applied heavily to help seal out contaminates and environmental elements that lead to oxidation and corrosion or it can be spread thin to leave behind a virtually unnoticeable film. A brush is permanently attached to the top to make applying it more convenient.

Features,
Advantages,
Benefits

Features	Advantages	Benefits
• Lubricates, Protects From Oxidation, Dielectric Properties	Mutilple Purposes	Saves Money
• Water Resistant	 Seals Out Moisture 	 Keeps Out Oxidation
• Screw-Top Bottle with Built-In Brush	• Convenient Package	• Seals Out Contaminants, Brush is Always Available

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	10 Oz. Plastic bottle with screw top and built-in brush	Packaged 6 bottles to a case	
Net Weight	8 Oz. (226 grams)		
Chemistry	See package label or MSDS		
Specific Physical Form	Paste		
Color	Translucent white		
Odor	Mild		
Base	Silicone Paste		
Flash Point	570°F [Test Method: Tagliabue Closed Cup]		
Specific Gravity	1.03 [Ref. Std: WATER=1]		
Solubility in Water	Nil		
Volatile Organic Compounds	0 g/l [Test Method: calculated SCAQMD rule 443.1]		
Service Temperature - °F	-40°F to +400°F		

3M[™] Silicone Paste

08946

Product Uses

For use in numerous vehicle and non-vehicle applications. Use as a lubricant for plastic-to-plastic, plastic-to-metal, plastic-to-rubber, rubber-to-rubber, and rubber-to-metal assemblies. Will not cause swelling or deterioration of elastomers. Use to seal out contaminates, moisture, or elements that lead to oxidation and corrosion. Use as a dielectric paste on low voltage electrical parts where arching and oxidation may occur and as a heat transfer membrane between heat-sinks.

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.

TESTS	ASTM TEST METHOD	RESULTS
N.L.G.I. Grade		3
Penetration Worked	ASTM D-217	220 - 250
Flash Point, EF	ASTM D-92	570
Dropping Point, EF	ASTM D-566	None
Pour Point, EF	ASTM D-67	-55
Water Washout, %	ASTM D-1264	0.25
Dielectric Strength, @ 25EC, volts/mil		800
Specific Gravity, @ 25EC		.97

Directions for Use

- 1. Thoroughly clean the surfaces to be lubricated. Remove all dirt, oxidation, corrosion and contaminates from flat or accessible surfaces with a 3MTM Abrasives of your choice. A finial cleaning of the surfaces should be done with 3MTM Gasket Prep and Parts Cleaner, or 3MTM High Power Brake Cleaner, to aid in removal any remaining oil and dirt from the surfaces that the paste will be applied to. A clean, dry surface is needed to achieve good adhesion of the paste.
- 2. Brush 3MTM Silicone Paste on both sides of the surfaces to be coated or lubricated.
- 3. Brush out or spread the paste over the contact areas to provide a uniform film without any lumps.

NOTE: Replace and tighten the top when not in use to keep out contaminates.

3M[™] Silicone Paste

08946

Applications

Engines:

Ignition Parts, distributor cam lobes, spark plug wire terminals, distributor cap terminals, distributor rotor tip, heat-sink membrane.

Bulb Bases:

Tail lights, turn lights, marker lights, stop lights, convenience lights, trailer lights.

Brakes:

General purpose lubricant for metal-to-rubber applications, caliper guide pins, outer caliper seals, outer wheel cylinder seals.

General Applications:

Excellent for lubricating the threads of bolts & screws that thread into plastic such as: Headlight bezels, license plates, grills, fog lamps.

Use to lubricate O-rings, rubber hoses, weather-stripping, rubber chassis & steering bushings, rubber grommets, rubber & plastic hole plugs,

Seat tracks, window tracks & window regulator mechanisms

Can eliminate squeaks in instrument panels caused by plastic-to-plastic contact.

Cover battery terminals to protect from corrosion.

Use to seal electrical connections from moisture and corrosion on vehicles without weather protective connectors.

Use to lubricate tight fitting plastic & rubber parts during re-assembly.

Storage and Handling

Store at room temperature.

Rotate stock on a "first-in, first-out" basis. When stored at the recommended conditions in original, unopened containers, this product has a shelf life of 36 months.

If separation occurs, simply stir with the built in brush or a suitable clean stirring device.

3M[™] Silicone Paste

08946

Precautionary Information

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

NOTE:

- This product should not be used in areas where bodily contact is possible as it can smear easily, is difficult to wash off skin, and may stain or permanently damage clothing.
- The use of lubricants on threaded fasteners can result in over-tightening due to reduced friction.

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.3MCollision.com