

POLYBIND COMPLETE SAND FOR PAVING STONE JOINTS UP TO 2"
TDS Revision Date (dd/mm/yyyy): 04/04/2016

TECHNICAL DATA SHEET

Update: April 04, 2016
Make sure you have an updated data sheet on hand.
Canada and U.S. dial **1-855-847-7767** or (450) 624-1611

Description: **POLYBIND COMPLETE SAND** is a unique mixture of polymer binders and calibrated sand available in Nevada Tan, Oxford Grey, Ivory White and Jet Black. The installation of **POLYBIND COMPLETE SAND** is almost identical to using regular paver joint sand except for the application of water. Once **POLYBIND COMPLETE SAND** sets, it becomes very firm and locks between the paver joints while still retaining flexibility and providing a long lasting, durable jointing material. **POLYBIND COMPLETE SAND** is recommended for a variety of uses including pool decks, patios, footpaths, driveways, parking spaces, pavements etc.

- Features:**
- Can be used on false joint pavers
 - For overlay, non-overlay, residential and commercial applications
 - Can be used for joints up to a maximum of 2 inches (5 cm)
 - Helps prevent weeds and damage caused by burrowing insects
 - Helps prevent erosion due to wind, rain, and freeze thaw cycles
 - Fast setting: Product sets within one hour after application of water
 - Sets at above freezing temperatures (32°F/ 0°C)
 - Can be applied even if rain is expected (however, minimum of 1 hour of dry weather is needed after activation)
 - Haze Free Formula
 - Intact pallets can be stored outside
 - Ideal for Gator Base panels

Clay pavers: If used on clay pavers make sure they are 100% dry. Clay pavers tend to hold moisture, which can prematurely activate the **POLYBIND COMPLETE SAND** while the sand is being spread over the paver surface, leaving a residue (always apply on a test area before using the **POLYBIND COMPLETE SAND** on clay pavers).

Moss: **POLYBIND COMPLETE SAND** will not cause nor prevent moss, mold or mildew. Moss, mold and mildew are caused by certain on site conditions including excess moisture, shade, absence of ventilation, inadequate cleaning or maintenance, presence of soil or other organic debris left on the product.

Coverage: Quantity required depends on the shape and size of the concrete pavers as well as the width of the joints.

		NARROW JOINTS		WIDE JOINTS	
		sq. ft.	sq. m.	sq. ft.	sq. m.
Nevada Tan, Oxford Grey, Ivory White	50lbs / 22.7 kg	65-85	6.00-7.41	22-42	2.0-3.88
Jet Black	50lbs / 22.7 kg	58-76	5.50-6.5	20-38	1.8-3.5

FOR USE ON AND REQUIRED SUB-SURFACE PREPARATION

POLYBIND COMPLETE SAND is recommended for a variety of uses including pool decks, patios, footpaths, driveways, parking spaces, pavements etc. The concrete pavers must be installed on a drainage base system composed of 2 layers. The upper layer can have a maximum of 1 inch (2.5 cm) of bedding sand. The lower layer must have a minimum of 6 inches (15.4 cm) of crushed stone compacted at 98 % Proctor density. (See diagrams to the right).

Polybind Inc.
225 Blvd. Bellerose West, Laval, Quebec, Canada H7L 6A1
Tel.: 450 624-1611 Fax : 450 624-1622 Toll free : 1 866-212-1611
www.polybind.com - Email : info@polybind.com

**POLYBIND COMPLETE SAND
FOR PAVING STONE JOINTS UP TO 2"**
TDS Revision Date (dd/mm/yyyy): 04/04/2016

FOR OVERLAYS APPLICATIONS

- 1 Remove all loose and fragile concrete.
- 2 Cover the ground with a geotextile, refill with crushed stone, and compact it.

PREPARATION INFORMATION (IMPORTANT NOTES)

- A Pavers and slabs must be installed according to ICPI Tech Spec #2 non-overlay (www.icpi.org) before **POLYBIND COMPLETE SAND** installation.
- B **POLYBIND COMPLETE SAND** Technical Data Sheet is available at: Polybind.com
- C Pavers' sides and top surfaces must be completely dry. Do not apply if the paver surface is damp or wet. The damp or wet surface will cause **POLYBIND COMPLETE SAND** to prematurely activate and will lead to the polymers sticking on the paver surface.
- D Do not apply if the paver joints are damp or wet. This will prevent the **POLYBIND COMPLETE SAND** from properly sliding into the joints and obtaining very densely packed joints, which is critical to the products performance.
- E Temperature must be above 32°F with dry conditions (no rain for at least 1 hour) before installing **POLYBIND COMPLETE SAND**.
- F Avoid excessive watering or flooding of paver surface.
- G For all paver surfaces, and particularly around in-ground pools there must be a slope of 1/8 inch (0.3 cm) per linear foot away from the edge of the pool, or structures to ensure optimal performance of the **POLYBIND COMPLETE SAND**.
- H For the pool coping units it is mandatory to use mortar in the joints. For the rest of the paver installation around the pool, you can use **POLYBIND COMPLETE SAND**.
- I Do not sweep **POLYBIND COMPLETE SAND** over asphalt.
- J Install **POLYBIND COMPLETE SAND** a minimum of 1/8 inch (0.3 cm) below the paver surface or erosion may occur. The filled and cured v joints should never be in direct contact with foot traffic or tires. The product must only be used as a recessed jointing material.

POLYBIND COMPLETE SAND INSTALLATION STEPS (FOR A NEW PAVER SURFACE)

1. Spread **POLYBIND COMPLETE SAND** with hard-bristle broom. Make sure the **POLYBIND COMPLETE SAND** completely fills the joints. Do not use other materials in the joints.
2. Leave a layer of **POLYBIND COMPLETE SAND** on the surface to aid in vibrating and consolidating **POLYBIND COMPLETE SAND** into joints.
3. Vibrate the **POLYBIND COMPLETE SAND** into the paver joints using a vibratory plate compactor. A rubber pad is recommended. A roller compactor is best for slab installation.
4. Joints should be filled up to 1/8 inch below the edge or chamfer. It is best to compact in several directions to ensure there are no air gaps or voids in the joints. Repeat steps 1-3 to ensure joints are filled and consolidated. Narrow joints require more care to completely fill.

POLYBIND COMPLETE SAND FOR PAVING STONE JOINTS UP TO 2"

TDS Revision Date (dd/mm/yyyy): 04/04/2016

5. Sweep off excess **POLYBIND COMPLETE SAND** from the paved surface, first with a hard-bristle broom, then a soft bristle broom. Take care to leave the height of the polymeric sand at least 1/8 inch below the edge or chamfer of the paver.
6. Use a leaf blower to remove all remaining **POLYBIND COMPLETE SAND** residue from the paved surface.

WATER ACTIVATION (IMPORTANT NOTES)

- A Work in manageable sections, ideally about 100 sq. ft. at a time, depending on temperature.
- B Do not allow **POLYBIND COMPLETE SAND** to wash out of joint.
- C Never allow paved surface to dry out during the water activation phase.
- D Watering must be started at the lowest point of the paved surface.
- E Use a watering gun connected to a hose. Setting should be set to shower.

POLYBIND COMPLETE SAND WATER ACTIVATION STEPS

7. Shower water on a specific water area of 100 sq.ft., wait no longer than 2 to 3 minutes. Proceed to STEP 8.
8. Shower and rinse simultaneously on a section of approximately 100 sq. ft. so as to eliminate any **POLYBIND COMPLETE SAND** residue left on the pavers. Any **POLYBIND COMPLETE SAND** residue should go directly into the paver joints. Wait no longer than 2 to 3 minutes. Proceed to STEP 9.
9. Shower and rinse simultaneously, so as to eliminate any **POLYBIND COMPLETE SAND** residue. Any residue should go directly into the paver joints. However, stop showering when you see water retention on the paver joints. Wait no longer than 2 to 3 minutes. Proceed to STEP 10. Note: Repeat the directions of STEPS 7 to 9 for all other areas that have not been showered with water.
10. Use a leaf blower to remove any excess water remaining on the paver pores and crevices. This blowing action is necessary to help remove any remaining **POLYBIND COMPLETE SAND** residue left on paver surfaces from the previous steps.

IMPORTANT:

The water used in steps 7 to 9 will activate a bonding action as well as condensing **POLYBIND COMPLETE SAND** in the joints. It is important to water the **POLYBIND COMPLETE SAND** a total of 3 times, as per steps 7, 8 and 9. Too little water will not properly activate the **POLYBIND COMPLETE SAND** and will reduce the final performance. If steps 7 to 10 are not done properly, a white haze may appear on paver surface after installation. This is due to excess **POLYBIND COMPLETE SAND** residue left on paver surfaces. This haze will dissipate over time, or it could be removed by using POLYBIND efflorescence cleaner.

POLYBIND COMPLETE SAND INSTALLATION (FOR AN EXISTING PAVER SURFACE)

If using **POLYBIND COMPLETE SAND** to replace existing jointing materials, old jointing materials need to be completely cleaned out of the joints and pavers completely dry before installing **POLYBIND COMPLETE SAND**. However, be careful not to disturb the bedding material under the pavers. Follow steps 1 to 10 of **POLYBIND COMPLETE SAND** installation steps (for a new paver surface).

Polybind Inc.

225 Blvd. Bellerose West, Laval, Quebec, Canada H7L 6A1
Tel.: 450 624-1611 Fax : 450 624-1622 Toll free : 1 866-212-1611
www.polybind.com - Email : info@polybind.com

**POLYBIND COMPLETE SAND
FOR PAVING STONE JOINTS UP TO 2"**
TDS Revision Date (dd/mm/yyyy): 04/04/2016

Typical Properties				
Test	Cure	Method	Value	Unit
Water Penetration	24 hrs	ASTM C-642	<01:00	min:sec
Flexural strength	7 days	BS EN 13892-2	425	psi
Drying shrinkage	25 days	ASTM C-596	0.032	%
Water immersion	7 days	SOP-MP-035	pass	
Resistance to efflorescence	7 days	SOP-MP-036	pass	
Penetration strength	24 hrs	SOP MP-032	123	PSI
Spring drive	24 hrs	SOP MP 032	8	0-200 scale
Abrasion resistance	24 hrs	SOP MP-030	pass	
Erosion resistance	24 hrs	SOP MP-029	<5.0	% lost
Dirt Pick up during installation	N/A	SOP MP-031	1.96	ΔE value

**15 YEAR
LIMITED WARRANTY**

**HAZE FREE
FORMULA**

**NEW
WATER
PROOF
BAG**

SEE THE INSTALLATION VIDEO
ON POLYBIND.COM

LIMITED WARRANTY:

15-YEAR LIMITED WARRANTY (RESIDENTIAL)

Please note that this limited warranty applies only when the product is used for residential purposes exclusively (home owners or contractors using the product for single or multi-unit dwellings that are exclusively for residential use). The manufacturer cannot guarantee results, as it has no control over surface and sub-surface preparation and product application. (Proper installation of pavers or slabs to ensure long-term stability of work, including granular foundation of certified crushed stone of 0-3/4 inch (0-20 mm) bedding layer and appropriate installation of borders in accordance with above specified method for applying product). Also warranted when used with Gator Base. However, for a period of 15 years from purchase, the manufacturer agrees that, if the product is proven to be defective, and on the condition that it was installed pursuant to the method of application of surface and sub-surface preparation described above, then the manufacturer agrees to refund the purchase price. Proof of purchase is required for any claim.

Exclusion of Responsibility

THE PARTIES AGREE THAT REFUND OF THE PURCHASE PRICE AS STATED IS THE ONLY OBLIGATION OF THE MANUFACTURER. IN ALL EVENTS, THE MANUFACTURER SHALL NOT BE LIABLE FOR ANY OTHER DAMAGES OR COSTS (INCLUDING REMOVAL OR REINSTALLATION OF SAND OR PAVERS) WHATSOEVER, DIRECT OR CONSEQUENTIAL. TO THE EXTENT PERMITTED BY LAW, THE MANUFACTURER EXCLUDES ANY IMPLIED WARRANTY OF QUALITY, MERCHANTABILITY OR FITNESS FOR PURPOSE.

Alliance Designer Products inc. excludes any responsibility whatsoever for the presence of moss, mold, mildew, or similar factors that may occur on the product after its installation. The presence of moss, mold or mildew is caused by the particular on-site conditions, including excess moisture, shade, absence of ventilation, inadequate cleaning or maintenance, presence of soil or other organic debris left on the product after installation.

1 YEAR LIMITED WARRANTY (COMMERCIAL)

Please note that when the product is used for other purposes (Mixed-use, commercial, institutional or other), the above terms apply except that the applicable period is reduced to 1 year from purchase.

Polybind Inc.
225 Blvd. Bellerose West, Laval, Quebec, Canada H7L 6A1
Tel.: 450 624-1611 Fax : 450 624-1622 Toll free : 1 866-212-1611
www.polybind.com - Email : info@polybind.com