Your Complete <u>Adhesive Products Source</u>

ADHESIVES SYSTEMS, INC.

Instant Adhesives
Structural Adhesives
NEW! UV Adhesives
Methacrylates
Epoxies
Thread Lockers

Thread Sealants
Retaining Compounds
Gasket Products
Sealants
Anti-sieze Products
Application Systems

www.instantca.com

ASI'S TOTAL COMMITMENT TO QUALITY

Certificate of Registration

This is to certify that:

Adhesive Systems, Inc.

9411 Corsair Road Frankfort, IL 60423

operates under a Quality Management system which complies with the requirements of

ISO 9001:2008

The Scope of Registration is for the following:

Manufacture and Supply of Adhesives, Dispensers, and Related Products

Download current ISO 9001 certificate at www.lnstantca.com/iso9001

Joseph : Mayton

Manager, Certification Services

CERTIFICATE No: 01120002

ASTON

Registered by: Actor Grobal Certification Services, LCC www.actor.global.com

The regularization of the second for James's Contractor. While it is not an extensive order care involves and the instrument for instruments of the second o

Engineering Excellence

For technical information and support call **1-800-552-0299** or visit our website at

www.instantca.com

Adhesive Systems, Inc. going beyond what is expected

These words sum up the essence of our corporate philosophy. Our entire organization is dedicated to you our valued customers. **Adhesive Systems, Inc.** is built on a foundation of quality, experience, and team work. We are doing business with an eye to the future. Our products offer custom engineered solutions combined with innovative technologies to meet the new challenges of your assembly applications. We have embraced the challenge of developing faster curing, stronger, more durable adhesives to give you the optimum performance in your finished product. Comprehensive solutions, proven ability, and demonstrated excellence, are words that describe our organization.

Adhesive Systems still knows the meaning of customer service. You will experience quality teamwork in every aspect of our organization. Our team of professionals are all engineering specialists in adhesive products and assembly applications. We are committed to taking a value added approach in your assembly applications. Our Customer First Program offers you a specialized program that allows for fast, responsive handling of all aspects of your specific requirements. Whatever the assembly application—Automotive, industrial, electrical, medical—**Adhesive Systems** products offer you unsurpassed performance and value. Our quality standards assure maximum performance, consistency, and reliability.

We have what it takes to support you...

- Personalized technical support for fast answers when you need them.
- Research and Development Department that brings you the latest developments in adhesive technology.
- In house lab service to evaluate your specific applications that brings you new solutions for any application.
- Adhesives that enhance the performance of your finished product and optimize your process.
- Quality standards that assure premium quality, consistency, and reliability.
- People, products, and facilities that support you through the process of product selection, sampling and ordering.
- Working with you in developing high performance, cost effective solutions to meet your application requirements.

Adhesive Systems provides you with the resources to increase your productivity, enhance your product quality, and offers assistance you can count on. We are your partner in developing high performance cost effective solutions to meet your requirements. **Adhesive Systems** has a full range of solutions to meet the challenging demands of your assembly applications. Our staff is dedicated to a professional and responsive approach in servicing your needs. We strive to achieve the highest level of excellence throughout our entire organization. Your satisfaction is and will always remain our most important goal. We will work closely with you, listen to your requirements, and offer you a broad range of products and services capable of fulfilling your specific need.

WHEN ONLY THE BEST WILL DO

Clearly your best choice.

A full range of solutions to meet the challenging demands of your assembly requirements.

Technology

- the latest, state of the art products
- a solutions orientated approach to your most demanding assembly requirements
- faster curing
- stronger
- outstanding durability
- excellent aging and weathering properties
- standards that assure premium quality, consistency, and reliability

Service

- quality teamwork
- design assistance, application assistance, and after the sale support
- on site engineering assistance
- custom engineered products for your specific application
- personalized customer and technical service support
- Customer First Program that offers you a fast, responsive approach to servicing all aspects of your requirements
- on time delivery every time

Value

- innovative, cost effective solutions for your applications
- adhesive products for virtually any assembly application
- the most comprehensive, widest range of engineered adhesive products
- a professional, responsive, and personal approach in servicing your needs

Engineering Excellence

For technical information and support call **1-800-552-0299** or visit our website at

TABLE OF CONTENTS

ADVANCE PERFO	DRMANCE SER	I IES — Cyanoa	acrylates
---------------	-------------	-----------------------	-----------

	RP Series
	M Series
	SI Series
BONDING	FS Series
	TS Series
	HP Series
	NI Series
	HT Series
	MG Series11
	Quick-Tac
PRIMERS	Poly Prep
DEBONDERS	Remove

MAXIMUM PERFORMANCE SERIES — Advanced Structural Adhesives

	"We Bond at the Speed of Light" UV CURABLE SERIES
UV CURING	MP 530000 Series
CURING SYSTEMS	UVCS and UV
CHANNEL BONDING	CP 6900 Series
EPOXIES	MP 5400 Series
METHACRYLATES	MP 5500 Series

TORQUE SERIES — Anaerobics

THREADLOCKING	TL Series
THREADSEALING	PS Series
RETAINING	RC Series
GASKETING	GM Series
PRIMERS	Torque Related Products

ANTI-SEIZE — Compounds

ANTI-SEIZE	AS Series	8
	AS 201	8
	AS 202	8
	AS 203	8

FLEX SILICONE SERIES — One Part Silicones

ACETOXY	Flex 1100 Series
NEUTRAL	Flex 1200 Series
HIGH TEMP	Flex 1300 Series

APPLICATION SYSTEMS — Dispensing Systems and Application Accessories

AUTOMATIC DISPENSING	Dispensing Pens 52 Adhesive Valves 52 Spray Valves 52 Controllers 53 Pressure Tanks 53 Two Component Dispensing Guns 54 Dispensing Tips 55 Static Mixers 55
	Static Mixers

The **ADVANCE PERFORMANCE**

SERIESTM offers you the most comprehensive range of cyanoacrylate adhesives available to tackle the rigorous demands of today's assembly requirements. These products will bond more materials better than other one-part systems.

Through our Advanced Adhesive Technology, these products have been engineered to achieve structural bonds with excellent results on difficult to bond substrates. These products have been formulated to bond a wide range of similar and dissimilar materials: plastics, metals, elastomers, wood, and porous surfaces, to name a few. This unique family of products possesses exceptional bond strength, with excellent aging and weathering characteristics.

ADVANCE PERFORMANCE SERIES

High Performance, Instant Adhesives, Cyanoacrylates for Bonding

No other adhesives offer a better combination of convenience, ease of use, dependability, and strength. When compared to other products on the market today, you will find faster cure times and superior bond strength. Whether you're bonding rubber, plastic, metal, wood, or other surfaces, the **ADVANCE PERFORMANCE SERIES**TM

will give you the ultimate in performance.

widest selection of application specific cyanoacrylate adhesives in the market today. These products are manufactured using state of the art technology. They contain no solvents and are non-flammable, can be applied directly from the bottle, and are easily automated through dispensing systems. Convenient, ready to use, and single component are some of the reasons why engineers and production personnel are choosing the

ADVANCE PERFORMANCE SERIES™ for their assembly applications.

FEATURES

- Single component
- · Fast setting, bonds in just seconds
- · Solvent free
- · Room temperature cure
- Strong, up to 4800 psi in sheer
- · Ready to use right from the bottle
- · Easy to use
- Clear liquid
- Versatile, bonds a wide range of similar and dissimilar materials
- Easily automated

BENEFITS

- Superior bond strength
- Durable, long term gonds
- Excellent aging and weathering characteristics
- Good resistance to high temperature and humidity
- More bond elasticity
- Good impact and vibration resistance
- Economical
- Meets MIL A 46050C

RESULTS

- Higher production output
- · Improved finished product quality
- Lower production cost
- Little or no technical training for in-plant personnel
- No mixing or weighing of adhesive
- Replaces mechanical fastening devices
- Lighter weight, more reliable assemblies
- · Allows for in-line production
- No stack offs
- · Better utilization of in-plant space

ADVANCE PERFORMANCE SERIES

Bonding

What we bond:

ABS

ACRYLIC

ALUMINUM

BAKELITE

BRASS

CHLOROPRENE

CHROME

COPPER

EPDM

FIBERGLASS

LATEX

NATURAL RUBBER

NBR

NEOPRENE

NITRILE

NYLON

PHENOLIC

POLYCARBONATE

POLYESTER

POLYSTYRENE

PORCELAIN

PVC

SBR

STAINLESS STEEL

VELOX

WOOD

All of the **ADVANCE PERFORMANCE SERIES**TM

Cyanoacrylate Adhesives

products are available in a complete range of viscosities, cure speeds, and performance properties to meet your specific application requirements. These products represent the latest technology in cyanoacrylate adhesives, offering the ultimate in performance and value. When needed, products can be custom formulated to meet specific application requirements.

All **ADVANCE PERFORMANCE SERIES** Instant Adhesives, are available in 2 gram pipettes, 3 gram, ¹/₄ ounce bottles, ¹/₂ ounce bottles, 1 ounce bottles, 2 ounce bottles, 1 pound bottles, 4.4 pound containers, 20 kilo containers, and 55 gallon drums. Custom packaging, blister carding, metal tubes, special bottles, cartridges etc. are available upon request. Shelf life is 2 years from date of shipment on most products.

	PRODUCT	BASE	COLOR	GAP FILL	VISCOSITY	STRENGTH	TEMP RANGE	CURE Speed (Fixture/full)	SPECIFIC GRAVITY	MIL SPECS A46050 C
RP SERIES, R	ubber A	And P	lastic	Bon	ding Cy	anoacry	lates			
General purpose instant	RP 5	Ethyl	Clear	.002	5 cps	2700/4300	-65 to +200° F	<5 Sec/8 Hours	1.05	Type II, Class 1
adhesives ideal for rubber and plastic	RP 5L	Ethyl	Clear	.002	5 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 1
bonding. Versatile product line offering a	RP 30	Ethyl	Clear	.003	30 cps	2700/4300	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 1
complete range of viscosities and cure	RP 45	Ethyl	Clear	.004	45 cps	2700/4300	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 1
times.	RP 100	Ethyl	Clear	.005	100 cps	2700/4300	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 2
	RP 200	Ethyl	Clear	.006	200 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 2
	RP 500	Ethyl	Clear	.007	500 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 2
	RP 750	Ethyl	Clear	.007	750 cps	2700/4300	-65 to +200° F	<12 Sec/8 Hours	1.05	Type II, Class 2
	RP 1000	Ethyl	Clear	.008	1,000 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	RP 1500	Ethyl	Clear	.008	1,500 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	RP 2000	Ethyl	Clear	.008	2,000 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	RP 2400	Ethyl	Clear	.008	2,400 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	RP 3200	Ethyl	Clear	.008	3,200 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	RP 4000	Ethyl	Clear	.008	4,000 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.09	Type II, Class 3
	APS GEL	Ethyl	Clear	.010	Gel	2700/4300	-65 to +200° F	<25 Sec/8 Hours	1.05	Type II, Class 5
M SERIES, Me	etal Bor	ndina (Cvan	oacrv	/lates					
Metal bonding instant	M 5	Methyl	Clear	.002	5 cps	2800/4000	-65 to +200° F	<5 Sec/8 Hours	1.07	Type I, Class 1
adhesives used to bond metal to itself and other	M 60	Methyl	Clear	.004	60 cps	2800/4000	-65 to +200° F	<8 Sec/8 Hours	1.07	Type I, Class 2
substrates. Available in a complete range of	M 100	Methyl	Clear	.005	100 cps	2800/4000	-65 to +200° F	<10 Sec/8 Hours	1.09	Type I, Class 2
products.	M 500	Methyl	Clear	.006	500 cps	2800/4000	-65 to +200° F	<10 Sec/8 Hours	1.09	Type I, Class 2
	M 1000	Methyl	Clear	.008	1,000 cps	2800/4000	-65 to +200° F	<10 Sec/8 Hours	1.09	Type II, Class 3
SI SERIES, Su	rface Ir	sensi	tive C	Vanc	nacrylate	- Adhes	ives			
Surface insensitive	SI 5	Ethyl	Clear	.002	5 cps	2800/4200	-65 to +200° F	<5 Sec/8 Hours	1.05	Type II, Class 1
instant adhesives used in applications	SI 30	Ethyl	Clear	.004	30 cps	2800/4200	-65 to +200° F	<5 Sec/8 Hours	1.05	Type II, Class 1
that require	SI 120	Ethyl	Clear	.006	120 cps	2800/4200		<8 Sec/8 Hours	1.05	Type II, Class 2
exceptionally fast cure speeds, difficult to	SI 500	Ethyl	Clear	.007	500 cps	2800/4200	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 2
bond surfaces, and acidic surfaces. Wood,	SI 1000	Ethyl	Clear	.008	1,000 cps	2800/4200	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 3
PVC, substrates that contain plasticizers,	SI 1500	Ethyl	Clear	.008	1,500 cps	2800/4200	-65 to +200° F	<8 Sec/8 Hours	1.05	Type II, Class 3
certain types of EPDM, etc. Excellent	SI 2000	Ethyl	Clear	.009	2,000 cps	2800/4200	-65 to +200° F	<8 Sec/8 Hours	1.07	Type II, Class 3
for almost all surfaces.	SI 3200	Ethyl	Clear	.009	3,200 cps	2800/4200	-65 to +200° F	<10 Sec/8 Hours	1.09	Type II, Class 3
	SI 5000	Ethyl	Clear	.009	5,000 cps	2800/4200	-65 to +200° F	<10 Sec/8 Hours	1.09	Type II, Class 3
	SI GEL	Ethyl	Clear	.010	Gel	2800/4200	-65 to +200° F	<20 Sec/8 Hours	1.05	Type II, Class 5
<u> </u>		,								71, 2

		BASE	COLOR	GAP FILL	VISCOSITY	STRENGTH	TEMP	CURE SPEED (FIXTURE/FULL	SPECIFIC GRAVITY	MIL SPECS A46050 C
FS SERIES	, Fast	Setting Cy	/anoa	acryla	ite Adhe	esives				
Fast curing instant	FS 5	Modified Ethyl	Clear	.002	5 cps	2700/4200	-65 to +200° F	<2.5 Sec/4 Hours	1.05	Type II, Class 1
adhesives. The latest technology in	FS 30	Modified Ethyl	Clear	.003	30 cps	2700/4200	-65 to +200° F	<2.5 Sec/4 Hours	1.05	Type II, Class 1
cyanoacrylates. Ideal in applica-	FS 100	Modified Ethyl	Clear	.006	100 cps	2700/4200	-65 to +200° F	<5 Sec/4 Hours	1.05	Type II, Class 2
tions where low moisture conditions	FS 500	Modified Ethyl	Clear	.007	500 cps	2700/4200	-65 to +200° F	<5 Sec/4 Hours	1.05	Type II, Class 2
exist and/or excep-	FS 1000	Modified Ethyl	Clear	.008	1,000 cps	2700/4200	-65 to +200° F	<7.5 Sec/4 Hours	1.09	Type II, Class 3
tionally fast fixture times are desired.	FS 1500	Modified Ethyl	Clear	.008	1,500 cps	2700/4200	-65 to +200° F	<7.5 Sec/4 Hours	1.09	Type II, Class 3
Bonds to a wide range of materials.	FS 2000	Modified Ethyl	Clear	.008	2,000 cps	2700/4200	-65 to +200° F	<7.5 Sec/4 Hours	1.09	Type II, Class 3
	FS 3200	Modified Ethyl	Clear	.008	3,200 cps	2700/4200	-65 to +200° F	<7.5 Sec/4 Hours	1.09	Type II, Class 3
	FS 4000	Modified Ethyl	Clear	.008	4,000 cps	2700/4200	-65 to +200° F	<7.5 Sec/4 Hours	1.09	Type II, Class 3
	FS Gel	Modified Ethyl	Clear	.010	Gel	2700/4200	-65 to +200° F	<12.5 Sec/4 Hours	1.05	Type II, Class 3
TS SERIES	, Clear	; Toughen	ed In	stant	: Adhesi	ves				
Excellent impact	TS 300	Modified Ethyl	Clear	.006	300 cps	3750	-65 to +250° F	<10 Sec/8 Hours	1.10	Type II, Class 2
resistance and thermocycling	TS 800	Modified Ethyl	Clear	.008	800 cps	3750	-65 to +250° F	<15 Sec/8 Hours	1.10	Type II, Class 3
properties. Ideal for bonding dissimilar	TS 2400	Modified Ethyl	Clear	.010	2,400 cps	3750	-65 to +250° F	<15 Sec/8 Hours	1.10	Type II, Class 3
materials on a wide range of surfaces.	TS 4000	Modified Ethyl	Clear	.010	4,000 cps	3750	-65 to +250° F	<18 Sec/8 Hours	1.10	Type II, Class 3
HP SERIES	Blaci	k, Toughei	ned li	nstan	nt Adhes	sives				
Excellent peel,	HP 300	Modified Ethyl	Black	.006	300 cps	3750	-65 to +250° F	<10 Sec/8 Hours	1.10	Type II, Class 2
impact, and shear strength. Bonds a	HP 1000	Modified Ethyl	Black	.009	1,000 cps	3750	-65 to +250° F	<12 Sec/8 Hours	1.10	Type II, Class 3
wide range of similar and	HP 4000	Modified Ethyl	Black	.010	4,000 cps	3750	-65 to +250° F	<18 Sec/8 Hours	1.10	Type II, Class 3
dissimilar materials.	HP 10000	Modified Ethyl	Black	.012	10,000 cps	3500	-65 to +250° F	<20 Sec/8 Hours	1.10	
NI "M" SEI	RIES, L	Low Odor	/Low	Bloc	m Insta	nt Adhe	sives			
Low odor/low	NI 5M	Modified	Clear	.002	5 cps	1900/2700	-65 to +180° F	<10 Sec/24 Hours	1.10	
bloom instant adhesive.	NI 100M	Modified	Clear	.006	100 cps	1900/2700	-65 to +180° F	<10 Sec/24 Hours	1.10	
Eliminate frosting and odors typically	NI 500M	Modified	Clear	.007	500 cps	1900/2700	-65 to +180° F	<12 Sec/24 Hours	1.10	
associated with cyanoacrylates.	NI 1000M	Modified	Clear	.008	1,000 cps	1900/2700	-65 to +180° F	<12 Sec/24 Hours	1.10	

 \Box

Cyanoacrylates are a great
adhesive solution for a wide
adhesive of applications. Check out
variety of applications on our videos and current research on
facebook@www.facebook.com/AdhesiveSystemsInc

		BASE	COLOR	GAP FILL	VISCOSITY	STRENGTH	TEMP RANGE	CURE SPEED (FIXTURE/FUI	SPECIFIC GRAVITY	MIL SPECS A46050 C
HT SERIES	, High	Temperat	ure C	yanc	acrylate	es				
Excellent high end	HT 5	Modified Ethyl	Clear	.002	5 cps	2700/4200	-60 to +275° F	<7 Sec/8 Hours	1.06	Type II, Class 1
temperature resistance. Ideal	HT 30	Modified Ethyl	Clear	.003	30 cps	2700/4200	-60 to +275° F	<12 Sec/8 Hours	1.06	Type II, Class 1
for applications that have a high	HT 100	Modified Ethyl	Clear	.006	100 cps	2700/4200	-60 to +275° F	<14 Sec/8 Hours	1.06	Type II, Class 2
degree of temperature	HT 500	Modified Ethyl	Clear	.007	500 cps	2700/4200	-60 to +275° F	<14 Sec/8 Hours	1.06	Type II, Class 2
cycling and/or extended	HT 1000	Modified Ethyl	Clear	.008	1,000 cps	2700/4200	-60 to +275° F	<18 Sec/8 Hours	1.09	Type II, Class 3
operation at	HT 1500	Modified Ethyl	Clear	.008	1,500 cps	2700/4200	-60 to +275° F	<18 Sec/8 Hours	1.09	Type II, Class 3
elevated temperatures.	HT 2400	Modified Ethyl	Clear	.008	2,400 cps	2700/4200	-60 to +275° F	<18 Sec/8 Hours	1.09	Type II, Class 3
	HT 4000	Modified Ethyl	Clear	.008	4,000 cps	2700/4200	-60 to +275° F	<20 Sec/8 Hours	1.09	Type II, Class 3
MG SERIE	S, Mea	lical Grade	e Inst	ant A	Adhesive	es (USP	Class VI)			
Medical grade	MG 5	Ethyl	Clear	.002	5 cps	2700/4300	-65 to +200° F	<5 Sec/8 Hours	1.05	Type II, Class 1
instant adhesives. These products	MG 30	Ethyl	Clear	.003	30 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 1
have USP Class VI Certification and	MG 100	Ethyl	Clear	.006	100 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 2
are used in assembling	MG 500	Ethyl	Clear	.007	500 cps	2700/4300	-65 to +200° F	<10 Sec/8 Hours	1.05	Type II, Class 2
medical devices.	MG 1000	Ethyl	Clear	.008	1,000 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.05	Type II, Class 3
	MG 1500	Ethyl	Clear	.008	1,500 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.05	Type II, Class 3
	MG 2400	Ethyl	Clear	.008	2,400 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.05	Type II, Class 3
	MG 3200	Ethyl	Clear	.008	3,200 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.05	Type II, Class 3
	MG 4000	Ethyl	Clear	.008	4,000 cps	2700/4300	-65 to +200° F	<15 Sec/8 Hours	1.05	Type II, Class 3

 \Box

PACKAGING: All of the ADVANCE PERFORMANCE SERIES products are available in 1 ounce, 2 ounces, 1 pound, and 4.4 pound containers. Special packaging is available: 2 gram pipettes, aluminum tubes, 3 gram bottles, ¹/₄ ounce bottles, brush on bottles, pin and collar bottles, cartridges, 20 kilo containers and 55 gallon drums.

STORAGE: For maximum shelf life the products should be stored at or below 72° F, in a cool area, away from heat, and out of direct sunlight. Once a bottle is opened do not refrigerate the container. Condensation may develop and this will effect shelf life. For all spout top bottles (1/2 ounce, 1 ounce, 2 ounces), after each use lightly squeeze the bottle to purge any adhesive that may have remained in the tip. A small amount of adhesive may come out. Wipe the tip, place the overcap on the tip, and tip will remain clog free for many uses. To prevent contamination of unused adhesive, do not fill any used material into a new container.

SURFACE PREPARATION: To guarantee the maximum performance characteristics of the adhesive, parts should be clean and free of all contamination. This includes mold release agents, grease, oil, dirt, oxidation, etc.

ADHESIVE APPLICATION: In using cyanoacrylate adhesives, only a minimum amount of material is needed to achieve the optimum performance. These products are designed to cure between two surfaces in a thin film. A free falling drop will typically spread to give one square inch of coverage. The adhesive only needs to be applied to one surface. Then mate the parts together with firm pressure until the adhesive cures to fixture strength. This will happen in most cases within 30 seconds.

In applications that require bridge bonding, creating a fillet, and/or the adhesive is exposed, Quick Tac Accelerators can be used to cure the adhesive that is not between two surfaces. Quick Tac Accelerators can also be used to achieve faster cure speeds and fixture times of any of the ADVANCE PERFORMANCE SERIES products.

PERFORMANCE PROPERTIES: Each assembly application has specific criteria that influence the performance properties of the adhesive. This criteria must be evaluated on the basis of each individual application. Some of the criteria that effect adhesive performance are temperature, environmental conditions, the type of stress on the bondline, surface conditions of the parts, the total bond area, moisture, etc. ADHESIVE SYSTEMS, INC. has in place a complete staff of application engineers and professionals to assist in product selection. This service includes on site evaluation, in house lab testing, training, sampling, and custom formulation when required.

APPLICATION HELPERS: Poly Prep Primers enhance the bonding characteristics of difficult to bond surfaces. These surfaces include polyolefins (polyethylene, polypropylene), teflon, delrin, low energy surfaces, etc. Poly Prep Primer can be applied by brushing, spraying, or dipping. It is single component material that drys rapidly at room temperature.

Engineering Excellence

For technical information and support call 1-800-552-0299 or visit our website at

www.instantca.com

Surface Preparation Products

A complete family of accelerators and primers that enhance the performance of the

ADVANCE PERFORMANCE

SERIESTM adhesive products. Quick Tac accelerator products are specifically engineered to shorten fixture times, cure speeds and increase the gap filling capabilities of these instant adhesive products. Poly Prep Primers are formulated to improve the bonding properties on difficult to bond surfaces. Remove Instant Adhesive Debonder removes cured adhesive

Send us

We will evaluate

and suggestions.

your parts.

residue from a variety of

surfaces.

QUICK-TAC ACCELERATOR™

QUICK-TAC ACCELERATOR™ has been developed as a treating agent for use with the **ADVANCE**

PERFORMANCE™ family of instant adhesive products. If faster setting speeds are desired, QUICK-TAC™ will aid the curing process and give exceptionally faster set times. When curing beads or in applications where the adhesive is not between two parts, it will allow for fast uniform curing.

QUICK-TAC™ will aid the bonding of porous materials such as fabrics or woods. If is useful when bonding acidic surfaces or in low humidity conditions promoting consistent curing times. Ideal for wire tacking, silk screening, or in loudspeaker assembly. Using QUICK-TAC™ enables the adhesive to fill gaps up to 0.20". QUICK-TAC™ can be applied by brushing or spraying. Available in 2 and 8 ounce pump spray bottles, 1 gallon containers, and 55 gallon drums.

POLY PREP PRIMER™

This primer system is used for difficult to bond surfaces. $POLY\ PREP\ PRIMER^{TM}$ can be applied by brushing, spraying, or parts may be dipped prior to assembly. It is used on polyethylene, polypropylene, certain elastomers, or other difficult to bond substrates.

It is a single component, ready to use material. Simply apply it to the surface you wish to bond, wait 30 seconds, and the parts are ready for assembly.

POLY PREP PRIMER™ is used with the **ADVANCE PERFORMANCE™** products. Available in 2 ounce bottles and 1 gallon containers.

REMOVE INSTANT ADHESIVE DEBONDER™

your application and make product recommendations

This unique product easily removes cured adhesive from countertops, work stations, assembly tools and production parts. Just apply to the area that needs to be treated, wait 30 seconds, wipe residue away with a damp cloth and discard. If adhesive residue remains on the surface, repeat this process.

Available in 2 ounces bottles and 1 gallon containers.

Instant Adhesives Related Products

ADVANCE PERFORMANCE SERIES

Accelerators, Primers, Debonder

QUICK TAC ACCELERATOR, for faster curing.										
Product	Base	Color	Viscosity	Application						
QUICK TAC 2	Acetone	Clear/Amber	3 cps	All APS Cyanoacrylates						
QUICK TAC 3	Isopropyl Alcohol	Clear/Amber	3 cps	All APS Cyanoacrylates						
QUICK TAC 4	Heptane	Clear/Amber	3 cps	All APS Cyanoacrylates						
QUICK TAC 5	Modified Solvent	Clear/Amber	3 cps	All APS Cyanoacrylates						
QUICK TAC 6	Mineral Spirits	Clear	3 cps	All APS Cyanoacrylates						
QUICK TAC 7	Modified Solvent	Clear	3 cps	All APS Cyanoacrylates						

QUICK TAC ACCELERATOR products are available in a 2 ounce pump spray bottle, 8 ounce pump spray bottle, 1 gallon can, and 55 gallon drum. Shelf life is 2 years from date of shipment.

POLY PREP PRIMER, for bonding difficult surfaces.							
Product	Application						
POLY PREP	Heptane	Amber/Brown	3 cps	Difficult to bond substrates			
POLY PREP 2	Isopropyl Alcohol	Clear/Amber	3 cps	Difficult to bond substrates			

POLY PREP PRIMER products are available in a 2 ounce bottle, 1 gallon can, and 55 gallon drums. Shelf life is 1 year from date of shipment.

REMOVE DEBONDER, for removing adhesive residue and flushing dispensing systems.								
Product	Product Base Color Viscosity Application							
REMOVE	Nitromethane	Clear/Amber	3 cps	Adhesive remover				
REMOVE NF (Non-Flammable)	Proprietary	Clear/Amber	3 cps	Adhesive remover				

REMOVE DEBONDER products are available in a 2 ounce bottle, 1 gallon can, and 55 gallon drums. Shelf life is 2 years from date of shipment.

The **MAXIMUM PERFORMANCE**

SERIESTM is a complete family of engineered structural adhesives. These products, both one-and two-part systems, offer a wide range of versatility in meeting your application requirements. Engineered to provide a unique balance of tensile, shear, and peel strength, they assure maximum performance in assemblies that see stress, shock, and impact. Strong, durable bonds are their trademark, even then faced with severe environmental conditions.

MP SERIES

What we bond:

ABS

ACRYLICS

ALUMINUM

BRASS

COATED METALS

COLD ROLL STEEL

COPPER

FIBERGLASS

GALVANIZED

GLASS

MAGNET MATERIAL

METAL

NYLONS

PHENOLICS

PLATED METALS

POLYCARBONATE

PVC

STAINLESS STEEL

STYRENE

TITANIUM

URETHANES

VINYLS

Maximum Performance Series – Structural Adhesives

The **MP SERIES**TM possesses excellent resistance to solvents, salt, humidity, acids, and caustics, with outstanding temperature cycling capability. Due to their unique bonding properties, they will structurally bond a variety of plastics, ceramics, and metals. They are available in a full range of viscosities and cure speeds to meet specific application requirements. The **MP SERIESTM** lends itself well to high speed production applications. Whether the application is bonding similar or dissimilar parts, design engineers select the **MP SERIES™** for the optimum in finished product quality, reliability, performance, and cost effectiveness.

The **MAXIMUM PERFORMANCE**

SERIESTM is a complete line of engineered structural adhesives consisting of no mix structurals, UV curables, one and two part epoxies, and two-part methacrylates.

Engineering Excellence

For technical information and support call **1-800-552-0299** or visit our website at

www.instantca.com

MAXIMUM PERFORMANCE SERIES

UV-Curing Adhesives

We Bond at the Speed of Light The **MP 530000 SERIES** is made up of a complete range of UV curing adhesives that are used in a diverse range of assembly applications. These applications include bonding, sealing, coating, tacking, potting, and encapsulating. They are used in a wide range of product assembly applications that include automotive, electronic, medical, industrial, etc. Engineers have found that the **MP 530000 SERIES** is an essential tool in improving overall product quality, lowering per unit cost, reducing processing time, and allows for innovative design solutions. The **MP 530000 SERIES** are single component, solvent free materials that cure in seconds when exposed to UV/visible light, and have been engineered to meet specific application requirements.

Medical Device Applications

The **MP 530000 M** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics, glass, and metals. This UV curing adhesive is a leading performer when used for medical device applications. Our UV curing adhesives can be modified, or customized in an effort to assist the customer with their specific application needs. This product has passed ISO 10993 Cytotoxicity testing.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Tensile Strength PSI	Temp. Range
MP531101M	0.5 Seconds	3.0%	110-170cps	D72	5800	-60 to 300 F
MP531102M	0.5 seconds	3.0%	180-270 cp	D70	4400	-60 to 300 F
MP531103M	0.5 seconds	3.0%	300-400 cp	D70	3650	-60 to 300 F
MP531104M	0.5 Seconds	3.0%	440-550 cp	D65	3450	-60 to 300 F
MP531105M	0.5 Seconds	3.6%	3000-5000 cp	D70	3600	-60 to 300 F
MP531106M	0.5 Seconds	3.0%	110-170 cp	D72	5800	-60 to 300 F
MP531107M	0.5 Seconds	3.0%	180-270 cp	D70	3650	-60 to 300 F
MP531108M	0.5 seconds	3.0%	300-400 cp	D70	3650	-60 to 300 F
MP531109M	0.5 Seconds	3.0%	400-550cp	D65	3450	-60 to 300 F
MP531110M	0.5 seconds	3.6%	3000-5000 cp	D70	3600	-60 to 300 F

Optical Applications

The **MP 530000 O** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics and glass. This UV curing adhesive is a leading performer when used for binding optical applications. Our UV curing adhesives can be modified, or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorb. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Linear Shrinkage	Temp. Range
MP5320880	11 seconds	2.4%	1200-1800 cp	D14	1.40%	-60 to 300 F
MP5320910	11 seconds	3.9%	25000-40000 ср	D17	1.80%	-60 to 300 F
MP5320920	11 seconds	4.3%	1800-2600 cp	D14	1.80%	-60 to 300 F

Potting Applications

The **MP 530000 P** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics, glass, and metals. This UV curing adhesive is a leading performer when used for dome coating and potting applications. Our UV curing adhesives can be modified, or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Tensile Strength PSI	Temp. Range
MP531192P	0.5 seconds	5.0%	180-260 ср	D70	4400	-60 to 300 F
MP531193P	0.5 seconds	5.0%	2000-4000 ср	D70	5100	-60 to 300 F

General Industry

The **MP 530000 I** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics, glass, and metals. This UV curing adhesive is a leading performer when used for general industrial applications. Our UV curing adhesives can be modified or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Lap Shear Strength PSI Polycarb. to Polycarb.	Temp. Range
MP531001I	1 second	4.7%	300-400 cp	D30	760	-60 to 300 F
MP531002I	1 second	4.7%	500-100 ср	D30	810	-60 to 300 F
MP531003I	1 second	4.7%	3500-5500 cp	D30	860	-60 to 300 F
MP531004I	1 second	4.7%	300-400 cp	D30	760	-60 to 300 F
MP531005I	1 second	4.7%	500-100 ср	D30	810	-60 to 300 F
MP531006l	1 second	4.7%	2800-4000 cp	D30	860	-60 to 300 F
MP531009I	1 second	4.7%	600-1000 cp	D30	1050	-60 to 300 F
Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Tensile Strengths PSI	Temp. Range
MP531101I	0.5 seconds	3.0%	110-170 cp	D72	5800	-60 to 300 F
MP531102I	0.5 Seconds	3.0%	180-270 cp	D70	4400	-60 to 300 F
MP531103I	0.5 seconds	3.0%	300-400 cp	D70	3650	-60 to 300 F
MP531104I	0.5 seconds	3.0%	440-550 cp	D65	3450	-60 to 300 F
MP531105I	0.5 seconds	3.0%	3000-5000 cp	D70	3570	-60 to 300 F
MP531106I	0.5 seconds	3.0%	110-170 cp	D72	5800	-60 to 300 F
MP531107I	0.5 seconds	3.0%	180-270 cp	D70	4400	-60 to 300 F
MP531108I	0.5 seconds	3.0%	280-400 ср	D70	3650	-60 to 300 F
MP531109I	0.5 seconds	3.0%	440-550 cp	D65	3450	-60 to 300 F
MP531110I	0.5 seconds	3.0%	3000-5000 cp	D70	3600	-60 to 300 F
MP531201I	0.5 seconds	0.7%	22000-37000 cp	D35	Tg at 30C	-60 to 300 F

Clamshell Application

The **MP 530000 S** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics. This UV curing adhesive is a leading performer when used for bonding PET, PVC, Clamshell Packaging, and general industrial applications. Our UV curing adhesives can be modified, or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Lap Shear Strength PSI Polycarb. to Polycarb.	Temp. Range
MP531001S	1 second	4.7%	300-400 ср	D30	755	-60 to 300 F
MP531002S	1 second	4.7%	500-1000 ср	D30	810	-60 to 300 F
MP531003S	1 second	4.7%	3500-5500 cp	D30	860	-60 to 300 F
MP531004S	1 second	4.7%	300-400 ср	D30	755	-60 to 300 F
MP531005S	1 second	4.7%	500-1000 ср	D30	810	-60 to 300 F
MP531006S	1 second	4.7%	2800-4000 ср	D30	860	-60 to 300 F

Dome Coating Application

The **MP 530000 D** family of products are high performance UV curing adhesives engineered to bond a wide range of plastics and metals. This UV curing adhesive is a leading performer when used for general industrial applications. Our UV curing adhesives can be modified or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Tensile Strengths PSI	Temp. Range
MP531824D	0.5 seconds	2.1%	1800-2600 cp	D75	8000	-60 to 300 F
MP531825D (higher clarity)	0.5 seconds	2.1%	1800-2600 cp	D75	8000	-60 to 300 F
MP531811D	0.5 seconds	2.1%	1800-2600 cp	D75	8000	-60 to 300 F
MP531812D	0.5 seconds	1.6%	1500-2400 ср	D80	7950	-60 to 300 F
MP532827D	0.5 seconds	2.1%	2500-3900 cp	D75	7900	-60 to 300 F

Electronic Applications

The **MP 530000 E** family of products are high performance UV curing adhesives engineered to bond a wide range of metals and plastics. This UV curing adhesive is a leading performer when used for bonding electronic and general industrial applications. Our UV curing adhesives can be modified, or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Lap Shear Strength PSI Polycarb. to Polycarb.	Temp. Range
MP531001E	1 second	4.7%	300-400 cp	D30	755	-60 to 300 F
MP531002E	1 second	4.7%	500-1000 ср	D30	810	-60 to 300 F
MP531003E	1 second	4.7%	3500-5500 cp	D30	860	-60 to 300 F
MP531004E	1 second	4.7%	300-400 cp	D30	755	-60 to 300 F
MP531005E	1 second	4.7%	500-1000 ср	D30	810	-60 to 300 F
MP531006E	1 second	4.7%	2800-4000 cp	D30	860	-60 to 300 F

Glass Application

The **MP 530000 G** family of products are high performance UV curing adhesives engineered to bond a wide range of glass and metals. This UV curing adhesive is a leading performer when used for glass bonding applications. Our UV curing adhesives can be modified or customized in an effort to assist the customer with their specific application needs.

Product	Fixed Time	Water Absorp. 2 hrs. @ 100C	Viscosity	Durometer Hardness	Tensile Strengths PSI	Temp. Range
MP531050G	5 seconds	2.7%	100-175 cp	D72	6200	-60 to 300 F
MP531051G	3 seconds	2.7%	250-350 ср	D72	3500	-60 to 300 F
MP531052G	3 seconds	2.7%	450-850 cp	D72	3500	-60 to 300 F
MP531053G	3 seconds	2.7%	1200-2000 cp	D72	3650	-60 to 300 F
MP531054G	2 seconds	2.0%	1400-2200 cp	D74	3750	-60 to 300 F
MP531081G	1 second	3.2%	4000-9000 cp	D74	6100	-60 to 300 F
MP531084G	1 second	3.2%	GEL	D74	2950	-60 to 300 F

We supply UV light sources. Please contact techcenter@instantca.com or call 800-552-0299 to find the UV light source applicable for use with our UV products!

UVCS CURING SYSTEMS UV CURING SYSTEMS

Whether your application requires a hand held unit or a conveyor system *Adhesive Systems* has the curing equipment to meet your specific application needs and requirements. These systems provide durable, long lasting performance, that maximizes the efficiency of your assembly process. Whether your application is several parts at a time or several thousand we have a system for you.

Benefits of using our light curing system and uv curing adhesives:

- · Easy to use, operate, and set up
- · Allows for in line production, no stack offs
- Eliminate the need for secondary curing systems
- Faster cycle times
- · Complete, reliable curing

Bond

Cost effective

UVCS 1000 HAND HELD FLOOD SYSTEM

- · Easy to use
- · Versatile portable curing system
- · Durable and reliable system
- · Idea for small or large areas
- · Fast, deep curing
- · High intensity 500mW/cm²

Adhesive Systems, Inc. offers a complete on hands approach to meet your assembly needs and requirements. In plant demonstrations are available upon request, as well as a free lab service to fully evaluate your application to make product recommendations and to select the uv curing system that will best fit your application. Custom and modified systems (wider, taller, shorter, faster, etc) are available upon request. Adhesive Systems, Inc. also has a complete line of dispensing systems for one and two component adhesives. Always wear eye and skin protection when using uv curing systems.

UVCS 2000FS FLOOD SYSTEM

- High Intensity
- Large curing area
- Use as a bench top system
- Conveyor compatible
- Versatile system
- · Dependable, long lamp life

UVCS 5000 SC SPOT CURE SYSTEM

- Easy to use
- · Hand held or can be mounted
- 100 Watt Long Life Mercury Lamp
- · High Intensity Wand System
- · Low temperature output
- · Solid state, constant power
- · Safety interlock
- Foot pedal operated.

CONVEYOR CURING SYSTEMS

UVCS 6000 BTCON (bench top) UVCS 6100 SACON (stand alone)

- · Ideal for high production volumes
- · Variable speed motor
- · Single or dual lamp system
- · Adjustable belt speed
- Adjustable lamp height
- · Digital speed read out
- · Emergency stop switch

MAXIMUM PERFORMANCE SERIES

Trim Cap and Channel Bonding Adhesive CB 6900, CB 6900HV

- Strong Bonding
- Fast Curing
- Applies Easily

Our **CB 6900** and **CB 6900HV** adhesives are a one part system manufactured for bonding Polycarbonate and Acrylic materials to Trim Cap (Butyrate). The **CB 6900 Series** is a great solution for use in the Sign Industry when assembling Trim Cap (CAB) in channel lettering. It's fast cure, and great strength,

makes **CB 6900 Series** a time saving cost effective tool for any Sign Shop.

Call **1-800-552-0299** ext. 10 for more technical assistance or email

techcenter@instantca.com

/ISCOSITY	COLOR	WORK TIME Minutes	FIXTURE TIME Minutes	SHEER Strength bs/in²
5	Ŏ	≥ 5	Œ⋝	დ დ ≏

CB Series					
CB 6900 Specifically engineered for sign fabrication manufacturers for bonding channel letters and similar/dissimilar plastics.	50cps	Clear	<2 Min.	<3 Min.	Acrylic >2000 (24 hour) Polycarbonate >1600 (24 hour) Polystyrene >1400 (24 hour)
CB 6900HV High viscosity product.	600-900 cps		<6 Min.	<10 Min.	Acrylic >1800 (24 hour) Polycarbonate >1400 (24 hour) Polystyrene >1200 (24 hour)

^{*}Available in quart cans.

MAXIMUM PERFORMANCE SERIES

One and Two Part Epoxies

The **MP 5400 SERIES** offers a complete line of one and two part epoxies for structural bonding, potting, and encapsulating applications. These products offer engineers maximum design versatility by providing the following features and benefits:

- Superior bond strengths
- Dependable performance
- Excellent aging and weathering properties
- Good impact and vibration resistance
- Good resistance to high temperature and humidity
- Versatile, bonds a wide range of similar and dissimilar materials
- Cure at room temperature or can be accelerated with heat
- Solvent free
- Good gap filling characteristics
- Wide range of products that provide cure speeds, viscosities, and performance properties, to meet specific requirements
- Improves finished product quality
- Replaces mechanical fastening devices
- Lowers cost

The **MP 5400 SERIES** represents the most comprehensive family of products to meet your application requirements. They are conveniently packaged in 50 mil, and 400 mil dual syringe cartridges. This takes all the guess work out of using two component materials. This offers significant benefits for production personnel:

It's Already Done!

- No mixing, measuring, or weighing...
- No contact with material.
- No mess.
- No waste.
- Easy to use, right from the cartridge.
- Saves valuable production time.
- No clean up.

MAXIMUM PERFORMAN

STRUCTURAL BONDIN

THE BENE

SUPERIOR BOND STRENGTHS
TOUGH, DURABLE BONDS
IMPROVE FINISHED PRODUCT QUALITY
EXCELLENT AGING AND WEATHERING
GOOD IMPACT AND VIBRATION RESISTANCE
ELIMINATE MECHANICAL FASTENING DEVICES
COST EFFECTIVE

CE MP55000 SERIES

G METHACRYLATES

FITS!

ELIMINATES PRE DRILLING
RESIST TEMPERATURE EXTREMES AND THERMO CYCLING
BONDS SIMILAR AND DISSIMILAR MATERIALS
FULL RANGE OF WORK TIMES AND CURE TIMES
ROOM TEMPERATURE CURE
STRONGER, LIGHTER FINISHED ASSEMBLIES

	RATIO	VISCOSITY	COLOR	WORK Life (Minutes)	SHEAR Strength PSI	DIELECTRIC STRENGTH	TEMPERATURE RESISTANCE
MP 5400 SERIES, Maximum Pel	rforme	ance E	poxies -	– 2 Part	Adhesives		
MP 5405 General purpose fast setting, 5 minute worklife epoxy. Forms a rigid bond, machinable, clear, flowable, low odor material.	1 to 1	12,500	Slight Amber	3-5 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 5405BK General purpose fast setting, 5 minute worklife epoxy. Forms a rigid bond, machinable, black, flowable, low odor material.	1 to 1	13,000	Black	3-5 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 5405NS General purpose, non sag material. Ideal for applications that require maximum gap filling or high viscosity epoxy. Fast setting, 5 minute worklife, clear.	1 to 1	90,000	Clear/Opaque	3-5 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 5405 FLEX MV Rubber toughened, good impact resistance, flexibility and peel strength.	1 to 1	40,000	Opaque/Tan	7-9 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 5430 General purpose, 20 minute worklife. Amber color, forms a rough, rigid bond.	1 to 1	13,000	Amber	20-30 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 5430 FLEX MV Rubber toughened, good impact resistance, flexibility and peel strength.	1 to 1	40,000	Opaque/Tan	25-30 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54110 Fast curing, flexible, excellent weather resistance, bonds well to glass, metal, and plastic. Resist fuel and solvent environments, with good impact resistance.	1 to 1	45,000	Clear/ Slight Amber	9-12 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54110GR Fast curing, good impact resistance and peel strength. Excellent for metal bonding or metal to dissimilar surfaces. Gray in color.	1 to 1	45,000	Gray	9-12 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54125 Good peel strength, higher temperature resistance, medium open time for part adjustment and alignment.	1 to 1	48,000	Translucent	25 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54125GR Gray color makes it ideal for aluminum and metal bonding. Flexible, toughened epoxy, with good impact resistance.	1 to 1	47,000	Gray	25 Min.	2,000-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54190 Long work life, with good peel strength. Maximum adjustment and positioning time.	1 to 1	15,000	Translucent	70-100 Min.	3,300-4,000 psi	400 Volts/Mils	-60° F to 250° F
MP 54190GR Toughened epoxy, with good peel strength, impact resistance, and open time. Bonds metals, plastics, and many dissimilar materials. Gray in color.	1 to 1	100,000	Gray	100-130 Min.	3,300-4,000 psi	400 Volts/Mils	-60° F to 250° F

	RATIO	VISCOSITY	COLOR	WORK LIFE (MINUTES)	SHEAR Strength PSI	DIELECTRIC STRENGTH	TEMPERATURE RESISTANCE
MP 5400 SERIES, Maximum Pe	rforma	ance E	poxies (continue	d)		
MP 54270 Potting compound for electronic applications. Non corrosive material, with good worklife.	1 to 1	20,000	Clear	60 Min.	1,800-3,000 psi	550 Volts/Mils	-60° F to 250° F
MP 54270BK Long worklife potting compound ideal for tamper proofing electronic assemblies. Non corrosive with good flow properties, black color.	1 to 1	20,000	Black	60 Min.	1,800-3,000	550 Volts/Mils	-60° F to 250° F
MP 54420 High performance epoxy, excellent shear and peel strength. High viscosity for maximum gap filling.	2 to 1	43,000	Off-White	20-30 Min.	4,000-5,000	500 Volts/Mils	-60° F to 300° F
MP 54421 HVBK High performance epoxy, excellent shear and peel strength. High viscosity for maximum gap filling.	1 to 1	200,000	Black	20-30 Min.	4,000-5,000	500 Volts/Mils	-60° F to 250° F
MP 54460 High performance epoxy, high peel and shear strength. Longer worklife.	2 to 1	40,000	Off-White	50 Min.	4,000-5,000	500 Volts/Mils	-60° F to 250° F
MP 54216CL Long worklife, flexible epoxy. Bonds dissimilar materials, 18 hour fixture times.	1 to 1	10,000	Translucent	120 Min.	2,500-5,000	500 Volts/Mils	-60° F to 250° F
MP 54750 Versatile epoxy used for bonding and potting applications. Excellent resistance to water, acids, bases, and most organic solvents.	1 to 1	12,000	Slight Amber	120-180 Min.	7,500	400 Volts/Mils	-60° F to 250° F

Packaging: MP 5400 Series Two Part Epoxies are available in 50 kits, 400 mil kits, and 10 gallon kits. Special packaging is available upon request.

MP 5400 SERIES, Maximum Pei	RATIO	SPECIFIC GRAVITY	VISCOSITY	COLOR	CORE CYCLE	TENSILE	SHEAR STRENGTH PSI	HARDNESS SHORE D	TEMP
	l		ε Ερυ	XIES (continuea)		I		
MP 5400 One part, heat cure, non-sag, structural adhesive. Ideal for bonding magnets, steel, aluminum, glass, some plastics, etc.	1 Part	1.41	Paste	Gray	@250° F - 15 Min. @300° F - 10 Min. @350° F - 2 Min.	6,400	3,100	85 Shore D	-40 to 400° F
MP 5401 One part, heat cure, forms a tough, durable bond. Excellent high performance at elevated temperatures and superior sag control.	1 Part	1.41	Paste	Gray	@250° F - 15 Min. @300° F - 10 Min. @350° F - 2 Min.	6,770	3,200	85 Shore D	-40 to 400° F
MP 5403 FLEX One part, heat cure formulated to provide excellent impact and shock resistance. Ideal for bonding dissimilar surfaces.	1 Part	1.35	Paste	Gray	@250° F - 15 Min. @300° F - 10 Min. @350° F - 2 Min.	6,400	3,100	45 Shore D	-40 to 400° F
MP 5404FS One part heat cure that cures rapidly. Cures in seconds by induction or infra-red heating.	1 Part	1.41	Paste	Gray	@250° F - 15 Min. @300° F - 10 Min. @350° F - 2 Min.	6,770	3,200	85 Shore D	-40 to 400° F

Packaging: MP 5400 Series One Part Epoxies are available in 6 ounce cartridges, 12 ounce cartridges and 5 gallon pails. Special packaging is available upon request.

MAXIMUM PERFORMANCE SERIES

Interested in products that offer you the latest in technology and a cost effective approach in evaluating your application? Call 1-800-552-0299 to arrange a visit at your facility.

Two Part Methacrylates

The **MP 55000 SERIES** is a complete family of two part methacrylate adhesives. These products are specifically engineered for structural bonding of nearly all thermoplastics, metals, and composite materials. They offer exceptional bond strength and are extremely durable adhesives.

The **MP 55000 SERIES** provides outstanding performance in a wide range of

applications in the transportation, solid surface, industrial, construction, and marine market areas.

АТІО	OLOR	ISCOSITY	VORK TIME	XTURE TIME	MOMINOM	TEEL	FIBERGLASS	CRYLIC	SMC	IBS	TEMPERATURE RESISTANCE
Œ	0	>	>	<u> </u>	⋖	S	ш	4	S	4	⊢ Œ

	<u>«</u>	<u> </u>			<u> </u>	⋖	S	<u> </u>	⋖	S	⋖	⊢ ∝
MP 55000 SERIES, Maxir	num F	Perfori	mance	Metha	crylate	s — Ti	vo Pa	art I	Meth	nacr	ylate	е
MP 55300 General purpose used for bonding plastics and metal components. Fast cure time for high speed assembly.	1 to 1	Straw	Non-Sag	4-6 Min.	10-15 Min.	2,450	3,750	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55300HV High viscosity version of MP 55300.	1 to 1	Straw	120,000 cps	4-6 Min.	10-15 Min.	2,450	3,750	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55305 High impact resistance for metals and plastics. Tough, flexible adhesive with a fast cure time for high speed assembly.	1 to 1	Straw	Non-Sag	2-3 Min.	5-6 Min.	2,450	3,750	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55305HV High viscosity version of MP 55305.	1 to 1	Straw	Non-Sag	2-3 Min.	5-6 Min.	2,450	3,750	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55310 Excellent metal bonder with good results on plastics as well. Medium cure speed for part positioning and adjustment.	1 to 1	Straw	Non-Sag	8-12 Min.	20-35 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55310HV High viscosity version of MP 55310.	1 to 1	Straw	Non-Sag	8-12 Min.	20-35 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55330 High impact, maximum flexibility and elongation. High tensile shear strength. Fast cure speed.	1 to 1	Straw	Non-Sag	20-30 Min.	40-60 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55350 Long open time with good worklife. Bonds well to most plastics, composites, and metals.	1 to 1	Straw	Non-Sag	20-40 Min.	60-90 Min.	2,350	3,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55350HV High viscosity version of MP 55350.	1 to 1	Straw	Non-Sag	20-40 Min.	60-90 Min.	2,350	3,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55220 Longer working time for positioning.	10 to 1	Straw	Non-Sag	20-30 Min.	35-50 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55320 High performance bonding, metal, aluminum, composite materials, FRP, wide range of plastics. Tough durable bonds with excellent aging and weathering properties.	10 to 1	Straw	Non-Sag	8-12 Min.	20-30 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55420 High performance bonding, metal, aluminum, composite materials, FRP, wide range of plastics. Tough durable bonds with excellent aging and weathering properties.	10 to 1	Straw	Non-Sag	4-6 Min.	8-12 Min.	3,300	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F
MP 55420FS Fast Curing version of MP 55420.	10 to 1	Straw	Non-Sag	2-4 Min.	5-8 Min.	3,700	4,200	S-F	S-F	S-F	S-F	-55° F to 225° F

Fixture and cure times are measured at 75C.

Package sizes for 1 to 1 ratio products include 50 mil, 200 mil, 400 mil cartridges and for 10 to 1 ratio products include 50 mil, 380 mil coaxial, and 490 mil cartridges. Other cartridge sizes and types are available upon request. Pail and drum kits are available for all products. Products designated as FS, HV, and/or colored products, as well as special packages, may require a minimum order.

TORQUETM anaerobic adhesives/sealants are for threadlocking, threadsealing, retaining, and gasketing applications. These products are available in different strengths, cure times, and viscosities to meet your specific application requirements.

TORQUE™ forms a tough, durable material, capable of withstanding high impact with excellent resistance to extreme environmental conditions.

The **TORQUE™** products offer consistent, dependable performance and outstanding reliability in your finished product.

TORQUE SERIES

High Performance Anaerobic Adhesives/ Sealants Threadlocking, Threadsealing, Retaining, Gasketing

TORQUE ANAEROBIC PRODUCTS

represent the latest technology in anaerobic adhesives/sealants. This new technology is specifically engineered to provide the fastest fixture and full cure times of any anaerobic on the market today. Offering consistent strength on both active and inactive surfaces, combined with higher torque and shear strength values, has made **TORQUE** the choice of engineers to meet their demanding application requirements. This family of products provides for maximum performance and reliability in your finished assembly. They can be used on as received parts that have mild oil contamination present on the surface. TORQUE ANAEROBIC **PRODUCTS** are single component, solvent free adhesives, that cure in the absence of air and in the presence with metal ions.

Interested in dispensing systems to help your process? We have manual, semi-automated, and fully automated systems to fit every type of application requirement. Call an Application Specialist at 1-800-552-0299.

These anaerobic resins offer the best method to positively lock, retain, and seal a wide range of metal parts. Even in the tightest fitting assembly; voids are present which allows for movement and loosening of parts. **TORQUE ANAEROBIC PRODUCTS** form a tough, durable resin, that fills all these voids, creating a unitized assembly that is completely resistant to shock, vibration, and extremely harsh environmental conditions. These chemical tools significantly reduce production cost while enhancing the reliability and performance of the finished assembly.

FEATURES

- Single component
- Tough, durable material
- Available in a full range of strengths and viscosities
- · Solvent free
- Fills void between threaded and cylindrical parts
- Can be used right from the bottle or easily automated

BENEFITS

- Faster cure times
- Consistent on active or inactive surfaces
- Easy to use
- Promotes a more reliable finished product
- · Eliminates corrosion
- · Eliminates vibration loosening
- · Eliminates fastener fatigue
- Eliminates other mechanical locking devices
- Allows for relaxed machining tolerances
- Reduces cost

RESULTS

- Increased product reliability
- Higher production output
- · Lighter weight assemblies
- · Improved finished product quality

TORQUE TL SERIES™

Locks/seals threaded fasteners

TORQUE SERIES

Anaerobic Adhesives/Sealants Threadlocking

The TORQUE THREADLOCKING SERIES

represent state of the art anaerobic technology, with world class performance. The **TORQUE**

THREADLOCKING SERIES is manufactured to provide specific viscosities, strengths, and cure speeds to meet any application requirement. These anaerobic resins prevent against vibration loosening, while locking and sealing threaded assemblies and metal parts. They have excellent resistance to extremely harsh environments. TORQUE THREADLOCKING

products are used in a wide range of assembly applications; from delicate electronic devices to heavy industrial equipment. They distribute the load on a fastener over the entire engagement length of the

eliminating fastener and material fatigue. They protect threaded areas by preventing rust and corrosion. These products significantly reduce production cost while enhancing the

reliability of the finished product.

	COLOR	VISCOSITY	BREAKAWAY PREVAILING TORQUE	TEMP RANGE	CURE SPEED (FIXTURE/FULL)	SPECIFIC
TORQUE THREADLOCKERS						
TORQUE 21 TL Low strength threadlocking, low-viscosity, for small screws, easy disassembly.	Violet	200 cps LT	40/25	-60 to 350° F	10 Min/8 Hours	1.08
TORQUE 22 TL Low strength threadlocking. Ideal for small screws, 1/4" and smaller. Controlled lubricity for accurate clamp loading. Easy disassembly. MIL-S-46163A, Type II, Grade M	Purple	1,200 cps MT	75/50	-60 to 350° F	10 Min/8 Hours	1.05
TORQUE 41 TL Medium strength threadlocking. Low viscosity for fine tolerances and small diameter fasteners.	Blue	200 cps MT	150/75	-60 to 350° F	10 Min/8 Hours	1.08
TORQUE 42 TL General purpose, medium strength, removable. Ideal for fasteners 3/4" or smaller. Controlled lubricity, for accurate clamp loading. MIL-S-46163A, Type II, Grade N	Blue	1,200 cps MT	150/75	-60 to 350° F	10 Min/8 Hours	1.07
TORQUE 43 TL Medium strength, high viscosity. Improved oil resistance, larger diameter fasteners, removable.	Blue	3,000 cps MT	180/90	-60 to 350° F	10 Min/8 Hours	1.08
TORQUE 62 TL High strength, permanent threadlocking. High lubricity for easy assembly. Rapid handling strength, excellent resistance to extreme chemical and environmental conditions. MIL-S-46163, Type I, Grade 0	Red	3,500 cps MT	200/275	-60 to 350° F	10 Min/8 Hours	1.05
TORQUE 71 TL High strength, permanent threadlocking. Ideal for fasteners up to 1". MIL-S-46163, Type I, Grade K	Red	500 cps MT	250/350	-60 to 350° F	10 Min/8 Hours	1.12
TORQUE 72 TL High strength, permanent threadlocking. Excellent high temperature properties 450° F.	Red	9,000 cps MT	250/375	-60 to 450° F	15 Min/24 Hours	1.11
TORQUE 77 TL High strenth, permanent threadlocking. Higher viscosity for diameters over 1'. MIL-S-46163A, Type I, Grade L	Red	7,000 cps MT	275/375	-60 to 350° F	10 Min/8 Hours	1.12
TORQUE 90 TL High strength, wicking grade. Ideal for post application to preassembled fasteners. Penetrates threads by capillary action. Secures screws, bolts, seals welds, porous metal parts. MIL-S-46163A, Type III, Grade R	Green	12 cps LT	150/275	-60 to 350° F	10 Min/8 Hours	1.08

All of the Torque Threadlocking products are available in 10 mil, 50 mil, 250 mil, and 1 liter containers. Special packaging is available upon request.

Engineering Excellence For technical information and support call 1-800-552-0299 or visit our website at

TORQUE SERIES

Anaerobic Adhesives/Sealants Threadsealing

Need help with your application? Call 1-800-552-0299 and ask to speak with a Application Specialist in our Technical Department.

The **TORQUE** liquid thread sealants are specifically designed to seal and secure metal pipes and fittings by filling the space between threaded metal parts and hardening to prevent leakage. They do an excellent job of sealing in severe environmental conditions and prevent leakage that may be caused by vibration loosening, damaged threads, or temperature cycling. **TORQUE** liquid thread sealants seal instantly to moderate pressures and when fully cured; they seal to the burst strenth of most piping systems. They have excellent resistance to a wide range of chemicals such as hydraulic fluids, oils, fuels, water, lubricants, etc. They are ready to use, single component, solvent free materials, designed to handle both low and high pressure applications. The **TORQUE THREADSEALING** products do not shrink, shred, tear, or relax. They are formed in place sealants conforming to the parts they are used on, creating a durable, positive seal. The **TORQUE THREADSEALING** family of products offers a full range of viscosities, strengths, and cure speeds that are designed to meat your specific application requirements.

	COLOR	VISCOSITY	TEMP RANGE	SEALS TO OPERATING PRESSURE	SPECIFIC GRAVITY	CURE Speed (Fixture/full)
TORQUE THREADSEALERS						
TORQUE 145 Liquid Sealant for locking and sealing high pressure fluid power systems. Contains no fillers, will not clog filters. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Purple	10,000 cps	-60 to 350° F	10,000 psi	1.20	15 min/8 Hours
TORQUE 154 Refrigerant sealant. Excellent solvent resistance. For pipes up to 3" in diameter. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Red	2,500 cps	-60 to 350° F	10,000 psi	1.02	10 Min/8 Hours
TORQUE 165 Controlled strength pipe sealant for easy disassembly. General purpose, instant sealing. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	White	300,000 cps	-60 to 350° F	10,000 psi	1.10	10 Min/8 Hours
TORQUE 170 Easy disassembly thread sealant. Seals and prevents vibration loosening. Lower viscosity for better flow and ease of application. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Blue	4,500 cps	-60 to 400° F	10,000 psi	1.12	10 Min/8 Hours
TORQUE 171 High viscosity, fast fixturing sealant. Controlled strength for ease of disassembly. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	White	40,000 cps	-60 to 350° F	10,000 psi	1.08	5 Min/8 Hours
TORQUE 172 Low strength sealant for small threads and pneumatic fittings. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Blue	750 cps	-60 to 350° F	10,00 psi	1.05	15 Min/8 Hours
TORQUE 173 Hydraulic sealant, general purpose, fittings up to ³ / ₄ ". Ideal for fine threads. Medium strength. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Brown	500 cps	-60 to 350° F	10,000 psi	1.06	10 Min/8 Hours
TORQUE 174 Hydraulic sealant, high viscosity, thixotropic. Ideal for larger tolerances. Medium strength. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Red	3,500 cps	-60 to 350° F	10,000 psi	1.08	10 Min/8 Hours
TORQUE 175 Medium strength, flexible sealant. Ideal for steam systems, dissimilar parts, and thermocycling applications. Replaces soldering copper fittings. Packaged in: 50 mil bottle, 250 mil bottle, 1 liter container.	Red	4,000 cps	-60 to 350° F	10,000 psi	1.08	10 Min/8 Hours
TORQUE 176 Medium strength sealant for larger tolerances. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	Blue	20,000 cps	-60 to 350° F	10,000 psi	1.09	10 Min/8 Hours
TORQUE 177 Fast curing PTFE pipe sealant for gas and liquids. Highly thixotropic. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	White	90,000 cps	-60 to 350° F	10,000 psi	1.09	5 Min/6 Hours
TORQUE 178 High viscosity, PTFE pipe sealant. Medium strength, general purpose of use on coarse threads. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	Yellow	50,000 cps	-60 to 350° F	10,000 psi	1.09	10 Min/8 Hours
TORQUE 180 Very fast curing, high strength sealant for fittings up to ³ / ₄ ". Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Green	500 cps	-60 to 350° F	10,000 psi	1.06	2 Min/6 Hours
TORQUE 181 Fast curing, high strength, high temperature thread sealant, for larger tolerances. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Green	3,500 cps	-60 to 450° F	10,000 psi	1.10	15 Min/8 Hours
TORQUE 182 Delayed curing for maximum adjustment times, high strength, high viscosity thread sealant. Packaged in: 50 mil bottle, 250 mil bottle, and 1 liter container.	Red	6,000 cps	-60 to 350° F	10,000 psi	1.11	60 Min/24 Hours
TORQUE 192 General purpose sealant for locking and sealing threaded fittings. Easy disassembly. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	White	350,000 cps	-60 to 450° F	10,000 psi	1.20	15 Min/8 Hours
TORQUE 193 Excellent for stainless steel. Good temperature resistance. Easy disassembly. Packaged in: 50 mil tube, 250 mil tube, 1 liter container, 75 mil accordian, and 125 mil accordian.	White	475,000 cps	-60 to 450° F	10,000 psi	1.15	15 Min/8 Hours

TORQUE SERIES

Anaerobic Adhesives/Sealants Retaining

The **TORQUE RETAINING SERIES** is engineered to

assemblies. These products fill the inner space and surface

that creates a unitized, strong, precision assembly, preventing

greatly increase the shear strength of cylindrical, non threaded

irregularities between the parts forming a tough, durable polymer,

Have a difficult application and nothing seems to work? Adhesives Systems, Inc. offers customized solutions to fit your specific requirement.

RETAINING SERIES brings to improve the manufacturing

techniques in your assembly applications.

	COLOR	VISCOSITY	GAP FILL	SHEAR Strength Steel/Steel	TEMP RANGE	CURE SPEED (FIXTURE/FULL)	SPECIFIC GRAVITY
TORQUE RETAINING COMPOU	NDS						
TORQUE 03 RC Excellent for oily surfaces and other contamination. Prevents corrosion, provides strength up to 3,800 psi, temperature resistance to 350° F. MIL-R-46082B, Type I	Green	125 cps	.005"	3,800 psi	-65° to 350° F	10 Min/8 Hours	1.10
TORQUE 09 RC General purpose, low viscosity retaining compound. Fixtures in under 10 minutes, providing shear strength up to 3,800 psi, works well on similar and dissimilar metals. Temperature resistance to 350° F. MIL-R-46082B, Type I	Green	125 cps	.005"	3,800 psi	-65° to 350° F	15 Min/8 Hours	1.10
TORQUE 20 RC High strength, high temperature retaining compound. Shear strength up to 4,000 psi, radial clearance up to .015". Fixtures in under 15 minutes.	Green	8,500 cps	.015"	4,000 psi	-65° to 450° F	15 Min/8 Hours	1.16
TORQUE 35 RC Medium viscosity, ideal for slip fitted parts. Fixtures in 10 minutes, shear strength up to 4,200 psi, temperature up to 350° F. MIL-R-46082B, Type III	Green	2,000 cps	.010"	4,200 psi	-65° to 350° F	10 Min/8 Hours	1.05
TORQUE 38 RC Maximum strength for extremely high dynamic loading. 4,500 psi in shear strength, radial clearance up to 0.10".	Green	2,500 cps	.010"	4,500 psi	-65° to 350° F	2 Min/8 Hours	1.09
TORQUE 40 RC Medium strength, delayed curing for maximum adjustment times, up to 40 minutes. High temperature up to 450° F. MIL-R-46082B, Type II	Green	600 cps	.007"	3,500 psi	-65° to 450° F	40 Min/8 Hours	1.12
TORQUE 41 RC General purpose, controlled strength retaining. Excellent for parts that require disassembly. Radial clearance up to 0.10".	Yellow	750 cps	.010"	1,800 psi	-65° to 350° F	15 Min/8 Hours	1.07
TORQUE 48 RC Fast curing, high strength. Working temperatures up to 350° F. Fixtures in under 2 minutes.	Green	500 cps	.006"	4,000 psi	-65° to 350° F	2 Min/8 Hours	1.13
TORQUE 70 RC Low viscosity, delayed curing up to 30 minutes for positioning and adjustment. Ideal for press fib. MIL-R-46082B, Type I	Green	5,000 cps	.015"	4,000 psi	-65° to 425° F	10 Min/8 Hours	1.12
TORQUE 75 RC Low viscosity, delayed curing up to 30 minutes for positioning and adjustment. Ideal for press fib. MIL-R-	Green	125 cps	.005"	3,500 psi	-65° to 350° F	30 Min/24 Hours	1.09
46082B, Type I TORQUE 80 RC High strength for slip fitted parts, 4,200 psi. Fixtures in under	Green	1,400 cps	.015"	4,200 psi	-65° to 450° F	5 Min/8 Hours	1.11

Packaging: The Torque Series Retaining Compounds are available in 10 mil, 50 mil, and 1 liter containers. Special packaging is available upon request.

TORQUE SERIES

Anaerobic Adhesives/Sealants Gasketing

The **TORQUE GASKETING SERIES** allows for

Need more training for engineering, assembly personnel, plant safety, etc? Adhesive Systems, Inc. will conduct seminars at your facility. Call 1-800-552-0299 to get more of the details.

maximum clamp loading and positive sealing of mating flanges and housings. These liquid gasketing materials are ideally suited for applications where there are small gaps on rigid metal to metal assemblies. They create a formed in place gasket, eliminating the need for large inventories of pre cut gaskets. The **TORQUE GASKETING SERIES** keys into the surface of the flanges when they are mated together creating a positive, uniform seal in the joint. This material does not shrink, tear, or relax when fully cured and it is not necessary to re-torque flange bolts when using these products. They are extremely durable materials, that have exceptional pressure and chemical resistance. They are available in a full range of strengths, cure times, and viscosities, to meet specific application requirements. The **TORQUE GASKETING SERIES** is a total leak prevention system. They are single component, solvent free materials, that fill all the voids, surface gaps, and irregularities, allowing for a positive seal between mating flanges, along with

improving the structural integrity of the assembly.

	COLOR	VISCOSITY	GAP FILL	TEMP RANGE	CURE STATE	CURE SPEED (FIXTURE/FULL)	SPECIFIC GRAVITY
TORQUE GASKETING							
TORQUE GM 10 General purpose, flange sealant. Forms a flexible seal, with gap filling up to .050".	Purple	275,000 cps	.010"050"	-65 to 350° F	Flexible	15 Min/8 Hours	1.10
TORQUE GM 20 Forms a rigid gasket, adds structural integrity to the assembly, fills gaps to .050".	Orange	500,000 cps	.030"050"	-65 to 350° F	Rigid	30 Min/8 Hours	1.08
TORQUE GM 25 Fast curing, flexible, high viscosity gasketing material, ideal for high speed production.	Red	125,000 cps	.010"020"	-65 to 350° F	Flexible	5 Min/8 Hours	1.20
TORQUE GM 30 Excellent to use on flexible metal assemblies. Will not tear, shrink, or relax. Excellent solvent resistance, fills gaps to .050".	Red	800,000 cps	.010"050"	-65 to 350° F	Flexible	20 Min/8 Hours	1.10
TORQUE GM 35 Long curing, semi-rigid gasketing material. Allows for maximum adjustment times on extended assembly operations.	Green	20,000 cps	.010"020"	-65 to 350° F	Semi-Rigid	90 Min/8 Hours	1.25
TORQUE GM 40 Excellent for applications that require high temperature properties (450° F) and chemical/solvent resistance.	Red	200,000 cps	.010"020"	-65 to 450° F	Rigid	30 Min/8 Hours	1.16
TORQUE GM 45 Extremely flexible, withstands flange movement and vibration. Holds to a vertical surface.	Blue	100,000 cps	.010"020"	-65 to 350° F	Flexible	45 Min/8 Hours	1.12
TORQUE GM 50 Fast curing material with good gap filling properties. High viscosity material, eliminates compression sets.	Orange	40,000 cps	.010"020"	-65 to 350° F	Semi-Rigid	5 Min/6 Hours	1.11

Packaging: Gasket Maker products are available in 50 mil tubes, 250 mil tubes, 1 liter containers, and 15 liter pails. Special packaging of Gasket Maker products is available upon request.

Engineering Excellence For technical information and support call 1-800-552-0299 or visit our website at

Surface Preparation Products

TORQUE SERIES SURFACE PREPARATION **PRODUCTS** are used to insure the maximum performance of the **TORQUE SERIES** anaerobic adhesives and sealants. **ADHESIVE SYSTEMS**, as a responsible manufacturer with concern for the environment, formulates these products with "non ozone depleting" chemicals. **TORQUE PRIMER N** and **PRIMER T** are used to speed the curing and increase the gap filling properties of **TORQUE ANAEROBIC PRODUCTS.** They are ideally suited for applications that require exceptionally fast fixture times on surfaces that are inactive. They increase the activity of the parts being assembled by priming the surfaces and removing contaminates that may be present. Both **TORQUE PRIMER N** and **PRIMER T** are solvent based products, and **TORQUE PRIMER SF** is a solvent free formulation. **TORQUE SAFETY SOLVENT** is an industrial strength cleaner that removes grease, oil, and dirt from the parts being assembled. Proper surface preparation on component parts that have a high level of contamination and/or involve inactive

surfaces will greatly enhance the

finished application.

performance of the products in the

Need dispensing equipment? See the Application Systems section of this catalog, beginning on page 48.

BASE	COLOR	VISCOSITY	ON PART
------	-------	-----------	---------

TORQUE SURFACE PREPAR	RATION PRODU	CTS		
PRIMER T	Heptane	Green	2 cps	Up to 7 Days
PRIMER N	Heptane	Bluish Green	2 cps	Up to 30 Days
PRIMER SF	Modified Methacrylate	Green/Amber	5 cps	24 Hours
SAFETY SOLVENT	Acetone	Clear/Amber	2 cps	N/A

Engineering Excellence For technical information and support call 1-800-552-0299 or visit our website at

AS SERIES

Used in these high performance applications:

PUMPS VALVES SHAFTS DRIVES FLANGES FITTINGS MOTOR MOUNTS **ADAPTORS CAM ROLLERS GUIDES VALVE STEMS GLAND PLATES** PRESS FITS **KEYWAYS BEARINGS FASTENERS PLUGS PUNCHES** DRILLS **TAPS STUDS BOLTS GEARS PULLEYS CHAIN LIFTS**

Anti-Seize Lubricating Compounds

The **AS SERIES** represents the highest quality products for protecting machinery and equipment. These products offer the ultimate in protection and significant cost savings in both MRO and OEM applications. The **AS SERIES** of anti-seize products is compounded using the highest quality, heat resistant lubricants. Combine this with fine metallic particles and graphite, produces an extreme pressure lubricating compound that prevents galling, galvanic pitting, friction, corrosion, water wash out, and cold welding. These anti-seize compounds help provide constant, uniform, torque tension, speed assembly and disassembly, are non hardening, and will

ETRATION

not drip. The **AS SERIES** products will greatly reduce costly and time consuming maintenance operations.

SH POINT

COUPLINGS		SPE	WEI	PEN	SEP	FLA	100	COE
AS SERIES								
AS 201 PREMIUM A copper, aluminum, and graphite compound, formulated to lubricate and protect threads, connections, flanges and other metal parts from rust, galling, and seizing. Temperature performance to +2,000° F, resist galvanic attack.		1.20	10 lb.	320-350'	<1%	450° F	Aluminum	.10
AS 202 COPPER Prevents against corrosion, rust, galling, seizing, pitting. Provides lubricating properties to threaded parts, with temperature resistance to +1,800° F.		1.20	10 lb.	320-350'	<1%	450° F	Copper	.10
AS 203 NICKEL Ideal for high temperature applications up to +2,600° F and when dissimilar metals are being joined. Excellent for stainless fittings and harsh environments.		1.20	10 lb.	320-350'	<1%	450° F	Nickel	.10

www.instantca.com

FLEX SILICONE SERIES

The **FLEX SILICONE SERIES** is designed to meet a wide variety of industrial bonding and sealing applications. While each sealant has unique characteristics that make it particularly suited to certain applications, there are some properties common to all the products because of the silicone compounds used. The **FLEX SILICONE SERIES** is extremely versatile and bonds to a wide range of similar and dissimilar materials. All of the **FLEX SILICONE**

SERIES are designed to provide good adhesion and sealing properties for many assembly applications. They

are used on glass, ceramics, masonry, wood, painted surfaces, metal and plastics. These products offer maximum flexibility, provide a positive seal, and excellent high/low end temperature stability.

Used in these high performance applications:

APPLIANCES

AUTOMOTIVE TRIM

NAME PLATES

SIGNS

SIGN LETTERS

SEALING DEVICES

DUCTWORK

COMPRESSORS

GEARBOXES

PUMPS

FLASHING VENTS

ELECTRICAL BOXES

MARINE HOUSINGS

TRUCK CABS

PIPE JOINTS

OVENS

REFRIGERATION EQUIPMENT

ELECTRICAL EQUIPMENT
CIRCUIT BOARDS

REGULATORS

JUNCTION BOXES

TOYS

WHEEL COVERS

COLOR	VISCOSITY	TEMP RANGE	HARDNESS	FAC FREE	PACKAGING
0	>	F E	=	-	•

FLEX SILICONE SERIES — One Part Silicones										
FLEX 1100	Clear, Black, Blue,	Non-Sag Gel	-85 to 450° F	30 Shore A	15-20 Min.	10.3 oz. cart				
Multi-purpose silicone for use in numerous bonding and sealing applications. (Acetoxy)	White, Aluminum					4.5 gal pail				
County approach (Colony)						55 gal. drum				
FLEX 1200	Clear, White	Non-Sag Gel	-85 to 450° F	28 Shore A	15-20 Min.	10.3 oz. cart				
Low odor silicone, neutral cure sealant, fast curing, used in many of the same applications as FLEX 1100. (Oxime)						4.5 gal pail				
						55 gal. drum				
FLEX 1300	Red	Non-Sag Gel	-85 to 500° F	30 Shore A	15-20 Min.	10.3 oz. cart				
High performance, high temperature adhesive/sealant. Continuous temperature resistance to 500° F, intermittent to						4.5 gal pail				
600° F. (Acetoxy)						55 gal. drum				

DISPENSING SOLUTIONS

Reliable, consistent, and dependable are just a few features that characterize our dispensing systems. **ADHESIVE SYSTEMS, INC.** provides dispensing application solutions through our staff of technical application specialist. These solutions range from hand held applicators to fully automated systems, microprocessor controllers, precision dispensing valves, and a complete family of accessories. By taking all the guesswork out of the application process through precision dispensing, finished product quality is greatly improved, faster production rates are achieved, waste is reduced, and assembly personnel have minimum contact with the material. Our staff of technical application specialists provide an effective and efficient results orientated approach, specifically engineered for your specific application.

AUTOMATIC DISPENSING

Application Solutions

Reduce cost, improve quality, through precision dispensing.

DS99025 Complete Manual Dispensing System

- · Easy to use
- Versatile
- · Operates off air pressure only
- · Hand-held applicator
- Dispense directly from one pound bottle

DS99030 Syringe System

- Precise application of thin to paste-like material
- · Solid state controller and timer
- Timed shot for precise dispensing with excellent repeatability
- · Syringe system

DS99050 Complete Valve System

- · Precise metering and flow control
- Positive shut-off valve with adjustable diaphragm
- · All wetted parts made of Teflon
- · Excellent repeatability
- · Time shot controller
- 1 quart to 5 gallon material reservoir

Our
Application
Engineers can evaluate your
recommendations at your
alrange a visit.

Tip

DS99003 Shot Valve

Ideal for continuous micro shot applications. Adjustable for shot size and flow rate. Air actuated valve for semi or fully automated operation.

DS99004 Diaphragm Valve

Excellent for precision dispensing. The work horse for dispensing cyanoacrylates, UV's, and anaerobics. Positive shut off, no seals, adjustable fluid-flow control, easy cleaning, on line serviceability, cycle rates of up to 500 per minute, compact size and weight. Pneumatic operation allows for precise control, repeatability, and accuracy.

DS99000 S/V DIGITAL CONTROLLER

Reliable Dependable, Performance

EVERYTIME!

- Easy to use
- Dispenses a wide range of single component adhesives
- Capable of dispensing 600 cycles per minute
- Timing range from 0.020 to 60,000
- Repeat tolerance +/- 0.001%
- LCD Digital Display
- Dispense modes both continuous and timed
- Foot pedal or finger switch operated
- Used with the DS99004 Diaphragm Valve or Syringe System

PRESSURE TANKS

DS99300 pressure reservoir for 1 pound bottles of the *ADVANCE PERFORMANCE SERIES* and 250 ml *TORQUE SERIES* products.

DS99305 pressure tank for the 4.4 bottles. Larger size tank for less change outs of material.

DS99310 pressure reservoir for 250 cc and 1 pound bottles. See through acrylic chamber allows for monitoring of material. Chamber dimensions are 4" I.D. by 8" in height. Maximum pressure to 30 psi.

DS99315 pressure reservoir for 250 cc bottles and 1 pound bottles. Ideal for higher viscosity materials or larger volume dispensing. Chamber dimensions are 6" I.D. by 8.5" in height. Maximum pressure to 100 psi.

DS99320 pressure reservoir for 4.4 pound containers and 1 liter containers. Excellent for applications that require high flow volumes. Maximum pressure to 100 psi.

Engineering Excellence

For technical information and support call 1-800-552-0299 or visit our website at

DISPENSING GUNS

Two Component Materials

DS99500 50 Mil Manual Gun

Available with 1:1 plunger. Please specify if you need a 2:1 or 10:1 plunger.

DS99500PG 50 Mil Pneumatic Gun

Available in ratio's for 1:1, 2:1

DS99965 200 Mil Manual Gun

Available in ratio's for 1:1, 2:1, 4:1, and 10:1

DS99505 200 Mil Pneumatic Gun

Available in ratio's for 1:1, 2:1

DS99515 380 Mil Manual Gun

For 10:1 CoAxial

DS99517 380 Mil Pneumatic Gun

For 10:1 CoAxial

DS99510 400 Mil Manual Gun

Available in ratio's for 1:1, 2:1, 4:1, and 10:1

DS99511 400 Mil Pneumatic Gun

Available in ratio's for 1:1, 2:1, 4:1, and 10:1

DS99490 490 Mil Manual Gun

For 10:1 side by side

DS99490PN 490 Mil Pneumatic Gun

For 10:1 side by side

APPLICATION HELPERS

	PART NUMBER	COLOR	GAUGE	I.D. INCHES	.D. MM	LENGTH			PART NUMBER	COLOR	GAUGE	I.D. INCHES	I.D. MM	LENGTH
DISPEN							dispens	ing Tips	<u> </u>	<u>0</u>	<u> </u>	=		
DS14-5M	99600	Alum	14	.063	1.60	.5		DS21-1	99616	Green	21	.020	50	1
DS14-1M	99601	Alum	14	.063	1.60	1		DS22-5	99617	Black	22	.016	.40	.5
DS14-2M	99602	Alum	14	.063	1.60	2		DS22-1	99618	Black	22	.016	.40	1
DS15-5M	99603	Alum	15	.054	1.37	.5		DS22-1M	99619	Alum	22	.016	.40	1
DS15-1M	99604	Alum	15	.054	1.37	1		DS2325	99620	Lt. Blue	23	.013	.33	.25
DS15-1.5M	99605	Alum	15	.054	1.37	1.5		DS23-5	99621	Lt. Blue	23	.013	.33	.5
DS16-1M	99606	Alum	16	.047	1.19	1		DS23-1	99622	Lt. Blue	23	013	.33	1
DS18-5	99607	Pink	18	033	.84	.5		DS23-1M	99623	Alum	23	.013	.33	1
DS18-1	99608	Pink	18	.033	.84	1		DS25-5	99624	Blue	25	.010	25	.5
DS18-1M	99609	Alum	18	.033	.84	1		DS25-1M	99625	Alum	25	.010	25	1
DS18-1.5M	99610	Pink	18	.033	.84	1.5		DS2625	99626	Beige	26	.010	25	.25
DS19-5	99611	Brown	19	.027	.69	.5		DS265	99627	Beige	26	.010	25	.5
DS19-1	99612	Brown	19	.027	.69	1		DS26-1	99628	Beige	26	.010	25	1
DS20-5	99613	Yellow	20	.024	.61	.5		DS2725	99629	Grey	27	.008	20	25
DS20-1	99614	Yellow	20	.024	.61	1		DS275/16	99630	Grey	27	.008	20	25
DS21-5	99615	Green	21	.020	.50	.5								

STATIC MIXERS

DS990524 4.75 inch static mixer

DS990516 3.5 inch static mixer

DS991018 8.5 inch static mixer, luer lock style for 490 mil kits.

DS99550 6 inch static mixer, luer lock style for 50 mil kits.

DS99202 for 400 mil kits.

DS99560 needle adapter for static mixers. Allows the use of dispensing tips for more accurate and precise application.

		PART	COLOR	GAUGE	I.D. INCHES	I.D. MM	LENGTH
PLASTIC FLEXIBLE	DISPENSIN	G TIPS					
(Flexible polypropylene	DS15P-1.5	99640	Grey	15	.054	1.37	1.5
tips/polypropylene locking hub)	DS16P-1.5	99641	Brown	16	.047	1.19	.5
	DS18P-1.5	99642	Pink	18	.033	0.89	1.5
	DS20P-1.5	99643	Yellow	20	.24	.061	1.5
	DS22P-1.5	99644	Black	22	.012	0.30	1.5
	DS25P-1.5	99645	Red	25	.010	0.25	1.5
HIGH DENSITY POL	YETHYLENE	DISPEN	SING TIP	S			
(High density	DS14HD-1.25	99650	Tan	14	.063	1.60	1.25
polyethylene tips/locking hub,	DS16HD-1.25	99651	Grey	16	.047	1.19	1.25
taper tip)	DS18HD-1.25	99652	Green	18	.033	0.84	1.25
# () #	DS20HD-1.25	99653	Pink	20	.024	0.61	1.25
■ □ ■	DS22HD-1.25	99654	Blue	22	.016	0.40	1.25
PLASTIC FLEXIBLE	DISPENSIN	G TIPS					
		99665	Clear	2.50			

PART
NUMBER
DESCRIPTION

DISPENSING BOTTL	.ES, SYRINGI	ES & RELATED ITEMS	
	99800	1 oz. low density applicator bottle with luer lock cap.	1 oz.
	99804	4 oz. low density applicator bottle with luer lock cap.	4 oz.
	99806	1 oz. high density applicator bottle with nozzle cap.	1 oz.
	99807	2 oz. high density applicator bottle with nozzle cap.	2 oz.
	99801	Luer lock cap 1 oz.	
	99805	Luer lock cap 4 oz.	
	99810	10cc syringe with polyethylene plunger	
	99811	20cc syringe with polyethylene plunger	
	99812	35cc syringe with polyethylene plunger	

Bringing people and products together...

<u>IT ALL BEGINS WITH A CHALLENGE...</u>

...a need for a creative solution to your assembly requirements. When you're breaking new ground in assembly technology...when you feel the need for guidance and support in an engineered adhesive...when you tackle new applications in your plant...or if you just want to check on the best and most comprehensive approach to meeting your adhesive requirements...**ADHESIVE SYSTEMS, INC**. is the answer.

EXCELLENCE, INNOVATION, AND COMMITMENT...

...are the roots of our corporate philosophy. Our success and growth is proof that those who know us and use our products and services believe in our dedication to provide our customers the best in high performance engineered adhesives. Through the quality and technology of our products we have exceeded where others have failed and raised the standard of performance for engineered adhesives.

SUCCESS IS A WAY OF LIFE ...

...at **ADHESIVE SYSTEMS**. Our number one goal is to the success and satisfaction of you, our valued customer. It is our staff's on-going commitment to work closely with you, to listen to your requirements, and offer a broad range of products and services capable of fulfilling your specific needs. We welcome the opportunity to work with you.

Telephone (800) 552-0299 **Telefax** (815) 464-5650

Web Site: www.instantca.com E-mail: asisupport@instantca.com We have kept in mind the needs and concerns of design, production, and material engineers. Our products offer you increased design capability, efficient methods of assembly, and a wide cross-section of materials to choose from. This ensures a strong, reliable, quality product by combining all phases of product engineering into a better overall, efficient design.

9411 Corsair Road Frankfort, Illinois 60423

Telephone (800) 552-0299 **Telefax** (815) 464-5650

Web Sites:

www.instantca.com www.adhesivesystems.com

www.facebook.com/AdhesiveSystemsInc
www.twitter.com/AdhesiveSystems

E-mail: asisupport@instantca.com

An ISO 9001:2008 Certified Company

IMPORTANT NOTICE

NON-WARRANTY:

Information contained herein is based on tests we believe to be reliable and accurate. It is offered in good faith for the benefit of the consumer. The Company shall not be liable for any injury, loss, or damage in the use of its chemical products since the conditions of use are beyond our control. In every case we urge and recommend the user conduct tests to determine to their own satisfaction that the product is of acceptable quality and is suitable for their particular purpose under their own operating conditions. Statements concerning the possible use of our products are not intended as recommendations to use our products in the infringement of any patent. These products are for industrial use only.

Danie.