

Advanced Materials

Araldite[®] AW 106 / Hardener HV 953 U

Structural Adhesives

Hardener HV 953 U

TECHNICAL DATA SHEET

Araldite[®] AW 106 / Hardener HV 953 U Two component epoxy paste adhesive

Key properties	Multi purpose							
	 Long working life Low shrinkage 							
	Good resistance to dynamic	Good resistance to dynamic loading						
	Bonds a wide variety of materials in common use							
Description	Araldite [®] AW 106 / Hardener HV 953 U is a multipurpose, two component, room temperature curing, paste adhesive of high strength and toughness.							
	It is suitable for bonding a wide variety of metals, ceramics, glass, rubber, rigid plastics and most other materials in							
	common use. It is a versatile adhesive for the craftsman as well as most industrial applications.							
Product data								
		Araldite [®] AW 106	Hardener HV 953 U	Mix				
	Colour (visual)	neutral	pale yellow	pale yellow				
	Specific gravity	ca. 1.15	ca. 0.95	ca. 1.05				
	Viscosity at 25°C (Pas)	30-50	20-35	30-45				
	Pot Life (100 gm at 25°C)	-	-	ca. 100 minutes				
Processing	Pretreatment							
Theesening	The strength and durability of a bonded joint are dependent on proper treatment of the surfaces to be bonded.							
	At the very least, joint surfaces should be cleaned with a good degreasing agent such as acetone, iso-propanol (for							
	plastics) or other proprietary degreasing agents in order to remove all traces of oil, grease and dirt.							
	Low grade alcohol, gasoline (petrol) or paint thinners should never be used.							
	The strongest and most durable joints are obtained by either mechanically abrading or chemically etching ("pickling")							
	the degreased surfaces. Abrading should be followed by a second degreasing treatment.							
	Mix ratio	Parts by weight Parts by volume		me				
	Araldite [®] AW 106	100	100					

80

100

Application of adhesive

The resin/hardener mix may be applied manually or robotically to the pretreated and dry joint surfaces. Huntsman's technical support group can assist the user in the selection of an suitable application method as well as suggest a variety of reputable companies that manufacture and service adhesive dispensing equipment.

A layer of adhesive 0.05 to 0.10 mm thick will normally impart the greatest lap shear strength to the joint. Huntsman stresses that proper adhesive joint design is also critical for a durable bond. The joint components should be assembled and secured in a fixed position as soon as the adhesive has been applied.

For more detailed explanations regarding surface preparation and pretreatment, adhesive joint design, and the dual syringe dispensing system, visit www.araldite2000plus.com.

Equipment maintenance

All tools should be cleaned with hot water and soap before adhesives residues have had time to cure. The removal of cured residues is a difficult and time-consuming operation.

If solvents such as acetone are used for cleaning, operatives should take the appropriate precautions and, in addition, avoid skin and eye contact.

Times to minimum shear strength

Temperature	°C	10	15	23	40	60	100
Cure time to reach	hours	24	12	7	2	-	-
LSS > 1MPa	minutes	-	-	-	-	30	6
Cure time to reach	hours	36	18	10	3	-	-
LSS > 10MPa	minutes	-	-	-	-	45	7

LSS = Lap shear strength.

Typical cured properties

Unless otherwise stated, the figures given below were all determined by testing standard specimens made by lapjointing $114 \times 25 \times 1.6$ mm strips of aluminium alloy. The joint area was 12.5×25 mm in each case.

The figures were determined with typical production batches using standard testing methods. They are provided solely as technical information and do not constitute a product specification.

Average lap shear strengths of typical metal-to-metal joints (ISO 4587)

Cured for 16 hours at 40°C and tested at 23°C Pretreatment - Sand blasting

Average lap shear strengths of typical plastic-to-plastic joints (ISO 4587)

Cured for 16 hours at 40°C and tested at 23°C

Pretreatment - Lightly abrade and alcohol degrease.

Lap shear strength versus temperature (ISO 4587) (typical average values)

Cure: (a) = 7 days /23°C; (b) = 24 hours/23°C + 30 minutes/80°C

Roller peel test (ISO 4578) Cured 16 hours/40°C	5 N/mm				
Glass transition temperature Cure: 16 hours at 40	ca. 45°C				
Electrolytic corrosion (DIN 53489) (cure 16hrs at	40°C or 20 mins at 100°C)				
Test: 4 days in a conditioning chamber in 40/92 climate as specified by DIN 50015					
Rating according to specified standard		A -A/B 1,2			
Minimum dielectric strength at 50 Hz, 24°C (VSM 77170)					
Mix ratio	Instantaneous value:	25-27 kV/mm			
100:80 pbw	1-minute value:	22-24 kV/mm			
Water vapour permeability (NF 41001) (38°C, 90%	6 rh) Cure: 5 days/23°	С			
Test on a 1mm thick film		16g/m²/24 hours			
Water absorption (ISO 62-80)					
24 hours at 23°C	0.8%				
30 mins at 100°C	1.3%				
Thermal conductivity (ISO 8894/90) Cure: 20 m	inutes/100°C				
Test: At 23°C 0.22W/mK					
Shear modulus (DIN 53445)Cure: 16 hours/40°C					
-50°C - 1.5GPa					
0°C - 1.2GPa					
50°C - 0.2GPa					
100°C - 7.0Mpa					
Flexural Properties (ISO 178) Cure 16 hours/ 40°C tested at 23°C					
Flexural Strength	60.4 MPa				
Flexural Modulus	1904.1 MPa				
Additional electrical properties	Test values	Test methods			
Dielectric strength (Volt/mil)	400	ASTM D-149			
Surface resistivity (Ohm)	1.2 E+16	IEC 60093			
Volume resistivity (Ohm-cm)	7.1 E+14	IEC 60093			
Dielectric constant at 50Hz/1kHz/10kHz	3.4/ 3.2/ 3.2	IEC 60250			
Loss tangent, % at 50Hz/1kHz/10kHz	1.7/ 1.8/ 2.6	IEC 60250			

Lap shear strength versus immersion in various media at 23°C (typical average values)

Lap shear strength versus heat ageing

Lap shear strength versus tropical weathering (40/92, DIN 50015; typical average values) Cure:16 hours/40°C: Test at 23°C.

Fatigue test on simple lap joints (DIN 53285)

Cure: 20 minutes/100°C Mean static lap shear strength: 16.3MPa Test carried out using a load cycle frequency of 90 Hz.

HUNTSMAN

Fluctuating load as % of static shear strength	No. of load cycles to joint failure		
30	10 ⁵ - 10 ⁶		
20	10 ⁶ - 10 ⁷		
15	> 10 ⁷		

Storage

Handling

precautions

Araldite® AW 106 and Hardener HV 953 U may be stored for up to 6 years provided the components are stored in sealed containers. The expiry date is indicated on the label.

Caution

Our products are generally quite harmless to handle provided that certain precautions normally taken when handling chemicals are observed. The uncured materials must not, for instance, be allowed to come into contact with foodstuffs or food utensils, and measures should be taken to prevent the uncured materials from coming in contact with the skin, since people with particularly sensitive skin may be affected. The wearing of impervious rubber or plastic gloves will normally be necessary; likewise the use of eye protection. The skin should be thoroughly cleansed at the end of each working period by washing with soap and warm water. The use of solvents is to be avoided. Disposable paper - not cloth towels - should be used to dry the skin. Adequate ventilation of the working area is recommended. These precautions are described in greater detail in the Material Safety Data sheets for the individual products and should be referred to for fuller information.

Huntsman Advanced Materials warrants only that its products meet the specifications agreed with the buyer. Typical properties, where stated, are to be considered as representative of current production and should not be treated as specifications.

The manufacture of materials is the subject of granted patents and patent applications; freedom to operate patented processes is not implied by this publication.

While all the information and recommendations in this publication are, to the best of our knowledge, information and belief, accurate at the date of publication, NOTHING HEREIN IS TO BE CONSTRUED AS A WARRANTY, EXPRESS OR OTHERWISE

IN ALL CASES, IT IS THE RESPONSIBILITY OF THE USER TO DETERMINE THE APPLICABILITY OF SUCH INFORMATION AND RECOMMENDATIONS AND THE SUITABILITY OF ANY PRODUCT FOR ITS OWN PARTICULAR PURPOSE.

The behaviour of the products referred to in this publication in manufacturing processes and their suitability in any given end-use environment are dependent upon various conditions such as chemical compatibility, temperature, and other variables, which are not known to Huntsman Advanced Materials. It is the responsibility of the user to evaluate the manufacturing circumstances and the final product under actual end-use requirements and to adequately advise and warn purchasers and users thereof.

Products may be toxic and require special precautions in handling. The user should obtain Safety Data Sheets from Huntsman Advanced Materials containing detailed information on toxicity, together with proper shipping, handling and storage procedures, and should comply with all applicable safety and environmental standards.

Hazards, toxicity and behaviour of the products may differ when used with other materials and are dependent on manufacturing circumstances or other processes. Such hazards, toxicity and behaviour should be determined by the user and made known to handlers, processors and end users.

Except where explicitly agreed otherwise, the sale of products referred to in this publication is subject to the general terms and conditions of sale of Huntsman Advanced Materials LLC or of its affiliated companies including without limitation, Huntsman Advanced Materials (Europe) BVBA, Huntsman Advanced Materials Americas Inc., and Huntsman Advanced Materials (Hong Kong) Ltd.

Huntsman Advanced Materials is an international business unit of Huntsman Corporation. Huntsman Advanced Materials trades through Huntsman affiliated companies in different countries including but not limited to Huntsman Advanced Materials LLC in the USA and Huntsman Advanced Materials (Europe) BVBA in Europe.

Araldite is a registered trademark of Huntsman Corporation or an affiliate thereof.

Copyright © 2008 Huntsman Corporation or an affiliate thereof. All rights reserved.

Huntsman Advanced Materials

(Switzerland) GmbH Klybeckstrasse 200 4057 Basel Switzerland

Tel: +41 (0)61 299 11 11 Fax: +41 (0)61 299 11 12

www.huntsman.com/advanced_materials Email: advanced_materials@huntsman.com