

DIY Adhesives

Araldite® Fusion

Two component very fast epoxy adhesive

Other commercial names

- Araldite® Super Glue +
- Araldite® Instant Clear
- Araldite® Instant
- Araldite® 90 Segundos Fusion
- Araldite® 90 seconds Fusion
- Araldite® 90 seconds

Key properties

- Very fast curing at room temperature
- Transparent / pale coloured
- 1 : 1 mixing
- Solvent free

Description

Araldite® Fusion is a two part transparent epoxy adhesive gelling in 90 seconds. The product may be used to bond metals, ceramics and many common plastics.

Product data

Property	Araldite® Fusion / Resin	Araldite® Fusion / Hardener	Araldite® Fusion / mixed
Colour (visual)	transparent	pale yellow	pale yellow
Specific gravity	1.15 – 1.2	1.1 – 1.2	ca. 1.2
Viscosity at 25°C (Pa.s)	50 - 75	10 - 20	30 - 50
Pot Life (100 g at 25°C)	-	-	90 seconds

Processing
Pretreatment

The strength and durability of a bonded joint are dependant 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 proprietary degreasing agent 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
Araldite® Fusion / Resin	100	100
Araldite® Fusion / Hardener	100	100


Application of adhesive

The resin/hardener mix is applied directly or with a spatula to the pretreated and dry joint surfaces.

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 fix position as soon as the adhesive has been applied.

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	23
Cure time to reach	hours	
LSS > 1MPa	minutes	5
Cure time to reach	hours	
LSS > 10MPa	minutes	90


LSS = Lap shear strength.

Typical cured properties

Average lap shear strengths of typical joints (ISO 4587)

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


Pre-treatment: plastics abraded and degreased, metals sandblasted and degreased.


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

Carried out on sandblasted and degreased aluminium, cure 16 hours at 40°C


Storage

Araldite® Fusion may be stored for up to 2 years at room temperature provided the components are stored in sealed containers.

Handling precautions

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 cleaned 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
(Switzerland) GmbH
Klybeckstrasse 200
4057 Basel
Switzerland

Tel: +41 (0)61 299 11 11

www.go-araldite.com
Emergency number : + 32 35 751 234

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 © 2011 Huntsman Corporation or an affiliate thereof. All rights reserved.