

Advanced Materials

Araldite® 2022-1

Structural Adhesives

TECHNICAL DATASHEET

Araldite® 2022-1

Two component toughened methacrylate adhesive system

Key properties

- · Excellent ratio working time / cure time
- Toughened
- Multi-purpose
- Tolerant to "less than ideal" pretreatment
- Gap filling to 4mm

Description

Araldite® 2022-1 is a two component, room temperature curing, methacrylate adhesive for fast assembly operations on a wide range of substrates including those which can be "difficult to bond".

Product data

Properties	2022-1 A	2022-1 B	Mixed adhesive
Colour (visual)	Off white	Yellow	Pale yellow
Specific gravity	1.02	0.96	ca. 1
Viscosity at 25 ℃ (A191) (Pa.s)*	15 - 50	10 - 50	thixotropic
Pot Life (100 gr at 25℃)	-	-	ca. 10 minutes
Time to peak exotherm (20gr) (A159)*	-	-	15 – 30 minutes

^{*} Specified data are on a regular basis analyzed. Data which is described in this document as 'typical' is not analyzed on a regular basis and is given for information purposes only. Data values are not guaranteed or warranted unless if specifically mentioned.

Processing

Pretreatment

The strength and durability of a bonded joint are dependent on proper pretreatment of the surfaces to be bonded, however the methacrylate adhesives can be used effectively with little surface preparation. Ideally 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.

Mix ratio Parts by weight		Parts by volume	
2022-1 A	100	100	
2022-1 B	100	100	

The system is available in cartridges incorporating mixers and can be applied as ready to use adhesive with the aid of the tool recommended by Huntsman Advanced Materials.

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 equipments.

A layer of adhesive 0.25 to 0.5 mm thick will normally impart the greatest lap shear strength to the joint. For some metals like mild steel or stainless steel, a higher joint thickness may be necessary to reach satisfactory results. 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 cartridge dispensing system, visit www.aralditeadhesives.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.

Typical times to minimum shear strength

Temperature	°C	10	15	23	40
Cure time to reach	hours	=	-	-	-
LSS > 1MPa	minutes	30	17	12	6
Cure time to reach	hours	=	-	-	-
LSS > 10MPa	Minutes	40	25	17	10

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 aluminum 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) (typical average values)

Cured for 16 hours at 40°C and tested at 23°C, pretreatment – sandblasting and degreasing

^{*}Steel 37 / 11 and Stainless steel V4A: tested with adhesive joint thickness of 0.25 mm, the performance may be lower for thinner adhesive joints.

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

Cured for 16 hours at 40°C and tested at 23°C. Pretreatment - Lightly abrade and isopropanol degrease.

^{*:} EP-GRP / UP-GRP / SMC / ABS / PVC / PMMA / PC: substrate failure observed

Tensile Properties (ISO 527) (typical average values) cure 16 hours at 40 ℃ tested at 23 °C

Tensile Strength 45 MPa
Tensile Modulus 1700MPa
Elongation at break: >5 %

Lap shear strength versus immersion in various media (ISO 4587) (typical average values)

On aluminium, cured for 16 hours at 40°C and tested at 23°C. Pretreatment - Sandblasting and degreasing. Unless otherwise stated, LSS was determined after immersion for 30, 60 and 90 days at 23°C

Lap shear strength versus tropical weathering (ISO 4587) (typical average values)

(40 °C/ 92% RH), on aluminium, cured 16 hours at 40 °C and tested at 23 °C. Pretreatment - Sandblasting and degreasing

Lap shear strength versus heat ageing (ISO 4587) (typical average values)

On aluminium, cure: 16 hours at 40 °C and tested at 23 °C. Pretreatment - Sandblasting and degreasing

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

On aluminium. Pretreatment :sandblasting and degreasing. Cure: 16 hours at 40 °C

Lap shear strength versus Thermal cycling (ISO 4587) (typical average values)

On aluminium. Pretreatment: sandblasting and degreasing. Cure: 16 hours 40°C

100 cycles of 6 hours duration from -30°C to 70°C: (2h -30°C / 1 h up to 70°C / 2h 70°C / 1h down to -30°C)

27 MPa

Storage

Araldite® 2022-1 may be stored during 18 months at $2 - 8^{\circ}$ C provided the components are stored in the original sealed containers. The expiry date is indicated on the packaging.

The product may be placed at room temperature before use, the total time at room temperature should not exceed 6 months. Long term exposure above 25 °C will reduce the shelf life of the product.

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 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 (Switzerland) GmbH

Klybeckstrasse 200 CH - 4057 Basel Switzerland

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

www.aralditeadhesives.com

Huntsman Advanced Materials warrants only that its products meet the specifications agreed with the user. Specified data are analysed on a regular basis. Data which is described in this document as 'typical' or 'guideline' is not analysed on a regular basis and is given for information purposes only. Data values are not guaranteed or warranted unless if specifically mentioned.

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 Huntsman Advanced Material's knowledge, information and belief, accurate at the date of publication, nothing herein is to be construed as a warranty, whether express or implied, including but without limitation, as to merchantability or fitness for a particular purpose. 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., Huntsman Advanced Materials (UAE) FZE, Huntsman Advanced Materials (Guangdong) Company Limited, 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.

All trademarks mentioned are either property of or licensed to Huntsman Corporation or an affiliate thereof in one or more, but not all, countries.

Copyright © 2016 Huntsman Corporation or an affiliate thereof. All rights reserved