

A Company You Can Rely On

Since 1955, ND Industries has been providing top quality fastening and assembly related products and services to a wide variety of industries including automotive, electronics, aerospace, appliance, and many more. ND's commitment to improvement has led to a continuous investment in the best equipment, facilities, and people to serve you.

the bottled product division of ND Industries

Vibra-Tite is one of the world's market leaders in anaerobics, cyanoacrylates, epoxies and ultraviolet technologies. Vibra-Tite is quickly becoming one of the most highly respected names in the adhesive industry. And, as a result of ND's low overhead expenses and in-house

A Single-Source Supplier

ND is a vertically integrated company and has achieved a unique position in today's market place with a wide range of products designed to seal, cushion, insulate, temporarily retain, and control noise and vibration. ND's high quality line of products, customer driven solutions and on-time-delivery is the reason why more companies are turning to ND as their single-source supplier.

A Global Presence

ND owns and operates numerous facilities in North America. ND's latest state of the art expansion includes facilities in Taiwan and China with licensees located throughout the world. No matter where they are located, each ND facility is a fully supported member of the ND family dedicated to providing innovative, affordable fastening and assembly related products and services.

Table of Contents

Threadlocking	4	1-6
Vibra-Tite® VC-3® Threadmate		7
Thread Sealing	8	3 - 9
Retaining	10-	-11
RTV Silicone Gaskets		12
Anti-Seize Lubricants		13
	14-	
Light Cure Adhesives		17
Epoxies		18
MS Polymers		19
Structural Adhesives		20
		_
Vibra-Tite Specialty Products	24-	27
ND R & D, Chemical Blending, and P	rivate Label Services28-	29
ND Pre-Applied Products and Service	es30-	31

Vibra-TITE THREADLOCKERS

- Locks and seals threaded fasteners
- Prevents loosening from shock and vibration
- Performs better than mechanical lockers
- Alleviates rust-lock
- Prevents leakage

To decrease set-up time, use Excel Primer N (Vibra-Tite 611) or Excel Primer T (Vibra-Tite 612) with all anaerobic threadlockers. See Vibra-Tite primer listing on page 22.

	Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP)	Max Gap Fill (in)	Torque Strength, Break/Prevail (in LB.)	Temp Range	Fixture Time (min.)	Specific Gravity	Specs Met
Į	111		222 ™	LOW STRENGTH								
ı	11102	1.8 mL Bullet	04.400	Easy to remove - for fasteners	Purple	1200 - 5000	0.007	75 / 25	-65°F to	10 - 30	1.05	MIL-S-46163A ASTM D-5363
ı	11110 11150	10 mL Bottle 50 mL Bottle	21463 21464	smaller than 1/4" in diameter.		Thixotropic			300°F			NSF Non-Food
ı	11125	250 mL Bottle	21404									
ı	11100	1L Jug										
ı	121		242®	MEDIUM STRENGTH								
ı	12102	1.8 mL Bullet		Removable Grade for fasteners	Blue	1200 - 5000	0.007	120 / 45	-65°F to	10 - 30	1.07	MIL-S-46163A
ı	12110	10 mL Bottle	24221	1/4" to 3/4" in diameter.		Thixotropic			300°F			ASTM D-5363 NSF Non-Food
ı	12150 12125	50 mL Bottle 250 mL Bottle	24231 24241									NOF NOII-FOOD
ı	12100	1L Jug	24243									
ı	122		243 ™	OIL TOLERANT								
ĺ	12202	1.8 mL Bullet		Used on fasteners from 1/4" to	Blue	2250 - 12000	0.015	195 / 70	-65°F to	5 - 10	1.08	
ı	12210	10 mL Bottle	24077	3/4" in diameter.		Thixotropic			300°F			
ı	12250	50 mL Bottle	24078									
ı	12225 12200	250 mL Bottle 1L Jug	24079 21433									
	123	TE day	246 [™]	MEDIUM STRENGTH HI-TE	MP OIL	TOLERANT						
	12350	50 mL Bottle		Fasteners 1/4" to 3/4"	Blue	2600		170 / 50	450°F	5	1.15	ASTM D5363
	125			MEDIUM STRENGTH GEL								
	12508	8 mL Tube		Removable Grade for fasteners	Blue	Gel	0.015	120 / 45	-65°F to	10 - 30	1.1	
	12535	35 mL Pump		1/4" to 3/4" in diameter.					300°F			
ı	12550	50 mL Tube										
ı	12516	16 oz Jar w/Brusł		UICU CTDENCTU								
ı	131 13102	1.8 mL Bullet	262 ™	HIGH STRENGTH Permanently locks nuts and	Red	1800 - 5000	0.007	200 / 250	-65°F to	5 - 20	1.05	MIL-S-46163A
ı	13110	10 mL Bottle	26221	bolts up to 1" in diameter.	neu	Thixotropic	0.007	200 / 230	300°F	3 - 20	1.05	ASTM D-5363
ı	13150	50 mL Bottle	26231	20110 ap 10 1 111 anaii101011		тимошорю						NSF Non-Food
ı	13125	250 mL Bottle	26241									
ı	13100	1L Jug	26243									
ı	132		263™	HIGH STRENGTH PRIMERL			0.007	075 / 000	CE0E to	-	4.4	ACTIA DEGCO
ı	13250	50 mL Bottle	1330585	Performs primerless on both inactive and active metals.	Red	400	0.007	275 / 290	-65°F to 360°F	5	1.1	ASTM D5363
ı	135			HIGH STRENGTH GEL					300 F			
ı	13508	8 mL Tube		Permanently locks nuts and	Red	Gel	0.015	200 / 100	-65°F to	5 - 20	1.1	
ı	13535	35 mL Pump		bolts up to 1" in diameter.					300°F			
ı	13550	50 mL Tube										
ı	13516	16 oz Jar w/Brush			0211							
ı	137	FO mil Dattie	272™	HIGH TEMP / HIGH STREN		0500	0.007	200 / 050	CE0E to	F C0	4.44	
ı	13750 13725	50 mL Bottle 250 mL Bottle	27240 27270	Permanently locks nuts and bolts up to 1 1/2" in diameter.	Red	9500	0.007	300 / 250	-65°F to 450°F	5 - 60	1.11	
ı	13723	1L Jug	27285	boils up to 1 1/2 ill diameter.					450 1			
ı	140	12009	271™	HIGH STRENGTH								
	14002	1.8 mL Bullet		Permanently locks nuts and	Red	500	0.007	250 / 275	-65°F to	10 - 30	1.10	MIL-S-46163A
	14010	10 mL Bottle	27121	bolts up to 1" in diameter.					300°F			ASTM D-5363
	14050	50 mL Bottle	27131									
	14025 14000	250 mL Bottle 1L Jug	27141 27143									
	146	TE Jug	27143 277™	LARGE DIAMETER / HIGH	STRENG	TH						
	14602	1.8 mL Bullet		Permanently locks nuts and	Red	7000	0.010	300 / 250	-65°F to	10 - 20	1.12	MIL-S-46163A
	14610	10 mL Bottle	21434	bolts up to 1 1/2" in diameter.					300°F			ASTM D-5363
	14650	50 mL Bottle	27731									
	14625	250 mL Bottle	27741									
	14600 150	1L Jug	27743 290™	MEDIUM STRENGTH WICK	INC CD	ADE						
	15002	1.8 mL Bullet	250	Used on pre-assembled	Green	12	0.004	85 / 250	-65°F to	5 - 20	1.08	MIL-S-46163A
	15002	10 mL Bottle	29021	fasteners up to 1/2" in diameter	uiodii	12	0.004	00 / 200	300°F	0 . 20	1.00	ASTM D-5363
	15050	50 mL Bottle	29031	and porous die castings.								NSF Non-Food
	15025	250 mL Bottle	29041									
	15000	1L Jug	29043	DI ACTIC TUDITADI COMP								
	325	40	425 ™	PLASTIC THREADLOCKER	DL	00		4/0	10005	_	4.40	
	32502 32520	1.8 mL Bullet 20 g Bottle	1330585	Small metal & plastic fasteners	Blue	80		4/2	180°F	2	1.10	
L	JZJZU	ZU y DULUE	1330303									

Vibra-Tite 111 Low Strength Threadlocker that eliminates vibrational loosening and seals against leakage and corrosion. Ideal for use on assemblies requiring periodic adjustment. Typical uses include soft metal fasteners, precision screws, and locking fasteners smaller than 1/4" (6 mm) in diameter. COMPETES WITH LOCTITE® 222TM

Vibra-Tite 121 Medium, Removable Strength Threadlocker that seals nuts and bolts allowing disassembly using standard tools. Typical uses include locking nuts or bolts from 1/4" to 3/4" (6-20 mm) in diameter. COMPETES WITH LOCTITE® 242®

Vibra-Tite 122 Medium Strength Threadlocker with greater oil tolerance. Typical uses include locking nuts or bolts ranging from 1/4" to 3/4" (6-20 mm) in diameter. COMPETES WITH LOCTITE® 243™

Vibra-Tite 123 Medium Strength Hi-Temp Oil Tolerant Threadlocker. Typical uses include locking nuts or bolts ranging from 1/4" to 3/4" (6-20 mm) in diameter at continuous temperatures up to 450°F. **COMPETES WITH LOCTITE® 246™**

Vibra-Tite 131 High Strength Threadlocker for maximum security suitable for most applications where disassembly is not required. Designed to withstand extreme environmental conditions and chemical exposure. Ideal for the prevention of rust and corrosion. Typical uses include permanently locking nuts or bolts up to 1" in diameter. Heat and hand tools are needed for disassembly. COMPETES WITH LOCTITE® 262TM

Vibra-Tite 132 High Strength Threadlocker For permanently locking or sealing nuts and bolts up 1" diameter. Primerless formula will cure even on passive materials such as stainless steel. COMPETES WITH LOCTITE® 263TM

Vibra-Tite 137 High Strength Threadlocker for maximum security that withstands temperatures to 450° F. Typical uses include bolts up to 1 1/2" in diameter. Heat and hand tools are needed for disassembly. COMPETES WITH LOCTITE® 272™

Vibra-Tite 140 High Strength Threadlocker for maximum security. Suitable for most applications where disassembly is not required. Typical uses include permanently locking nuts or bolts up to 1" (25 mm) in diameter. Heat and hand tools are needed for disassembly. COMPETES WITH LOCTITE® 271™

Vibra-Tite 146 High Strength Threadlocker for permanently locking nuts or bolts up to 1 1/2" in diameter. Heat and hand tools are needed for disassembly. **COMPETES WITH LOCTITE® 277TM**

Vibra-Tite 150 Wicking Grade, Medium Strength Threadlocker designed specifically for use on preassembled connections. Seals small gaps through capillary action. Typical uses include pre-assembled fasteners up to 1/2" in diameter and porous die castings. Protects welds from rust and corrosion. Hand tools are needed for disassembly. COMPETES WITH LOCTITE® 290TM

Vibra-Tite 325 Plastic Threadlocker is designed to be a low strength, fast curing material for small metal or plastic fasteners. Vibra-Tite 325 fixtures within 2 minutes and fully cures within 24 hrs. COMPETES WITH LOCTITE® 425™

Vibra-Tite Threadlockers lock and seal threaded fasteners. Liquid threadlockers are considered to be the most effective method of locking threaded fasteners because they unitize the entire assembly. They perform better than traditional mechanical devices such as lock washers preventing any loosening from shock and vibration.

Low Strength For soft metal fasteners.

For soft metal fasteners. Locks fasteners smaller than ¼" in diameter.

Medium Strength Locks nuts and bolts larger

Locks nuts and bolts larger than ¼" in diameter.

High Strength

Permanently locks nuts and bolts larger than 1/4" in diameter.

Wicking Grade

Pre-assembled fasteners and porous die castings.

Vibra-TITE

Threadlockers

100 ct. 1.8 mL Bullet Tubes in handy counter-top fishbowl display.

Available with 121 and 131 threadlockers.

*73535 High Strength Threadlocker Get

LOCTITE and 242 are registered trademarks and 262 is a trademark of Henkel IP & Holding GMBH, LLC.

*12535 Medium Strength Threadlocker Gel

Part #13535
High Strength
Threadlocker in 35 mL
pump dispenser.

Part #12535
Medium Strength
Threadlocker in 35 mL
pump dispenser.

No Mess!
No Waste!
No-drip!
Provides complete coverage
every time!

Not an Adhesive! Not an Anaerobie!

Vibra-Tite® VC-3® Threadmate is a powerful locking and sealing coating for threaded fasteners that works on the principle of "friction through viscosity". Vibra-Tite VC-3 Threadmate utilizes a special blend of acrylic resins to prevent fasteners from loosening even under the stress of prolonged and extreme shock and vibration. Vibra-Tite VC-3 also works to resist leakage at fastening points by acting as a dam between mated threads.

Available sizes:

#21302 | 1 mL Pillow Pack

#21305 | 5 mL Tube

#21330 | 30 cc Bottle w/Brush

#21325 | 250 cc Can

One Tough Application!

- Stops fasteners from loosening from extreme shock and vibration
- · Works with metal, wood, pp and ppe plastics and more
- Fasteners are easily adjusted, removed and reused
- Works on fasteners of any shape or size, from tiny eyeglass screws to large construction bolts
- Works with internal or external threads

This product is approved by TACOM* for use on the U.S. Army's main battle tank!
*US Army Tank-automotive and Armaments Command Part# 11663357

Vibra-Tite® VC-3® Threadmate Specifications

Container size (manual application)	1 mL, 1oz. (30 cc), 8 oz. (250 cc), or larger containers
Color	Red (custom colors can be manufactured dependent on quantity)
Solvent	Methyl ethyl ketone. Also available in Ethyl Acetate, Methyl Propyl Ketone
	& Dimethyl Carbonate
Cured form	Resilient plastic
Shelf life	Indefinite (under ideal storage conditions)
Chemical resistance	Offers resistance to most solvents (acts as a partial corrosion barrier)
Dries to touch	In several minutes
Dries for use	10-30 minutes. For critical applications 24 hrs is recommended.
Drying method for bulk production	Best achieved using considerable airflow in addition to temperature not
	exceeding 130°F
Operational temperature range	-65°F to +165°F (-54°C to +74°C) For other temperature applications,
	please consult factory
Reusable	5 or more times
Engagement torque	Moderate
Breakaway	No distinct break; slow, fluid release as material cold flows
Standard coating length	1 to 1 1/2 times diameter
Lead thread requirement	None
Thread fill requirement	30 – 50% of the thread root area

Note: See MSDS for Safety & Material Handling Instructions

Vibra-Tite VC-3 Threadmate meets or exceeds the performance requirements of the following specifications and/or standards: MILITARY:

- Lockheed Martin: 11663357, CAGE # 18876, P5407, 507-13-410, P5407. P5407-1
- General Dynamics: 13233419
- Harris Corporation: DWG. P30-0013
- National Stock Number: 8030-00-163-5792
- Naval Sea Sys Comm: 5174855
- Ravtheon: DWG, 998730
- US Army Missile Comm: P5407-1, MIS-28867A
- US Air Force: #19207
- US Army Tank Automotive Command GD: #11663357

OEM:

- Allied Signal: PCS5618, EMS73314
- Atlanta Research: SP 10234
- Delphi: 00047127
- Detroit Diesel: 9S244
- Grumman Aerospace: GF105VP
- Leco Corporation: 764-709
- Meritor (Rockwell): 005-2308-010

Vibra-TITE THREAD SEALANTS

• Seals and secures metal pipes and fittings

• Fills the space between threaded metal parts

• Prevents leakage caused by tape shredding, vibration loosening, solvent evaporation, or damaged threads

• Prevents corrosion and galling of threads

• Low and high pressure applications

Seals to burst strength of most piping systems

• Facilitates assembly

Service removable

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP)	Max Gap Fill (in)	Sealing Pressure (PSI)	Temp Range	Fixture (min.)	Suggested Primer	Specs Met
420		565™/ 592™	CONTROLLED STRENGTH	- SLOW	/ CURE						
42050 42025 42016 42000	50 mL Tube 250 mL Tube 16oz Jar w/brush 1L Jug	56531 /59231 56541/59241 56543/59243	Industrial grade, controlled locking strength, metal fittings. High temp & high performance. Gasoline resistant.	White	150,000 - 550,000 Paste	0.012	10,000	-65°F to 300°F	60	611 or 612	
427		577™	MEDIUM STRENGTH - STA	AINLES	S STEEL						
42750 42725	50 mL Tube 250 mL Tube	21456	High Performance Sealant.	Yellow	420,000	0.012	10,000	-65°F to 300°F	90	611 or 612	
440		545™	PNEUMATIC / HYDRAULIC	SEAL	ANT						
44002 44010 44050 44025 44000	1.8 mL Bullet 10 mL Bottle 50 mL Bottle 250 mL Bottle 1L Jug	32429 54531 54541	Pneumatic and hydraulic sealant for fluid, power and gas system connections.	Purple	16,000	0.007	10,000	-65°F to 300°F	30	611 or 612	
442		5452™	HYDRAULIC FAST CURE S	EALAN	T						
44250	50 mL Tube	1265769	Gel formula. Fast curing.		29,000 - 200,000		10,000	-65°F to 300°F		611 or 612	
444		569 тм	HYDRAULIC SEALANT - H	IGH PR	ESSURE						
44410 44450 44425 44400	10 mL Bottle 50 mL Bottle 250 mL Bottle 1L Jug	56931 56941 56943	Hydraulic sealant, non shrink, high vibration and shock resistant.	Brown	300 - 500	0.007	10,000	-65°F to 300°F	10	612	
446		554™	REFRIGERANT SEALANT	HIGH	PRESSURE						
44610 44650 44625 44600	10 mL Bottle 50 mL Bottle 250 mL Bottle 1L Jug	25882 55441	Refrigerant sealant. Maximum solvent resistance.	Red	6000 - 8000		10,000	-65°F to 300°F	10	611 or 612	
460		567™	HIGH TEMPERATURE - ST	AINLES	S STEEL						
46006 46050 46025 46016 46000	6 mL Tube 50 mL Tube 250 mL Tube 16 oz Jar w/brush 1L Jug	56707 56747 56765 33241 56790	General purpose. For stainless steel and other inert metal threaded pipes and fittings. Gasoline resistant.	White	350,000	0.012	10,000	-65°F to 400°F	60	611 or 612	GM 1182607
480			MULTI-PURPOSE - FBC C	OMPAT	BLE						
48004 48008 48016	4 oz Jar w/brush 8 oz Jar w/brush 16 oz Jar w/brush		PTFE non-hardening and non- toxic thread sealant for use in potable water systems.	White	160,000 -260,000		10,000	-35°F to 500°F	n/a	n/a	
486			MULTI-PURPOSE - NON H	ARDEN	ING						
48604 48608 48616	4 oz Jar w/brush 8 oz Jar w/brush 16 oz Jar w/brush		Non-Curing Thread Sealant with PTFE. Used to seal against many liquids and gases both under pressure and vacuum.	Off White	25,000 - 100,000		5,000	-65°F to 300°F	n/a	n/a	

Vibra-TITE

Thread Sealants

Vibra-Tite 420 PTFE Instant Pipe Sealant - Industrial Grade with controlled lubricity, prevents galling while protecting from corrosion and rust. Parts may be repositioned up to 24 hours after assembly. Typical uses include stainless steel and all other metal fittings. COMPETES WITH LOCTITE® 565™/592™

Vibra-Tite 427 Medium Strength - Stainless Steel Pipe Sealant with high viscosity, locks and seals threaded fittings with high performance withstanding temperatures up to 300°F (149°C). Suitable for stainless steel. COMPETES WITH LOCTITE® 577™

Vibra-Tite 440 Hydraulic & Pneumatic High Pressure Sealant with excellent solvent resistance. It locks hydraulic and pneumatic connections producing a high strength, high pressure seal, while allowing easy disassembly with standard tools. Typical uses include pneumatic fittings, small pipe threads, and hydraulic fittings up to 2" in diameter. COMPETES WITH LOCITIES 545TM

Vibra-Tite 442 Hydraulic Fast Cure Sealant is a fast curing gel thread selant which withstands temperatures up to 300°F (149°C). COMPETES WITH LOCTITE® 5452™

Vibra-Tite 444 Hydraulic High Pressure Sealant is a general purpose pipe sealant that creates an instant seal on threaded joints with a high resistance to solvents and withstands temperatures to 300°F (149°C). Typical uses: Small pipe threads and hydraulic fittings. **COMPETES WITH LOCTITE® 569™**

Vibra-Tite 446 High Pressure Sealant - Refrigerant Sealant provides excellent resistance to solvents on threaded pipes and fittings up to 3" in diameter. Typical uses include refrigeration systems and service with volatile chemicals. COMPETES WITH LOCTITE® 554™

Vibra-Tite 460 High Temperature - Stainless Steel Pipe Sealant prevents galling and provides an instant low pressure seal on coarse fitting threads which is further strengthened as the product cures. Assembled parts can withstand temperatures up to 400°F (204°C) and may be repositioned up to 24 hours after assembly. Typical uses include stainless steel, aluminum, galvanized metal and other inert metal threaded pipe fittings. COMPETES WITH LOCITIES 5671M

Vibra-Tite 480 Multi-Purpose - FBC Compatible Thread Sealant with PTFE is designed to lubricate and seal threaded connections. A non-curing and non-toxic formula, Vibra-Tite 480 contains no lead or harmful metals and can be used in potable water systems.

Vibra-Tite 486 Multi-Purpose Thread Sealant with PTFE is a creamy white paste for general purpose pipe and thread sealing. Typical applications include sealing threaded pipes, pipe fittings and flanges to seal against liquids and gases.

Benefits:

- · Lubricates during assembly
- Seals regardless of assembly torque
- · Seals to the burst rating of the pipe
- Provides controlled disassembly torque
- Easy dispensing
- Good chemical and temperature resistance, 300°F (150°C)
- Instant seal
- · Seals and secures metal fittings

Typical Applications:

- · Fire protection industry
- Chemical processing industry
- Petroleum refining industry
- · Waste treatment facilities
- · Utilities and power generation
- · Gas compression and distribution
- Automotive and industrial equipment

Vibra-Tite Thread Sealants

seal and secure metal pipes and fittings, by filling the space between threaded metal parts. Thread sealants prevent leakage caused by tape shredding, vibration loosening, solvent evaporation, and damaged threads. Vibra-Tite products are designed for both low and high pressure applications. Thread sealants seal to the burst strength of most piping systems. Because of the lubricating properties, Vibra-Tite thread sealants make it easy to assemble fittings as well as prevent galling of the threads. For repairs, parts may be disassembled with basic hand tools.

Vibra-TITE RETAINING COMPOUNDS

• Increases the shear strength on non-threaded cylindrical metal assemblies

• Fills voids between close-fitting metal assemblies

Creates a solid one-piece assembly

Seals joints against leakage

Prevents corrosion

• UV / Blacklight indicator

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Viscosity (cP)	Max Gap Fill (in)	Shear Strength (PSI)	Temp Range	Fixture Time (min.)	Specific Gravity	Suggested Primer	Specs Met
530		675™/609™	GENERAL PURPOSE - GREEN								
53002	1.8 mL Bullet		General purpose for: rotors, augment	125	0.005	2300+	-65°F to 300°F	10 - 20	1.10	611 or 612	MIL-R-46082
53010	10 mL Bottle	60921	press fits, shafts, bushings, bearings and								ASTM D-5363
53050	50 mL Bottle	60931	pulleys.								GM-1183024
53025	250 mL Bottle	60941/67541									
53000	1 L Jug	60943									
535			GENERAL PURPOSE GEL - GREEN								
53550	50 mL Tube		High strength no drip anaerobic gel with	Gel	0.015		-65°F to 300°F	5 - 10	1.09	611 or 612	
53525	250 mL Tube	TM	good temperature and solvent resistance.								
538		638™	HIGH STRENGTH - GREEN								
53850	50 mL Bottle	21448	High strength for loose fitting parts.	2500	0.015	4000+	-65°F to 300°F	5	1.09	611 or 612	
53825	250 mL Bottle	21449									
53800	1 L Jug	COOTM	HIGH OTRENOTH OLD SIT ORES								
541	4.0 ml Do !! .!	680™	HIGH STRENGTH - SLIP FIT - GREEN	4000	0.045	2000	CE0E +- 0000E	00.40	4 44	C10	NCE New Food
54102 54110	1.8 mL Bullet	C004F	High strength gap filling. Permanently	1200	0.015	3000+	-65°F to 300°F	20-40	1.11	612	NSF Non-Food
54110 54150	10 mL Bottle 50 mL Bottle	68015 68035	retains slip-fit. For: rotors, shafts, impellers, and splines.								
54130 54125	250 mL Bottle	68060	impeners, and spinies.								
54100	1 L Jug	68090									
542	1 L oug	635™	HIGH STRENGTH - LARGE GAP - GREE	N							
54202	1.8 mL Bullet	055	High viscosity permits larger machine	2000	0.015	4000+	-65°F to 300°F	20-40	1.05	612	MIL-R-46082
54210	10 mL Bottle		tolerances. For: rotors, shafts, impellers	2000	0.013	4000+	-03 F to 300 F	20-40	1.03	012	ASTM D-5363
54250	50 mL Bottle	63531	and splines.								AOTHI D 0000
54225	250 mL Bottle	63541									
54200	1 L Jug										
546		N/A	IMPACT RESISTANT - GREEN								
54650	50 mL Bottle		Flexible for impact resistance.	600	0.015	2000+	-65°F to 300°F	20-40	1.09	611	
54625	250 mL Bottle		•								
54600	1 L Jug										
548		648 ™	RAPID CURING - GREEN								
54850	50 mL Bottle	21444	Fast fixturing for close fitting parts, high	500	0.007	3500+	-65°F to 350°F	5	1.09	611 or 612	
54825	250 mL Bottle	21445	strength for stainless steel.								
54800	1 L Jug										
550		540 ™	CORE PLUG SEALANT - BLUE								
55050	50 mL Bottle		Designed to be used on freeze, core, and	8500	0.02	2300+	-65°F to 300°F	10 - 20	1.09	611	
55000	1 L Jug	11358	cup plug applications.								
560		640 ™	HIGH TEMPERATURE - FAST SET - GRI								
56002	1.8 mL Bullet		High temperature fast setting for: rotors,	600	0.007	3000+	-65°F to 400°F	5 - 60	1.12	611 or 612	MIL-R-46082
56010	10 mL Bottle	64031	shafts, bushings, bearings and pulleys.								ASTM D-5363
56050	50 mL Bottle	64041									
56025	250 mL Bottle										
56000	1 L Jug	O O O O TW									
566		660™	GAP FILLING - FOR WORN PARTS - GR								
56650	50 mL Tube	0.0071	High viscosity, press-fit, slip-fit.	Paste	0.020	2400+	-65°F to 350°F	30-45	1.04	611 or 612	
567		620 ™	HIGH TEMPERATURE - LARGE GAP - G								
56702	1.8 mL Bullet		High temperature gap filling for: rotors,	7000	0.015	3500+	-65°F to 450°F	20 - 30	1.16	611 or 612	GM-1183024
56710	10 mL Bottle	62015	shafts, bushings, bearings and pulleys.								
56750 E670E	50 mL Bottle	62040									
56725	250 mL Bottle	62070 62085									
56700	1 L Jug	02085									

VIDTA-TITERetaining Compounds

Vibra-Tite 530 General Purpose Retaining Compound bonds metal assemblies. A low viscosity retaining compound recommended for diametral gap distances up to 0.005" to augment press fits. Withstands temperatures of up to 300° F providing a shear strength of 3,000 psi after 24 hours with a fixture time of 10 minutes. Typical uses: Rotors, shafts, bushings, bearings, and pulleys. COMPETES WITH LOCTITE® 609™/675™

Vibra-Tite 538 High Strength Retaining Compound provides maximum strength for use where high dynamic force or cyclic loading is anticipated. COMPETES WITH LOCTITE® 638™

Vibra-Tite 541 High Strength Retaining Compound cures in room temperatures filling diametral gaps up to 0.015". Typical uses include fitted cylindrical parts replacing set screws, clamp rings, and snap rings. It provides a shear strength greater than 3,000 psi after 24 hours with a fixture time of 10 minutes. COMPETES WITH LOCTITE® 680™

Vibra-Tite 542 High Strength Retaining Compound is a high viscosity retaining compound that allows parts to be adjusted during assembly. It provides a shear strength greater than 4,000 psi. Typical uses include slip fit components, rotors, shafts, impellers, and splines. COMPETES WITH LOCTITE® 635™

Vibra-Tite 546 Substantial Impact Resistance flexible for high shock/impact performance from hub to rotor.

Vibra-Tite 548 Press Fit / Rapid Cure works with continuous operating temperatures up to 350°F. Provides a shear strength greater than 3,500 psi. COMPETES WITH LOCTITE® 648™

Vibra-Tite 550 Core Plug Sealant is designed to be used on freeze, core, and cup plug applications. A thixotropic formula, it lends itself well to vertical dispensing. COMPETES WITH LOCTITE® 540™

Vibra-Tite 560 High Temperature Retaining Compound is a high temperature (400°F / 204°C), high strength adhesive for retention of cylindrical components, where disassembly is not required on press-fit assemblies. It provides a shear strength greater than 3,000 psi. Typical uses: Rotors, shafts, bushings, bearings, and pulleys with temperatures up to 400°F. **COMPETES WITH LOCTITE® 640**TM

Vibra-Tite 566 Gap Filling Compound is designed for use on worn cylindrical parts where tolerances are poor. COMPETES WITH LOCTITE® 660™

Vibra-Tite 567 High Temperature Retaining Compound locks metal cylindrical assemblies with diametral clearances up to 0.015". Provides a shear strength greater than 3,500 psi on steel sealing against leakage while preventing corrosion. Typical uses: Rotors, shafts, bushings, bearings, and pulleys. **COMPETES WITH LOCTITE® 620™**

Benefits:

- · Reduce machining costs
- Press/Shrink fits can be replaced with slip fits
- · No expensive finishes required
- Increase mechanical strength of the assembly
- 100% surface contact
- Retains and seals, eliminates corrosion and seizure
- Restore fit to worn or out-oftolerance assemblies
- Eliminate part replacement
- · Part distortion is eliminated

Typical Applications:

- Mount bearings in housings or shafts
- Mount motors, gears, sprockets and pulleys on shafts
- Retain cylindrical linings
- · Replace keys and set screws
- Augment slip fits
- Lock keyways
- Secure splines, bushings, bearings, oil seals, water pumps core plugs and more

Vibra-Tite Anaerobic Retaining Compounds

are designed to increase shear non-threaded, strength cylindrical metal assemblies. liquid anaerobic material The fills voids between close-fitting metal assemblies. It cures to a toughened thermoset-plastic which creates a solid one piece assembly. Retaining compounds seal joints against leakage and prevent corrosion. These materials have gained wide acceptance as a standard method for assembling press-fit and slip-fitted parts.

Vibra-TITE°

ANAEROBIC GASKETING

- Remains liquid when exposed to air
- Cures when confined between mating flanges
- Can fill gaps as large as 0.050
- · Alleviates the need for preformed gaskets

Typical Applications:

Can be used as a form-in-place gasket:

- Thermostats
- Pumps
- Gearboxes

Compressors

GASKET MAKER

- Transmission housings
- Axle covers

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP)	Max Gap Fill (in)	Temperature Range	Cure Speed	Primer	Specs Met
709		509™	FLEXIBLE GASKET MAKER							
70950 70930	50 mL Tube 300 mL Cart	21525	Flexible flange sealant resists vibration. Fluorescent blue color aids visual assembly inspections.	Blue	65,000 - 200,000 Thixotropic	Unprimed: 0.010 Primed: 0.020	-65°F to 300°F	Unprimed: 6-48hrs Primed: 1-6hrs	611 or 612	
710		510 ™	HIGH TEMPERATURE RIGID FL	ANGE S	SEALANT					
71050 71025 71030	50 mL Tube 250 mL Tube 300 mL Cart	51031 51041 51074	High temperature rigid flange sealant withstands temperatures up to 400°F.	Pink	188,000 - 500,000 Thixotropic	Unprimed: 0.010 Primed: 0.020	-65°F to 400°F	Unprimed: 4-24hrs Primed: 30min- 4hrs	611 or 612	
724		574 ™	FAST FLANGE SEALANT							
72450 72425	50 mL Tube 250 mL Tube	24018 26338	Provides fast low pressure sea.	Orange	62,000 - 300,000 Thixotropic	Unprimed: 0.010 Primed: 0.020	-65°F to 300°F	Unprimed: 4-24hrs Primed: 30min- 4hrs	611	
730		518™	FLEXIBLE GASKET MAKER - S	OLVEN'	T RESISTANT					
73050 73025 73030	50 mL Tube 250 mL Tube 300 mL Cart	51831 51845	Suitable for aluminum and rigid machined flanges.	Red	800,000 - 3,750,000 Thixotropic	Unprimed: 0.010 Primed: 0.020	-65°F to 300°F	Unprimed: 1-12hrs Primed: 15min- 2hrs	611	GM- 1182863
732		515 ™	FLEXIBLE GASKET MAKER							
73250 73225 73230	50 mL Tube 250 mL Tube 300 mL Cart	51531 51580	General purpose gasket maker that flexes with flanges.	Purple	275,000 - 950,000 Thixotropic	Unprimed: 0.010 Primed: 0.020	-65°F to 300°F	Unprimed: 4-24hrs Primed: 30min- 4hrs	611	

RTV SILICONE GASKET MAKERS

Designed for use in mechanical assemblies, RTV Silicones create a "formed-in-place" gasket with excellent resistance to temperature, moisture, vibration, and weathering. RTV Silicones can eliminate the need for costly cut gaskets.

- Adhesion to many substrates
- Withstands extreme temp. cycling
- Excellent chemical resistance
- One-part formulation
- Room temperature cure
- Extremely flexible

	A	I	A	1	À
Sunger erry	BUOCH TY STORE	Sorres ETY	AED RITY	BUME RTY Model committees	Control of the Contro
ш					

Vibra-Tite	Available	LOCTITE®	Color	Cure Type	Temperature
Part #	Sizes	Part #			Range °F
992		5920™			
99280	80 mL		Copper	Oxime	-65 to 700
99230	300 mL	82046			
99291	4.5 gal				
993		5900™			
99330	300 mL		Heavy Body	Oxime	-75 to 500
99391	4.5 gal	20166	Black		
995		595™			
99507	1.5 oz	80242	Clear	Acetoxy	-65 to 450
99580	80 mL				
99530	300 mL	59575			
99591	4.5 gal				
996		596™			
99680	80 mL		Red	Acetoxy	-75 to 650
99630	300 mL	59675			
99691	4.5 gal				
997		587™			
99780	80 mL		Blue	Oxime	-65 to 500
99730	300 mL	58775			
99791	4.5 gal				
998		598™			
99880	80 mL		Black	Acetoxy	-65 to 500
99830	300 mL	59875			
99891	4.5 gal				
999		5999™			
99980	80 mL		Grey	Oxime	-65 to 500
99930	300 mL	18581			
99991	4.5 gal				

ANTI-SEIZE COMPOUNDS

Anti-Seize lubricants are specially formulated to prevent seizing, galling, pitting, excessive wear, and corrosion. It will not wash, squeeze or burn out, even at elevated temperatures and pressure.

Benefits:

- Eases assembly and dissassembly
- Reduces friction and wear
- Protects assemblies from corrosion
- Withstands high temperatures and pressures

Typical Applications:

• Gears, Chains, Cables, Sprockets, Fastener Threads

Includes Brush-Cap Applicato

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP)	Temp Resistance	K-Value	Specs Met
906			MARINE GRADE ANTI-SEIZE WITH MOLY					
90616	16oz Jar w/brush		Protects assemblies exposed to fresh and salt water. Works well in high-humidity conditions. Contains no metals and is not a marine pollutant. Effective under extreme pressures.	Grey	100,000 Paste	2600°F	0.17	MIL-PRF-907E
9070		Silver	ALUMINUM ANTI-SEIZE COMPOUND					
90702 90704 90708 90706 90700 90705 90707	1.8 mL Bullet 4oz Jar w/Brush 8oz Jar w/Brush 16oz Jar w/Brush 1 gal 5gal Plastic Pail 100 pc fishbowl	80209 76732 76764 76775	Lubricant ideal for all metals to prevent seizing, galling and excessive wear. Resists harsh chemical environments. Consists of fine flakes of aluminum and graphite suspended in a blend of lubricants and oils.	Silver	120,000 - 175,000 Paste	1800°F	0.15	MIL-PRF-907F GM-6108M
9071		C5-A®	COPPER ANTI-SEIZE COMPOUND					
90712 90714 90718 90716 90710 90715	1.8 mL Bullet 4oz Jar w/Brush 8oz Jar w/Brush 16oz Jar w/Brush 1gal 5gal Plastic Pail	51144 51147 51007	Ideal for use on softer metal parts such as copper and brass. Protects from rust and corrosion as well as prevents seizing, galling and excessive wear. Excellent resistance to harsh chemical environments. Consists of fine flakes of copper and graphite suspended in a blend of lubricants and oils.	Copper	120,000 - 175,000 Paste	1800°F	0.15	MIL-PRF-907F
9072		Nickel	NICKEL ANTI-SEIZE COMPOUND					
90722 90724 90728 90726 90720 90725 90727	1.8 mL Bullet 4oz Jar w/Brush 8oz Jar w/Brush 16oz Jar w/Brush 1 gal 5gal Plastic Pail 100 pc fishbowl	77124 77164 77175	Lubricant ideal for extreme temperatures. Copper and graphite free base. Resistant to harsh chemical environments. Excellent for stainless steel and other metal fittings.	Nickel	350,000 - 500,000 Paste	2600°F	0.15	MIL-PRF-907F
908			FOOD GRADE ANTI-SEIZE					
90816 90800	16oz Jar w/brush 1 Gal		Vibra-Tite Food Grade Anti-Seize is specifically developed for use in applications where incidental food contact is possible. Protects metal parts from seizure, galling, rust, corrosion and heat freeze by adhering to the metal surface.	White	122,000 Paste	1800°F	0.15	MIL-PRF-907F NSF (H1)

VIDIA-TITECYANOACRYLATES

are single-part clear adhesives that rapidly polymerize at room temperature and develop strength extremely fast (fixture 0 to 60 seconds). They are initiated by moisture on the parts surface or by accelerators.

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Viscosity (cP)	Max Gap Fill (in.)	Shear Strength (PSI)	Temp Range °F	Fixture Time	Specific Gravity	Base	Specs Met
			GENE	RAL PURPOS	E						
300			General Purpose - Clear								
30002 30028 30054	1.8 mL Bullet 1 oz Tube 1 lb Bottle		A single component medium viscosity cyanoacry- late adhesive	150 - 300	0.006	3200	-65 to 200	20sec	1.06	Ethyl	A-A3097 Type II - Class 2
304		404TM	General Purpose - O-Ring Bonder - Clear								
30402 30410 30428 30454	1.8 mL Bullet 1/3 oz Bottle 1 oz Bottle 1 lb Bottle	46551 46561	A single component, low to medium viscosity cyanoacrylate adhesive.	80 - 100	0.005	3200	-65 to 200	20sec	1.06	Ethyl	A-A3097 Type II - Class 2
309		409™	General Purpose Gel - Clear								
30903 30920 30922 314	3 gm Tube 20 gm Tube 200 gm Tube	40904 40945 40974	A single component high viscosity gel cyanoacry- late adhesive. Ideal for bonding porous materials. Plastic Bonder - Clear	9,500 - 12,500	0.01	3500	-65 to 200	75sec	1.06	Ethyl	A-A3097 Type II - Class 5
31402 31428 31454	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	41450 41461	A single component low to medium viscosity cyanoacrylate.	110	0.006	3200	-65 to 200	20sec	1.05	Ethyl	A-A3097 Type II - Class 2
316		416 TM	Gap Filling Plastic Bonder - Clear								
31602 31628 31654	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	41650 41661	A medium to high viscosity cyanoacrylate with extended drying times for filling large gaps.	1500 - 2100	0.008	3200	-65 to 200	40sec	1.05	Ethyl	A-A3097 Type II - Class 3
320		420TM	Wicking Type Plastic Bonder - Clear								
32002 32028 32054	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	42050 42061	A fast setting wicking grade adhesive ideal for bonding preassembled parts.	1 - 3	0.002	3200	-65 to 200	10sec	1.06	Ethyl	A-A3097 Type II - Class 1
321			Fast Wicking Grade - Clear								
32128 32154	1 oz Bottle 1 lb Bottle		A single component low viscosity cyanoacrylate adhesive.	3	0.002	3200	-65 to 200	5sec	1.06	Ethyl	
322		422 TM	Gap Filling Plastic Bonder - Clear								
32202 32228 32254	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	42250 42261	A single component high viscosity cyanoacrylate adhesive with a quicker setting speed than most high viscosity materials.	1500 - 2100	800.0	3400	-65 to 200	40sec	1.06	Ethyl	A-A3097 Type II - Class 3
344		444 TM	Wire Tacking - Clear / Fluorescent								
34402 34428 34454	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	12294	Designed for general purpose bonding on all types of substrates where gap filling is required.	600 - 850	0.002	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 3
362		498 TM	Thermal Cycling - Clear								
36202 36220 36254	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	49861	A single component high viscosity cyanoacrylate adhesive with a quick setting speed.	1500 - 2100	0.006	3400	-65 to 200	40sec	1.06	Ethyl	A-A3097 Type II - Class 3
381		382 TM	Gap Filling - Wire Tacking - Clear								
38102 38120 38128 38154	1.8 mL Bullet 20 gm Bottle 1 oz Bottle 1 lb Bottle		A high viscosity cyanoacrylate adhesive for electonics. Offers gap-filling and thermal cycling resistance.	4000- 5000	0.008	3500	-65 to 200	<30sec	1.06	Ethyl	
395		495 TM	General Purpose - Clear								
39502 39528 39554 39599	1.8 mL Bullet 1 oz Bottle 1 lb Bottle 100 pc fishbowl	49550 49561	A single component low viscosity cyanoacrylate adhesive. Suitable for general-purpose applications on metals rubbers and plastics.	30 - 70	0.004	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 1

1.8 mL Resealable Bullet Tubes (15-20 Applications in Each Tube)

Typical Bonding Applications:

- **Circuit board wires**
- Ceramic, fabric, metal and leather bonding
- Molded parts such as automotive weather striping, wiper blades
- Speaker cones

- **Equipment identification tags**
- **Control panel switches**
- Rubber pads for equipment base or legs

CYANOACRYLATES

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Viscosity (cP)	Max Gap Fill (in.)	Shear Strength (PSI)	Temp Range °F	Fixture Time	Specific Gravity	Base	Specs Met
				METAL E	BONDER						
330		430 TM	Metal & Rubber Bonder - Clear								
33002 33028 33054	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	43050 43061	A single component, low to medium viscosity ethyl cyanoacrylate adhesive.	123 - 127	0.006	2600	-65 to 200	30sec	1.09	Ethyl	A-A3097 Type II - Class 1
				SURFACE IN	ISENSITIVE						
301		401TM	Surface Insensitive - General - Cle	ar							
30102 30114 30114BC 30120 30154 30104	1.8 mL Bullet 15 mL Bottle 15 mL Bottle 20 gm Bottle 1 lb Bottle 4 lb Jug	40140 40140 40140 40161	A fast setting, low to medium vis- cosity cyanoacrylate adhesive for use on all types of substratesIdeal for filling small gaps.	90-120	0.005	3200	-65 to 200	15sec	1.06	Ethyl	
305			Surface Insensitive - General Purp	ose - Clear							
30502 30520 30554	1.8 mL Bullet 20 gm Bottle 1 lb Bottle		A medium viscosity cyanoacrylate adhesive with good flow charac- teristics. Extremely fast setting.	40 - 60	0.004	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 1
306		406TM	Surface Insensitive - Wicking - Clo	ear							
30602 30620 30654	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	40640 40661	A low viscosity with an extremely fast setting time. Ideal for bonding preassembled parts.	15 - 35	0.004	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 1
30702 30720 30754	1.8 mL Bullet 20 gm Bottle 1 lb Bottle		Surface Insensitive - Wicking - Cle An extremely fast setting wicking grade adhesive ideal for bonding preassembled parts.	1 - 3	0.002	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 1
331			Surface Insensitive - Gap Filling -	Clear							
33102 33114 33120 33154	1.8 mL Bullet .5 oz Bottle 20 gm Bottle 1 lb Bottle		Suitable for general-purpose bonding but provides excellent strength and speed on all rubber compounds.	650 - 950	0.002	3400	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 3
333		435TM	Surface Insensitive - General Purp	ose - Clear							
33302 33320 33354	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	40994 40995	Designed to set and adhere rapidly to inactive surfaces.	250-350	0.006	3000-3500	-65 to 200	30sec	1.05	Ethyl	
347		447TM	Surface Insensitive - General Purp	ose - Clear							
34702 34714 34720 34728 34754	1.8 mL Bullet .5 oz Bottle 20 gm Bottle 1 oz Bottle 1 lb Bottle		A single component, medium to high viscosity cyanoacrylate adhesive. It is particularly designed to set and adhere rapidly to inactive surfaces.	600 - 850	0.007	3200	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 3
354		454TM	Surface Insensitive - Porous Gel -	Clear							
35403 35420 35422 35430	3 gm Tube 20 gm Tube 200 gm Tube 300 gm Cart	45404 45440 45478	Ideal for bonding porous materials or when controlling adhesive flow is critical. Offers maximum gap filling and repositioning time.	9500 - 12,500	0.01	3500	-65 to 200	75sec	1.08	Ethyl	A-A3097 Type II - Class 4
356			Surface Insensitive - Gel - Black								
35620	20 gm Tube		Offers maximum gap filling and repositioning time.	Thixo Gel	0.01		-65 to 200	75min	1.08	Ethyl	A-A3097 Type II - Class 4

Cyanoacrylates, commonly known as Super Glues, are highly useful in virtually every industry. Some of the higher volume applications include printed circuit board wires and a broad range of medical devices.

OEM applications include small and large appliances, automotive applications, toys, and cosmetic packaging.

MRO applications include repair of plastic, rubber and metal parts.

Everyday consumers are a large volume users of Super Glues for use and repair on everything from crafts to broken toys and household gadgets.

Factors that Effect CA Performance

- Low humidity = slower cure speed
- Low viscosity for small gaps
- Difficult-to-bond surfaces:
 PTFE, Silicone, Polyethylene,
 Polypropylene
- Excess adhesive Less is best

CYANOACRYLATES

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Viscosity (cP)	Max Gap Fill (in.)	Shear Strength (PSI)	Temp Range °F	Fixture Time	Specific Gravity	Base	Specs Met
			LOW OD	OR / LOW BL	ООМ						
303		403TM	Low Odor & Low Bloom - Gap Filling - Clear								
30320 30354	20 gm Bottle 1 lb Bottle	40340 40361	No-odor and non-blooming characteristics.	1200- 1500	0.008	3200 / tds 2600	-65 to 200	30sec	1.05	Alkoxy- Alkyl	
308		408 TM	Low Odor & Low Bloom - Wicking - Clear								
30802 30820 30854	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	40840 40861	No-odor and non-blooming characteristics for when vapor control is an issue.	2 - 6	0.002	2400	-65 to 200	15sec	1.06	Ethoxy Ethyl	
317			Low Odor & Low Bloom - Toughened - Clear								
31720 31754	20 gm Bottle 1 lb Bottle		Designed for applications needing higher peel strength.	2500	0.008	2300	-65 to 200	30sec	1.05	Ethyl	
318			Low Odor & Low Bloom - Toughened - Black								
31820 31854	20 gm Bottle 1 lb Bottle		Designed for applications needing higher peel strength.	2500	0.008	2300	-65 to 200	30sec	1.05	Ethyl	
360		460 TM	Low Odor & Low Bloom - General Purpose - Clear								
36002 36020 36054	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	46040 46061	No-odor and nonblooming characteristics make this product user friendly for vapor control.	50	0.004	2600	-65 to 200	30sec	1.06	Ethyl	
			RUBBI	R TOUGHEN	ED						
310		410 ^{7M}	Rubber Toughened - Gap Filling - Black								
31002 31020 31054	1.8 mL Bullet 20 gm Bottle 1 lb Bottle	41045 41061	Provides superior shock and thermal resistance when bonding in harsh environments	2000 - 3000	0.008	3700	-65 to 280	90sec	1.06	Ethyl	A-A3097 Type II - Class 4
311		411 TM	Rubber Toughened - Shock & Impact Resistant -	Clear							
31102 31120 31128 31154	1.8 mL Bullet 20 gm Bottle 1 oz Bottle 1 lb Bottle	41145 41161	A single component high viscosity, rubber- toughened ethyl cyanoacrylate adhesive. Superior shock and thermal resistance.	2400	0.008	3700	-65 to 280	75sec	1.06	Ethyl	A-A3097 Type II - Class 3, A-A3097 Type II - Class 3 - Ethyl
335			Rubber Toughened - General Purpose - Clear								
33502 33520 33528 33554	1.8 mL Bullet 20 gm Bottle 1 oz Bottle 1 lb Bottle		Provides superior shock and thermal resistance when bonding rubbers, metals, and plastics in harsh environments.	400 - 600	0.006	3700	-65 to 280	50sec	1.06	Ethyl	A-A3097 Type II - Class 2
388		380 TM	Rubber Toughened - Shock/Temp Resistant - Black								
38802 38828 38854	1.8 mL Bullet 1 oz Bottle 1 lb Bottle	38050 38061	Provides superior shock and thermal resistance when bonding rubbers, metals, and plastics in harsh environments.	400 - 600	0.006	3700	-65 to 280	50sec	1.06	Ethyl	A-A3097 Type II - Class 2
			HD RU	BBER BOND	R						
370			Rubber Bonder - Wicking - Clear								
37020 37054	20 gm Bottle 1 lb Bottle		A fast setting wicking grade adhesive ideal for bonding preassembled parts.	2	0.002	3200	-65 to 200	10sec	1.06	Ethyl	A-A3097 Type II - Class 1
37120	20 am Dottle		Rubber Bonder - Clear	10 . 20	0.002	3200	-GE to	10sec	1.06	Ethyl	A-A3097 Type
37154	20 gm Bottle 1 lb Bottle		A single component, extremely fast setting low viscosity cyanoacrylate adhesive.	10 - 20	0.003	3200	-65 to 200	TUSEC	1.00	Ethyl	II - Class 1
372	20 am Pottle		Rubber Bonder - Clear	160 - 220	0.006	2000	GE to	1E005	1.06	Ethyl	A A2007 Turns
37220 37254	20 gm Bottle 1 lb Bottle		A single component, fast setting medium viscosity cyanoacrylate adhesive.	100 - 220	0.006	3000	-65 to 200	15sec	1.06	Ethyl	A-A3097 Type II - Class 2
373			Rubber Bonder - Gap Filling - Clear	4000	0.000	0400	05.	40	4.00	Fu .	A 400CT T
37320 37354	20 gm Bottle 1 lb Bottle		Provides excellent strength and speed on all rubber compounds.	1800	0.008	3400	-65 to 200	10sec	1.06	Ethyl	A-A3097 Type II - Class

Light Cure Adhesives

Vibra-Tite light cure adhesives are singlepart, photo-initiated acrylates that cure on demand when exposed to UV-light.

- Almost instant cure
- Some cure with very low intensity
- Flexible or rigid products available
- High optical clarity & non-yellowing
- Bonds a wide range of substrates

	-	A)	TIA .										
Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Cure Type	Color	Key Sub- strates	Viscosity (cP)	Elongation At Break %	Shore Hardness	Temp Range	Fixture Time	Shear Strength (PSI)	Activator
208			UV STRUCTURAL AD		,								
20831 20800	30 mL Syringe 1 L Bottle		Impact resistant gel.	UV / Primer	Opaque	Glass, Metal	Gel	300	D70	-65°F to 250°F		2500	638
211			LIGHT CURE ADHESI	VE									
21150 21100	50 mL Bottle 1 L Bottle		Low viscosity glass bonder.	UV / Visible	Clear	Glass	100	100	D80	-65°F to 250°F	10 Sec	2300	
215			LIGHT CURE ADHESI	VE									
21550 21500	50 mL Bottle 1 L Bottle		Potting material.	UV / Visible	Clear	Glass, Plastic	8000	200			5 Sec		
216			UV STRUCTURAL AD	HESIVE									
21600	1 L Bottle		Impact resistant gel.	UV	Clear	Glass, Metal	Gel	>20	D65	-45°F to 300°F	10 Sec	1600	
220			LIGHT CURE ADHESI	VE									
22050 22025 22000	50 mL Bottle 250 mL Bottle 1 L Bottle		Medium viscosity glass bonder.	UV / Visible	Amber	Glass	1200			-65°F to 250°F	3 Sec	2000	
229		349™	LIGHT CURE ADHESI	VE									
22950 22900	50 mL Bottle 1 L Bottle	34931 34990	High viscosity glass bonder.	UV	Clear / Straw	Glass, Metal	9500	300	D70	-65°F to 266°F		1600	
230		352 ™	UV STRUCTURAL AD	HESIVE									
23050 23000	50 mL Bottle 1 L Bottle	35241 35286	Impact resistant adhesive.	UV / Heat / Activator	Clear/ Amber	Glass, Metal	19500	290	D60	-65°F to 374°F		1500	600 / 638
250			LIGHT CURE ADHESI	VE									
25050 25000	50 mL Bottle 1 L Bottle		Doming product for plastics.	UV / Visible	Clear	Plastics	6000						
255			LIGHT CURE ADHESI	VE .									
25550 25500	50 mL Bottle 1 L Bottle		Doming product for metals.	UV / Visible	Clear	Metals	6000						
265			LIGHT CURE ADHESI	VE									
26550 26500	50 mL Bottle 1 L Bottle		Light tacking adhesive.	UV / Visible	Clear	Glass, Plastics	200	10		-65°F to 188°F	3 Sec	2900	
291		3921 ™	ACRYLIC UV / VISIBL	E W/ FLU	ORESCE	NCE							
29150 29100	50 mL Bottle 1 L Bottle	36485	Needle Bonder.	UV / Visible	Clear / Fluores- cent	Glass, Metal, Thermoplastic, Polycarbonate, Polyvinylchloride	150			-65°F to 300°F			
294			LIGHT CURE ADHESI	VE									
29450 29400	50 mL Bottle 1 L Bottle		UV plastic bonder.	UV / Visible	Clear	Plastics	750	300	D60	-55°F to 188°F	3 Sec	3000	
297		3971™	ACRYLIC UV / VISIBL	E W/ FLU	ORESCE	NCE							
29750 29700	50 mL Bottle 1 L Bottle	36805	Medical device bonder.	UV / Visible	Clear / Fluores- cent	Metal, Thermoplastic, Polyvinylchloride, Polyurethane	320			-65°F to 300°F			

EPOXIES

Vibra-Tite Part #	Available Sizes	Mix Nozzle #	Product Description and Comparison	Viscosity (cP)	Shear Strength (PSI)	Mix Ratio	Temp Range	Fixture Time	Full Cure	Specific Gravity
905			2 PART OUICK CURE - C	LEAR						
90550 90540	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	Compare to 3M [™] DP100®	Part A: 10,000 Part B: 12.000	Etched Al: 1,500 CRS: 1,000	1:1	-20°F to 250°F	4-6 min.	24 hrs.	Part A: 1.16 Part B: 1.14
910 91050 91040	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	2 PART, 5 MINUTE - WH Compare to 3M TM DP110® or Hysol E00NS	Part A: Paste Part B: Paste	Etched AI: 1,200 CRS: 1,000	1:1	-20°F to 250°F	4-6 min.	24 hrs.	Part A: 1.21 Part B: 1.15
911 91150 91140	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	EPOXY - GREY Compare to Fastweld 10	Part A: 280,000 Part B: 180.000	CRS: 3,900	1:1	-40°F to 300°F	10 min.	24-72 hrs.	Part A: 1.48 Part B: 1.48
912	100 1112 2 441 0411		OIL FIELD THREAD SEA							1 411 21 1110
91227 91254	8 oz Jar 16 oz Jar			Part A: 30,000 Part B: 80	CRS: 3,000	1:1	-40°F to 300°F		24-72 hrs.	Part A: 1.21 Part B: 1.15
913 91350 91340	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	EPOXY - CLEAR Compare to Devon's 2-Ton Epoxy	Part A: 13,000 Part B: 7.000	CRS: 2,300	1:1	-40°F to 250°F	10 min.	24-72 hrs.	Part A: 1.16 Part B: 0.96
915 91550 91540	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	EPOXY - GREY Compare to Hysol E 60 NC	Part A: 6,000 Part B: 11,000	Etched Al: 2,700 CRS: 2,700	1:1	-40°F to 300°F	90 min.	24-72 hrs.	Part A: 1.15 Part B: 1.01
916	400 IIIE Buul Ourt	WHOOLI OT	EPOXY - GREY	Turt B: 11,000	0110. 2,700					Ture B. 1.01
91650 91640	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	Compare to Hysol E 60 HP	Part A: 60,000 Part B: 5,000	CRS: 3,300 Etched AI: 4,300	2:1	-40°F to 250°F	70-90 min.	24-72 hrs.	Part A: 1.16 Part B: 1.06
920 92050 92040	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	HIGH PEEL / HIGH SHEA	R 2 PART EPOXY Part A: 50,000 Part B: 4,000	3,500	2:1	-40°F to 300°F	70-90 min.	24-72 hrs.	Part A: 1.12 Part B: 1.01
921			PLASTIC BONDER - BLA	CK						
92150 92140	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01		Part A: 50,000 Part B: 4,000	3,500	2:1	-40°F to 300°F	70-90 min.	24-72 hrs.	Part A: 1.12 Part B: 1.01
923 92350 92340	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	ALUMINUM BONDER - (Part A: 65,000 Part B: 12,000	Etched Al: 3,000 CRS: 4,000	2:1	-40°F to 300°F	20 min.	24- 72 hrs.	Part A: 1.16 Part B: 0.96
924 92450 92440	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	Compare to Lord 305	Part A: 14,000 Part B: 32,500	Etched AI: 2,000 CRS: 2,700	1:1	-40°F to 300°F	2 hrs	24-72 hrs.	Part A: 1.16 Part B: 0.96
930 93030	300 mL Cart	T300CT or T300FX	HEAT CURE EPOXY - SIL	VER 900,000	CRS:5,000 Etched Al: 3,900	1 Part	-40°F to 300°F	30 min. @350°F	30 min. at 350°F	1.38
932			ENCAPSULATING EPOXY	/ - BLACK						
93240	400 mL Dual Cart	M400EP01		Part A: 30,000 Part B: 1,000		2:1	-40°F to 300°F	30 min. @350°F	24 hrs.	Part A: 1.61 Part B: 0.98
933	E0 ml Duel Cart	MOEOEDO4	IGNITION COIL IMPREG			0.1	EESE to 2000F	10 min	04 70 hu-	1 14
93350 934	50 mL Dual Cart	M050EP01	Compare to Lord EP809	8000	1500	2:1	-55°F to 200°F	10 min.	24-72 hrs.	1.14
93430	300 mL Cart	T300CT or T300FX	INDUCTION CURE - SILV	900,000	CRS:5,000 Etched Al: 3,900	1 Part	-40°F to 300°F	4 sec. @ 350°F	30 min. at 350°F	1.38
951 95154	1 lb. Pail		ALUMINUM LIQUID - GR Compares to Devcon Aluminum Liquid	20,000 Mixed	Etched Al: 2,600	5:1	-40°F to 300°F	24 hrs.	48-72 hrs.	1.58 Mixed
990			FLEXIBLE TOUGHENED 2	2 PART EPOXY - OF	F-WHITE					
99050 99040	50 mL Dual Cart 400 mL Dual Cart	M050EP01 M400EP01	Compares to Hysol E 120 HP	Part A: 41,000 Part B: 2,000	Etched AI: 3,500 CRS: 4,000	2:1	-40°F to 300°F	140-180 min.	24-72 hrs.	Part A: 1.14 Part B: 0.98

ADHESIVE DISPENSING EQUIPMENT AND ACCESSORIES

Vibra-Tite Part #	Product Description	
D050R01	Dispense Gun, 50 mL Dual Cartridge, 1:1 and 2:1 Ratio, Manual, Plastic	7
D050R02	Dispense Gun, 50 mL Dual Cartridge, 2:1 Ratio, Manual, Plastic	T
D050R10	Dispense Gun, 50 mL Dual Cartridge, 10:1 Ratio, Manual, Plastic	T
D400RVA	Dispense Gun, 200, 400, and 490 mL Dual Cartridge, 1:1, 2:1, and 10:1 Ratio, Manual, Metal	e: e:
D490R10	Dispense Gun, 490 mL Dual Cartridge, 10:1 Ratio, Pneumatic, Metal	7

Vibra-Tite Part #	Product Description	
M050EP01	Mix Nozzle, 50 mL, Square, 16 Elements, 1:1 Ratio, 3.25" Length, 5.3 mm Inner Dim.	(TANAMAKANAN)
M050PB01	Mix Nozzle, 50 mL, Square, 16 Elements, 1:1 and 2:1 Ratio, 3.6" Length, 5.3 mm I.D.	
M050PB10	Mix Nozzle, 50 mL, Square, 24 Elements, 10:1 Ratio, 4.8" Length, 5.3 mm Inner Dim.	
M400EP01	Mix Nozzle, 400 mL, Square, 24 Elements, 1:1 and 2:1 Ratio, 5.8" Length, 7.5 mm I.D.	
M400PB01	Mix Nozzle, 400 mL, Oval, 24 Elements, 1:1 and 2:1 Ratio, 7.6" Length, 6.3 mm I.D.	3
M490PB10	Mix Nozzle, 490 mL, Square, 24 Elements, 10:1 Ratio, 6.2" Length, 8.3 mm Inner Dim.	3
T300CT	Dispense Tip, 300 mL, Cut-to-size Diameter Tapered Tip, 0.25" NPT, 2.5" Length	
T300FX	Dispense Tip, 300 mL, 0.125" Fixed Oriface, Tapered Tip, 0.25" NPT, 2.5" Length	

Vibra-Tite acrylic (methacrylate) adhesives are a room temperature curing, nonsagging, 2-part system comprised of resin and activator. Our adhesives respond well to dissimilar materials and a wide range of temperatures.

Forms a bond on:

- 0 aluminum
- 0 ABS
- wood ceramic

- fiberglass steel
- stainless steel 0 composite
- PVC 0 plastic

0	ď	lass

Custom sizes are available upon request, including 200 mL, 250 mL, 380 mL coaxial, and u-TAH™ universal cartridges, as well as 10 gallon kits, and 40 gallon drum packs. No weighing or manual mixing is needed. Gel and fixture times are measured at 77° F. Colored products and special order products may require a minimum order. See Safety Data Sheet and Technical Data Sheet for more information.

MS POLYMER (modified silane)

M490PB10

490 mL Cart

PB55049

Vibra-Tite Part #	Available Sizes	Color	Viscosity	Specific Gravity	Extrusion Rate	Cure Method	Skin-Over Time	Durometer	Service Temp. Range	Elongation Percentage	Shear Strength
804											
80405 80455	5 Gallon Pail 55 Gallon Drum	Black, White, or Gray	Paste	1.4 - 1.6	31.4 g/min., 40 psi at 5mm dia.	Moisture	10 - 12 minutes	Shore A 77	-40°F (-40°C) to 200°F (93°C)	> 190 %	362 psi
805											
80530 80505 80555	300 mL Cart 5 Gallon Pail 55 Gallon Drum	Black, White, or Gray	Paste	1.6	1,100 g/min., 40 psi at 5mm dia.	Moisture	15 minutes	Shore A 45-50	-40°F (-40°C) to 200°F (93°C)	> 410 %	246 psi
816											
81630 81605 81655	300 mL Cart 5 Gallon Pail 55 Gallon Drum	Black, White, or Gray	Paste	1.3 - 1.7	338 g/min, 40 psi at 5mm dia.	Moisture	8 minutes	Shore A 38	-40°F (-40°C) to 200°F (93°C)	>540%	300 psi
817											
81730	300 mL Cart	Black, White, or Gray	Paste	1.3 - 1.7	484 g/min, 40 psi at 5mm dia.	Moisture	7 minutes	Shore A 58	-40°F (-40°C) to 200°F (93°C)	>240%	295 psi

STRUCTURAL ACRYLIC ADHESIVES

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP) at 20 RPM	Max Gap Fill (in)	Shear Strength (PSI)	Temp Range	Fixture Time	Specific Gravity	Activator
212		312™	NO-MIX STRUCTURAL ACR	YLIC							
21250	50 mL Bottle	31231	Fast cure on close fitting	Amber	1000	0.003	>2000	-65°F to	30 Sec	1.08	611
21200	1 L Bottle	31243	parts.					300°F			
224		324™	HIGH IMPACT NO-MIX STR	UCTURAL A	DHESIVE		<u> </u>				
22450	50 mL Bottle	32430	Bonds a wide range of substrates	Clear	10000 - 25000	0.040	2500-3600	-65°F to 300°F	5 Min.	1.05	638
225		325™	NO-MIX STRUCTURAL ACR	YLIC							
22550	50 mL Bottle	32530	Severe environment applications. Solvent resistant.	Transparent / Dark Brown	20000	0.040	2200	-65°F to	5 Min.	1.11	611
22500	1 L Bottle	32586		VI.10				300°F			
225		3740	NO-MIX STRUCTURAL ACR	Transparent / Dark	10000	0.0400	0700		4	4.40	011
22650 22600	50 mL Bottle 1 L Bottle	32629 32685	Fast fixturing applications.	Brown	18000	0.0420	3500	-65°F to 250°F	1 Min.	1.10	611
288		330 [™]	NO-MIX STRUCTURAL ACR	YLIC - RUB	BER TOUGH	NED					
23350	50 mL Bottle		Rough or porous surfaces.	Pale Yellow	67500	0.005	3300	-65°F to	5 Min.	1.05	600 / 638
23300	1 L Bottle	33081						250°F			
240	,	392™	NO-MIX STRUCTURAL ACR	YLIC							
24050	50 mL Bottle	39250	Fast fixturing magnet bonder.	Amber	6500 / 17500	0.025	2500	-65°F to	1 Min.	1.16	600
24000	1 L Bottle	39280			Thixo			212°F			
274			NO-MIX STRUCTURAL ACR	YLIC							
27450	50 mL Bottle		RVM Rear view mirror bonder.	Amber	3200	0.01	2300	-65°F to	1 Min.	1.1	611
27400	1 L Bottle							250°F			

HOT MELT URETHANE ADHESIVES

Providing the benefits of hot melts combined with the performance of urethanes, Vibra-Tite hot melts offer high bond strengths for a wide variety of laminating and joining applications.

		variety of familiating and joining applic					
Vibra-Tite Part #	Available Sizes	Product Description	Color	Viscosity (cP) @20 RPM	Open Time	Full Cure	Application Temperature
807		HOT MELT - LONG OPEN TIME					
80705 80755 80744	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for assembling Recreational Vehicle sidewalls. Very high strength. Good resistance to temperature and moisture aging.	Clear	15,000 cPs ± 1,500 cPs	6 - 8 minutes	8 hours	235°F (113°C) to 275°F (135°C)
808		HOT MELT - PRESSURE SENSITIVE					
80805 80855 80844	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for clear or translucent substrates. Good for book binding applications. High tack. Pressure sensitive. Resists yellowing from U.V. light.	Clear	9,000 cPs ± 500 cPs	60 seconds	4 hours	235°F (113°C) to 275°F (135°C)
809		HOT MELT - MULTI-PURPOSE					
80905 80955 80944	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for bonding composite panels, including Recreational Vehicle sidewalls. Very high strength.	White	9,000 cPs ± 1,000 cPs	3 - 4 minutes	8 hours	235°F (113°C) to 275°F (135°C)
810		HOT MELT - SHORT OPEN TIME					
81005 81055 81044	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for flexible bonds involving plastic components. Fast set time for immediate bond strength.	Blue	5,000 cPs ± 1,000 cPs	60 to 90 seconds	8 hours	235°F (113°C) to 275°F (135°C)
811		HOT MELT - BOOK BINDING					
81105 81155 81144	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for book binding applications. Excellent adhesion to U.V. cured coatings, films, and clay-coated papers.	Clear	5,000 cPs ± 500 cPs	20 seconds	8 hours	235°F (113°C) to 275°F (135°C)
812		HOT MELT - COATING					
81205 81255 81244	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for decks and panels.	White, Black, Gray	15,000 cPs ± 1,500 cPs	10 seconds	48 hours	235°F (113°C) to 275°F (135°C)
813		HOT MELT - PURGE AND CLEAN					
81305 81355 81304	5 Gallon Pail 55 Gallon Drum 1 lb. solid puck	Maintenance product. Purges out urethane adhesive and cleans out equipment system.	Blue	1,000 cPs ± 500 cPs	10 seconds	not reactive	235°F (113°C) to 275°F (135°C)
814		HOT MELT - LAMINATING ADHESIVE					
81405 81455 81444	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Designed for plastic bonding.	Natural, Blue	15,000 cPs ± 1,000 cPs	6 - 8 minutes	24 hours	235°F (113°C) to 275°F (135°C)
815		HOT MELT - LAMINATING ADHESIVE					
81505 81555 81544	5 Gallon Pail 55 Gallon Drum 2 kg. slug w/foil pouch	Great resistance to high temperatures.	Natural, Blue	20,000 cPs ± 1,500 cPs	4 - 6 minutes	24 hours	235°F (113°C) to 275°F (135°C)

21

bra-tite

URETHANES

Vibra-Tite Urethanes are high strength adhesives for bonding wood, metal, glass, stone, ceramic, brick, fiberglass, carbon, foam and more.

- **Ideal for industrial assembly and household repairs**
- 100% Waterproof 0
- Temperature resistant
- **Low foam formulations**

Vibra-Tite Part #	Available Sizes	Color	Viscosity	Specific Gravity	Mix Ratio	Cure Method	Work Life	Full Cure	Service Temp Range	Durometer	Overlap Shear Strength
801		URETHA	NE							'	
80105 80155 80175	5 Gallon Pail 55 Gallon Drum 275 Gallon Tote	Amber	5,000	1.13	1 Part	Moisture	25 - 30 minutes	24 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm CRS, @ 750 psi
801FC		URETHA	NE - FAST C	URE							
80105FC 80155FC 80175FC	5 Gallon Pail 55 Gallon Drum 275 Gallon Tote	Amber	5,000	1.13	1 Part	Moisture	15 - 20 minutes	24 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm CRS, @ 750 psi
801SS		URETHA	NE - STAINL	ESS STEEL							
80105SS 80155SS 80175SS	5 Gallon Pail 55 Gallon Drum 275 Gallon Tote	Amber	5,000	1.13	1 Part	Moisture	25 - 30 minutes	24 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm CRS, @ 750 psi
802		POLYUR	ETHANE								
80205 80255 80275	5 Gallon Pail 55 Gallon Drum 275 Gallon Tote	Green	2,000	1.13	1:1	2-Compo- nent System	3 minutes - 2.5 hours	8-48 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm AL. 2014-T3 @ 420 psi
989		POLYUR	ETHANE								
98902 98904 98908 98916 98900	2 oz Bottle 4 oz Bottle 8 oz Bottle 16 oz Bottle 1 L	Amber	7,000	1.1	1 Part	Moisture	25 - 30 minutes	24 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm CRS, @ 750 psi
989		DAM GO	OD GLUE - F	OLYURETH	ANE						
98902DGG 98902BCDGG 98908DGG 98916DGG	2 oz Bottle 2 oz in Blister Card 8 oz Bottle 16 oz Bottle	Amber	7,000	1.1	1 Part	Moisture	25 - 30 minutes	24 hours	-20°F (-29°C) to 200°F (93°C)	Shore D 45-55	5 mm CRS, @ 750 psi

Note: 800 series urethanes can be customized to meet specific industrial needs.

VIDIA-TITE PRIMERS, ACTIVATORS & ACCELERATORS

Vibra-Tite surface preparation products promote maximum performance of adhesives and sealants.

Vibra-Tite Part #	Available Sizes	LOCTITE® Part#	Product Description	Color	Viscosity (cP)	Base	On-Part Life	Dry Time	Application
600		7380 ™	EXCEL STRUCTURAL ACTIVATOR			,	<u>, </u>		
60028	1 oz Bottle		Structural activator.	Light Brown	43	Monomer	8 Hrs	None	Structurals
60002	2 oz Bottle			g			00		on dotal dio
60025	250 cc Bottle								
60000	1 L Bottle	19822							
611		7649 ™	EXCEL PRIMER N						
61102	2 oz Bottle		General purpose primer.	Clear / Green	2	Acetone	30 Days	30-70 Sec	Anaerobics &
61108	8 oz Bottle				_		,.		Structurals
61100	1 gal Can	19266							
612	3	7471™	EXCEL PRIMER T						
61202	2 oz Bottle		Fast acting primer.	Amber	2	Acetone / Isopro-	7 Days	30-70 Sec	Anaerobics
61208	8 oz Bottle		· act acting printer	7	_	panol	. 20,0	00 10 000	7.11.00.00.00
61200	1 gal Can	19268				F			
621	g cum	7113™	EXCEL ACCELERATOR						
62102	2 oz Bottle			Clear	0.4	Heptane	24 Hrs	1 Min.	All
62104	4 oz Bottle			0.00.			2		Cyanoacrylates
62108	8 oz Bottle								.,,
62100	1 gal Can	19606							
623			EXCEL ACCELERATOR						
62302	2 oz Bottle		General purpose accelerator.	Clear /	1	Heptane	1 Min	1 Min.	All
62304	4 oz Bottle		acional par pood accountation	Amber					Cyanoacrylates
62308	8 oz Bottle								,,,
62300	1 gal Can								
624		712 ™	EXCEL ACCELERATOR						
62402	2 oz Bottle		Cyanoacrylate Accelerator.	Clear /	1	Isopropanol	1 Min	<30 Sec	All
62404	4 oz Bottle		•	Amber					Cyanoacrylates
62408	8 oz Bottle								
62400	1 gal Can	18390							
625		770 ™	EXCEL POLYOLEFIN PRIMER						
62502	2 oz Bottle		Cyanoacrylate Primer for polyolefin and	Clear /	1	Heptane	8 Hrs	<30 Sec	All
62504	4 oz Bottle		other low energy surfaces.	Amber					Cyanoacrylates
62508	8 oz Bottle								
62500	1 gal Can								
626			EXCEL POLYOLEFIN PRIMER						
62610	10 mL Pen		Cyanoacrylate Primer for polyolefin and	Clear /	1	Acetone	8 Hrs	<30 Sec	All
62602	2 oz Bottle		other low energy surfaces.	Amber					Cyanoacrylates
62604	4 oz Bottle								
62608	8 oz Bottle								
62600	1 gal Can								
638		7387 ™	EXCEL STRUCTURAL ACTIVATOR						
63802	2 oz Bottle		General structural activator.	Light Brown	1.5	Heptane/Isopropanol	1 Hr	None	Structurals
63804	4 oz Bottle								
63808	8 oz Bottle								
63800	1 L Bottle								

Spatter build-up inside nozzles and tips restricts inert gas flow causing porous welds. In addition, frequent cleaning or disposal of consumables leads to downtime and higher running costs.

Thermal Defender™ coatings provide protection against spatter build-up allowing the inert gas to flow freely; greatly reducing maintenance and increasing productivity.

TWO PRODUCTS - Choose the one that best meets your needs.

USER-APPLIED TD-97

TD-97 is a dry film ceramic coating which is sprayed onto parts to protect them from metal weld spatter. Quick and easy, it can be applied and dried in under a minute and is then ready for immediate use.

TD-97 is a versatile product intended for use in a wide range of welding environments. With a low cost per application, TD-97 can be economically applied to practically any surface which could be damaged by weld spatter.

Item: 97095 | NET WT. 9.5 0Z. (269 a) Competes with Loctite® SF 7900™

TD-97 KEY BENEFITS:

- Easy application
- · Fast drying
- Low cost per use
- Savings on welding consumables
- · Higher quality welds
- Reduced downtime
- · Easy cleanup
- · Reduced need for cleaning chemicals

TD-97 APPLICATIONS:

- MIG and MAG welding
- Laser and Plasma cutting
- Jigs, Fixtures, Nozzles, Tips, Cabling
- Work Pieces & Shrouds
- Cables & Sensors

User-applied TD-97 provides instant weld nozzle and tip protection against spatter. However, if you're looking for a longer lasting, higher performance material for weld nozzles and tips, our pre-applied Spatter-Nix® may be a better alternative.

PRE-APPLIED SPATTER-NIX®

SPATTER-NIX is a nozzle and tip coating designed to be the most durable, and effective solution for weld spatter prevention on the market. Spatter-nix is adhered to parts beforehand and can be stored until necessary for use.

In particular welding environments, Spatter-Nix will greatly out perform sprays or dips. A pre-applied product, Spatter-Nix is bonded to the parts and will repel spatter for longer durations and is much more durable.

SPATTER-NIX KEY BENEFITS:

- · Pre-Applied and ready for use
- Reduces nozzle cleaning frequency
- · Faster and easier nozzle cleaning
- •Increase lifespan of weld nozzles
- Reduces the need for anti-spatter dips and sprays

SPATTER-NIX IS IDEAL FOR:

- Thin metal applications (0.7 1.0 mm) Body Shop Work
- A Pillars, B Pillars, C Pillars
- · Automotive Stamping
- Spot Welding
- Stitch Type Welding

- A Major Metal Fabricator reduced nozzle cleaning from every five cycles to every 500 cycles.
- . An Automotive OEM cut down their robotic weld nozzle cleaning from three times per shift to once every six shifts.
- A Tier 1 automotive supplier watched its nozzle maintenance go down from every four cycles to once every 184 cycles.
- A Muffler Manufacturer minimized its nozzle cleaning from every 15 minutes to once every six hours.

VC-3 Threadmate Non-Traditional Threadlocker

- · Adjustable, Removable, Reusable
- · Prevents fasteners from loosening due to shock and vibration.
- · Locks and seals threaded fasteners of virtually any size.
- Works with metal, wood, plastic, and more.
- Temp Range: -65°F to +165°F

NET 0.17 FL 0Z (5 mL)

Threadlocker Gel Permanent Strength (Red)

- · Permanently locks fasteners up to 1" in diameter.
- · No drip. No waste.
- Torque Break: 200 in/lbs
- Torque Prevail: 100 in/lbs
- Temp Range: -65°F to 300°F

NET 0.2 FL 0Z (6 mL)

Threadlocker Gel Medium Strength (Blue)

- Removable, for 1/4" to 3/4" diameter fasteners.
- No drip. No waste.
- Torque Break: 120 in/lbs
- Torque Prevail: 45 in/lbs
- Temp Range: -65°F to 300°F

NET 0.2 FL 0Z (6 mL)

Instant SuperGlue Multi-Purpose

- · Quick Fixturing, Fast Setting.
- · High Strength.
- Pinpoint Precision Tip.
- · Surface Insensitive.
- For Metal, Plastic, Rubber, Ceramic, Cork, Paper, Wood, Leather, Fabrics, Vinyl, & more.
- · Sporting, Household, Automotive, Marine, Crafts.

NET 0.5 FL 0Z (15 mL)

DriveGrip Anti Cam-Out Fluid

- Assembly aid to help prevent fastener slippage.
- Minimizes drilled-out screws, easy-outs, and retapping.
- Increases grip between fastener head and tool by up to 700%.
- Virtually eliminates tool wear and deforming of fasteners.

NET 0.5 FL 0Z (15 mL)

- **Anti-Seize Compound** Nickel-Graphite
- · Formulated to reduce excessive wear on threads, gears, chains, cables, sprockets, and rollers.
- Prevents excessive wear, seizing, galling, and cold welding.
- Excellent resistance to harsh chemicals.
- Works in temperatures from -300°F to 2,000°F.

NET 0.2 FL 0Z (6 mL)

15010 10 mL Wicking Grade, Medium Strength Threadlocker. For fastener asm. to ½" dia.

12110 10 mL Medium Strength Removable Threadlocker. For fasteners 1/4" to 3/4" dia.

14010 10 mL High Strength Threadlocker. Lock fasteners up to 1" dia. 47002 15 mL Anti Cam-Out Fluid. Easily remove or tighten screws!

VIZ-TORQUETAMPER DETECTION MARKER

VISUALLY IDENTIFIES LOOSE FASTENERS

Viz-Torque is an inspection paste applied across completed fittings, assemblies, nuts, bolts and studs to show whether a part has been moved from its original position.

Easy to use

Simply apply a single bead of Viz-Torque material across the assembled fasteners and allow to dry. No need to prepare surfaces.

Fast Identification

A bright, highly visible colored paste which will fluoresce under black light, making it easy to detect without requiring testing.

Dries Quick

Skins over in 20 seconds, dries in 20 minutes and is fully cured in 24 hours. Dry time can be reduced by increasing air flow.

FEATURES

Helps quality control by providing warranty management in the event of tampering.

Does not easily wash off with water or mild solvents.

Compatible with most metals, paints and plastics.

COLORS

1 oz. (30 mL) tube of Viz-Torque is available in a variety of colors to meet your visual identification needs.

COLOR	NUMBER	COLOR	NUMBER
Orange	20211	White	20251
Green	20221	Black	20261
Blue	20231	Yellow	20271
Red	20241	Pink	20281

IIIIE STATE OF THE STATE OF THE

First adhesive washer of its kind! Super light weight and dry to the touch!

Microbond Dri-Adhesive Washers are made from a fiberous material which holds ND Industries' powerful Microspheres adhesive technology.

Microspheres, a material formed through a process known as microencapsulation, consists of tiny spheres or microcaps containing either an activator or adhesive. Although mixed together, the shell of each sphere keeps both parts separated allowing the material to stay dry and inactive until during assembly the force of engagement breaks open the microcaps causing activation.

Works great on sheet metal applications

- Provides vibration dampening
- Prevents loosening due to vibration
- Prevents galvanic corrosion
- Great alternative to split-ring, serrated and conical washers
- Adhesive activates upon installation
- Will not scratch surfaces
- Significantly reduces weight in assemblies
- Custom shapes, sizes and colors available

Dry to the touch and safe to handle

Metal Roofing and Industrial Construction

Exterior Body Panels

Lawn & Tractor Equipment

Heavy Machinery

PROVIDES A VARIETY OF SERVICES

Chemical Toll Blending

ND Industries, parent company of Vibra-Tite, annually manufactures over one million pounds of a wide variety of adhesives, anaerobics, epoxies, ultraviolets, acrylics, and more. ND Industries offers chemical toll blending services to our customers. Provide us with your formula and we'll blend, package, and prepare your product for shipment.

Laboratory Testing

ND Industries has a certified facility that can be utilized to perform testing and analysis on your products. ND Technologies Group holds testing accreditation through the American Association for Laboratory Accreditation (A2LA) in accordance with ISO/IEC standard 17025. This accreditation demonstrates ND's technical competence in performing a variety of tests on threaded fasteners, adhesives, sealants, coatings, and mastics for the automotive, aerospace, and electronic industries.

TO MEET YOUR CUSTOMIZED NEEDS

Bottling and Packaging Services

ND Industries manufactures many adhesives and sealants for private label use and can fill, label, and package bottled products to your specifications. ND Industries can also supply bulk materials. We provide private labeling services including label design and production with minimum quantity requirements substantially lower than our competitors.

Custom Formulations

ND's Development Lab can create custom adhesive and sealant formulations based on your requirements. Depending on testing requirements, material can be subjected to any number of experiments. In the Analytical Lab, ND will conduct evaluations as your product advances through development to the prototype stage. Whether using differential scanning calorimetry to determine the glass transition temperature of a polymer, Fourier transform infrared spectroscopy to examine material composition, or a cone and plate viscometer to identify threadlocker viscosity rates, ND's chemists will thoroughly evaluate the properties of your customized material.

ND's service centers can Pre-Apply ND products on ND-supplied or customer supplied fasteners. The service centers are tooled with state-of-the-art fastener processing equipment to provide quality products and rapid distribution.

ONE OF THE INDUSTRY'S BROADEST PRODUCT LINES

ND offers a wide range of fastening and assembly related products and processes that exhibit one or more of the following characteristics:

Locking Re-Useability Noise and Vibration Reduction Sealing Cushioning Minimization of Galling/Stripping Bonding Insulating Masking

Identification Temporary Retention Lubricating

In order to assist customers in understanding ND's current product line, the products have been categorized by their function: Inert Locking, Reactive Locking, Advanced Sealing, Masking and Lubricating, and Assemble EZ. In addition to the products listed here, ND offers customized formulations for your unique fastening and assembly needs.

CUSTOMERS SERVED

With its growing family of fastening and assembly products and services, ND meets or exceeds many of the rigorous standards established by the automotive, aerospace, and defense industries

Customers:

CHRYSLER GENERAL MOTORS FORD MOTOR COMPANY BOFING LOCKHEED MARTIN JOHN DEERE MACK TRUCK **CUMMINS ENGINE**

VOI KSWAGEN

GENERAL ELECTRIC

Accreditations:

QS 9000 Registered ISO 9002 Registered ISO/IEC17025 Registered AS 9100 Registered QPL-18240 Listed **QSLM** Registered

Member: Industrial Fasteners Institute

INERT LOCKING

ND inserts are offered in Nylon, KEL-F® or VESPEL® which ND Industries automatically inserts into a fastener, making it self-locking and self-sealing, yet fully adjustable

ND PATCH® & ND PATCH® 360° RING

ND patch products make threaded fasteners selflocking and self-sealing, while leaving them fully adjustable, Compare to Tuf-Lok®

Vibra-Tite VC-3 is not an anaerobic or an adhesive. It is a unique blend of acrylic resins that make any threaded fastener self-locking and self-sealing, while remaining service removable.

REACTIVE LOCKING

EPOXY-LOCK®

Epoxy-Lock is a powerful locking / sealing, adhesive which is pre-applied to either male or female threaded fasteners. Though the adhesive surface is dry to the touch, the forces of engagement initiate a chemical reaction.

ND MICROSPHERES®

ND Microspheres are offered in acrylic and epoxy Expand-A-Lock is an original 2-in-1 application formulations, available in pre-applied or bulk for application by other fastener coater / converters. Compare to 3M™ Scotch-grip™, LOCTITE® Dri-Loc®, & omniTECHNIK Precoat®.

EXPAND-A-LOCK"

and the most effective way to simultaneously lock and bond fasteners and seal against all air and fluid leakage

ADVANCED SEALING

ST-3[®]

ST-3 is designed to be applied by ND or on the ND Plastisol provides a positive seal that customer's automated band coating equipment or tumble coater. Compare to 3M™ Scotch-Grip™ 4291, and LOCTITE® Vibra-Seal® 516, 517, 503, and 503H.

ND PLASTISOL

eliminates leaks. It is available in a wide variety of durometers and colors.

ND PLASTISOL OPENMOLD

ND Plastisol Open-Mold are parts made of moldable PVC materials that can seal, trim, cushion, insulate and control noise and vibration... often at a fraction of the cost of die cutting and injection molding.

ND MASTICS & EXPANDABLES

Crushable mastics evenly fill and seal all voids and are applied by the assembler. Heat causes the material in Expandables to expand and adhere to metal, creating a seal while filling in the gaps.

SEALTEK™ 1120

A medium viscosity, cure in place gasket. This system forms a resilient, soft and flexible gasket that can conform to almost any dimensional surface. Cures rapidly with heat or UV radiation.

MASKING & LUBRICATING

ANTI-SEIZE 917 COMPOUND

temperature lubricant formulated with and excessive wear and corrosion. Ideal where different metals come in contact. It threads. Compare to Nycote®. will not wash or squeeze out

ND LM-1293®

ND's 917 Anti-Seize compound is a high An automotive approved process. ND An ergonomic assembly aid designed LM-1293 is a PTFE-type fastener coating to increase installation efficiency by Nickel to prevent seizing, galling, pitting that lubricates and prevents undesirable substances from adhering to fastener

EZ Drive 300™

reducing friction by as much as 75%

ASSEMBLE EZ

STAY-PUT®

Stay-Put provides dependable retention for fasteners or other components prior to and during the assembly process.

ND COLOR CODE

temporary, yet Whether your need is to identify some special characteristics or to color match a fastener head to a mating surface, ND is your source for color identification.

ND Pre-Applied Comparison Chart

ND INDUSTRIES PROCESS	COMPETES WITH
Anti-Seize 917	LOCTITE® Pre-applied Anti-Seize, Nylok® Ny Plate®
Epoxy-Lock	3M [™] Fastener Adhesive, Loctite® Dri-Loc®, Precote® 80
ND LM-1293	Nylok® Nycote®
ND Microspheres 293 / 593SA	ThreeBond 2446
ND Microspheres 593 Red	ThreeBond 2481
ND Microspheres 593S	3M™ Fastener Adhesive 2353 & 4844, ThreeBond 2430
ND Microspheres 593SB	ThreeBond 2440 & 2440B
ND Microspheres 1193S	3M™ Fastener Adhesive 2451 & 2510, ThreeBond 2440
ND Microspheres TA300	Precote® 30, ThreeBond 2471 & 2415
ND Microspheres TA800	Precote® 80
ND Microspheres TA850	Precote® 85, ThreeBond 2403 & 2411
ND Microspheres AA0695	Loctite® Dri-Loc® 200
ND Microspheres AA0696	Loctite® Dri-Loc® 200
ND Microspheres AA0795	Loctite® Dri-Loc® 201
ND Microspheres AA0796	Loctite® Dri-Loc® 201
ND Microspheres AA0895	Loctite® Dri-Loc® 202
ND Microspheres AA0896	Loctite® Dri-Loc® 202, ThreeBond 2457
ND Microspheres AA0995	Loctite® Dri-Loc® 203
ND Microspheres AA0996	Loctite® Dri-Loc® 203
ND Microspheres AA1095	Loctite® Dri-Loc® 204
ND Microspheres AA1096	Loctite® Dri-Loc® 204, ThreeBond 2475
ND Microspheres AA1195	Loctite® Dri-Loc® STS
ND Microspheres AA1196	Loctite® Dri-Loc® STS
ND Microspheres AA1295	Loctite® Dri-Loc® 211
ND Microspheres AA1296	Loctite® Dri-Loc® 211
ND Microspheres AA1395	Loctite® Dri-Loc® 218
ND Microspheres AA1396	Loctite® Dri-Loc® 218
ND Patch	Nylok® Blue Patch
ND Patch Hi-Temp	Nylok® Ny Temp®
ND Pell-It	Nylok® Blue® Pellet
ND Strip	Nylok® Torq-Strip®
NDEM223	L&L Products L1041
NDM97	L&L Products L1030, Forest City FC-XE-16, Chemseco 3002
ND Plastisol	Nylok® Ny Plas®
Sealtek 1120	Nylok® Ny Seal®, Anochrome Group® Rimlex®
ND ST-3-W	3M™ Thread Sealant 4291
ND ST-3-L3	3M™ Thread Sealant 4291
ND ST-3-L4	Precote® 5
ND ST-3-L5	Loctite® Vibra-Seal® 503
ND ST-3-L5A	Loctite® Vibra-Seal® 503HV
ND ST-3-L6	Loctite® Vibra-Seal® 516
ND ST-3-L7	Loctite® Vibra-Seal® 517
ND ST-3-L8	Loctite® Vibra-Seal® 503 mod
ND ST-3-L8A	Loctite® Vibra-Seal® 503 HVmod
ND ST-3-L10	Loctite® Vibra-Seal® 517 mod
ND ST-3-L11	Loctite® Dri-Seal® 506
ND ST-3-L13	Loctite® Dri-Seal® 513
Stay-Put	Nylok® Ny Stay®
otay i ut	Nyion Ny otay

ND, ND Industries, Epoxy-Lock, ND LM-1293, ND Microspheres and ST-3 are registered trademarks of ND Industries, Inc. 3M and Scotch-Grip are trademarks of Minnesota Mining and Manufacturing Company. LOCTITE, Dri-Loc, Dri-Seal and Vibra-Seal are registered trademarks of Henkel Corp. USA. Precote is a registered trademark of Omnitechnik Mikroverkapselungsges.mbh. Nycote, Ny Temp, Ny Plate, Torq-Strip, Ny Plas, Ny Seal and Ny Stay are registered trademarks of Nylok

Vibra-TITE

Vibra-Tite Customer Service
Phone: 1-800-521-2663 • Fax: 386-860-4521
www.vibra-tite.com • sales@vib<u>ra-tite.com</u>

ND Industries, Inc. Corporate Office 1000 North Crooks Road Clawson, Michigan 48017 USA Phone: 248-288-0000 Fax: 248-288-0022 www.ndindustries.com

ND Pre-Applied Processing Centers

Oakland, New Jersey

Northbrook, Illinois

Kaohsiung, Taiwan

Charlotte, North Carolina

Rockford, Illinois

Kunshan City, China

Clawson, Michigan

Arlington, Texas

Istanbul, Turkey

Twinsburg, Ohio

Santa Fe Springs, California