LORD® 310 Epoxy Adhesive

Description

LORD® 310 adhesive is a modified, thixotropic, two-component epoxy adhesive system used to bond many types of prepared metals, prepared rubber, urethane and plastics. Originally formulated for primerless adhesion to SMC, LORD 310 adhesive is used to bond disk drives, down-hole oil field equipment, automotive body panels and spoilers, and vibration damping mounts. LORD 310 adhesive can be either room temperature cured or heat cured for faster processing.

Features and Benefits

Durable – provides load bearing properties equal to or greater than the materials being bonded.

Environmentally Recommended – contains no solvent, nonflammable and virtually odorless.

Environmentally Resistant – resists moisture, sunlight, salt spray and thermal cycling.

Temperature Resistant – performs at temperatures from -40°F to +400°F (-40°C to +204°C); resists postbakes up to 400°F (204°C); resists outgassing up to 225°F (107°C).

Chemically Resistant – resists dilute acids, alkalis, solvents, oils and hydrocarbons; anti-corrosion processes including phosphatizing and ELPO (e-coat) coatings do not affect adhesive or its bond strength.

Excellent Engineering Properties – provides low shrinkage, good creep properties and low water absorption.

Application

Surface Preparation – Remove soil, grease, oil, fingerprints, dust, mold release agents, rust and other contaminants from the surfaces to be bonded by solvent degreasing or alkaline cleaning.

On metal surfaces which are free of oxidation, use an isopropyl alcohol wipe. If necessary, use an abrasive material to remove tarnish. Always follow abrasion by a second cleaning to ensure removal of loose particles.

When bonding cured rubber, allow LORD 7701 adhesion enhancer/surface modifier to flash off before applying LORD 310 adhesive. Prime glass and ceramic surfaces with LORD AP-134 adhesion enhancer/surface modifier to promote adhesion.

Handle prepared surfaces carefully to avoid contamination. Assemble as soon as possible.

Typical Properties*

	310-A Resin	310-B Hardener	310-B Black Hardener
Appearance	Off-white Paste	Grey Paste	Black Paste
Viscosity, cP @ 77°F (25°C) Brookfield HBF Helipath, T-C Spindle, 5 rpm	400,000-820,000	230,000-690,000	200,000-700,000
Density			
lb/gal	11.7-12.85	10.0-11.0	10.3-11.0
(kg/m³)	(1402-1540)	(1198-1318)	(1234-1318)
Flash Point (Closed Cup), °F (°C)	>200 (>93)	>200 (>93)	>200 (>93)


^{*}Data is typical and not to be used for specification purposes.

LORD TECHNICAL DATA

Mixing – Thoroughly mix the proper amount of resin and hardener until uniform in color and consistency. Be careful not to whip excessive air into the adhesive system. Handheld cartridges will automatically dispense the correct volumetric ratio of each component.

Heat buildup due to an exothermic reaction between the two components will shorten the working time of the adhesive. Mixing smaller quantities will minimize heat buildup. Do not use any adhesive that has begun to cure.

Applying – Apply the mixed adhesive to bond surfaces using automatic meter/mix/dispense equipment, handheld cartridges or any convenient tool such as a stiff brush, spatula or trowel. For general use, a film thickness of approximately 0.02 inch (0.51 mm) is recommended. To control bondline thickness, a small amount of solid glass beads can be added into the mixed adhesive.

Join the parts in such a way as to avoid entrapped air. Apply only enough pressure to ensure good wetting of the adhesive on both surfaces. Squeezing a little adhesive out at the edges is usually a sign of proper assembly. It is not necessary to clamp the assembly unless movement during adhesive cure is likely.

Maximum adhesion will occur only with parts which mate well without the need for excessive clamping pressure during cure. Excessive clamping may squeeze too much adhesive from the bond area which can result in a poor bond.

Curing – LORD 310 adhesive will cure to full strength in 24 hours, provided that the adhesive, substrates and ambient temperature are 65°F (18°C) or higher.

Higher temperatures will provide faster cure times; however, the bondline temperature should not exceed 325°F (162°C). Elevated temperature cure produces the highest bond strengths and impact resistance. Firm recommendations of cure times and temperatures depend on material composition and heating methods.

Once the adhesive has cured, it can be filed, sanded, machined or otherwise handled in the same way as a light metal. Paint, lacquers, enamels and other coatings can be applied to cured adhesive.

Typical Properties* of Resin Mixed with Hardener

	310/310-B	310/310-B Black
Mix Ratio, Resin to Hardener		
General Purpose, -40 to 400°F (-40 to 204°C) Mixed Stress Joint Design		
by Volume	1:1	1:1
by Weight	1.15:1	1.15:1
High Temperature, 50-400°F (10-204°C) Shear Stress Joint Design		
by Volume	1.5:1	1.5:1
by Weight	1.7:1	1.7:1
Low Temperature, -40 to 100°F (-40 to 38°C) Peel Stress Joint Design		
by Volume	1:1.5	1:1.5
by Weight	1:1.5	1:1.5
Solids Content, %	100	100
Working Time, min @ 75°F (24°C) 54 g mass	30-60	30-60
Time to Handling Strength, hr	6-8	6-8
Mixed Appearance	Grey Paste	Black Paste
Cured Appearance	Grey	Black
*Data is typical and not to be used for specification numbers		

^{*}Data is typical and not to be used for specification purposes.

LORD TECHNICAL DATA

Typical Cured Properties

Tensile Strength at Break, psi (MPa)

4650 (32)

ASTM D882-83A, modified

2

Elongation, %

ASTM D882-83A, modified

Young's Modulus, psi (MPa)

245,000 (1689)

ASTM D882-83A, modified

Glass Transition Temperature, °F (°C)

ASTM E1640-99, by DMA

140 (60)

*Data is typical and not to be used for specification purposes.

Bond Performance

Subtrates	Cold Rolled Steel to Cold Rolled Steel Lap Shear psi (MPa)	Aluminum to Aluminum Lap Shear psi (MPa)	SMC to SMC Lap Shear psi (MPa)	Natural Rubber to Cold Rolled Steel 45° Peel pli (N/mm)	SBR to SBR T-Peel pli (N/mm)
Test @ Room Temperature Failure Mode	2520 (17.4) C	1710 (11.8) A	630 (4.3) FT	55 (9.6) R	57 (10.0) 50R/C
Test @ Hot Strength, 180°F (82°C) Failure Mode	1590 (10.9) A	1290 (8.9) A	570 (3.9) FT	18 (3.1) 8R/A	10 (1.8) A
Test after 7 days in H ₂ O @ 130°F (54°C) Test after 24 hours Failure Mode	2540 (16.9) C	1950 (13.4) A	670 (4.6) FT	55 (9.6) R	95 (16.6) 56R/C
Test after 14 days Salt Spray Exposure Test Immediately Failure Mode	2380 (16.4) 20C/A	1850 (12.7) A	670 (4.6) FT	50 (8.8) 93R/A	73 (12.8) 33R/C
Test after 14 days @ 100°F (38°C), 100% RH Test Immediately Failure Mode	2790 (19.2) 50C/A	2450 (16.9) 50C/A	640 (4.4) 98FT/A	58 (10.2) R	63 (11.0) 93R/C
Test @ -30°F (-34°C) Failure Mode	2370 (16.3) A	1550 (10.7) A	690 (4.7) FT	72 (12.6) R	122 (21.4) 540R/C

Substrate

Cold Rolled Steel and Alumimum Sheet Molded Compound (SMC) Styrene Butadiene Rubber (SBR) Natural Rubber

Surface Treatment

MEK Wipe, Grit Blast, MEK Wipe 320-grit Sandpaper, Dry Rag Wipe Primed with LORD 7701 Surface Treatment Primed with LORD 7701 Surface Treatment

Bonded Parameters	Bond Area	Film Thickness	Cure	Mix Ratio
Metal Lap Shears	1.0"x0.5"	0.010"	72 hr @ RT	1:1 by Volume
SMC Lap Shears	1.0"x1.5"	0.030"	72 hr @ RT	1:1 by Volume
T-Peels	1.0"x3.0"	0.020"	72 hr @ RT	1:1 by Volume
45° Peels	1.0"×1.0"	0.020"	72 hr @ RT	1:1 by Volume

Failure Mode Definition	Abbreviation
Adhesive Failure	Α
Cohesive Failure	С
Fiber Tear	FT
Rubber Failure	R
Stock Break	SB

Film Inickness	Cure	MIX Ratio
0.010"	72 hr @ RT	1:1 by Volume
0.030"	72 hr @ RT	1:1 by Volume
0.020"	72 hr @ RT	1:1 by Volume
0.020"	72 hr @ RT	1:1 by Volume

LORD TECHNICAL DATA

Cleanup – Clean excess adhesive on the bonded assembly, as well as the equipment, prior to the adhesive cure with hot water and detergent or an organic solvent such as ketones. Once adhesive has cured, heat the adhesive to 400°F (204°C) or above to soften the cured adhesive. This allows the parts to be separated and the adhesive to be more easily removed. Some success may be achieved with commercial epoxy strippers.

Shelf Life/Storage

Shelf life is two years from date of manufacture when stored at 60-80°F (16-27°C) in original, unopened container.

Cautionary Information

Before using this or any LORD product, refer to the Safety Data Sheet (SDS) and label for safe use and handling instructions.

For industrial/commercial use only. Must be applied by trained personnel only. Not to be used in household applications. Not for consumer use.

Values stated in this technical data sheet represent typical values as not all tests are run on each lot of material produced. For formalized product specifications for specific product end uses, contact the Customer Support Center.

Information provided herein is based upon tests believed to be reliable. In as much as LORD Corporation has no control over the manner in which others may use this information, it does not guarantee the results to be obtained. In addition, LORD Corporation does not guarantee the performance of the product or the results obtained from the use of the product or this information where the product has been repackaged by any third party, including but not limited to any product end-user. Nor does the company make any express or implied warranty of merchantability or fitness for a particular purpose concerning the effects or results of such use.

LORD and "Ask Us How" are trademarks of LORD Corporation or one of its subsidiaries.

LORD provides valuable expertise in adhesives and coatings, vibration and motion control, and magnetically responsive technologies. Our people work in collaboration with our customers to help them increase the value of their products. Innovative and responsive in an ever-changing marketplace, we are focused on providing solutions for our customers worldwide ... Ask Us How.

LORD Corporation World Headquarters

111 Lord Drive Cary, NC 27511-7923 USA

Customer Support Center (in United States & Canada) +1 877 ASK LORD (275 5673)

www.lord.com

For a listing of our worldwide locations, visit LORD.com.

LORD
AskUsHow[™]