

Plastic Steel Putty (A)

Description: A steel-filled epoxy putty that cures at room temperature and is designed for filling, rebuilding, and bonding metal surfaces.

Intended Use: Industrial Use: Patching and repairing areas where welding or brazing would be undesirable or impossible flowable epoxy is needed; duplicating or tracing masters; short run dies and molds

Features:
Applies easily to vertical surfaces
Machinable to metallic finish
Bonds to aluminum, concrete, and many other metals
Resistant to chemicals and most acids, bases, solvents, and alkalis

Limitations: Suitability of product is determined by the end user for their application and process.
Not recommended for long term exposure to concentrated acids or to organic solvents

Typical Physical Properties: Technical data should be considered representative or typical only and should not be used for specification purposes.

Cured 7 Days @ 75°F (24°C)	Typical Values	Standard Tests
Adhesive Tensile Shear	2,800 psi (19.3 MPa)	Dielectric Constant ASTM D 150
Coefficient of Thermal Expansion (x10-6)	48 in/in.°F (86.4 cm/cm.°C)	Compressive Strength ASTM D 695
Compression Strength	8260 psi (57 MPa)	Cured Hardness Shore D ASTM D 2240
Cured Shrinkage	0.0006 in/in (cm/cm)	
Dielectric Constant	67.5	Cure Shrinkage ASTM D 2566
Dielectric Strength	30 volts/mil (1.2 kV/mm)	Modulus of Elasticity ASTM D 638
Flexural Strength	5600 psi (38.6 MPa)	Coef. of Thermal Expansion ASTM D 696
Hardness	85 Shore D	Adhesive Tensile Shear ASTM D 1002
Modulus of Elasticity	8.5 x10 ⁵ psi (5.9 GPa)	Dielectric Strength, volts/mil ASTM D 149
Solids by Volume	100	Flexural Strength ASTM D 790
Temperature Resistance	Wet: 120°F (49°C); Dry: 250°F (121°C)	Thermal Conductivity ASTM C 177
Thermal Conductivity (x10-3)	1.37 cal/sec.cm.°C	
Uncured Properties @ 72°F (23°C)		
Color	Grey	
Coverage (1/4" / 6.35 mm)	48 in ² /lb (310 cm ² /Kg)	
Functional Cure	16 hrs	
Mix Ratio by Volume	2.5:1	
Mix Ratio by Weight	9:01	
Mixed Viscosity	Putty	
Pot Life @ 75F	45 min.	
Recoat Time	2-4 hrs.	
Specific Gravity	19.45 lb/Gal (2.33 g/cm ³)	
Specific Volume	11.9 in ³ /lb (0.43 cm ³ /g)	

- Surface Preparation:**
1. Thoroughly clean the surface with Devcon® Cleaner Blend 300 to remove all oil, grease and dirt.
 2. Grit blast surface area with 8-40 mesh grit, or grind with a coarse wheel or abrasive disc pad, to create increased surface area for better adhesion (Caution: An abrasive disc pad can only be used provided white metal is revealed). Desired profile is 3-5mil, including defined edges (do not "feather-edge" epoxy).
 Note: For metals exposed to sea water or other salt solution, grit-blast and high-pressure-water-blast the area, then leave overnight to allow any salts in the metal to "sweat" to the surface. Repeat blasting to "sweat out" all soluble salts. Perform chloride contamination test to determine soluble salt content (should be no more than 40ppm).
 3. Clean surface again with Devcon® Cleaner Blend 300 to remove all traces of oil, grease, dust or other foreign substances from the grit blasting.
 4. Repair surface as soon as possible to eliminate any changes or surface contaminants.

WORKING CONDITIONS: Ideal application temperature is 55°F to 90°F (12.8°C to (32.2°C). In cold working conditions, directly heat repair area to 100 -110°F (38-43°C) prior to applying epoxy and maintain at this temperature during product cure to dry off any moisture, contamination or solvents, as well as to achieve maximum performance properties.

Mixing Instructions: ---- It is strongly recommended that full units be mixed, as ratios are pre-measured. ----

1. Add hardener to resin.
2. Mix thoroughly with screwdriver or similar tool (continuously scrape material away from sides and bottom of container until a uniform, streak-free consistency is obtained.

INTERMEDIATE SIZES (1,2,3 lb. units): Place resin and hardener on a flat, disposable surface such as cardboard, plywood or plastic sheet. Use a trowel or wide-blade tool to mix the material as in Step 2 above.

LARGE SIZES: (25 lb., 30 lb., 50 lb. buckets): Use a T-shaped mixing paddle or a propeller-type Jiffy Mixer Model ES on an electric drill. Thoroughly fold putty by vigorously moving paddle/propeller up and down until a homogenous mix of resin and hardener is attained.

Application Instructions:

Spread mixed material on repair area and work firmly into substrate to ensure maximum surface contact. Plastic Steel® Putty (A) fully cures in 16 hours, at which time it can be machined, drilled, or painted.

FOR BRIDGING LARGE GAPS OR HOLES: Place fiberglass sheet, expanded metal, or mechanical fasteners between the repair area and Plastic Steel® Putty (A) prior to application

FOR VERTICAL SURFACE APPLICATIONS: Plastic Steel® Putty (A) can be troweled up to ¼" thick without sagging.

FOR MAXIMUM PHYSICAL PROPERTIES: Cure at room temperature for 2.5 hours, then heat cure for 4 hours @ 200°F (93°C).

FOR ± 70°F (21°C) APPLICATIONS

Applying epoxy at temperatures below 70°F (21°C) lengthens epoxy cure and pot lifetimes. Conversely, applying above 70°F (21°C) shortens functional cure and pot life.

MACHINING:

Allow material to cure for at least one hour before machining.

- Lathe speed: 150 ft/min (46 m/min)
- Cut: Dry
- Tools: Carbide Top Rake 6°F(+/-2°) – Side/Front 8°F (+/-2°)
- Feed Rate (rough): Travel speed .020 Rough cut .020 - .060
- Feed Rate (finishing): Travel speed .010 Finish cut .010
- Polishing: Use 400 - 650 grit emery paper wet. Material should polish to a 25 - 50 micro in

Storage:

Shelf life 3 yrs from manufacture. See package label. Store at room temperature, 70 °F.

Compliances:

Qualifies under MMM-A-1754 and Accepted for use in U.S. meat and poultry plants

Chemical Resistance:

Chemical resistance is calculated with a 7 day, room temp. cure (30 days immersion) @ 75°F (25°C)

1,1,1-Trichloroethane	Very good	Phosphoric 10%	Very good
Ammonia	Very good	Potassium Hydroxide 20%	Very good
Cutting Oil	Very good	Sodium Chloride Brine	Very good
Gasoline (Unleaded)	Very good	Sodium Hydroxide 10%	Very good
Hydrochloric 10%	Very good	Sulfuric 10%	Very good
Kerosene	Very good	Sulfuric 50%	Poor
Methylene Chloride	Poor	Trisodium Phosphate	Very good
Methyl Ethyl Ketone	Poor	Xylene	Fair

Precautions:

FOR INDUSTRIAL USE ONLY: Please refer to the appropriate Safety Data Sheet prior to using this product.

Warranty:

ITW Performance Polymers will replace any material found to be defective. Because the storage, handling and application of this material is beyond our control, we can accept no liability for the results obtained.

Order Information:

Item No.	Package Size
10120	4 lb. kit (1.8 Kg)
10130	25 lb. (11.3 Kg) - slower hardener (90 min. pot life)
10110	1 lb. kit (0.45 Kg)

Contacts:

www.itwpp.com

ITW Performance Polymers (EMEA)
Bay 150, Shannon Industrial Estate
Shannon, County Clare, Ireland V14 DF82
TEL: +353 61 771 500
FAX: +353 61 471 285
Email: customerservice.shannon@itwpp.com

ITW Performance Polymers (US)
30 Endicott Street
Danvers, MA 01923 USA
TEL: 855 489 7262
FAX: 978 774 0516
Email: info@itwpp.com

Disclaimer:

Product Use: The information herein is based upon good faith testing that ITW PP believes are reliable, but the accuracy or completeness of such information is not guaranteed. Many factors beyond ITW PP control and uniquely within user's knowledge and control can affect the use and performance of an ITW PP product in a particular application. Given the variety of influencers on performance, the data here is not intended to substitute end user testing. It is the end users sole responsible for evaluating any ITW PP product and determining whether it is fit for a particular purpose and suitable for user's design, production, and final application.

Exclusion of Warranties: As to the herein described materials and test results, there are no warranties which extend beyond the description on the face hereof. ITW PP makes no other warranties, express or implied, including, but not limited to, any implied warranty of merchantability or fitness for a particular purpose. Since the use of the herein described involves many variables in methods of application, design, handling and/or use, the user, in accepting and using these materials, assumes all responsibility for the end result. ITW PP shall not otherwise be liable for loss of damages, whether direct, indirect, special, incidental, or consequential, regardless of the legal theory asserted, including negligence, warranty, or strict liability.