

SOLUTION L&L Bond VERSION November 2020

TOUGHENED STRUCTURAL ADHESIVES

A-K321 & A-K322.

Ilproducts.com

Product overview

The use of structural adhesives has significantly grown in recent years along with the use of composites and combinations of different materials to create lightweight components.

Bond designs for these lightweight constructions become more complex and designers often cannot avoid undesirable peel forces.

L&L Products has found a solution and we are proud to announce a portfolio of methyl methacrylate structural adhesives with a peel of large composite structures. resistance of 14N/mm without sacrificing strength, elongation, or modulus.

L&L Bond A-K321 and A-K322 are fastcuring two-component toughened structural adhesives based on methyl methacrylate and provide primerless adhesion to most metals, thermoplastics and composites.

The ratio between working time and fixture time has been optimized versus other methyl methacrylate systems minimizing cycle times.

These products do not boil at higher bonding gaps - an ideal solution for repair or backfill

Product attributes

Due to their low odor compared to current MMA based adhesives, these products can be used in metal-working shops and other places where the typical distinctive MMA odor is restricted.

L&L Bond A-K321 and A-K322 are 10:1 mix-ratio, thixotropic adhesives that also create value due to fast-mixing and rapid extrusion without sacrificing non-sag properties:

- A-K321 Open time 4 - 6 minutes Fixture time 8 - 11 minutes
- A-K322 Working time 12 - 16 minutes Open time 27 - 32 minutes
- Up to 100mm of gap-fill without boiling
- Ultra low odor
- High elongation approx. 90%
- High T-peel strength approx. 14N/mm
- High shear strength 18–21 MPa
 - REACH compliant

Adhesion and fast handling

L&L Bond A-K321 and A-K322 are two-component toughened structural adhesives that provide primerless adhesion to most metals, thermoplastics, composites and other substrates common to many industries, including Composites, Marine, Rail, Commercial Vehicles, Automotive, Wind.

Before attempting any bonding application, users should test the adhesion to the surface using their specific material and application. For further instruction please reference the product technical data sheet and/or consult L&L Products Technical Service and support staff.

Substrate failure

15

20

00% CF

25

A-K321 ADHESION

CFRP

PVC

SMC

FRP

ABS

SS

0

GELCOAT

ABS/PC

ALU 5754

A-K322 ADHESION

torr Way

2

10 °C

RT

35 °C

120

100

Designed for lightweight construction

Bond designs for lightweight constructions are getting more complex and undesirable peel forces sometimes cannot be avoided in the design. With a combination of relative high modulus and a peel resistance of 14N/mm, this product is designed for these kind of applications.

A-K321 PEEL RESISTANCE

Fast handling strength

These fast-curing adhesives, based on methyl methacrylate, have good temperature resistance and develop strength in only a few minutes.

10

Lap shear strength (MPa)

LAP SHEAR STRENGTH VS. TEMPERATURE

STRENGTH BUILD UP CURVES

20

40

60

Time (min)

ASTM D1002 - Aluminum - 0.3mm bond gap - 10mm/min

80

A-K321 TENSILE PROPERTIES

A-K322 PEEL RESISTANCE

A-K322 TENSILE PROPERTIES

17 – 19 MPa 700 – 900 MPa 70 – 90%

Shrinkage, fatigue and gap filling

Low shrinkage

Standard methacrylate adhesives exhibit significant shrinkage during the curing process - often 16% or more - resulting in read-through or distortion of the substrate or bond area.

L&L Bond A-K321 and A-K322 show significantly better results, shrinking only 10–11%. Multiple tests and applications bonding ABS/PC and GRP produce excellent results, showing no distortion or readthrough for perfect visible surfaces.

Excellent fatigue resistance

L&L Bond A-K321 and A-K322 have superior fatigue resistance. Their fatigue properties are tested by cyclic loading according to ASTM D3166, with the result that A-K321 and A-K322 resist a minimum of 2x10⁶ cycles.

Ideal solution for large composite structures

L&L Bond A-K321 and A-K322 do not boil at high bonding gaps and therefore are an ideal solution for repair or backfill of large composite structures.

Durability

Resistance to common durability tests in commercial vehicle industry.

IMMERSION TEST

* 4 hours at -30°C + 4 hours at 80°C + 16 hours at 30°C/80%RH. Repeated 8 times. Cohesive failure is at 100%.

Engineered Innovation.

The information contained herein is, to the best of our knowledge and belief, accurate and reliable as of the date compiled. However, no representation, warranty, or guarantee is made regarding its accuracy, reliability, or completeness by L&L Products, Inc. or any of its affiliates.

It is the responsibility of the user to assure the suitability and completeness of such information and any depicted product for the particular use of the user. L&L Products, Inc. and its affiliates accept no liability for any loss or damage that may occur from the use of this information or any depicted product. L&L products, inc. And its affiliates specifically and expressly disclaim any and all warranties, express or implied, including warranties of merchantability, fitness for a particular purpose, and freedom from claims of infringement of the rights of others associated with the sale or use of any product depicted.

L&L Products, Inc. and its affiliates further disclaim any liability for consequential or incidental damages of any kind, including lost profits.

CONTACT

Jean-Charles Pucheu

Key Account Manager – EMEA jc.pucheu@llproducts.com +33 630 468 550

