

Epoxies for food & drink applications

Permabond's range of food grade epoxy adhesives has been formulated with various food and water approvals or compliances in mind. These two-part epoxy adhesives cure at room temperature when mixed and bond a wide variety of substrate materials.

Compliances or Approvals covered:

FDA 175.105

WRAS Drinking Water Approval

EU Food Contact 10/2011

Ideal for bonding:

ABS*

Acrylic*

Aluminium

Brass

Ceramic & Stone

Chrome

Composite

Glass

Laminate

Marble

Nylon*

Polystyrene*

Porcelain

PVC (Rigid)*

Stainless Steel

Steel

Zinc

+Many more materials

*Subject to suitable surface preparation


Permabond® Epoxies for food and drink Features & Benefits

- Toughening - ideal for bonding dissimilar materials
- Easy 1:1 or 2:1 mix ratio - can be manually applied or used with automatic dispensing equipment
- Able to bond a wide variety of substrate materials including stainless steel, plastics and composites
- Gap filling products available
- High shear strength and high peel strength
- Can be heated to accelerate cure speed

Ideal For:

- Bonding food processing machinery for use in food production lines
- Bonding filter end caps and other filter components
- Bonding mesh filter gauze and separating sieves
- Coffee machines, drinks and icecream dispensing machines
- Kitchenware, crockery, cutlery, kitchen fittings and catering equipment

Permabond can custom formulate with FDA and EU 10/2011 compliant raw materials to match your specific requirements.


New!

Countries that prefer not to use FDA guidelines can consider ET5162-formulated to comply with EU 10/2011 legislation.

Food Grade Epoxy Product Data

The following technical data for Permabond food grade epoxies is a guideline and does not constitute a specification. Full technical information, please refer to the technical data sheet, available at www.permabond.com. Our experienced worldwide trained distributor network means no matter where in the world you are located, Permabond representatives can be called upon to assist you with your bespoke applications.

Product Data

Grade	ET5143	ET5145	ET5147	ET5162	ET5365
Compliance / Approval	FDA 175.105	FDA 175.105	FDA 175.105	EU Food Contact 10/2011 & FDA 175.105 & 175.300	WRAS Drinking Water approval
Appearance	A: White B: Black Mixed: Grey	A: White B: Ivory Mixed: Off-white	A: White B: Ivory Mixed: Off-white	A: Off-white B: White Mixed: Off-white	A: Cream B: Black Mixed: Grey
Viscosity @ 25°C	Thixotropic	Thixotropic	Thixotropic	Light thixotropic	Thixotropic
Mix Ratio	1:1	1:1	2:1	2:1	2:1
Pot Life	60-80 mins.	50-80 mins.	40-60 mins.	70 mins.	20 mins.
Handling Time	3-5 hrs	3-5 hrs	3-5 hrs	6 hrs	2-4 hrs
Working Strength	@23°C: 16 hrs @60°C: 30 mins	@23°C: 16 hrs @60°C: 30 mins	@23°C: 16 hrs @60°C: 30 mins	@23°C: 12 hrs @60°C: 30 mins	@23°C: 6 hrs @60°C: 30 mins
Shear Strength (steel)	18-22 MPa	19-21 MPa	18-20 MPa	20 MPa	10-14 MPa
Service Temperature	-55 to +80°C	-55 to +80°C	-55 to +120°C	-40 to 80°C (+120°C Peak)	-40 to +120°C
Packaging	10 x 50ml cartridges	10 x 50ml cartridges	10 x 50ml cartridges	10 x 50ml cartridges	10 x 50ml cartridges
	6 x 400ml cartridges	6 x 400ml cartridges	6 x 400ml cartridges	6 x 400ml cartridges	6 x 400ml cartridges
	1 x 5kg A or B	1 x 5kg A or B	1 x 5kg A or B	1 x 5kg A or B	2x5kg A + 1x5kg B
Storage	5 - 25°C	5 - 25°C	5 - 25°C	5 - 25°C	5 - 25°C

Can't see exactly what you need? Contact us today for free technical help and custom formulation development. (Niche products may be subject to MOQ and special lab approval required for samples)

Authorised distributor stamp:


www.permabond.co.uk
www.permabond.com

• US Helpline - 800-640-7599

• UK - 0800 975 9800

• Asia + 86 21 5773 4913

• General Enquiries +44(0)1962 711661

• Deutschland 0800 101 3177

• France 0805 111 388


info.europe@permabond.com

info.americas@permabond.com

info.asia@permabond.com


Wessex Business Park
Wessex Way
Colden Common
Winchester
Hampshire
SO21 1WP
United Kingdom

The information given and the recommendations made herein are based on our experience and are believed to be accurate. No guarantee as to, or responsibility for, their accuracy can be given or accepted, however, and no statement herein is to be treated as a representation or warranty. In every case we urge and recommend that purchasers, before using any product, make their own tests to determine, to their own satisfaction, its suitability for their particular purposes under their own operating conditions. Always refer to current product technical datasheet for most recent and accurate technical information.