

TECHNICAL BULLETIN #3014 – INSULCAST 136 GENERAL PURPOSE EPOXY CASTING COMPOUND

Revised: 11/2019

PRODUCT DESCRIPTION

INSULCAST 136 is an easy to use epoxy casting/potting compound exhibiting excellent adhesion to metals, ceramics and most plastics. When properly cured with **INSULCURE 11B**, **INSULCAST 136** will conform to the requirements of MIL-I-16923, Types B, C & D, and will not support fungus growth.

PROPERTIES UNCURED

	INSULCAST 136	INSULCURE 9	INSULCURE 11B	
COLOR, VISUAL	Black	Amber	Amber	-
VISCOSITY, cps	80,000	55	700	ASTM D 2393
SPECIFIC GRAVITY	1.59	0.97	0.95	-
MIX RATIO (by wt.)	100	:6-7	:9-10	-
MIXED VISCOSITY, cps		30,000	25,000	ASTM D 2393
POT LIFE, 25°C, min		45	300	-
SHELF LIFE, months	12	12	12	-

PROPERTIES CURED

PHYSICAL	INSULCURE 9	INSULCURE 11B	
HARDNESS, DUROMETER (Shore D)	87	89	ASTM D 2240
TENSILE STRENGTH, psi	10,000	10,200	ASTM D 638
TENSILE ELONGATION, %	2-4	2-4	ASTM D 638
COMPRESSIVE STRENGTH, psi	15,000	15,500	ASTM D 695
FLEXURAL STRENGTH, psi	15,500	17,000	ASTM D 790
COEFFICIENT OF THERMAL EXPANSION, °C	40x10 ⁻⁶	40x10 ⁻⁶	-
SHRINKAGE ON CURE, in/in	0.002	0.002	-
THERMAL CONDUCTIVITY, BTU-in/(ft ²)(hr)(°F)	5	5	-
HEAT DISTORTION POINT, °C	80	155	-
SERVICE TEMPERATURE, °C	-40 to +105	155	-

ELECTRICAL

DIELECTRIC STRENGTH, volts/mil	440	440	ASTM D 149
DIELECTRIC CONSTANT, 1 KHz	4.8	4.8	ASTM D 150
DISSIPATION FACTOR, 1 KHz	0.02	0.02	ASTM D 150
VOLUME RESISTIVITY, ohm/cm	5.0x10 ¹⁶	5.0x10 ¹⁶	ASTM D 150

USE INSTRUCTIONS

1. Premix **INSULCAST 136** in the original container prior to use to reincorporate any settled filler.
2. Weigh out the required amount of **INSULCAST 136**.
3. Measure out the appropriate amount of curing agent:
4. Mix thoroughly, scraping both sides and bottom of container.
5. Evacuate mixture at 29 in. Hg for 5-10 minutes.
6. Pour into cavity or mold.

CURING AGENT RATIO CHART

INSULCURE 9	6-7:100 PARTS
INSULCURE 11B	9-10:100 PARTS

CURE SCHEDULE

INSULCURE 9:	16 to 24 hours at room temperature (25°C) or, 1 hour at 65°C
INSULCURE 11B:	2 hours at 100°C
POST CURE:	1 hour at 150°C

IMPORTANT:

The following supersedes any provision in your company's forms, letters and papers. ITW PERFORMANCE POLYMERS makes NO WARRANTY, WHETHER EXPRESSED OR IMPLIED, INCLUDING WARRANTIES OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE FOR THIS PRODUCT. No statements or recommendations contained in the product literature are to be construed as inducements to infringe any relevant patent, now or thereafter in existence. UNDER NO CIRCUMSTANCES SHALL ITW PERFORMANCE POLYMERS BE LIABLE FOR INCIDENTAL, CONSEQUENTIAL OR OTHER DAMAGES FROM ALLEGED NEGLIGENCE, BREACH OF WARRANTY, STRICT LIABILITY OR ANY OTHER THEORY, ARISING OUT OF THE USE OR HANDLING OF THIS PRODUCT. The sole liability of ITW PERFORMANCE POLYMERS for any claims arising out of the manufacture, use or sale of its products shall be to refund the buyer's purchase price, provided such products have been demonstrated in ITW PERFORMANCE POLYMERS sole opinion, to justify such refund.

HEALTH CAUTION:

Avoid breathing possible fumes, mists and vapors which can cause severe respiratory damage. Use of NIOSH approved breathing apparatus is required for more than minimal exposure. Always work in areas with adequate ventilation to allow dissipation of polyamine and other chemical fumes, and where applicable, solvent fumes. Use of goggles, protective garments, rubber gloves, protective cream is required. If material gets into eyes, flush thoroughly with clean water for twenty (20) minutes; then seek medical treatment. Avoid skin contact. Material can cause contact dermatitis. Always wash exposed areas immediately, using warm water and soap, followed by rinsing with clean water. Observe all safety precautions, It is important when using solvent based materials or solvents to keep away from open flame or ignition source.

PLEASE REFER TO MATERIAL SAFETY DATA SHEET FOR FURTHER FIRST AID INFORMATION. FOR CHEMICAL EMERGENCY, CALL CHEMTREC (DAY OR NIGHT) 800 424-9300.