

ergo.® adhesives and sealants for electric motors


ergo.® adhesives for electric motors

Rational manufacturing, weight reduction and a high product safety standard – all of these are on the wish list of producers of small and medium-sized electric motors for fans, windshield wipers, seat and mirror settings, window regulators, etc. Kisling ergo.[®] two-component structural adhesives in combination with ergo.[®] one-component anaerobic adhesives provide solutions that meet your needs.

Product range Adhesives used in electric motor assembly

Structural adhesives used to attach/bond magnets

ergo.® 1039 with ergo.® 1090	NoMix-system
	Handling strength reached after about 30 seconds
ergo.® 1315	Initial cure reached after 1–2 minutes
	Handling strength reached after 5–6 minutes
ergo.® 1320	Initial cure reached after 2–3 minutes
	Handling strength reached after 5–6 minutes


1-component silicones for sealing housings and cable ducts

curing, non corrosive

Skin forms after 5–10 minutes

Elongation at break about 500 %

Service temperature range –60 °C to +260 °C


Anaerobic threadlockers for nuts and stud bolts

ergo.® 4052

NSF ANSI 61, FDA P1, DVGW, KTW approval

SSF DVGW KTW

Can be removed for repairs

Low thread friction coefficient

ergo.® 4100

NSF ANSI 61, FDA P1

Low thread friction coefficient


Anaerobic flange sealant for flange joints

Difficult to remove

ergo.® 4253 NSF ANSI 61, FDA P1


Fast curing

Medium strength


Applications

- Bonding of rotor bodies and commutator systems to shafts using ergo.® anaerobic retaining compounds and special ergo.® epoxy resins
- Bonding of shaft bearings with ergo.® anaerobic bearing retainer adhesives
- Attach gears to drive shafts using ergo.® anaerobic retaining compounds
- Fix coil wire with ergo.® two-component epoxy resins or modified acrylic adhesives
- Bonding of permanent magnets to housings or shafts using ergo.® two-component no-mix products or ergo.® methacrylates and ergo.® epoxides
- Locking of screws and stud bolts with ergo.® anaerobic threadlockers
- Sealing of housings with ergo.® anaerobic flange sealants or ergo.® neutral curing silicones
- Potting of connectors or components with ergo.® epoxy resins or ergo.® two-component addition-curing silicones

Advantages

- + Full form closure and adhesive bond
- + No vibration noise
- + Corrosion resistant
- + Resistant against chemicals and humid conditions
- + Universal

Anaerobic retaining compounds used to secure bearings

ergo.® 4401 Can be removed

> Specifically formulated for bearings that need to be changed

ergo.® 4430

NSF ANSI 61, FDA P1


Difficult to remove

Bearings on shafts

Anaerobic retaining compound used to bond shafts to hubs

NSF ANSI 61, FDA P1, DVGW, ergo.® 4453

BAM (+60 °C/25 bar with pure oxygen),

KTW approval


High strength

Suitable for temperatures up to +175 °C


Epoxy resin putty for potting wires, cables, connectors and switching elements

ergo.® 7420

Good flow properties

Universal adhesion profile


For information on the full range of Kisling products, please visit:

www.kisling.ch/ en/download-center/ flyers-brochures


You will find information on applications, technical information, all certificates and individual approvals at: www.kisling.ch/en/download-center

If you require specific information, please contact our Customer Service Center: +41 58 272 02 72 or customerservice@kisling.com

Our current business terms and conditions apply. Always refer to the latest (most recently issued) relevant local product data sheet and material safety data sheet prior to using the product and processing.

Kisling. Secure connections any time.

Kisling AG, Wetzikon, founded in 1862, is one of the world's leading manufacturers of adhesives and sealants. Covering the entire process from development and manufacture through to support, Kisling offers everything under one roof. As an experienced developer, producer and solutions provider of adhesives and sealants, we are happy to advise and assist you with your individual projects – from complex challenges to tasks that require a quick solution. This approach produces a steady stream of new and innovative products that provide exactly what you want.


www.kisling.com