

DESFORD R15 / DESFORD RP50

TECHNICAL DATA SHEET

Note: DESFORD R15 is a decanted product sourced from: Sylvic R15/Sylvic RP50.

This Technical Data Sheet sets out information, which, to the best of the knowledge of Momentive Specialty Chemicals (N.Z.) Ltd, describes the conditions, which will lead to optimum performance of SYLVIC R15 and SYLVIC RP50. This information is made available to assist customers of Momentive in using these products to their best effect. It also contains important safety information and describes potential hazards that may be involved in using the product. **You should read the information set out below carefully before using the products.**

Momentive makes no representations or warranties as to the accuracy of the information set out in this Technical Data Sheet and, to the extent permitted by law, all representations and warranties, express or implied, in relation to that information and its accuracy are excluded, and no responsibility or liability is or will be accepted by Momentive for the accuracy or otherwise of that information.

ADHESIVE DESCRIPTION

SYLVIC R15 is a resorcinol formaldehyde resin designed to be used in conjunction with the powder hardener SYLVIC RP50 and is recommended for use in laminating and fingerjointing soft wood lumber as well as some hard wood species.

The SYLVIC R15 / RP50 system is recommended for interior or exterior applications where a durable, strong, waterproof wood to wood bond is required. The bond formed with SYLVIC R15 / RP50 is capable of with-standing continuous or intermittent exposure to cold or boiling water, elevated temperature, mould and fungus attack, and common organic solvents.

SYLVIC R15 / RP50 can be cured at elevated or room temperature (above 15°C), or by radio frequency energy.

SAFETY PRECAUTIONS

SYLVIC R15 resin is manufactured from resorcinol and formaldehyde. Avoid contact with skin as it can potentially cause dermatitis in allergic persons. Hot pressing of this adhesive may release some formaldehyde emissions. Ensure there is sufficient ventilation as exposure can cause irritation to the eyes and mucous membranes.

SYLVIC RP50 contains paraformaldehyde. Avoid contact with skin as it can irritate. Keep in a tightly closed container and do not smell the product, as formaldehyde vapours will be present which may be irritating to the mucous membranes and respiratory tract.

Adequate ventilation should be provided. Rubber gloves and safety goggles should be worn during mixing, gluing and cleaning up of the glue. Wash thoroughly with water if any glue is spilt onto skin.

Momentive has an Emergency Response Team that may be contacted 24 hours a day, 7 days a week. In the case of any SH & E incidents involving the adhesive system, in New Zealand call 0800 734 607, or in Australia call 1800 033 111 for advice.

Material Safety Data Sheets for SYLVIC R15 and SYLVIC RP50 should be read before using these products.

TYPICAL ADHESIVE PROPERTIES

The physical properties listed below are typical. For the exact specifications (at manufacture) of the resin and hardener the Product Information Sheets (PIS's) should be obtained from Momentive.

TYPICAL PROPERTIES OF SYLVIC R15 (AT MANUFACTURE)

Appearance:	Deep red-brown liquid
Viscosity:	4.2 – 6.0 P at 25°C (using cone and plate)
Solids:	55 – 59%
pH:	7.5 – 8.5
Flash Point:	31°C
Density at 20 C:	1.150 to 1.175
Dangerous Goods Class:	3 (flammable liquid)
UN Number:	1992
Hazchem Code:	3WE
Subsidiary Risk 1:	6.1 (toxic)

TYPICAL PROPERTIES OF SYLVIC RP50 (AT MANUFACTURE)

Appearance:	Brown powder
Dangerous Goods Class:	4.1 (flammable solid)
UN Number:	2213
Hazchem Code:	1Z

TESTING STANDARDS

SYLVIC R15 with SYLVIC RP50 fulfils the requirements according to AS/NZS 4364, 1996 (for Glue Type I and II, Service Classes 1, 2, 3). The glue system is independently certified from the Institut für Holztechnologie Dresden gGmbH, Germany.

SYLVIC R15 with SYLVIC RP50 fulfils the requirements according to AS/NZS 4364, 1996 (for Glue Type I and II, Service Classes 1, 2, 3). The glue system is independently certified from the Institut für Holztechnologie Dresden gGmbH, Germany.

Every Sylvic R15 batch is tested in accordance with *NZS7202: 1986 (equivalent to BS1204: 1986): Synthetic resin adhesives (phenolic and aminoplastic) for wood, Part 2 (Specification for close-contact adhesives), clauses 7 and 8.

Sylvic R15 meets the close contact tensile shear requirements for weatherproof and boil-proof (WBP) grade adhesives when tested in accordance with the above clauses of the standard at the time of manufacture.

**The above standard was withdrawn by the NZ Standards Association in April 2004 due to BS1204 also being withdrawn in the UK. However, for resin batch testing the test procedure has been found to be a good indicator of adhesive bond quality and can be conducted within 21 days of manufacture of the product. Momentive has adopted this batch testing method as Test Method R52.*

Test Method Gluemix used:

	Parts by Weight
Sylvic R15	100.0
Hardener RP50	25

STORAGE LIFE

SYLVIC R15 has a shelf life of 12 months from date of manufacture at 20°C. At temperatures greater than 20°C the shelf life will be shortened. SYLVIC R15 should be stored between 10 - 20°C.

SYLVIC RP50 has a shelf life of 12 months from date of manufacture at 20°C. It must be stored in a sealed container in a dry environment.

Always use the oldest product first by rotating stock regularly.

PREPARATION OF GLUE MIX

The SYLVIC R15 / RP50 system is a two part system with fillers incorporated.

	RATIO BY WEIGHT
SYLVIC R15 RESIN	100 parts
SYLVIC RP50 HARDENER	25 parts

TABLE 1 : Mixing ratios of resin:hardener

The recommended ratio of resin: hardener is 4:1 by weight with an allowable range of 3.9 – 4.1 parts resin to 1 part powder hardener by weight. This ratio is critical to the performance of the adhesive and must be checked quantitatively during production. It is important that the resin and hardener quantities are determined by weight not volume.

If batch mixing the hardener should be added to the resin and stirred for 5 - 8 minutes until a smooth mix is obtained. Mixing can be carried out in containers of steel, glass, wood or in galvanised or tinned vessels. Copper and brass must not be used. On NO account should leftover glue be incorporated into the next mix.

NOTE: If it is intended to cure the adhesive at temperatures above 90°C it is advisable to add up to 5% walnut shell flour (300 – 350 mesh) as this will prevent excessive penetration due to lowered viscosity.

VISCOSITY

The viscosity of SYLVIC R15, SYLVIC RP50 and the resulting glue mix is predominantly dependent upon temperature. At high temperatures the adhesives have a much lower viscosity and consequently are thin and will run. At low temperatures the viscosity is much higher causing the adhesive to thicken. This can result in pumping and application problems. It is generally recommended that SYLVIC R15 and the resulting glue mix be maintained at 20°C to allow consistent and efficient gluing. Note that it is **crucial** that temperatures are recorded for viscosity measurements.

PREPARATION OF WOOD

For efficient gluing the moisture content of the wood should be in the range 10 - 16% (note that this is the minimum and maximum that is acceptable and not an average). For radio frequency gluing this moisture range should be closely controlled at 12 - 15%.

Moisture contents above 16% may lead to starved glue joints due to over penetration of the adhesive whilst moisture contents below 8% can prevent penetration of the adhesive at all and also limit the permissible assembly period, particularly at temperatures above 26°C. Moisture contents of adjacent laminations should not vary by more than 3% and the range of moisture contents of all laminations in a beam should not exceed 5%.

Moisture contents outside the range specified may cause dimensional changes both during the curing process and when the laminate is in service. It is desirable to use timber having a lower equilibrium moisture content than that likely to be attained in service.

This system is not designed or recommended for use at moisture contents outside of the above-recommended range.

Wood surfaces must be free of dust, dirt, wax, grease and other foreign materials. The best bonding is obtained when final surfacing of the timber has been performed immediately prior to gluing so that smooth, clean accurately fitting surfaces are provided. Surfaces should be free from raised or torn grain, skips, burns, glaze or any other imperfections, which will prevent good contact. Timber which is cupped or warped so that it will not straighten when pressure is applied should not be used.

In accordance with the Australia / New Zealand Standard Specification for the Manufacture of Glue Laminated Timber AS/NZS 1328 : 1998, laminations should not be sanded but should be planed within 72 hours preceding gluing. Whilst this 72 hour period is usually satisfactory please note that in some situations shorter time periods may be required, for example with oil-borne preservative treatment, some wood species and different production methods. The planer should provide a clean cut without bruising or damaging the wood fibres.

MANUFACTURE

GEL TIME / POTLIFE

After mixing SYLVIC R15 / RP50 remains liquid for a limited period after which it gels and become unusable.

Table 2 below shows the importance of keeping the gluemix cool to achieve a longer working life.

Pot Life: The estimated working life of the glue mix. Usually defined as two thirds of the gel time.

Gel Time: The time it takes for the gluemix to gel. This is **not** the cure time.

GLUE MIX TEMPERATURE (°C)	15	20	25	30
POT LIFE (HOURS)	3 ¼ - 4	2 - 2 ½	1 - 1 ½	½ - ¾

TABLE 2 : Gluemix temperature and pot life of adhesive

Note that pot life is also dependent on factors such as the revolving action of roller type glue spreaders. This tends to prematurely thicken a glue mix by constantly exposing the mix to the atmosphere and encouraging evaporation of water. Use of pressure pots also shortens the pot life of a glue mix significantly.

Equipment and containers should be emptied and thoroughly cleaned with hot water when the glue mix becomes too thick to spread or no longer has sufficient working life for the assembly time being used.

Do not use SYLVIC R15 / RP50 at temperatures below 15°C as the adhesive may not cure properly.

Do **NOT** adjust the resin: hardener ratio in an attempt to lengthen or shorten the gel time as this can pose a significant risk to the bond quality.

SPREAD

Generally a spread of 240 - 420 g/m² of double glueline is required. If hardwood substrates are used glue spreads of 240 – 350 g/m² are acceptable however for softwoods the range is typically 350 - 420 g/m² based on a double mean glue line. Usually the glue-spread is sufficient if a small and regular amount of squeezeout is formed after pressure is applied. It is important that the glue is applied evenly.

The complete package should be put under pressure before the spread surface dries out. Slight squeezeout or beading of adhesive along the edge of all the joints when pressure is applied is usually a good indication of adequate spread and that total assembly time has not been exceeded. On the other hand, excessive squeezeout may indicate that the assembly time was too short, the glue spread was too heavy or the pressure too high – or combinations of these three factors.

Spreading of only one surface is acceptable in applications where adequate production controls exist to ensure that the assembly time, adhesive spread and application of pressure are selected to ensure that good transfer of adhesive from the spread to the unspread surface is obtained when the assembly is made. When single spreading is used the open assembly time should be reduced by about 10% at 25°C and 15 – 20% at 30°C. If the described production controls do not exist to guarantee this transfer then adhesive should be applied to both surfaces being bonded.

Heavier spreads should be used when long assembly times are required. They should also be used when wood and room temperatures are above 25°C or the relative humidity is less than 50%. Lighter spreads should be used on cold timber.

ASSEMBLY TIME

Open Assembly Time: The time period during which the glue line is exposed to the air and subject to evaporation (causing dryout).

Closed Assembly Time: The time period during which the joint is closed but not under pressure.

Total Assembly Time: The time period from the spreading of the first surface until the system is under full pressure.

The assembly time for the SYLVIC R15 / RP50 system varies with the amount of adhesive applied, the moisture content of the wood and other variables involved. Optimum results are usually obtained when the open assembly time is kept as short as possible (5 mins is the maximum allowed) and the closed assembly time is a minimum of 10 minutes. Total assembly time must **not** exceed the pot life of the glue mix and final pressure must be applied whilst the glue line is still wet. Table 3 below specifies the maximum allowable assembly times at various ambient temperatures.

GLUE LINE TEMPERATURE (°C)	15	20	25
MAXIMUM ALLOWABLE ASSEMBLY TIME (MINS)	60	45	30

TABLE 3 : Assembly Times Versus Temperature for SYLVIC R15 / RP50

PRESSURE

The pressure applied must be adequate to bring all surfaces to be bonded into intimate contact. The normal pressure range for softwood is 700 - 1400 kPa. For hardwoods pressures between 1000 - 1400 kPa are required.

Clamps should be spaced close enough to give a uniform applied pressure whilst bolts should be checked with a torque wrench to ensure that sufficient and uniform pressure is applied. If a large assembly is placed in a heated chamber for curing, the pressure should be checked several times during the first hour of heating and should be adjusted if necessary. A glueline thickness of 0.05 – 0.18 mm is recommended.

CLAMPING TEMPERATURES

Glueline temperature determines the time that any assembly to be bonded with formaldehyde based adhesives should be kept under pressure to effect a complete cure. The rate of chemical reaction which takes place between SYLVIC R15 resin and SYLVIC RP50 powder hardener increases at higher temperatures. Conversely, the reaction rate is slower at lower temperatures. The rate of reaction before the adhesive is applied can be somewhat controlled by cooling the adhesive mixture to obtain a longer pot life. After the adhesive has been applied the cure rate can be speeded up by heating the glueline and/or the clamped assembly, which may allow the pressure period to be shortened. This must be monitored very carefully however.

The glueline can be heated in many ways. For example pre-heating of the timber to 20°C or above, placing the assembly in a heated chamber, hot pressing or using resistance heaters placed adjacent to the glueline. The rate of temperature rise in the glueline will vary with each type of heat application, size of assembly and production facility. The pressure periods detailed in this document assume that the entire glueline is at the specified temperature.

CLAMPING TIMES

This is the period under which the joint is held under pressure (it does not apply for fingerjointing). The glue line core temperature governs the rate of resin cure therefore clamp times and glue line strength development.

ROOM TEMPERATURE CLAMPING

Minimum pressure periods of three times the pot life should be used. Although full strength will not develop during this time it is generally adequate for all normal handling.

GLUE LINE TEMPERATURE (°C)	15	20	25	30
MINIMUM CLAMP TIME (HOURS)	14	9	6	3.5

TABLE 3 : Clamp times of SYLVIC R15 / RP50 at relative glueline temperature

It is crucial that each entire glueline is maintained at temperatures of at least 15°C throughout the clamping period.

HIGH TEMPERATURE CLAMPING

The following minimum press times are needed to achieve a sufficient strength for the joint to be moved.

GLUE LINE TEMPERATURE (°C)	40	60	80
MINIMUM CLAMP TIME (MINUTES)	100	20	10

TABLE 4 : Press times of SYLVIC R15 / RP50 at relative glueline temperature

This adhesive system can be pressed with glueline temperatures from 15 – 100°C. If the glue line temperature exceeds 100°C however some problems may be encountered as the water leaves the glue line as steam. This causes the glue to bubble before it cures reducing the glue line strength.

RADIO FREQUENCY CURE

An adjustment to the standard SYLVIC R15 / RP50 gluemix may be required for cure by radio frequency energy. Usually this is a simple matter of adding salt to increase the

conductivity. The final bond formed is in no way inferior to that formed by cold curing. Details of a suitable glue mix are available on request.

The moisture content of wood used in radio frequency cured joints should be carefully controlled between 12 - 15% for parallel RF heating and below 10% for bulk heating. Below 12% moisture the wood cells tend to collapse and finger joint cutters can overheat. Above 15% moisture the radio frequency energy tends to pass through or across the timber in preference to the glue line. This leads to arcing of the electrical energy and burning of the wood.

CONDITIONING OF JOINTS

During clamping the glue will gel however full strength is not obtained. Joints need to be conditioned for 2 - 3 days before further processing. The conditioning period will need to be longer at temperatures below 20°C or if treated timber is being used. If treated timber is being glued (especially CCA) then the joints should be heated to 30 – 40°C for 6 – 8 hours so that full cure may be achieved. If joints are machined too early there is a much higher probability that they will be broken or poor wood failure of the final bonds will result. Maximum bond strengths are reached 5 - 8 days after gluing at 20°C.

Studies of the curing characteristics of SYLVIC R15 / RP50 show that this system should **not** be cured at temperatures below 15°C. Below this temperature maximum strength is never obtained.

CLEAN UP

Equipment should be cleaned with hot water while the adhesive is still liquid. Use of a dilute caustic solution may aid clean up (safety glasses, gloves and an apron are required when handling caustic soda as it is highly corrosive).

The use of a glue release agent on machinery will help to stop the build up of adhesive on the machinery.

TESTING

Product made using SYLVIC R15 / RP50 should be routinely tested to ensure that the bonds produced meet the required standards and are suitable for the end use of the product. Momentive recommend a regular testing regime with **at least** two samples tested from each production shift.

Momentive recommend that glue log books are maintained which record at least the following measurements and information:

- batch numbers of resin and hardener
- glue gel time (specified temperature)
- ambient mill temperature
- glue mix ratio
- timber moisture
- timber temperature
- joint/surface condition
- squeezeout
- glue spread rates and evenness
- assembly times
- time under pressure (clamp time)
- any problems, abnormalities
- bond results (eg proof loader results, cleavage tests, delamination tests)

February 2007