

**LOCTITE**<sup>®</sup>

# WATERPROOFING SOLUTIONS

for Consumer Electronics


# Your Total Solutions Provider for Waterproof Consumer Devices

---

## Engineering Support

With unsurpassed development capabilities, engineering expertise and field support personnel, Henkel delivers the know-how to empower customers to improve quality and efficiency, while accelerating innovation.

## Design Partnership

An experienced team of engineers and chemistry specialists provides documented design and application support.

## Global Capabilities

With an extensive network to support customers' value streams, our broad footprint ensures local access to advanced technologies and knowledgeable service personnel.

## Customer Intimacy

Through close collaboration and intimate knowledge of customer applications and processes, Henkel develops high-performance solutions for a competitive edge.

## Innovation Leader

As the innovation leader in sealing, bonding and encapsulation, Henkel delivers solutions to meet design changes and developmental challenges in a dynamic market.


Through close customer partnership, industry experience and engineering support, Henkel facilitates innovative design possibilities for waterproofed consumer devices.


# Waterproofing Applications in Action

As dependence on consumer electronics grows, so do expectations for their functionality, longevity and resistance to just about everything from heat to mechanical shock to moisture. Protecting against the damaging effects of external influences that can destroy electronic function is critical to a user's satisfaction with their device. And, it's why today's leading consumer product manufacturers partner with Henkel.

One of the world's top electronic materials innovators, Henkel has developed a complete portfolio of materials that help seal and protect modern consumer devices and systems from the damaging effects of water penetration. Around vulnerable entry points such as the earphone socket, the USB port and the on/off switch, high-performance **LOCTITE®** sealants and encapsulants safeguard against water entry, helping to preserve electronic integrity should water immersion or exposure occur. Our expertise is also applied to interior printed circuit boards (PCBs) and components coated with Henkel's **LOCTITE** full encapsulation materials, and to enclosure sealing and bonding using **LOCTITE** structural adhesives. With a comprehensive range of chemistry platforms, Henkel offers the most application flexibility for robust waterproofing solutions.


# Product Portfolio


## Waterproofing Level — IPx Ratings


## Bonding and Sealing


Henkel structural adhesives combine high bond strength with the water-blocking qualities of low shrinkage, dense cross-linking and pressure resistance. Processing is simple: A continuous bead is applied as a formed-in-place gasket to one of the substrates. Following assembly, the adhesive reaches fixture strength in minutes, resulting in a durable, waterproof bond.

Product Name	Key Attributes	Viscosity (cP)	Cure Mechanism	Hardness (Shore D)	Storage Modulus (MPa)	Elongation at Break (%)	Adhesion (MPa)		
							Anodized Aluminum	Glass	Plastic
Epoxy									
LOCTITE EA E-20NS	<ul style="list-style-type: none"> <li>Low shrinkage, high density structural adhesive for waterproofing rigid joints</li> <li>Formed-in-place</li> </ul>	125,000	Static mix at room temperature	89	3,370	4	13.8	9.3	9.7
Polyurethane (PUR) Hot Melt									
LOCTITE HHD 3542	<ul style="list-style-type: none"> <li>High elongation structural joints that are initially reworkable and cure with high water resistance</li> <li>Formed-in-place</li> </ul>	5,500	Cooling/Humidity	30	95	860	6.0 – 8.0	6.0 – 8.0	4.0 – 6.0
LOCTITE HHD 3577									

## Gasketing

To allow more production flexibility and reworkability, Henkel also offers materials that enable sealant curing prior to assembly. With precise viscosity, an optimized durometer and a low compression set, Henkel cured-in-place gasketing (CIPG) materials deliver robust water protection.


Product Name	Key Attributes	Viscosity (cP)	Cure Mechanism	Hardness (Shore A)	Storage Modulus (MPa)	Elongation at Break (%)	Adhesion (MPa)		
							Anodized Aluminum	Glass	Plastic
Hot Melt Pressure Sensitive Adhesive (PSA)									
LOCTITE LAT 3890 S	<ul style="list-style-type: none"> <li>Small beads</li> <li>Cured-in-place</li> <li>Reworkable, soft, tacky, dense material for blocking water in compressed joints</li> </ul>	7,500	Cooling	50	6.2	1,000	1.0	1.0	0.8
Silane-Modified Polymer (SMP)									
LOCTITE MS 930	<ul style="list-style-type: none"> <li>Small to medium beads</li> <li>Cured-in-place</li> <li>Low modulus, flexible sealant used for elastic joints</li> <li>Reworkable replacement for silicone in gasketed joints</li> </ul>	175,000	Humidity	25	1.1	490	1.8	1.7	1.3


## Selective Encapsulation

At the board level, chips and solder joints are safeguarded against the damaging effects of water and moisture vapor with advanced LOCTITE® encapsulants. Preventing water entry at the connector level – around earphone sockets, USB connection ports and on/off buttons – Henkel encapsulants and sealants provide strong defense against water penetration.

Product Name	Key Attributes	Appearance	Viscosity (cP)	Storage Modulus (N/mm)	Glass Transition Temperature, T <sub>g</sub> (°C)	Cure Schedule
<b>Thermal Cure</b>						
LOCTITE ECCOBOND EN 3860T	<ul style="list-style-type: none"> <li>One part epoxy</li> <li>Low viscosity and good flow performance</li> <li>Achieves waterproof capabilities in connector applications</li> </ul>	Black liquid	1,000	1,230	82	10 min. at 130°C
LOCTITE ECCOBOND EO1072	<ul style="list-style-type: none"> <li>One part epoxy</li> <li>Provides physical protection for connectors and sensitive components in handheld devices</li> <li>Excellent rheology control</li> <li>High T<sub>g</sub> and thermal resistance</li> </ul>	Black	80,000	6,700	135	5 min. at 150°C
LOCTITE ECCOBOND EO1016	<ul style="list-style-type: none"> <li>One part epoxy</li> <li>Provides physical protection for connectors and sensitive components in consumer electronics</li> <li>Excellent rheology control</li> <li>Flame retardant, UL-tested</li> </ul>	Black	58,000	5,880	126	20 min. at 150°C
<b>UV + Moisture Cure</b>						
LOCTITE ECCOBOND UV 9060F	<ul style="list-style-type: none"> <li>One part acrylate</li> <li>Halogen-free</li> <li>Fast cure</li> <li>Cures in shadowed areas</li> </ul>	Translucent light blue	11,000	2,200	75	25 sec. at 500 mW/cm <sup>2</sup> (365 nm)
<b>UV + Thermal Cure</b>						
LOCTITE ECCOBOND EN 3839	<ul style="list-style-type: none"> <li>Flexible, dual cure encapsulant</li> <li>Provides physical protection and stable electronic performance in temperature, humidity and bias testing</li> <li>Excellent rheology control</li> </ul>	Transparent light blue	7,871	552	28	2,000 mJ/cm <sup>2</sup> at 365 nm + 10 min. at 130°C


## Full Encapsulation

From accidental device submersion (IPX 4) to water immersion for 30 minutes (IPX 7) to prolonged immersion (IPX 8), Henkel's portfolio of full encapsulation materials ensures that electrical connections are not impacted; there are no adverse effects on signal strength, antenna capability or acoustic performance.

Product Name	Key Attributes	Operating Temperature (°C)	Viscosity (cP)	Dielectric Strength (KV/mm)	Hardness (Shore D)	Cure Schedule
Urethane Acrylate						
LOCTITE PC 40-UMF	<ul style="list-style-type: none"> <li>• One component urethane-acrylate</li> <li>• Solvent-free</li> <li>• VOC- and halogen-free</li> <li>• Thermal shock resistant</li> <li>• Easy to spray/dispense (jet capable)</li> <li>• Clear appearance</li> </ul>	-40 – 130	250	16.8	80	> 3000 mJ/cm <sup>2</sup> , UVA + 3 day moisture cure
LOCTITE UV 7993	<ul style="list-style-type: none"> <li>• One component urethane-acrylate</li> <li>• Solvent-free</li> <li>• Good moisture resistance</li> <li>• Excellent chemical resistance</li> <li>• Easy to dispense</li> <li>• Translucent yellow</li> </ul>	-40 – 130	120	50	60	> 3000 mJ/cm <sup>2</sup> , UVA + 3 day moisture cure


## AMERICAS

### UNITED STATES

Henkel Corporation  
14000 Jamboree Road  
Irvine, CA 92606  
United States  
Tel: +1.888.943.6535  
Fax: +1.714.368.2265

Henkel Corporation  
20021 Susana Road  
Rancho Dominguez, CA 90221  
United States  
Tel: +1.310.764.4600  
Fax: +1.310.605.2274

Henkel Corporation  
18930 W. 78th Street  
Chanhassen, MN 55317  
United States  
Tel: +1.952.835.2322  
Tel: +1.800.347.4572  
Fax: +1.952.835.0430

### BRAZIL

Henkel Brazil  
Av. Prof. Vernon Kriebel, 91  
06690-070 Itapevi, Sao Paulo  
Brazil  
Tel: +55.11.3205.7001  
Fax: +55.11.3205.7100

## ASIA-PACIFIC

### CHINA

Henkel Management Center  
Building 7, No. 99 Jiang Wan Cheng Road  
Shanghai 200438,  
China  
Tel: +86.21.2891.8000  
Fax: +86.21.2891.8952

ABLESTIK (Shanghai) LIMITED  
No. 332 Meigui South Road  
WaiGaoQiao Free Trade Zone, Pu Dong  
Shanghai 200131,  
China  
Tel: +86.21.2702.5888  
Fax: +86.21.5048.4169

### JAPAN

Henkel Japan Ltd.  
27-7, Shin Isogo-cho  
Isogo-ku Yokohama, 235-0017  
Japan  
Tel: +81.45.286.0161  
Email: jp.ae-csdesk@henkel.com

### KOREA

Henkel Korea Co Ltd.  
18th Floor of tower B, BYC High City Bldg  
Gasan Digital 1-ro, Geumcheon-gu,  
Seoul, 08506  
South Korea  
Tel: +82.2.6150.3000  
Fax: +82.2.6947.5203

### SINGAPORE

Henkel Singapore Pte Ltd.  
401, Commonwealth Drive  
#03-01/02 Haw Par Technocentre,  
Singapore 149598  
Tel: +65.6266.0100  
Fax: +65.6472.8738 / +65.6266.1161

### TAIWAN

Henkel Taiwan Ltd.  
10F, No. 866, Zhongzheng Road,  
Zhonghe District, New Taipei City, 23586  
Taiwan  
Tel: +866.2.2227.1988  
Fax: +866.2.2226.8699

## EUROPE

### BELGIUM

Henkel Belgium N.V.  
Nijverheidsstraat 7  
B-2260 Westerlo  
Belgium  
Tel: +32.1457.5611  
Fax: +32.1458.5530

### UNITED KINGDOM

Henkel Ltd.  
Adhesives Limited Technologies House  
Wood Lane End  
Hemel Hempstead  
Hertfordshire HP2 4RQ  
United Kingdom  
Tel: +44.1442.278000  
Fax: +44.1442.278071

Across the Board, 
Around the Globe.

[henkel-adhesives.com/electronics](http://henkel-adhesives.com/electronics)