Prism, Quick Metal, Master Gasket, Master Pipe Sealant, Yuk-Off, Blue Maxx, Black Maxx and Tak Pak are Trade Marks, Loctite is a Registered Trade Mark of Henkel Loctite Corporation, USA. ©12/2012, Loctite Australia Pty. Ltd. Specifications subject to change without notice.

			— — — © 12/2012, Loctile Australia Pty. Ltd. Specification	is subject to ch	ange without	. Houce.
APPLICATION	SOLUTION	Strength / Colour	FEATURES	Recommended Primer	Size of Thread	Temperature Resistance
Threadlocking	Loctite® 222 SUPER SCREW LOCK	Low	Removable grade – Disassembly with normal tools	7471	Up to M36	150°C
For nuts, bolts and threaded parts. To prevent unwanted movement, loosening, leaks and corrosion. Resists vibration.	Loctite® 243 SUPER NUT LOCK	Medium	General purpose with improved oil resistance Disassembly with normal tools	7471	Up to M36	180°C
	Loctite® 263 SUPER STUD LOCK	High	General purpose with improved oil resistance. Disassembly with direct heat	7649	Up to M36	180°C
	Loctite® 272	High	High Temperature Disassembly with direct heat Outstanding chemical resistance	7471	Up to M36	232°C
	Loctite® 277	Very High	High Strength / Chemical resistance Disassembly with direct heat Military Specification Mil-S-46163A	7649	Up to M36	150°C
	Loctite® 290 WICK-IN / AFTER LOCK	Medium / High	Wicking grade for preassembled fasteners Porosity sealing capabilities (welds, castings)	7649	Up to M12	150°C
APPLICATION	SOLUTION	Strength / Colour	FEATURES	Recommended Primer	Gap Filling	Temperature Resistance
Retaining	Loctite® 641 BEARING MOUNT	Medium	Ideal for cylindrical parts that require disassembly Excellent chemical resistance	7649	Up to 0.2mm	150°C

APPLICATION	SOLUTION	Colour	FEATURES	Primer	Gap Filling	Resistance
Retaining 100% Contact, prevents corrosion and fretting. Recommended for retaining shafts, gears, pulleys, sprockets, sleeves, pins bushes and couplings.	Loctite® 641 BEARING MOUNT	Medium	Ideal for cylindrical parts that require disassemblyExcellent chemical resistanceImproved heat transfer	7649	Up to 0.2mm	150°C
	Loctite® 609	Medium	Excellent load transmission capabilitiesTested and approved for use on bearingsDismantles with press or pullers	7471	Up to 0.2mm	150°C
	Loctite® 620 HIGH TEMPERATURE	High	Seals reliably valve seats and inserts in heavy duty applications Excellent heat aging characteristics Dismantles with press or pullers	7649	Up to 0.25mm	230°C
	Loctite® 660 QUICK METAL PRESS FIT REPAIR	High	Used for repairing worn coaxial parts without remachining Excess does not cure; allows easy cleanup	7471	Up to 0.5mm	150°C
	Loctite® 680	Very High	Gives best resistance to dynamic, axial and radial loadsPlumbing Safety Licence AS/NZS 4020:2005 (Potable Water)	7471	Up to 0.2mm	150°C
	Loctite® 232 HIGH LUBRICITY	Medium	Has lubricating properties to facilitate smooth assembly of heavy interference Prevents galling and metal pick-up during assembly	7471	Up to 0.05mm	150°C

APPLICATION	SOLUTION	Flange Type / Colour	FEATURES	Recommended Primer	Oil Resistance	Temperature Resistance
Gasketing Single-component, replace conventional gaskets, excellent instant seal, fill all voids.	Loctite® 510 GASKET ELIMINATOR	Rigid	Makes or dresses gasketsAGA certificate 2590 to 690kPa (Gas);	7471	Excellent	Up to 200°C
	Loctite® 515 MASTER GASKET	Semi-Flexible	Rigid machined flanges with less than 0.5mm gap Flexes when flanges move in service AGA certificate 2590 to 690kPa (Gas)	7649 / 7471	Excellent	150°C
	Loctite® 518 MASTER GASKET	Semi-Flexible	Recommended for rigid iron, steel and aluminum flanges Excellent wetting characteristics	7649	Excellent	150°C
A 0	Loctite® 587 BLUE MAXX SILICONE	Flexible	Oxygen sensor safe Non-corrosive, low odour, low volatile	n/a	Outstanding	260°C
	Loctite® 596 HIGH TEMPERATURE SILICONE	Flexible	Seals all flanges including stamped sheet metal where high temperature resistance is required No shrinkage, no dry-out in service Meets MIL-A-46106 TYPE 1	n/a	Good	315°C
	Loctite® 5900 BLACK MAXX SILICONE	Flexible	Seals all flanges including stamped sheet metal Excellent resistance to automotive engine oils Excellent adhesion to a wide variety of plastic substrates, glass, ceramics and metals CFIA approved, NSF P1	n/a	Excellent	230°C
		/				

APPLICATION	SOLUTION	Fixture Time / Colour	FEATURES	Operating Temperature	Viscosity	Especially for
Structural Bonding Bonds a wide variety of materials. Such as metal, ceramic and plastic.	Loctite® 324 IMPACT RESISTANCE BONDER	5 min Amber	Displays high impact strengthIdeal for larger gap applicationsUsed with Loctite 7075	Up to 135°C	Syrup	Magnet Bonding
	Loctite® 330 MULT BOND	15 - 30 sec Cream	Low to medium gap fill Use with Loctite® 7387 Excellent high temperature resistance Ideal for bonding close-fitting metals and magnets	Up to 120°C	High	Metal, Wood, Ferrite
	Loctite® 3801 / POX PAK 5 MINUTE EPOXY	4 - 6 min Clear	Resistant to a wide range of chemicals and solvents Excellent electrical insulation Ideal for emergency repairs or where fast cure is required	Up to 120°C	Heavy Syrup	General purpose bonding of metal, wood
	Loctite® 3805 STEEL & ALUMINUM EPOXY FILLER	15 min Grey	Can be drilled, tapped, threaded or filed and is an excellent electrical insulator Ideal for repairs, filling, bonding to iron steel brass, bronze, aluminum and copper Typically used under speedy sleeves	Up to 150°C	Heavy Paste	Rebuilding of surfaces

APPLICATION	SOLUTION	Strength / Colour	FEATURES	Recommended Primer	Thread Size	Temperature Resistance
Thread Sealing	Loctite® 55 SEALING CORD	Low White	Safe, fast and easy to use on metal and plastics threaded fittings Allows reliable re-adjustment of the joint with neat and clean application Potable water AS/NZS 4020:2005 & AGA approved up to 85°C	n/a	100mm (4")	150°C
Single component, does not creep, shrink or	Loctite® 567 MASTER PIPE SEALANT	Low White	Easy dismantling with normal tools Excellent chemical resistance AGA Certificate 3207 to 1050kPa (Gas)	7649	76mm (3")	205°C
block systems. Replaces tape, hemp or solvent based sealant. Resists	Loctite® 569 HYDRAULIC SEALANT	Low	Dismantles with normal tools Pressure tested to 10,000 PSI Seals fine threaded metal fittings on hydraulic, pneumatic and fuel systems AGA Certificate 3375 to 1050kPa (Gas)	7471	19 mm (3/4")	150°C
vibration and shock loads. Protects against corrosion and galling.	Loctite® 577 HIGH PRESSURE PIPE SEALANT	Medium	For use with parallel or tapered fittings Pressure tested to 10,000 PSI Seals coarse metal threads in low temperature applications where fast cure is required Potable water approval AS/NZS 4020:2005, AGA Certificate 4787 (to 2600kpa)	7649	76mm (3")	150°C
	Loctite® 5770 STEAM & GAS	High	Lubricates pipe threads for easy assemblyFor use with parallel or tapered fittingsIdeal for sealing steam systems, up to 6.3MPa gauge pressure	7649	76mm (3")	280°C
APPLICATION	SOLUTION	Fixture Time / Colour	FEATURES	Especially for	Operating Temperature	Viscosity
Instant Bonding /	Loctite® 401 ULTRA FAST	5 - 20 sec Clear	General purpose, surface insensitive instant adhesive for most versatile application areas Ultra-fast fixture speed	Plastics, metals, elastomers	Up to 120°C	Low
Cyanoacrylate	Loctite® 406 DIFFICULT TO BOND SUBSTRATES	5 - 20 sec Clear	General purpose grade for difficult-to-bond materials that require uniform stress distribution Ultra-fast fixture speed	Rubbers, PO plastics, elastomers	Up to 120°C	Low
One-component, no-mix products that cure rapidly at room	Loctite® 424 HIGH STRENGTH	5 - 20 sec Clear	Excellent for bonding EPDM rubber Fast fixture speed	Plastics and Rubbers	Up to 80°C	Low
temperature. Excellent bond strengths to the widest range of plastics,	Loctite® 435 RUBBER TOUGHENED	10 - 100 sec Clear	Increase flexibility and peel strength along with enhanced resistance to shock Provides rapid bonding on a wide range of materials Also available in black (Loctite® 438)	Plastics, metals, elastomers & Porous / absorbent materials	Up to 100°C	Low
rubbers and metals.	Loctite® 454	5 - 20 sec Clear	Ultra-fast fixture speed No run, no drip - even on vertical surfaces	Porous / absorbent materials	Up to 120°C	Gel
	Loctite® 460 LOW ODOR LOW BLOOM	5 - 20 sec Clear	Particularly suitable for applications where vapor control is difficult Reduces whitening	Transparent materials	Up to 100°C	Low
	Loctite® 480 TOUGHENED	60 - 120 sec Black	Black, rubber toughened grade For applications where high peel and sheer strength is required or shock loads are present	Metal-to metal, metal-to-plastic, metal-to-rubber	Up to 80°C	Low
APPLICATION	SOLUTION	Colour	FEATURES	Temperature Range	N.L.G.I. Class	Features
Lubricating	SOLUTION Loctite® Heavy-Duty ANTI-SEIZE	Colour Grey	FEATURES • Metal-free formulation • Non-hazardous • Outstanding lubrication to all metals including stainless steel aluminum and soft metals	Temperature Range -30 to 1315°C	N.L.G.I. Class	
Lubricating Protects against rust, corrosion, seizing and galling. Used for	Loctite® Heavy-Duty		Metal-free formulation Non-hazardous			Good Chemica
Lubricating Protects against rust, corrosion, seizing	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade	Grey	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake	-30 to 1315°C	1	Good Chemica Resistance
Lubricating Protects against rust, corrosion, seizing and galling. Used for high temperature	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel	Grey Silver	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant	-30 to 1315°C -30 to 870°C	1	Good Chemica Resistance Soft Metals Excellent Chemical
Lubricating Protects against rust, corrosion, seizing and galling. Used for high temperature	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper	Grey Silver Silver	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics	-30 to 1315°C -30 to 870°C -30 to 1315°C	1 1 1	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper /
Lubricating Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE	Grey Silver Silver Copper	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C	1 1	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite
Lubricating Protects against rust, corrosion, seizing and galling. Used for high temperature application.	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours	1 1 1 Dry Time 30 Sec	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770	Silver Silver Copper Use with/Colour All Cyanoacrylates	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C	1 1 1 1 1 Dry Time	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours	1 1 1 Dry Time 30 Sec	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone /
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days	1 1 1 1 1 Dry Time 30 Sec 30 - 70 Sec oration rate	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649 PRIMER 'N' Loctite® 7070 ODC FREE CLEANER &	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green Cleans all surfaces Colourless Removes Anaerobics	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed normal recommendations General purpose cleaner degreaser for precision parts, races, gears, bearings, controls, etc. Compatible with some plastics and non-corrosive	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days Equivalent to the evapof water. Wiping or bloom water. Wiping or bloom water.	1 Dry Time 30 Sec 30 - 70 Sec oration rate owing will	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive surfaces.	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649 PRIMER 'N' Loctite® 7070 ODC FREE CLEANER & DEGREASER Loctite® 790 CHISEL GASKET REMOVER	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green Cleans all surfaces Colourless Removes Anaerobics White Foam	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed normal recommendations General purpose cleaner degreaser for precision parts, races, gears, bearings, controls, etc. Compatible with some plastics and non-corrosive Contains no ozone depleting chemicals Removes baked-on chemical gaskets, gasket cements on metal surfaces Excellent for removing formed-in-place gaskets Spray application enables maximum penetration	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days Equivalent to the evap of water. Wiping or bld accelerate dry time. Leave on surface for 5 Wipe / Scrape clean.	1 Dry Time To Sec To Sec To Sec To Tale Desired From The Sec Desire	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol Acetone ODC Free Solvent
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive surfaces.	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649 PRIMER 'N' Loctite® 7070 ODC FREE CLEANER & DEGREASER Loctite® 790 CHISEL GASKET REMOVER	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green Cleans all surfaces Colourless Removes Anaerobics White Foam Odour / Colour	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed normal recommendations General purpose cleaner degreaser for precision parts, races, gears, bearings, controls, etc. Compatible with some plastics and non-corrosive Contains no ozone depleting chemicals Removes baked-on chemical gaskets, gasket cements on metal surfaces Excellent for removing formed-in-place gaskets Spray application enables maximum penetration	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days Squivalent to the evap of water. Wiping or bloaccelerate dry time. Leave on surface for 5 Wipe / Scrape clean.	1 Dry Time To Sec To Sec To Sec To Tale Desired From The Sec Desire	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol Acetone ODC Free Solvent
Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive surfaces.	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649 PRIMER 'N' Loctite® 7070 ODC FREE CLEANER & DEGREASER Loctite® 790 CHISEL GASKET REMOVER	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green Cleans all surfaces Colourless Removes Anaerobics White Foam	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most Instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed normal recommendations General purpose cleaner degreaser for precision parts, races, gears, bearings, controls, etc. Compatible with some plastics and non-corrosive Contains no ozone depleting chemicals Removes baked-on chemical gaskets, gasket cements on metal surfaces Excellent for removing formed-in-place gaskets Spray application enables maximum penetration FEATURES Enhanced cleaning formula with natural oils and emollients Powerful and effective in removing tar, grease, wax, ink, paint, lubricants and adhesives	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days Equivalent to the evap of water. Wiping or bld accelerate dry time. Leave on surface for 5 Wipe / Scrape clean.	1 Dry Time To Sec To Sec To Sec To Tale Desired From The Sec Desire	Good Chemical Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol Acetone
Lubricating Protects against rust, corrosion, seizing and galling. Used for high temperature application. APPLICATION Surface Preparation Clean and degrease work surfaces. Ensure full cure on inactive surfaces. APPLICATION APPLICATION Hand	Loctite® Heavy-Duty ANTI-SEIZE Loctite® Silver Grade ANTI-SEIZE Loctite® Nickel ANTI-SEIZE Loctite® C5A Copper ANTI-SEIZE SOLUTION Loctite® 770 PP PRIMER Loctite® 7471 PRIMER 'T' Loctite® 7649 PRIMER 'N' Loctite® 7070 ODC FREE CLEANER & DEGREASER Loctite® 790 CHISEL GASKET REMOVER	Silver Silver Copper Use with/Colour All Cyanoacrylates Colourless Anaerobics Amber Anaerobics Green Cleans all surfaces Colourless Removes Anaerobics White Foam Odour / Colour Mild Citrus	Metal-free formulation Non-hazardous Outstanding lubrication to all metals including stainless steel aluminum and soft metals Heavy-duty, temperature-resistant, petroleum-based lubricant compound Fortified with graphite and metallic flake Inert; will not evaporate or harden in extreme cold or heat Heavy-duty, temperature-resistant, petroleum-based lubricant Recommended for stainless steel and other metal fittings Out standing lubrication for all metals and plastics FEATURES Primes polyolefin and low surface energy substrates to allow bonding Suitable for priming PTFE, elastomer, polyethylene, polypropylene, etc Used to promote bonding with most instant Adhesives General purpose primer designed to speed the cure of Loctite anaerobic adhesives, sealants and retaining compounds Used to accelerate cure speed, or for applications under cold weather conditions (bond strength may be reduced) Used where accelerated cure speed is required, or in cold weather, and where gaps exceed normal recommendations General purpose cleaner degreaser for precision parts, races, gears, bearings, controls, etc. Compatible with some plastics and non-corrosive Contains no ozone depleting chemicals Removes baked-on chemical gaskets, gasket cements on metal surfaces Excellent for removing formed-in-place gaskets Spray application enables maximum penetration	-30 to 1315°C -30 to 870°C -30 to 1315°C -30 to 980°C On Part Life 8 Hours 7 Days Squivalent to the evap of water. Wiping or bloaccelerate dry time. Leave on surface for 5 Wipe / Scrape clean.	1 Dry Time 30 Sec 30 - 70 Sec 30 - 70 Sec oration rate owing will to 10 min.	Good Chemin Resistance Soft Metals Excellent Chemical Resistance Copper / Graphite Base Heptane Acetone / Isopropanol Acetone ODC Free Solvent Pre-moistene waterless