

TECHNICAL DATA SHEET

JOHN C. DOLPH COMPANY

320 New Road Monmouth Junction, NJ 08852 Ph:(732) 329-2333 Fax:(732) 329-1143 info@dolphs.com www.dolphs.com

DOLPHON[®] CC-1105

HIGH FLASH POINT, SOLVENTLESS POLYESTER RESIN

PRODUCT DESCRIPTION

CC-1105 is the single best selling electrical impregnation resin on the market. It is a versatile, costeffective solventless polyester resin, offering excellent tank stability and superior performance characteristics.

٠

FEATURES & BENEFITS

- High flash point (over 200° F)
- Solventless
- Versatile—can be used in dip & bake, vacuum, VPI, rollthru and trickle applications
- Included in UL-Approved Systems up to 220° C
- Exceptionally high bond strength
- Low VOC emissions
- Low viscosity—excellent penetration into windings

TYPICAL APPLICATIONS

- Solenoids
- Transformers
- Rotors
- Hermetic applications
- Armatures
- Inductors
- Form wound coils
- Ferro Resonant Transformers
- Stators
- Motors
- Chokes
- Brake coils

TYPICAL PROPERTIES Physical

Color/Appearance	Light-Dark Amber
Density @ 77ፑ (25℃), Lbs/gal	9.6 – 10.0
Viscosity, Brookfield Model RVT #1 Spindle @ 77°F (25°C), cps 10 RPM	300 – 800
Flash Point, ºF,	> 200
Gel Time @ 212 ⁰F (100°C), minutes	110 – 180
Film build, mils/side, 325ºF, 60 min.	0.3 – 0.5
VOC content, ASTM D 6053, lbs/gal	0.7
Thermal Conductivity, BTU-in./hr-ft ² -°F	0.53

All statements, technical information and recommendations related to Sellers' products are based on information believed to be reliable, but the accuracy or completeness thereof is not guaranteed. Before using the product, the user should determine the suitability of the product for its intended use. The user assumes all risks and liabilities whatsoever in connection with such use. The statements contained herein are made in lieu of all warranties, expressed or implied. Seller shall not be liable for any injury, loss or damage, direct or consequential, arising out of the use or inability to use its products. The sole liability of John C. Dolph Co., Inc. for any claims arising out of the manufacture, use or sale of its product shall be for the buyer's purchase price.

• Refrigerant resistant (R123 & R134a)

Can be used in hermetic applications

- Excellent tank stability
- Very low build—minimum clean-up and balancing
- Low odor
- Superior chemical resistance
- Excellent for vacuum processing because of low vapor pressure

Mechanical

Bond Strength, Helical Coil Method, Ibs to break	@ 23ºC @ 150º C	45 25
--	--------------------	----------

Electrical

Dielectric Strength, ASTM D-1115, volts/mi, Dry)	3,000
Surface Resistivity, 500V, ohms	1.5 x 10 ¹⁴
Volume Resistivity, ohm-cm	6.2 x 10 ¹⁵

THERMAL CLASS (UL1446)

Twisted Pair	MW16	220
	MW28	130
	MW35	200
Helical Coil,	MW16	220
	MW28	130
	MW35	200

Refrigerant Extraction (NEMA RE-2)

R-22	<1%
R-123	<1%
R-134a	<1%

APPLICATION AND CURE

Following is a suggested dip and bake cycle.

- 1. Preheat parts to 250-325°F to remove moisture.
- Note: If thermoset tapes are used, preset tapes according to tape manufacturer's recommendations.
- 2. Cool to I30°-140°F
- 3. Dip until bubbling stops (15-30 minutes).
- 4. Drain between 5-20 minutes
- 5. Bake in a preheated oven at recommended time and temperature

Vacuum Pressure Impregnation (VPI)

The following cycle has been established as a starting point for using CC-1105 in VPI systems. Adjustments may be required to obtain desired results with your specific application

- Place the unit in the vacuum chamber and apply dry vacuum at approximately 1-4 mm Hg (1-5 mBar) for 30-60 minutes. For form wound coils use 20 minutes per half lap of tape.
- 2. Transfer the resin to the chamber allowing the vacuum to reach 10mm Hg (13mBar) during the transfer. It is best to have the resin flow up around the unit from the bottom of the chamber. Allow the resin to cover the unit by a depth of at least 1 inch.
- 3. Maintain vacuum for 20-60 minutes.

Suggested Bake Cycles*

1-2 hours @ 325°F 2-3 hours @ 300°F

* Times are taken after unit reaches baking temperature

- 4. Release vacuum and apply pressure of 80- 90 psi for 30-120 minutes.
- 5. For form wound coils, apply pressure for 15 minutes per half lap of tape. Release pressure.
- 6. Remove the unit slowly from the resin. A rate of 4 inches per minute is recommended.
- 7. Better drain will be obtained if the unit is suspended at an angle rather than level.
- 8. Bake at suggested bake cycles listed above

FLEXIBLE COIL APPLICATIONS: For flexible form wound coil applications, cure part 20 minutes at 235° F.

* After coils are installed, the completed equipment should be given a full impregnation and cure cycle to seal the unit, and develop full bond strength.

EQUIPMENT RECOMMENDATIONS AND PRECAUTIONS

CC-1105 may react with copper, copper alloys and natural rubber. Therefore, do not use these materials in the tank or recirculating system. Tanks should be constructed of black iron or stainless steel and flexible fittings should be made of synthetic rubber or plastic.

Bare copper conductor: When used with bare copper, a green discoloration may form. This is more likely to occur when the insulation system has a high moisture content. Windings that include bare copper require longer bake time and/or higher oven temperature. Please contact the DOLPH Company for information on adjusting resin application and cure cycles.

STORAGE AND SHELF LIFE

Shelf life is one year from date of shipment from our plant, when stored in closed containers at 70°F or below.

- 1. Store in cool, dry place at 70 F/21 °C or below.
- 2. Protect from direct sunlight and sources of heat

SAFETY ENVIRONMENT

Avoid contact with skin and eyes. See Material Safety Data Sheet

AUTHORIZED DISTRIBUTOR