

Freeman

Epoxy Tooling Plastics

Freeman Epoxy Tooling Plastics

Freeman's line of epoxies features a wide range of materials to meet the needs of room temperature and high-temperature tooling applications.

Our epoxy casting resins are formulated for mass casting applications. Our epoxy surface coats and laminating resins are economical materials ideal for many demanding foundry tooling and high temperature applications. And our paste laminating compounds are used as an alternative to fiberglass cloth reinforcement behind surface coats, saving time in constructing medium-sized tools.

Freeman Epoxy Casting Resins

Freeman 801

- Aluminum-Filled
- Castable to 3" Thickness
- 150 Min. Gel Time

This aluminum-filled epoxy tooling resin is most often used in foundry patterns, core box construction, and tooling fixtures. Freeman 801 is our most economical epoxy casting material and features low shrinkage and a castable thickness up to three inches.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055628R	Freeman 801 Resin Only	Quart	2.65
055628H	Freeman 801 Hardener Only	Pint	0.32
055627R	Freeman 801 Resin Only	6 Quarts	15.9
055627H	Freeman 801 Hardener Only	6 Pints	1.92
055630	Freeman 801 Resin Only	5 Gallon	60
055631	Freeman 801 Hardener Only	Gallon	7.2

Freeman 805

- Aluminum-Filled
- Castable to ½" Thickness
- 150 Min. Gel Time

This aluminum-filled epoxy tooling resin is most often used in foundry patterns, core box construction, and tooling fixtures. Freeman 805 features low shrinkage and a castable thickness up to one half inch.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055812	Freeman 805 Resin Only	Quart	2
055813	Freeman 805 Hardener Only	½ Pint	0.36
055809	Freeman 805 Resin Only	6 Quarts	12
055810	Freeman 805 Hardener Only	6 -½ Pints	2.17
055807	Freeman 805 Resin Only	5 Gallon	45
055808	Freeman 805 Hardener Only	Gallon	8.1

Freeman 855

- Iron-Filled
- Castable to ½" Thickness
- 150 Min. Gel Time

This iron-filled epoxy tooling resin features higher abrasion resistance than our aluminum-filled epoxies. Freeman 855 is used in foundry patterns, core box construction, and some metal forming applications.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055857	Freeman 855 Resin Only	5 Gallon	45
055858	Freeman 855 Hardener Only	Gallon	4.5

Freeman Epoxy Surface Coats

Freeman 701

- Economical, General Purpose
- 15 Min. Gel Time

This economical epoxy surface coat offers a no-sag surface for composite tooling construction. Freeman 701 is white in color and is used in large tooling requirements, molds, and check fixtures. This material is designed to be used with Freeman 601.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055721	Freeman 701 Resin Only	5 Gallon	45
055722	Freeman 701 Hardener Only	Gallon	3.6

Freeman 705/706

- General Purpose & Plastic Faced Plaster
- 15 Min. Gel Time (705-15)
- 45 Min. Gel Time (705-45, 706)

This epoxy tooling resin features a variable gel time (depending on which hardener is used) and cures in the presence of moisture. It is used in plastic faced plaster construction and in general-purpose composite tooling. Freeman 705 is white in color. Freeman 706 is powder-blue in color.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055712	Freeman 705 Resin Only	Quart	2
055706	Freeman 705-15 Hardener Only	½ Pint	0.28
055713	Freeman 705-45 Hardener Only	½ Pint	0.28
055709	Freeman 705 Resin Only	6 Quarts	12
055705	Freeman 705-15 Hardener Only	6 -½ Pints	1.69
055710	Freeman 705-45 Hardener Only	6 -½ Pints	1.69
055707	Freeman 705 Resin Only	5 Gallon	45
055704	Freeman 705-15 Hardener Only	Gallon	6.3
055708	Freeman 705-45 Hardener Only	Gallon	6.3
055714	Freeman 706 Resin Only	Quart	2
055715	Freeman 706-45 Hardener Only	½ Pint	0.28
055703	Freeman 706 Resin Only	6 Quarts	12
055716	Freeman 706-45 Hardener Only	6 -½ Pints	1.69
055717	Freeman 706 Resin Only	5 Gallon	45
055718	Freeman 706-45 Hardener Only	Gallon	6.3

Freeman 935

- High-Temperature Tooling
- 28 Min. Gel Time (935-15)
- 43 Min. Gel Time (935-30)
- 90 Min. Gel Time (935-90)

Used in thermoforming, prototype injection-molding and other general high-temperature tooling, Freeman 935 offers a choice of three hardeners for a variable gel time. Post-cure recommended.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055942	Freeman 935 Resin Only	Quart	2
055943	Freeman 935-30 Hardener Only	½ Pint	0.22
055939	Freeman 935 Resin Only	6 Quarts	12
055940	Freeman 935-30 Hardener Only	6 -½ Pints	1.32
055937	Freeman 935 Resin Only	5 Gallon	45
055944	Freeman 935-15 Hardener Only	Gallon	4.94
055938	Freeman 935-30 Hardener Only	Gallon	4.94
055947	Freeman 935-90 Hardener Only	Gallon	4.94

Freeman Epoxy Surface Coats [cont.]

Freeman 945

- High-Temperature Tooling
- 50 Min. Gel Time

Used in thermoforming, prototype injection-molding and high temperature fixtures, Freeman 945 is a more economical alternative to Freeman 935 and is specifically suited for larger applications. Post-cure recommended.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055966	Freeman 945 Resin Only	5 Gallon	45
055967	Freeman 945 Hardener Only	Gallon	4.5

Freeman Epoxy Laminating Resins

Freeman 601

- Economical, General Purpose
- 28 Min. Gel Time

This economical epoxy laminating resin is used for large composite tooling, mold construction and check fixtures. Freeman 601 is white in color and is designed to be used with Freeman 701 Surface Coat.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055621	Freeman 601 Resin Only	5 Gallon	45
055622	Freeman 601 Hardener Only	Gallon	4.5
055623	Freeman 601 Resin Only	55 Gallon	400
055624	Freeman 601 Hardener Only	5 Gallon	40

Freeman 605

- General Purpose & Plastic Faced Plaster
- 20 Min. Gel Time (605-15)
- 37 Min. Gel Time (605-45)

This epoxy laminating resin is used for general composite tooling and mold construction. Freeman 605 is white in color, features a variable gel time (depending on the hardener used) and is designed to be used with Freeman 705 and Freeman 706 surface coats.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055612	Freeman 605 Resin Only	Quart	2
055606	Freeman 605-15 Hardener Only	1/2 Pint	0.32
055613	Freeman 605-45 Hardener Only	1/2 Pint	0.4
055609	Freeman 605 Resin Only	6 Quarts	12
055605	Freeman 605-15 Hardener Only	6 -1/2 Pints	1.93
055610	Freeman 605-45 Hardener Only	6 -1/2 Pints	2.4
055607	Freeman 605 Resin Only	5 Gallon	45
055608	Freeman 605-45 Hardener Only	2-1 Gallons	9
055614	Freeman 605 Resin Only	55 Gallon	450
055615	Freeman 605-45 Hardener Only	2-5 Gallons	90

Freeman 690

- Clear Epoxy Laminating Resin
- 90 Min. Gel Time

This clear laminating resin is used primarily in translucent requirements and as a multi-purpose adhesive. Its clear color helps in identifying any air entrapment. Freeman 690 features a low viscosity providing excellent "wet-out", meaning it flows easily through glass cloth.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055015	Freeman 690 Resin Only	5 Gallons	45
055016	Freeman 690 Hardener Only	2-1 Gallons	14.85

Freeman Epoxy Laminating Resins [cont.]

Freeman 917

- High-Temperature Tooling
- 52 Min. Gel Time

This aluminum filled laminating resin is used in large elevated temperature fixtures & tooling, Freeman 917 is designed to work with Freeman 945 Surface Coat. Post-cure recommended.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055976	Freeman 917 Resin Only	5 Gallon	45
055977	Freeman 917 Hardener Only	Gallon	4.5

Freeman Paste Laminate Materials

Freeman 1010

- High-Density Epoxy Paste
- Castable 1/2" Thickness
- 60 Min. Gel Time
- 77 D Shore Hardness

A lightweight two component "clay-like" material that can be rolled out to a uniform thickness and applied behind an epoxy surface coat to provide a quick and easy method of surface coat reinforcement. Gray in color, Freeman 1010 is stiffer than our Freeman 1020. This recently updated formulation is easier than the previous Freeman 1010 to mix by hand or machine.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055101	Freeman 1010	Gallon Unit	12
055105	Freeman 1010	5 Gallon Unit	60

Freeman 1020

- Low-Density Epoxy Paste
- Castable 1/2" Thickness
- 50 Min. Gel Time
- 55D Shore Hardness

A lightweight paste laminate tooling dough for surface coat or fiber-glass reinforcement. Tan in color, Freeman 1020 is easily hand-mixed into a dough-like consistency.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055001	Freeman 1020	Gallon Unit	3.52
055002	Freeman 1020	5 Gallon Unit	17.6

Freeman 1030

- Polyurethane Reinforcement Paste
- Trowelable Consistency
- 9 Min. Gel Time
- 70D Shore Hardness

This fiber-filled urethane paste is perfect for creating a strong, yet lightweight back-up for flexible urethanes, silicones, or epoxies. Features include easy mixing, easy application without sagging, low shrinkage, a quick 9 minute gel time, and a fast 90 minute handling strength.

Catalog Number	Description	Availability	Net Wt (Lbs.)
055418	Freeman 1030	Gallon Unit	11.4

Freeman Epoxy Tooling Plastics Specifications

	Mix Ratio (by wt.) Resin:Hardener	Mix Ratio (by vol.) Resin:Hardener	Gel Time (min.) @ 72°F	Demold Time (hrs.) @ 72°F	Specific Gravity (mixed)	Hardness (Shore D)	Shrink (in/in)*	Compressive Strength (psi)	Deflection Temp. (°F)**	Flexural Strength (psi)	Tensile Strength (psi)	C.T.E. (in/in/°F)	Flexural Modulus (psi)	Mixed Viscosity (cps)	Volumetric Yield (cu. in./lb.)
Epoxy Casting Resins															
Freeman 801	100:12	100:23	150	24	1.7	86	0.002	12,500	142°	11,590	7,280	3.82 x 10 ⁻⁵	-	4,650	16.3
Freeman 805	100:18	3.4:1	150	24	1.474	88	0.001	17,200	200°	9,600	8,100	-	1.1 x 10 ⁶	9,750	18.78
Freeman 855	100:10	3.95:1	150	24	2.234	87	0.001	13,400	230°	9,100	6,800	-	1.1 x 10 ⁶	13,950	12.39
Epoxy Surface Coats															
Freeman 701	100:8	100:13	15	24	1.48	87	-	13,200	127°	10,800	6,100	-	-	Thixotropic	18.7
Freeman 705 - 15	100:14	4.9:1	15	24	1.414	90	-	16,800	250°	7,000	5,100	-	.76 x 10 ⁶	18,300	19.58
Freeman 705 - 45	100:14	4.9:1	45	24	1.414	90	-	16,800	250°	7,000	5,100	-	.76 x 10 ⁶	18,300	19.58
Freeman 706 - 45	100:14	4.9:1	45	24	1.32	90	-	16,800	250°	7,000	5,100	-	.76 x 10 ⁶	15,000	20.97
Freeman 935 - 15	100:11	5.62:1	28	24	1.559	88	-	26,500	370°	7,900	4,000	2.3 x 10 ⁻⁵	1.3 x 10 ⁶	27,500	17.76
Freeman 935 - 30	100:11	5.62:1	43	24	1.599	90	-	26,500	370°	7,950	4,000	2.3 x 10 ⁻⁵	1.3 x 10 ⁶	29,500	17.31
Freeman 935 - 90	100:11	5.62:1	90	24	1.591	88	-	26,500	370°	7,950	4,000	2.3 x 10 ⁻⁵	1.3 x 10 ⁶	25,350	17.4
Freeman 945	100:10	100:14	50	24	1.4	90	-	25,000	310°	8,000	5,000	3.7 x 10 ⁻⁵	-	Thixotropic	19.9
Epoxy Laminating Resins															
Freeman 601	100:10	100:14	28	24	1.39	88	-	39,900	128°	34,600	25,000	-	-	3,000	19.9
Freeman 605 - 15	100:16	4.99:1	20	24	1.3	82	-	40,000	188°	33,500	25,300	-	1.8 x 10 ⁶	2,850	21.28
Freeman 605 - 45	100:20	3.8:1	37	24	1.284	86	-	40,000	188°	33,500	25,300	-	1.8 x 10 ⁶	2,800	21.56
Freeman 690	100:33	100:37	90	24	1.1	85	-	26,500	180°	39,900	35,500	-	1.3 x 10 ⁶	1,445	25
Freeman 917	100:10	100:13	52	24	1.46	92	-	24,500	301°	30,574	23,000	2.56 x 10 ⁻⁵	1.6 x 10 ⁶	4,000	19
Paste Laminate Materials															
Freeman 1010	1:1	1:1	60	24	0.95	77	0.0003	5,000	180°	4,600	3,800	-	3.1 x 10 ⁵	Putty	29.14
Freeman 1020	100:33	2.74:1	50	24	0.456	55	0.0005	28,000	190°	32,000	-	-	1.84 x 10 ⁶	Putty	60.7
Freeman 1030**	41:100	1:3	9	1.5	1.04	70	-	-	-	-	-	-	-	Paste	26.7
ASTM	-	-	D-2471	-	D-792	D-2240	D-2566	D-695	D-648	D-790	D-638	D-696	D-790	D-2393	-

*Dependent upon mass.

**Freeman 1030 is a urethane paste material, included in this chart for comparison to the epoxy paste materials.

Freeman Has Eleven Strategic North American Locations and Worldwide Distribution

Ohio (Headquarters)
1101 Moore Rd. • Avon, OH 44011
TEL 800-321-8511 • TEL 440-934-1902 • FAX 440-934-7200

California

I M C Distribution
15147 Don Julian Road
City of Industry, CA 91746
TEL 800-325-2100
FAX 440-934-7200

Pennsylvania

909 Strickler Road
Mt. Joy, PA 17552
TEL 800-631-4230
TEL 717-653-5300
FAX 717-653-7372

Georgia

Shippers Warehouse of Georgia
9250 S. Main St.
Jonesboro, GA 30236
TEL 800-445-0811
FAX 440-934-7200

Ontario

Voyageur Distribution
3600B Laird Road, Unit 4
Mississauga, ON L5L 5Y7
TEL 800-345-9259
FAX 586-774-101

Kansas

Garvey Warehouse
5755 S. Hoover Rd., Bldg. #5
Wichita, KS 67215
TEL 800-792-1047
FAX 817-568-0908

Quebec

13475 boul Pitfield
Montreal, QC H4S 1H3
TEL 800-263-7699
TEL 514-335-3530
FAX 514-335-3225

Michigan

27655 Groesbeck Hwy.
Roseville, MI 48066
TEL 800-345-9259
TEL 586-774-1210
FAX 586-774-1019

Texas

3152 S.E. Loop 820
Fort Worth, TX 76140
TEL 800-792-1047
TEL 817-551-7301
FAX 817-568-0908

Terms and Conditions

Liability/Warranty Statement

Our products are intended for sale to industrial and commercial customers. We request that customers inspect and test our products before use and satisfy themselves as to contents and suitability. Nothing herein shall constitute a warranty, expressed or implied, including any warranty or merchantability or fitness, nor is protection from any law of patent to be inferred. All patent rights are reserved. The exclusive remedy for all proven claims is replacement of our materials and in no event shall we be liable for special, incidental, or consequential damages.

© 2006 - 2009 Freeman Manufacturing & Supply Co. All Rights Reserved
Freeman and logo designs are registered trademarks of Freeman.

FREEMAN MANUFACTURING & SUPPLY CO.
1101 Moore Road, Avon, Ohio 44011
Phone 800-321-8511 • Fax 440-934-7200
www.freemansupply.com • contactus@freemansupply.com

Minnesota

Professional Warehouse
2117 Charles Ave.
Saint Paul, MN 55114
TEL 800-558-0866
FAX 262-789-5407

Wisconsin

16910 W. Cleveland Ave.
New Berlin, WI 53151
TEL 800-558-0866
TEL 262-789-9800
FAX 262-789-5407