

BONDERITE M-NT 65000 AERO

Conversion Coating for Aerospace Aluminium Alloys

Benefits

- >> Designed to meet industry / OEM specification
- >> REACh compliant
- >> Easy plug in alternative for traditional chromate process
- >>> Corrosion protection on barre aerospace alloys
- >> Low electrical contact resistance
- >>> Fast quality checks: visible coating layer
- >> Improved sustainability

BONDERITE M-NT 65000 AERO

Introducing BONDERITE M-NT 65000 – An innovative Trivalent Chromium & Zirconium Chemical Conversion Coating for Aerospace aluminium alloys. An efficient and sustainable alternative to Hexavalent Chromium technology for aluminium treatment applications. A REACh compliant technology designed to meet industry / OEM specification requirements. Thus, setting new benchmarks for corrosion protection, improved paint adhesion and low electrical contact resistance.

IS IT MIL SPEC APPROVED?

Designed to meet industry / OEM specification

- » Corrosion protection
- » Improved paint adhesion
- » Low electrical contact resistance

HOW CONVENIENT IS IT TO SWITCH OVER FROM CHROME (VI)?

Production efficient

- » Plug in 1 to 1 alternative to traditional chromate process
- » No investment in equipment required
- » No post treatment required

HOW SUSTAINABLE IS IT?

Clean processing

- » No filtration needed (no sulfate)
- » Eco-friendly waste water treatment

Safer manufacturing

- » REACh compliant (Cr(III)/Zr)
- » Liquid form
- » Work safe (carcinogenic & toxic free)

HOW DOES IT IMPROVE QUALITY ASSURANCE?

Coating visibility

- » Visible coating layer on aerospace alloys
- » Polarizing filter also available (BONDERITE viewer)

GET IN CONTACT WITH US

NORTH AMERICA

Henkel Corporation Aerospace P.O. Box 312, 2850 Willow Pass Road Bay Point, CA 94565 / United States

Tel.: +1 925 458 8000 Fax: +1 925 458 8030

EUROPE

Henkel Aerospace 82, Rue de Maubec 31300 Toulouse / France Tel.: +33 5 34 36 40 60 Fax: +33 5 34 36 40 69

ASIA

Henkel (China) Co. Ltd No. 928 Zhang Heng Road, Pu Dong, 201203 Shanghai / China

Tel.: +86 21 2891 8000 Fax: +86 21 2891 8971

LATIN AMERICA

Henkel Brazil Ltda Rua Karl Huller, 136 Diadema – SP Brazil, 09941-410 Tel.: +55 11 3205 8955

www.henkel-adhesives.com/aerospace

The information provided herein, especially recommendations for the usage and the application of our products, is based upon our knowledge and experience. Due to different materials used as well as to varying working conditions beyond our control we strictly recommend to carry out intensive trials to test the suitability of our products with regard to the required processes and applications. We do not accept any liability with regard to the above information or with regard to any verbal recommendation, except for cases where we are liable of gross negligence or false intention. The information is protected by copyright. In particular, any reproductions, adaptations, translations, storage and processing in other media, including storage or processing by electronic means, enjoy copyright protection. Any exploitation in whole or in part thereof shall require the prior written consent of Henkel AG & Co. KGaA. Except as otherwise noted, all marks used in this document are trademarks and/or registered trademarks of Henkel and/or its affiliates in the US, Germany, and elsewhere. @ Henkel AG & Co. KGaA, 5/2018