

Industrial Product Catalog United States

ECLECTIC
IN THE HOME & ON THE JOB PRODUCTS

E6000

AMAZING
GOOP

Shoe
GOO

EXTREME
MOISTURE CURE

SEAL-ALL
Gas & Oil Resistant

FAMOWOOD®

W.T.

TABLE OF CONTENTS

Page 3: About Eclectic Products LLC

United States Product Pages 4 - 16

Page 4 - 7: CARTRIDGE ADHESIVES: E6000, E6100, E6800, Extreme & FRP

Page 8: EPOXIES: Amazing GOOP Epoxy Paste

Page 9: SPRAY & CARDED ADHESIVES: E6000 Spray Adhesive & Seal-All

Page 10-11: WOOD FILLER: Famowood Original & Latex Wood Fillers

Page 12: WOOD FILLER: Wood-Tex Resin Based Wood Filler

Page 13: COATINGS: Famowood Glaze Coat & Amazing GOOP Coat-It

Page 14: CARDED ADHESIVES: Amazing GOOP

Page 15: CARDED ADHESIVES: Amazing GOOP II MAX, Amazing GOOP TRIM Repair & Shoe GOO

Page 16: INDUSTRIES SERVED

All packaging illustrates complete English and Spanish Translations.

PRODUCTS LISTED ARE INTENDED FOR DISTRIBUTION IN THE UNITED STATES OF AMERICA. EPI will not accept responsibility for goods improperly shipped to locations outside of the USA. Products listed comply with language and regulatory rules of the USA.

Who we are.

ECLECTIC

IN THE HOME & ON THE JOB PRODUCTS

Providing the best quality of products, goods and services... that is our goal each and every day as part of the Eclectic Products family. Our products continue to evolve as a result of our desire to find new solutions to fit consumer and professional tradesmen's needs. The powerful brands we offer - E6000, Amazing GOOP, Shoe GOO, Seal-All, Famowood and Glaze Coat - and the strength of our service performance and technical R&D abilities have made us a leader in the North American market. Our vertical integration from concept, to design, to production, to shipment, coupled with our ability to customize special product/order needs make us an outstanding partner.

OUR PRODUCTS ARE PROUDLY MANUFACTURED IN PINEVILLE, LOUISIANA We are also ISO Compliant with business and production practices. As the product tag lines indicate - our adhesive products **FIX WHAT OTHER GLUES SIMPLY CAN'T®** and **BONDS EVERYTHING SO YOU CAN CREATE ANYTHING®**. Our superior wood filler products have been **THE CHOICE OF PROFESSIONAL WOODWORKERS FOR 70+ YEARS.**

Eclectic Products specializes in adhesive/patch/coatings and repair products ranging from a 0.18 oz. tube to industrial sized totes and drums. We welcome your business and value partnerships forged with honesty and integrity.

TECHNICAL SERVICE

(800) 767-4667

Product information & use.
Where to purchase our products.

CUSTOMER SERVICE

(800) 349-4667

Order information

MANUFACTURING/WAREHOUSE

101 Dixie Mae Drive
PO Box 4450 (71361)
Pineville, LA 71360-3993

CORPORATE OFFICE

990 Owen Loop North
Eugene, OR 97402

EMAIL: info@eclecticproducts.com
WEBSITE: eclecticproducts.com

Our parent company.

Willamette Valley Company

Willamette Valley Company LLC is a leading-edge, privately-owned multinational corporation that manufactures and distributes a wide variety of custom products and services throughout the United States, Europe, Canada, Asia, and South America. While our roots are in the wood products industry and go back to our inception in 1952, our expertise and solutions now encompass innovative coatings, fillers, adhesives, robotics, parts, engineering, and much more across more than a dozen industries and specialties.

WVCO SPECIALIZES IN:

- Custom Robotics
- Custom CNC Machining
- Engineering
- Electrical Panel & PLC Programming
- Chemical & Equipment Research & Development
- Custom Solutions
- Manufacturing
- Service & Repair
- Replacement Parts

WVCO partners / subsidiaries:

E6000

Our E6000 family of industrial strength adhesives are tough, extremely flexible and highly versatile formulas. They are indispensable maintenance tools that allow the kind of permanent adhesion not found in silicones and rubber cements. Their strength in adhering most any types of materials make them universal repair adhesives. E6000, E6100 and E6800 are non-flammable, vibration proof products that form a permanent bond. Use indoors or out.

**2X STRONGER
60X MORE FLEX**
THAN POLYURETHANE ADHESIVES*

SELF-LEVELING

E6000® PRO-GRADE ADHESIVE

E6000 is the self-leveling formula that is outstanding for bonding same or dissimilar materials with superior strength.

Sales Part #	Size / Fill	Type	Case Pack	Color
244021*	1 Gallon	Pail	4	Clear
245031*	5 Gallon	Bucket	1	Clear
246041*	55 Gallon	Drum	1	Clear

LOW VISCOSITY

230400	0.18 fl oz	Bulk	500	Clear
230450	0.18 fl oz	50 PG/Box	3	Clear
231012	1.0 fl oz	Bulk	12	Clear
230021	3.7 fl oz	Bulk	12	Clear
230022	3.7 fl oz	Auto/Industrial Carded	6	Clear

230025	3.7 fl oz	Bulk Display	24	Clear
230031	3.7 fl oz	Bulk	12	Black
232021	10.2 fl oz	Cartridge	12	Clear
232031	10.2 fl oz	Cartridge	12	Black
234061*	1 Gallon	Pail	4	Clear
235071*	5 Gallon	Bucket	1	Clear
236081*	55 Gallon	Drum	1	Clear

HIGH VISCOSITY

220011	3.7 fl oz	Bulk	12	Clear
220015	3.7 fl oz	Bulk Display	24	Clear
220011	10.2 fl oz	Cartridge	12	Clear
224021*	1 Gallon	Pail	4	Clear
225031*	5 Gallon	Bucket	1	Clear
226041*	55 Gallon	Drum	1	Clear

* NOT AVAILABLE FOR SALE OR SHIPMENT INTO THE STATE OF CALIFORNIA.

WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

E6000® SNIP TIP APPLICATORS

Sales Part #	Size / Fill	Case Pack	
0499210-B	Snip Tips	100/bag	Fits 3.7 oz tubes
0499910-B	Snip Tips	100/bag	Fits 1.0 & 2.0 oz tubes

NON-SAG

E6100® PRO-GRADE ADHESIVE

E6100 is the non-sag formulation that won't slump or run, allowing for maximum control in overhead and vertical applications.

Sales Part #	Size / Fill	Type	Case Pack	Color
252011	10.2 fl oz	Cartridge	12	Clear
252031	10.2 fl oz	Cartridge	12	Black
252041	10.2 fl oz	Cartridge	12	Gray
252051	10.2 fl oz	Cartridge	12	White
254021*	1 Gallon	Pail	4	Clear
255031*	5 Gallon	Bucket	1	Clear
256041*	55 Gallon	Drum	1	Clear

* NOT AVAILABLE FOR SALE OR SHIPMENT INTO THE STATE OF CALIFORNIA.

WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

UV RESISTANT

E6800® PRO-GRADE ADHESIVE

E6800 provides ultra-violet resistance for marine and outdoor applications. It is an excellent insulator against water, corrosion from salt spray, bacteria, most chemicals and vibration. E6800 maintains its adhesive strength, even when submerged under water.

Sales Part #	Size / Fill	Type	Case Pack	Color
260011	3.7 fl oz	Bulk	12	Clear
262011	10.2 fl oz	Cartridge	12	Clear
264011*	1 Gallon	Pail	4	Clear
265011*	5 Gallon	Bucket	1	Clear
266011*	55 Gallon	Drum	1	Clear

* NOT AVAILABLE FOR SALE OR SHIPMENT INTO THE STATE OF CALIFORNIA.

WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

**FORMULATED SPECIFICALLY
TO MEET HIGH PERFORMANCE
INDUSTRIAL REQUIREMENTS**

COMMERCIAL APPLICATIONS

FLEET MAINTENANCE

MARINE MAINTENANCE

PLANT MAINTENANCE

*Test method: ASTM 412-06a

PHYSICAL CHARACTERISTICS

PHYSICAL CHARACTERISTICS - uncured material			
	E6000 Self-Leveling	E6100 Non-Sag	E6800 UV Resistant
Solids	30% by weight/40% by volume	30% by weight 40% by volume	30% by weight 40% by volume
Density	11.0 +/-0.1 lbs/gal	11.0 +/-0.1 lbs/gal	11.0 +/-0.1 lbs/gal
VOC	2.0 grams/liter	2.0 grams/liter	2.0 grams/liter
Tack time	5 minutes	4 minutes	5 minutes
Full cure time	24 hours (thin film); 48-72 hours (thick film)	24 hours (thin film); 48-72 hours (thick film)	24 hours (thin film); 48-72 hours (thick film)
Storage	Store between 50 to 80 °F (10 to 27 °C)	Store between 50 to 80 °F (10 to 27 °C)	Store between 50 to 80 °F (10 to 27 °C)
Freeze/thaw stability	Stable, allow product to warm to room temperature before using	Stable, allow product to warm to room temperature before using	Stable, allow product to warm to room temperature before using
Colors Available	Clear, Black	Clear, White, Gray, Black	Clear
Viscosity	50,000 cps (low) / 100,000 cps (medium) / 200,000 cps (high)	100,000 cps	100,000 cps
Shelf Life	2 years (unopened)	2 years (unopened)	2 years (unopened)

PHYSICAL CHARACTERISTICS - cured material			
	E6000 Self-Leveling	E6100 Non-Sag	E6800 UV Resistant
Hardness	80 Shore A	80 Shore A	80 Shore A
Tensile strength (ASTM D-412)	3,500 lb/in ²	3,800 lb/in ²	3,500 lb/in ²
Elongation (ASTM D-412)	900%	900%	900%
Chemical resistance	Excellent to water, dilute acids & dilute bases	Excellent to water, dilute acids & dilute bases	Excellent to water, dilute acids & dilute bases
Temperature range	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.
Paint-over time	24 hours	24 hours	24 hours
UV resistance	Paint over or use E6800	Paint over or use E6800	Yes
Dielectric strength (ASTM D-149)	400 V/mil. This is the maximum voltage that can be applied to a given material without causing it to break down.	400 V/mil. This is the maximum voltage that can be applied to a given material without causing it to break down.	400 V/mil. This is the maximum voltage that can be applied to a given material without causing it to break down.

PRO-GRADE STRENGTH TO MOST ALL SURFACES

ADHESION & FLEXIBILITY TEST RESULTS ASTM D-412		
Adhesive	Tensile Strength (Psi)	% Elongation
E6000, E6100, E6800	2,703	1,088
PL Premium	949	18

ADHESION TEST RESULTS		180° Peel Strength Test - ASTM D 903				
Adhesive		Glass	Steel	PVC	Birch	Aluminum
E6000, E6100, E6800		34	45	38	40	35
SikaFlex 1A		19	16	10	21	16
SikaFlex 221		27	13	5	32	8
SikaFlex 227		27	19	6	19	9
SikaFlex 252		31	22	4	37	8
PL Roof & Flashing		7	15	5	22	4
PL 200		6	18	11	29	14
PL 375		25	31	26	22	24
PL Premium		22	19	15	21	15
DAP SideWinder		21	20	24	23	18
Weld On 55		20	37	37	34	35
Lord 320/322		31**	29**	30**	31**	28**
Lord 406/19		27**	26**	26**	29	27**

Avg. Max Load Measured in pli (pounds per linear inch) ** indicates that the tape was made very brittle and broke without the adhesive breaking.

E6000

OUTSTANDING ADHESION ON POROUS AND NON-POROUS SURFACES

brick, ceramic, marble, tile

canvas, fabric, leather, vinyl

concrete

glass, fiberglass

acrylic, polycarbonate, PVC

rubber (Neoprene™, SBR)

aluminum, brass, iron, steel

wood, composite board

EXTREME

PREMIUM SEALANT

EXTREME is a high performance polyether **MOISTURE CURE** sealant that is solvent-free and has instant grab. EXTREME has superior bonding strength, while also being more environmentally friendly than many other adhesives, with only 2% VOC. EXTREME IS COMPRISED OF 100% SOLIDS AND WILL NOT SHRINK.

EXTREME PREMIUM SEALANT

Sales Part # 575012 **Size / Fill** 10.1 fl oz **Type** Cartridge **Case Pack** 12 **Color** White

SUPERIOR STRENGTH ON MOST SUBSTRATES

ADHESION TEST RESULT	LAP SHEAR TEST				ASTM D 3164-03
PRODUCT	STEEL	ALUMINUM	PVC	WOOD (Birch)	
EcoGlue® EXTREME	280.96	293.78	247.25	239.60	
Eco-Bond HD 100 All Purpose	162.23	228.28	118.94	147.32	
Eco-Bond LD 50 Trim/Tub/Sink/Tile	93.97	94.16	98.76	219.96	
Sikaflex 1a	65.30	65.07	46.43	65.30	
Sikaflex 221	83.64	83.61	59.96	153.02	
Sikaflex 227	78.41	62.86	50.67	199.01	
Sikaflex 252	122.39	86.79	53.54	399.29	
DAP Clear Flexible	9.14	7.45	7.16	13.70	
DAP SideWinder Siding/Window	171.10	205.50	69.75	146.53	
PL 200	14.77	12.19	8.55	43.55	
PL Roof & Flashing	187.71	156.47	89.12	204.77	
PL 375 Heavy Duty	77.31	70.44	53.97	116.84	
PL Window Door & Siding	169.99	114.42	70.29	195.29	
Projects & Repair					
TiteBond GREEN choice	85.00	40.45	44.89	304.85	
Heavy Duty					
TiteBond GREENchoice	89.06	62.76	51.60	294.46	
Premium Polyurethane					
TiteBond GREENchoice	302.27	205.77	132.41	183.24	
Weatherproof SubFloor					
TiteBond GREEN choice	60.64	29.39	24.56	651.06	
Professional Drywall					
TiteBond GREEN choice	112.21	86.24	98.95	593.45	
Professional Cove Base					
TiteBond GREEN choice	120.64	39.66	12.66	120.55	

Avg. Max Load Measured in Psi (lbs. per square inch)

PHYSICAL CHARACTERISTICS - uncured material

Technology	Polyether Moisture Cure
Solids	100% solids
Density	1.39 (11.6/Gal)
VOC	Less than 2%
Tack time	35 minutes (ASTM C-679)
Full cure time	3 to 7 days, depending upon temperature, humidity and thickness.
Storage	Store in original unopened container and in a cool dry area. Protect container from heat and direct sunlight. Elevated temperatures will reduce shelf life.
Freeze/thaw stability	Will not freeze; allow product to warm to room temperature before using.
Color	White
Viscosity	1,000,000 + cPs Brookfield RVE, TF spindle, 4 RPM, 70 °F (21 °C)
Odor	None
Application	Apply above 30 °F (-1 °C)
Solvent-Free	No solvents. Safe to use indoors or in confined spaces. No odor. No Prop 65*. No outgassing.
Skinning / Tack Time	Instant grab, and typically skins over in 35 minutes.
Interior / Exterior	Ideal for indoor / outdoor use.
Formaldehyde FREE	Yes. Contains no free phenol and/or urea formaldehyde resins.
Shelf Life	2 years (unopened)

*Proposition 65: this product contains no Prop 65 listed materials as identified by the State of California.

PHYSICAL CHARACTERISTICS - cured material

Sag	Zero Slump (ASTM C-697)
Hardness	45 +/- 5 Shore A (ASTM C-661)
Shear strength	350+ PSI (ASTM D-1002)
Elongation	300% (ASTM D-412)
Water resistance	Excellent, when fully cured
Temperature range	-40 to 200 °F (-40 to 93 °C)
Paint-over time	24 hours
UV resistance	Excellent
Low Temperature Flex	-20 °F (-29 °C) pass 1/4" mandrel
Shrinkage	No measurable shrinkage after 14 days.

ASTMs

ASTM C-920, Type S, Grade NS, Class 25, use NT, T, M, G, A and O Federal Specification TT-S-00230-C Type II, Class A • Corps of Engineers CRD-C-541, Type II, Class A Canadian Standards Board CAN 19, 13-M82

PREMIUM ADHESIVE

FIBER REINFORCED POLYMER (FRP) ADHESIVE is a unique NON-SAG PREMIUM adhesive. This adhesive will not sag, drip or run and is excellent for use in applications requiring vertical and horizontal hold. FRP Premium Adhesive is waterproof and withstands temperatures from between -40 and 150 °F / -40 and 66 °C allowing it to maintain its extreme bond and flexibility—even in extreme weather conditions! FRP dries clear and is paintable and sandable. This clear, fiber reinforced polymer adhesive is a premium no-sag formula. It's ideal for vertical applications. It bonds in cold weather too!

FRP PREMIUM ADHESIVE

Sales Part #	Size / Fill	Type	Case Pack	Color
252012	10.2 fl oz	Cartridge	12	Clear

⚠ WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

PHYSICAL CHARACTERISTICS - uncured material	
Solids	30% by weight, 40% by volume
Density	11.0 +/-0.1 lbs/gal
VOC	2.0 grams/liter
Tack time	4 minutes
Full cure time	Thin film: 24 hours Thick film: 48-72 hours
Storage	Store in dry area between 50 to 80 °F (10 to 27 °C)
Freeze/thaw stability	Stable, allow product to warm to room temperature before using.
Color	Clear (color matching available)
Viscosity	Non-sag: 1,000,000 cps
Non-flammable	Yes
Solvent	Perchloroethylene
Shelf life	2 years (unopened)

PHYSICAL CHARACTERISTICS - cured material	
Hardness	80 Shore A
Tensile strength	3800 lb/in ² (ASTM D-412)
Dielectric strength	400V/mil (ASTM D-149); this is the maximum voltage that can be applied to a given material without causing it to break down
Elongation	900% (ASTM D-412)
Temperature range	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.
Chemical resistance	Excellent to water, dilute bases

STRENGTH TEST		
ADHESIVE	FRP VERTICAL ADHESIVE (non-load bearing columns)	Polyurethane Foam (capital material)
FRP VERTICAL ADHESIVE	43	54
PL Polyurethane*	21	19
PL-400 Construction Adhesive*	36	25

180° Peel Test based on ASTM D 903 - November, 2007
Avg. Max. Load Measured in Lb. F/in. (pounds per square inch)

*Competitor products

EPOXIES

Amazing GOOP Epoxy pastes are non-sag, no-drip, no-run formulas ideal for bonding most any material.

AMAZING GOOP® EPOXY PASTE

Sales Part #		Size / Fill	Case Pack
5300031	MARINE Epoxy Paste	Net Wt 4.0 oz Kit	8
5330031	SUPERMEND Epoxy Paste	Net Wt 4.0 oz Kit	8
5330061	SUPERMEND Epoxy Paste	Net Wt 16.0 oz Kit	6

PHYSICAL CHARACTERISTICS													
	DESCRIPTION	COLOR	USES	BENEFITS	APPLY TO	SET/ WORKING TIME	CURE TIME	STRENGTH	HEAT RESISTANCE	Compressive Ultimate Strain	Elongation	Barcol Hardness	Modulus of Elasticity
AMAZING GOOP® SUPERMEND® EPOXY PASTE	versatile all purpose high density	off white ①	shelves & cabinets plastic toys, furniture sports equipment porcelain & china	drill & tap no shrinkage non-sag waterproof	fiberglass, PVC, metal, fiberglass, most plastics, wood, Styrofoam™, aluminum ②	15 minutes @ 70 °F/21 °C	4 hours @ 70 °F/21 °C ③	compress 36,000 psi tensile 7,450 psi shear 2,700 psi bond 1,750 psi	140 - 150 °F 60 - 66 °C ④	20%	3%	70	2.0 x 10 ⁵ psi
AMAZING GOOP® MARINE EPOXY PASTE	extra fast bonding high density	light beige ①	keels & skegs hulls & decks pools & spas boat blister pox seal leaks	cures in temperatures to 34 °F/1 °C non-sag sands like real wood	fiberglass, wood, steel, ABS, PVC, CPVC, copper most plastics ②	5 minutes @ 70 °F/21 °C	20 minutes @ 70 °F/21 °C ③	compress 36,000 psi tensile 7,450 psi shear 2,700 psi bond 1,700 psi	190 °F 88 °C ④	20%	3%	70	2.0 x 10 ⁵ psi

① To match epoxy to surface, epoxy may be tinted with powder colorants, most water-based colorants and food dye. ② Epoxy Pastes bond to all surfaces except polypropylene, teflon, and polyethylene. All surfaces should be roughened prior to application.
③ Cure times are based on an application thickness of 1/8". Cure time is the amount of time required before sanding or painting. ④ Heat resistance values are based on intermittent temperatures. Product may soften when exposed to constant higher temperatures.

ADHESIVES

E6000®

A multi-purpose super strong, permanent, water-based spray adhesive. No Odor. Easy Water Clean-Up. Interior/Exterior.

E6000® SPRAY ADHESIVE

Sales Part #	Size / Fill	Type	Case Pack	Color
563011	4.0 fl oz	Shelf Pk/Bottle	6	Translucent
562011	8.0 fl oz	Shelf Pk/Bottle	6	Translucent
562012	8.0 fl oz	Bottle	6	Translucent

PHYSICAL CHARACTERISTICS

Technology	Water-based formula
Density / Viscosity	1.04 g/mL / <500 cps
VOC / Odor / Color	0.005% / Odorless / Translucent white
Dry time	Varies by material and conditions
Storage	Store above 40 °F.
Freeze/thaw stability	Stable
Application temp	Best applied between 50 to 130 °F
Service temperature / heat resistance	30 to 150 °F (-1 to 65 °C)
Solvent / Flammable	None / No
Shelf life	2 years — ASTM D-478301
Chemical resistance / pH:	None / 4 - 5
Clean-up	Warm to hot water
Flexible / Paintable	Yes / Yes
Weight per gallon	8.66 lbs/gal
Water resistance	Cured adhesive has good water resistance
UV resistance	Cured adhesive has adequate UV resistance

180° Peel Strength Test - ASTM D - 903

SEAL-ALL

Seal-All is a super strong contact adhesive that sets in 2 - 3 minutes. It is a gas, oil and water resistant "repair kit in a tube"!

SEAL-ALL® AUTOMOTIVE ADHESIVE

Sales Part #	Size / Fill	Type	Case Pack	Color
380011	1.0 fl oz	Carded	6	Clear
380113	2.0 fl oz	Carded	6	Clear
380115	2.0 fl oz	Carded	72*	Clear

*Packed 12 cases of 6

⚠WARNING: This product can expose you to chemicals including acetaldehyde which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

PHYSICAL CHARACTERISTICS - uncured material

Solvent	Methyl Ethyl Ketone (flammable)
Solids	35% by weight, 24.3% by volume
Density	7.86 lbs./gal
VOC	410 gram/liter
Tack time	2-3 minutes
Full cure time	Thin film: 2-3 hours; Thick film: 3-6 hours
Storage	Store in dry area between 50 and 80 °F (10 and 27 °C)
Freeze/thaw stability	Stable; allow product to warm to room temperature before using
Color	Clear
Viscosity	3,000 cps
Shelf Life	2 years (unopened)

PHYSICAL CHARACTERISTICS - cured material

Hardness	90 Shore A
Tensile strength	7250 lb/in ² (ASTM D-412)
Elongation	25% (ASTM D-412)
Temperature range	-40 to 150 °F (-40 to 66 °C)
Paint-over time	8 hours
UV resistance	None; paint over for UV resistance
Chemical resistance	Excellent to water, oil, gasoline, alcohol, dilute acids and dilute bases

FAMOWOOD®

CHOICE OF PROFESSIONAL
WOODWORKERS
FOR OVER 70 YEARS.

A premium Wood Filler/Patch product made from real wood! Won't crack or shrink. Can be sanded and drilled without popping.
Easy to stain or paint. Interior or exterior use.

WARNING: This product can expose you to chemicals including wood dust and crystalline silica which are known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

TEST RESULTS PROVE SUPERIOR QUALITY

APPLIED FORCE NEEDED TO CAUSE WOOD FILLER POP OUTS

% SHRINKAGE

FAMOWOOD® ORIGINAL WOOD FILLER COLORS

Colors are approximate.

	1/4 PINT 6 OZ NET WT CASE PACK: 6	PINT 24 OZ NET WT CASE PACK: 12	QUART 45 OZ NET WT CASE PACK: 12	GALLON - 12 LBS, 10 OZ NET WT CASE PACK: 4	5 GALLON CASE PACK: 1	DRUM
Alder	36141100	36021100	36011100	36001100	36051100	n/a
Ash	36141102	36021102	36011102	36001102	36051102	36061102
Birch	36141106	36021106	36011106	36001106	36051106	36061106
Cedar	36141108	36021108	36011108	36001108	36051108	n/a
Cherry	36141110	36021110	36011110	36001110	36051110	36061110
Fir	36141116	36021116	36011116	36001116	36051116	n/a
Mahogany	36141122	36021122	36011122	36001122	36051122	36061122
Maple	36141124	36021124	36011124	36001124	36051124	36061124
Natural/Tupelo	36141126	36021126	36011126	36001126	36051126	36061126
Oak/Teak	36141128	36021128	36011128	36001128	36051128	36061128
Pine	36141130	36021130	36011130	36001130	36051130	36061130
Red Oak	36141134	36021134	36011134	36001134	36051134	36061134
Walnut	36141142	36021142	36011142	36001142	36051142	36061142
White	36141144	36021144	36011144	36001144	36051144	36061144
White Pine	36141148	36021148	36011148	36001148	36051148	36061148
White Glaze	36141152	36021152	36011152	36001152	36051152	36061152

Wood Filler	Stain Quality
FAMOWOOD ORIGINAL FORMULA	Stains Well
FAMOWOOD LATEX BASED	Stains Well
DAP Plastic Wood	Stains Well
Elmer's Carpenter's MAX - Stainable	Stains Well
DAP Latex Wood Filler	Resists Stain
Elmer's Carpenter's MAX	Resists Stain

PHYSICAL CHARACTERISTICS	
Solids	76% ± 1.0% (by weight)
Density	11.5 - 12.5 lbs/gal
Storage	Store between 45 to 85 °F (7 and 29 °C)
Freeze/thaw stability	None; do not freeze
Vehicle	Nitrocellulos Lacquer
Shelf life	1 year

WOOD FILLERS

Latex based Wood Filler/Patch. Offers the same outstanding performance of Original Famowood, but has very low odor and can be cleaned up with water!

FAMOWOOD® LATEX WOOD FILLER COLORS

Colors are approximate.

FAMOWOOD® vs. TIMBERMATE™ AND WOODWISE®

WOOD FILLER TRAITS	FAMOWOOD®	TIMBERMATE™	WOODWISE®
Adhesion	BEST	Third	Second
Shrinkage	LEAST	Second	Third
Ease of Knifing	EASIEST	Hardest	Runniest
Cracking	LEAST	Second	Third
Fall Out	No	Yes	NO
Sandability	BEST	Third	Second
Dry Time	SHORTEST	Second	Third
Heat Gun Care	Yes	Yes, will burn	Yes

The most favorable trait is GRAY,
 Middle favorable trait is SOFT GRAY,
 Least favorable trait is WHITE.

WARNING: This product can expose you to chemicals including wood dust which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

	1/4 PINT 6 OZ NET WT CASE PACK: 12	PINT 24 OZ NET WT CASE PACK: 12	1 GALLON 12 LBS, 10 OZ NET WT CASE PACK: 4	5 GALLON CASE PACK: 1	DRUM
Birch	40042106	40022106	40002106	40052106	40062106
Cherry/Dark Mahogany	40042112	40022112	40002112	40052112	40062112
Fir/Maple	40042118	40022118	40002118	40052118	40062118
Golden Oak	40042152	40022152	40002152	40052152	40062152
Natural	40042126	40022126	40002126	40052126	40062126
Oak	40042128	40022128	40002128	40052128	40062128
Red Oak	40042134	40022134	40002134	40052134	40062134
Walnut	40042142	40022142	40002142	40052142	40062142
White	40042144	40022144	40002144	40052144	40062144
White Pine	40042148	40022148	40002148	40052148	40062148
DESCRIPTION	SALES PART #	SIZE FILL	RACK HOLDS		
Wood Filler Counter Display (Display only)	0530005	Net Wt 6 oz (1/4 Pint)	55 (10 facings -- 5 deep)		

PHYSICAL CHARACTERISTICS	
Solids	82% ± 2.0% (by weight)
Density	15.0 - 16.0 lbs/gal
Storage	Store between 45 to 85 °F (7 to 29 °C)
Freeze/thaw stability	Stable three to five freezes; allow product to warm to room temperature before using
Color(s)	Birch, Cherry/Dark Mahogany, Fir/ Maple, Golden Oak, Natural, Oak, Red Oak, Walnut, White, White Pine (10 colors)
Shelf life	1-1/2 years

Wood-Tex®

A resin-based wood filler, Wood-Tex Wood Filler has been used in plywood and furniture industries for years because of its smooth application properties. Used to repair defects in plywood, furniture, laminated beams, cabinet work and other woodworking applications. It molds like putty and is consistent, uniform, waterproof and fast-setting with minimal shrinkage. Made with genuine wood flour and can be sanded, stained, sawed, planed or drilled like real wood.

⚠ WARNING: This product can expose you to chemicals including wood dust, crystalline silica, titanium dioxide and carbon black which are known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov

WOOD-TEX® WOOD FILLER COLORS

CHERRY/DARK
MAHOGANY

FIR/MAPLE

NATURAL/ASH

RED OAK

WALNUT

WHITE PINE

PHYSICAL CHARACTERISTICS

Solids	75% ± 1.0% (by weight)
Density	12 - 13 lbs/gal
Viscosity	440,000 to 550,000 cps
Storage	Store between 45 to 85 °F (7 to 29 °C)
Vehicle	Nitrocellulose Lacquer
Volatile content	12.69% ± 0.07% (VOC 215 g/L)
Freeze/thaw stability	None; do not freeze
Color(s)	Cherry/Dark Mahogany, Fir/Maple, Natural/Ash, Red Oak, Walnut, White Pine (6 colors)
Shelf life	1 year

	PINT NET WT 1.25 LBS (0.567 kg) CASE PACK: 12	QUART NET WT 2.50 LBS (1.130 kg) CASE PACK: 4	1 GALLON NET WT 10.0 LBS (4.54 kg) CASE PACK: 4	5 GALLON NET WT 57.5 LBS (26.14 kg) CASE PACK: 1	DRUM
Cherry/Dark Mahogany	34021012	n/a	n/a	34051012	n/a
Fir/Maple	34021018	34011018	34001018	34051018	34061018
Natural/Ash	34021026	34011026	34001026	34051026	n/a
Red Oak	34021034	34011034	34001034	34051034	n/a
Walnut	34021042	n/a	n/a	34051042	n/a
White Pine	34021048	34011048	34001048	34051048	n/a

COATINGS

A pour-on 2-part epoxy coating that leaves a high gloss finish. Ideal for tables, bar tops, benches and hundreds of other projects. Excellent for protecting and preserving!

GLAZE COAT® HIGH GLOSS COATING

Sales Part #	Size / Fill	Case Pack	Color
5050060	1 Pint Kit	6	Clear
5050080	1 Quart Kit	4	Clear
5050110	1 Gallon Kit	2	Clear

PRODUCT BENEFITS	
Self-leveling	Minimal spreading
High build epoxy	Just one pour equals 70 coats of varnish
Versatile	May be used on any non-waxy substrate
Easy to Use	No measuring errors; easy 1:1 mixing ratio
Shelf life	1 year

PHYSICAL CHARACTERISTICS	
Solids	100%
Non-volatile content	97%
Tack free time	12 hours @ 70 °F
Cure time	72 hours (depending on temperature)
Mixing ratio	1 to 1 volume
Pot life (working time)	15 minutes @ 70 °F
Color	Clear
Elongation	15%
Tensile strength	450 psi
Tear strength	200 psi
Shear strength	200 psi
Compressive strength	800 psi
Compressive strain	75%
Shore hardness	85D
Weight/gallon	Part A (Resin): 9.63 / Part B (Hardener): 7.93 @ 77 °F (ASTM D-1475)

A marine epoxy sealer designed for extra fast, extra durable repairs and protection. Impact resistant, abrasion resistant and waterproof. Ideal for repairing/bonding/protecting fiberglass, wood aluminum and more.

AMAZING GOOP® COAT-IT® EPOXY SEALER

Sales Part #	Size / Fill	Case Pack	Color
5400040	2.0 lb Kit	2	Grey
5400060	8.0 lb Kit	2	Grey

PHYSICAL CHARACTERISTICS	
Coverage 2 lb kit	Covers approximately 20 sq. ft. depending upon the porosity of the surface and thickness applied.
Coverage 8 lb kit	Covers approximately 80 sq. ft. depending upon the porosity of the surface and thickness applied.
Heat deflection temperature	116°F (ASTM D648-264 psi)
Bond strength	2,020 psi (mild steel to mild steel)
Elongation	1.35%
Flexural strength	8,460 psi
Flexural modulus	319,000 psi
Tensile strength	6,180 psi
Tensile modulus	457,000 psi
Barcol hardness (GYZI-935)	79
Lubricity	High lubricity in marine applications - slides over rocky or abrasive surfaces

An all purpose adhesive designed to adhere to virtually any surface so you can **FIX WHAT OTHER GLUES SIMPLY CAN'T®**.
Forms a permanent bond, has extreme flexibility and is paintable. Use indoors or out.

AMAZING GOOP® ALL-PURPOSE

Sales Part #	Size / Fill	Type	Case Pack	Color
140231	1.0 fl oz	Carded	6	Clear
140232	1.0 fl oz	Carded	12	Clear
140233	1.0 fl oz	Carded	72*	Clear
140240	1.0 fl oz	Bulk	12	Clear
140211	3.7 fl oz	Carded	6	Clear

*Packed 12 cases of 6

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® HOUSEHOLD

Sales Part #	Size / Fill	Type	Case Pack	Color
130011	3.7 fl oz	Carded	6	Clear

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® AUTOMOTIVE

Sales Part #	Size / Fill	Type	Case Pack	Color
160011	3.7 fl oz	Carded	6	Clear

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® PLUMBING

Sales Part #	Size / Fill	Type	Case Pack	Color
150011	3.7 fl oz	Carded	6	Clear

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® MARINE

Sales Part #	Size / Fill	Type	Case Pack	Color
170011	3.7 fl oz	Carded	6	Clear
172012	10.2 fl oz	Cartridge	12	Clear

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® AUTOMOTIVE & RV

Sales Part #	Size / Fill	Type	Case Pack	Color
161021	2.0 fl oz	Carded	6	Clear

WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP PHYSICAL CHARACTERISTICS	
Uncured material	
Solvent	Toluene, Petroleum distillates (flammable)
Solids	AMAZING GOOP: 45% by weight, 42% by volume
Density	AMAZING GOOP: 7.4 lbs/gal
VOC	AMAZING GOOP: 475 gram/liter
Tack time / Full cure time	2 - 3 minutes / Thick film: 48-72 hours
Storage	Store in dry area between 50 to 80 °F (10 to 27 °C)
Freeze/thaw stability	Stable; allow product to warm to room temperature before using
Viscosity	AMAZING GOOP: 100,000 cps
Shelf Life	2 years (unopened)
Cured material	
Chemical resistance:	Excellent to water, dilute bases
UV resistance:	Amazing GOOP All-Purpose, Household, Plumbing: None. Paint-over for UV resistance. Amazing GOOP RV, Marine, Automotive: Yes
Hardness / Elongation	80 Shore A / 900% (ASTM D-412)
Dielectric strength:	400 V/mil (ASTM D-149)
Tensile strength:	3800 lb/in ² (ASTM D-412)
Paint-over time:	24 hours
Service Temperature	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.
*Proposition 65: this product contains no Prop 65 listed materials as identified by the State of California.	

SNIP-TIP APPLICATORS

Sales Part #	Size / Fill	Case Pack
0499210-B	Fits 3.7 fl oz tubes	100/bag
0499910-B	Fits 1.0 fl oz / 2.0 fl oz tubes	100/bag

ADHESIVES

AMAZING GOOP® II MAX

Sales Part #	Size / Fill	Type	Case Pack	Color
142100	2.0 fl oz	Carded	6	Clear

⚠ WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP® TRIM REPAIR

Sales Part #	Size / Fill	Type	Case Pack	Color
144100	1.0 fl oz	Carded	6	Clear

⚠ WARNING: This product can expose you to chemicals including perchloroethylene which is known to the State of California to cause cancer. For more information go to www.p65warnings.ca.gov.

AMAZING GOOP II MAX & TRIM REPAIR PHYSICAL CHARACTERISTICS - uncured material	
Solids	30% by wt: 40% by volume
Density / VOC	11.0 +/-0.1 lbs/gal / 2.0 grams/liter
Tack time / Full cure time	5 minutes / 24 hrs. (thin film); 48-72 hrs. (thick film)
Storage	Store between 50 to 80 °F (10 to 27 °C)
Freeze/thaw stability	Stable, allow product to warm to room temperature before using
Viscosity	Amazing GOOP II Max - 100,000 cps Amazing GOOP Trim Repair - 50,000 cps
Shelf Life	2 years (unopened)
Hardness / Elongation (ASTM D-412)	80 Shore A / 900%
Tensile strength (ASTM D-412)	3,500 lb/in ²
Cured material	
Chemical resistance:	Excellent to water, dilute acids & dilute bases
Temperature range:	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.
UV resistance:	Amazing GOOP II Max - Yes Amazing GOOP Trim Repair - None paint-over for UV resistance.
Dielectric strength: (ASTM D-149)	400 V/mil. This is the maximum voltage that can be applied to a given material without causing it to break down.

Repair & protect boots, shoes, gloves & more – permanently! **Rebuild, Protect and Repair.**

Shoe GOO®

Sales Part #	Size / Fill	Type	Case Pack	Color
110400	0.18 fl oz	Bulk	500	Clear
110231	1.0 fl oz	Carded	6	Clear
110233	1.0 fl oz	Carded	72*	Clear
110011	3.7 fl oz	Carded	6	Clear
110212	3.7 fl oz	Carded	12	Black

*Packed 12 cases of 6

⚠ WARNING: This product can expose you to chemicals including toluene which is known to the State of California to cause birth defects or other reproductive harm. For more information go to www.p65warnings.ca.gov.

SHOE GOO PHYSICAL CHARACTERISTICS	
Uncured material	
Solvent	Toluene, Petroleum distillates (flammable)
Solids	SHOE GOO: 46% by weight, 42% by volume
Density	SHOE GOO: 7.5 lbs/gal
VOC	SHOE GOO: 466 gram/liter
Tack time / Full cure time	2 - 3 minutes / Thick film: 48-72 hours
Storage	Store in dry area between 50 to 80 °F (10 to 27 °C)
Freeze/thaw stability	Stable; allow product to warm to room temperature before using
Viscosity	SHOE GOO: 170,000 cps
Shelf Life	2 years (unopened)
Cured material	
Chemical resistance:	Excellent to water, dilute bases
UV resistance:	None paint-over for UV resistance.
Hardness / Elongation	80 Shore A / 900% (ASTM D-412)
Dielectric strength:	400 V/mil (ASTM D-149)
Tensile strength:	3800 lb/in ² (ASTM D-412)
Paint-over time:	24 hours
Temperature range:	Ideal application temperature range is 50 to 90 °F (10 to 32 °C). However, fully cured adhesive can withstand temperatures from -40 to 180 °F (-40 to 82 °C) intermittently.
*Proposition 65: this product contains no Prop 65 listed materials as identified by the State of California.	

INDUSTRIES SERVED

A collage of four images with a reddish tint. Top left: front of a white truck. Top right: a neon sign that says 'ARE'. Bottom left: a woman looking at a small object. Bottom right: a shelf with various mechanical parts.

INDUSTRIAL OEM

(Furniture & cabinet manufacturing, rubber & wood flooring installation and repair, garment manufacturing, trailer manufacturing, plant maintenance, hotel/apartment maintenance, fleet maintenance, etc)

INDUSTRIAL DISTRIBUTORS/ SUPPLY HOUSES

(Plastic, rubber & hose suppliers, wood flooring suppliers, trailer maintenance, HVAC suppliers, etc)

HARDWARE/ HOME IMPROVEMENT STORES

CRAFT

MASS MERCHANTS

FARM & RANCH

EXTREME VALUE RETAILERS

CONVENIENCE-STORES

AUTOMOTIVE

SHOE CARE

MARINE

ORDER INFORMATION (800) 349-4667 ▪ EMAIL: orders@eclecticproducts.com
Tech Support (800) 767-4667 ▪ EMAIL: info@eclecticproducts.com