
Technika lutowania w elektronice.

ASORTYMENT
ELEKTRONIKA

2

W ciągu ostatnich dziesięcioleci zbudowaliśmy
pozycję lidera na innowacyjnych rynkach. Sukces
gospodarczy i rosnąca liczba klientów jest wyra-
zem uznania dla naszej pracy. Nasze produkty
posiadają wysokie standardy jakości zgodne z
normą ISO 9001, podlegają ciągłym procesom
kontroli w naszym nowoczesnym laboratorium.
Dzięki temu jesteśmy Europejskim liderem w pro-
dukcji spoiw i topników lutowniczych. Również
aspekty środowiskowe są ściśle monitorowane
zgodnie z normą ISO 14001.

Naszą filozofią jest doradztwo oraz pomoc tech-
niczna. Szeroka gama produktów sprawia, że
jesteśmy dobrym partnerem w różnych gałęziach
przemysłu i handlu. Poprzez utrzymywanie wy-
sokich standardów chcemy budować bezpieczną
pozycję firmy FELDER na rynku.

Cieszymy się na możliwość przyszłej współpracy
z Państwem.

Firma FELDER zajmuje się od ponad 30 lat
produkcją najwyższej jakości spoiw.
Nasza oferta i produkty są przede wszystkim
przygotowywane na potrzeby klientów, dzięki
temu jesteśmy idealnym partnerem w dziedzinie
spoiw lutowniczych, past, topników do lutowania
miękkiego i twardego. Nasze produkty znajdują
zastosowanie w technologiach solarnych, in-
stalacjach grzewczych, sanitarnych, dekarskich
oraz w przemyśle elektronicznym.

Nieustanny rozwój asortymentu dla wielu branż
przyczynił się do rozbudowy hal produkcyjnych,
laboratoriów i magazynów.

Firma w 1986 roku przeprowadziła się do no-
wej siedziby w Oberhausen. Ciągły rozwój
spowodował, że nie trzeba było długo czekać i w
1991 i 2005 roku nastąpiły kolejne modernizacje.
W roku 2013/2014 podwoiliśmy powierzchnie pro-
dukcyjne.

Siedziba firmy w Oberhausen posiada ponad
7000m².

FELDER GMBH
Löttechnik
Im Lipperfeld 11 Fon +49 (0) 208 8 50 35 0 Web www.felder.de
D-46047 Oberhausen Fax +49 (0) 208 2 60 80 Mail info@felder.de

O firmie

Qualitätsmanagement
ISO 9001:2008
Umweltmanagement
ISO 14001:2004

Regelmäßige freiwillige
Überwachung

DEKRA Certification

zertifiziert

Prezentacja firmy

3

Spis treści

O firmie

ISO-Tin® NiGe-spoiwa dla elektroniki Sn100Ni+ • Sn99Ag+ • Sn98Ag+ • Sn96Ag+ • Sn95Ag+

ISO-Tin® NiGe-spoiwa dla elektroniki SN100-403C

ISO-Tin® spoiwa dla elektroniki

ISO-Flux® topniki dla elektroniki

ISO-Core® druty lutownicze dla elektroniki

ISO-Cream® pasty SMD dla elektroniki

Akcesoria do produkcji elektroniki

Kontrola Jakości

2

4

5

6-7

8-9

10-12

13-14

15

16

Jesteśmy kompleksowym dostawcą spoiw lutowniczych! Jeżeli Państwo w katalogu nie znalazło poszukiwanych
produktów, prosimy o kontakt z naszym działem sprzedaży. Chętnie pomożemy !

©
 2

01
6

FE
LD

ER
 G

M
BH

 L
öt

te
ch

ni
k

Pozbywanie się zgarów, żużli lutowniczych jest problemem z którym każda firma produkcyjna z
branży elektroniki ma do czynienia.
Zgodnie z obowiązującymi przepisami wszyscy producenci odpadów są obowiązani spełniać
następujące wymagania :

• zawiadomić odpowiednie instytucje o produkcji odpadów
• prowadzić dokumentację o przekazaniu odpadów
• przedstawić kart przekazania odpadów odpowiednim instytucjom
• posiadać pozwolenia na transport zgarów i żużli lutowniczych

Aby zaoszczędzić Państwu biurokratycznych problemów możemy odbierać powstałe odpady, zgary i
żużle zgodnie z § 26 KrWG.
Jesteśmy upoważnieni przez władze powiatu do odbioru zgarów i żużli lutowniczych powstałych z
użycia naszych spoiw od naszych klientów. Zgodnie z oświadczeniem o zużytych spoiwach, otrzy-
macie Państwo odpowiedni certyfikat, który jest wystarczający jako dowód.
Zgodnie z § 50 KrWG klienci, którzy używają nasze spoiwa dla elektroniki ISO-TIN są zwolnieni z
wyżej wymienionych wymogów.

W razie potrzeby chętnie podeślemy Państwu nasze pozwolenie na zwolnienie zgodnie z § 26 KrWG.

Skupujemy zgary i żużle lutownicze powstałe w produkcji

4

ISO-Tin® NiGe-spoiwa dla elektroniki

Produkt Stop EN ISO 9453:2014 Temp. topnienia Zalecana temp.
fali lutowniczej Zastosowanie

Lu
to

w
an

ie
 n

a
fa

li

Sn100Ni+®** Sn99,3Cu0,7AgNiGe Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 265 °C

Lutowanie na fali
Lutowanie selektywne

Lutowanie w
tyglach lutowniczych

Sn100Ni+®-Refill** Sn99,9NiGe - Refill Sn100Ni+®

Sn99Ag+®** Sn99Ag0,3Cu0,7NiGe - 217 - 227 °C ≥ 260 °C

Sn98Ag+®** Sn98Ag1,2Cu0,7NiGe - 217 - 222 °C ≥ 255 °C

Sn96Ag+®** Sn96,5Ag3,0Cu0,5NiGe - 217 - 219 °C ≥ 255 °C

Sn95Ag+®** Sn95,5Ag3,8Cu0,7NiGe - 217 °C eutektyczny ≥ 255 °C

Cy
no

w
an

ie

HA
L

HAL-Sn100Ni+®** Sn99,3Cu0,7AgNiGe Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 277 °C

Cynowanie HAL
HAL-Sn100Ni+®-Refill Sn99,9NiGe - Refill HAL-Sn100Ni+® (według

zawartości Cu)
HAL-Sn99Ag+®** Sn99Ag0,3Cu0,7NiGe Sn99Cu0,7Ag0,3(NiGe) 227 °C eutektyczny 258 - 268 °C

HAL-Sn99Ag+®-Refill Sn99,7Ag0,3NiGe - Refill HAL-Sn99Ag+® (według
zawartości Cu)

Spoiwa dla elektroniki
ISO-Tin® NiGe-Spoiwa
Czyste metale z pierwszego wytopu
dla zastosowań w falach, tyglach lutowniczych i lutowaniu selektywnym

Forma Wymiary

ok. 0,400 kg pręty 330 x 20 x 10 mm

ok. 1,000 kg pręty 330 x 20 x 20 mm
ok. 3,500 kg bloki z otworem do zawieszania 545 x 47 x 20 mm
Produkujemy również w postaci czystego drutu na szpulach do auto-
matycznego dozowania oraz w postaci stożka/pellets do pierwszego
napełnienia.

** Fuji-Patent: DE-Patent-No. 19816671C2; US-Patent-No. 6.179.935B1; Japan-Patent-No. 3296289

Nasze spoiwa bezołowiowe są zgodne z Dyrektywą RoHS i tym samym z ElektroG. Na życzenie klienta dostarczymy Deklarację Zgodności.
Proszę zwrócić uwagę na przewagę technologiczną naszych spoiw z dodatkiem – NiGe w lutowaniu w elektronice.

Chętnie odpowiemy na szczegółowe pytania.

HAL-Spoiwa
ISO-Tin® NiGe-HAL-Spoiwa
Czyste metale z pierwszego wytopu
dla zastosowań w cynowaniu HAL

Forma Wymiary

ok. 0,400 kg pręty 330 x 20 x 10 mm

ok. 1,000 kg pręty 330 x 20 x 20 mm
ok. 3,500 kg bloki z otworem do zawieszania 545 x 47 x 20 mm
Produkujemy również w postaci czystego drutu na szpulach do auto-
matycznego dozowania oraz w postaci stożka/pellets do pierwszego
napełnienia.

Stopy z rodziny Sn100Ni+ mają bardzo dobre właściwości, błyszczące powierzchnie i ograniczone przenikanie miedzi.
NiGe-stopy potwierdziły swoją niezawodność w wielu testach.

Sn100Ni+®

Sn99Ag+® • Sn98Ag+® • Sn96Ag+® • Sn95Ag+®

5

ISO-Tin® NiGe-spoiwa dla elektroniki

Produkt Stop EN ISO 9453:2014 Temp. topnienia Zalecana temp.
fali lutowniczej Zastosowanie

Lu
to

w
an

ie
 n

a
fa

li

SN100-403C* SnCu07NiGe0,0055 Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 265 °C
Lutowanie na fali

Lutowanie selektywne
Lutowanie w

tyglach lutowniczych

SN100-403Ce* SnNiGe0,0055 - Refill SN100-403C ≥ 265 °C

SN100-403CS* SnCu07NiGe0,01 Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 265 °C

SN100-403CeS* SnNiGe0,01 - Refill SN100-403CS ≥ 265 °C

Cy
no

w
an

ie
 H

AL

SN100-403CL* SnCu07NiGe0,0055 Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 277 °C

Cynowanie HAL

SN100-403CLe* SnNiGe0,0055 - Refill SN100-403CL ≥ 277 °C

SN100-403CLe(+)* SnNi0,15Ge0,0055 - Refill SN100-403CL ≥ 277 °C

SN100-403CLS* SnCu07NiGe0,01 Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 277 °C

SN100-403CLeS* SnNiGe0,01 - Refill SN100-403CLS ≥ 277 °C

SN100-403CLeS(+)* SnNi0,15Ge0,01 - Refill SN100-403CLS ≥ 277 °C

Spoiwa dla elektroniki
ISO-Tin® SN100-403C
Czyste metale z pierwszego wytopu
dla zastosowań w falach, tyglach lutowniczych i lutowaniu selektywnym

Forma Wymiary

ok. 0,250 kg pręty trójkątne 10 x 10 x 10 x 400 mm

ok. 1,000 kg pręty 330 x 20 x 20 mm
ok. 3,500 kg bloki z otworem do zawieszania 545 x 47 x 20 mm
Produkujemy również w postaci czystego drutu na szpulach do automa-
tycznego dozowania oraz w postaci stożka/pellets drutu do pierwszego
napełnienia.

* NIHON SUPERIOR-Patent: DE-Patent-No. 69918758; Europa-Patent-No. 0985486

Nasze spoiwa bezołowiowe są zgodne z Dyrektywą RoHS i tym samym z ElektroG. Na życzenie klienta dostarczymy Deklarację Zgodności.
Proszę zwrócić uwagę na przewagę technologiczną naszych spoiw z dodatkiem – NiGe w lutowaniu w elektronice.

Chętnie odpowiemy na szczegółowe pytania.

HAL-Spoiwa
ISO-Tin® SN100-403CL
Czyste metale z pierwszego wytopu
dla zastosowań w cynowaniu HAL

Forma Wymiary

ok. 0,250 kg pręty trójkątne 10 x 10 x 10 x 400 mm

ok. 1,000 kg pręty 330 x 20 x 20 mm
ok. 3,500 kg bloki z otworem do zawieszania 545 x 47 x 20 mm
Produkujemy również w postaci czystego drutu na szpulach do automa-
tycznego dozowania oraz w postaci stożka/pellets drutu do pierwszego
napełnienia.

Stopy z rodziny SN100-403C mają bardzo dobre właściwości, błyszczące powierzchnie i ograniczone przenikanie miedzi.
NiGe-stopy potwierdziły swoją niezawodność w wielu testach.

SN100-403C

6

ISO-Tin® spoiwa dla elektroniki

Produkt Stop EN ISO 9453:2014 Temp. topnienia Zalecana temp.
fali lutowniczej

Sn100Ni+® ** Sn99,3Cu0,7AgNiGe Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 265 °C

SN100-403C ® * Sn99,3Cu0,7NiGe Sn99,25Cu0,7Ni0,05 227 °C eutektyczny ≥ 265 °C

Sn99Ag+® ** Sn99Ag0,3Cu0,7NiGe Sn99Cu0,7Ag0,3(NiGe) 217 - 227 °C ≥ 260 °C

Sn98Ag+® ** Sn98Ag1,2Cu0,7NiGe Sn98,5Ag1Cu0,5(NiGe) 217 - 222 °C ≥ 255 °C

Sn96Ag+® ** Sn96,5Ag3,0Cu0,5NiGe Sn96,5Ag3Cu0,5(NiGe) 217 - 219 °C ≥ 255 °C

Sn95Ag+® ** Sn95,5Ag3,8Cu0,7NiGe Sn95,5Ag3,8u0,5(NiGe) 217 °C eutektyczny ≥ 255 °C

Sn96,5Ag3,0Cu0,5 Sn96,5Ag3,0Cu0,5 Sn96Ag3Cu0,5 217 - 219 °C ≥ 255 °C

Sn95,5Ag3,8Cu0,7 Sn95,5Ag3,8Cu0,7 Sn95,5Ag3,8Cu0,7 217 °C eutektyczny ≥ 255 °C

Sn96,5Ag3,5 Sn96,5Ag3,5 Sn96,5Ag3,5 221 °C eutektyczny ≥ 260 °C

Sn99,3Cu0,7 Sn99,3Cu0,7 Sn99,3Cu0,7 227 °C eutektyczny ≥ 270 °C

Sn63Pb37 Sn63Pb37E Sn63Pb37E 183 °C eutektyczny ≥ 250 °C

Sn60Pb40 Sn60Pb40E Sn60Pb40E 183 - 190 °C ≥ 250 °C

Spoiwa dla elektroniki ISO-Tin®

Czyste metale z pierwszego wytopu
dla zastosowań w falach, tyglach lutowniczych i lutowaniu selektywnym

Forma Wymiary

ok. 0,250 kg pręty trójkątne 10 x 10 x 10 x 400 mm

ok. 0,400 kg pręty 330 x 20 x 10 mm
ok. 1,000 kg pręty 330 x 20 x 20 mm
ok. 3,500 kg bloki z otworem do zawieszania 545 x 47 x 20 mm

Produkujemy również w postaci czystego drutu na szpulach do auto-
matycznego dozowania oraz w postaci stożka do pierwszego napełnienia.

Pastylki / kawałki odtleniające
Spoiwo dla elektroniki z dodatkiem Fosforu (0,8%P)

Opakowanie Opis Stop (wg. EN 9453:2014)

0,250 kg słoik granulat Sn60Pb40P (Sn60Pb40)

0,250 kg słoik granulat Sn99,9P (Sn99,9)

Nasze spoiwa bezołowiowe są zgodne z Dyrektywą RoHS i tym samym z ElektroG. Na życzenie klienta dostarczymy Deklarację
Zgodności.

Proszę zwrócić uwagę na przewagę technologiczną naszych spoiw z dodatkiem – NiGe w lutowaniu w elektronice.
Chętnie odpowiemy na szczegółowe pytania.

* NIHON SUPERIOR-Patent: DE-Patent-No. 69918758; Europa-Patent-No. 0985486
**Fuji-Patent: DE-Patent-No.19816671C2; US-Patent-No.6.179.935B1; Japan-Patent-No.3296289

Redukcja zanieczyszczeń w kąpielach lutowniczych
Z czasem w kąpielach lutowniczych zmniejsza się zawartość antyutleniaczy, a tym samym zmniejsza się działanie ograniczające
powstawanie zgarów (na powierzchni kąpieli widać typowe kolory tęczy).
Pastylki odtleniające FELDER wyrównują straty poprzez wysoką zawartość Fosforu.

Odcinki z Koncentratu – Ni/Ge

Opakowanie Opis Stop

5,000 kg karton pręty 10x150 mm Sn99Ge1

5,000 kg karton pręty 10x150 mm Sn97Ni3

7

ISO-Tin® spoiwa dla elektroniki

Spoiwa o wysokiej temperaturze
lutowania ISO-Tin®

Czyste metale z pierwszego wytopu
Dedykowane do zanurzania końcówek przy produkcji transformatorów i wiązek
kablowych

Forma Wymiary
ok. 0,250 kg pręty trójkątne 10 x 10 x 10 x 400 mm

Produkujemy również stopy w postaci drutów do automatycznego dozowania.

Produkt DIN EN ISO 9453:2014 Temp. topnienia Temp. lutowania

Sn98Cu2NiGe ** - 227 - 290 °C ≤ 450 °C

Sn96Cu4Ni - 227 - 335 °C ≤ 500 °C

Sn97Cu3Ni Sn97Cu3 227 - 310 °C ≤ 500 °C

Sn95Cu5 * - 227 - 350 °C ≤ 500 °C

Sn97Cu3 * Sn97Cu3 227 - 310 °C ≤ 450 °C

Oczywiście możemy wykonać spoiwo według państwa norm i standardów.

* Również z dodatkiem fosforu
** Fuji-Patent: DE-Patent-No. 19816671C2; US-Patent-No 6.179.935B1; Japan-Patent-No. 3296289

Produkt DIN EN ISO
9453:2014 Temp. topnienia Zastosowanie

Pb93Sn5Ag2 Pb93Sn5Ag2 296 - 301 °C Cynowanie zanurzeniowe, produkcja transformatorów
Pb98Sn2 Pb98Sn2 320 - 325 °C Cynowanie zanurzeniowe, produkcja transformatorów
Pb98Ag2 Pb98Ag2 304 - 305 °C Cynowanie zanurzeniowe, produkcja transformatorów
Pb95Ag5 Pb95Ag5 304 - 370 °C Cynowanie zanurzeniowe, produkcja transformatorów
Do kąpieli lutowniczych przy długotrwałych temperaturach do 570°C!
W produkcji transformatorów stosuje się druty miedziane lakierowane lakierem o wysokiej odporności termicznej. Lakiery te wymagają
temperatur topnienia do 570°C. Nasze luty wysokotopliwe stworzone zostały specjalnie pod kątem tego wymagającego procesu i wykazują
wysoką stabilność termiczną. Zgodnie z RoHS i ElektroG luty o wysokiej zawartości ołowiu przekraczającym 85% można nadal stosować
w montażu elektroniki również po 01.07.2006 r. Spoiwa te nie mają żadnego zamiennika niezawierającego ołowiu. Na życzenie chętnie
udostępnimy odpowiednie deklaracje zgodności.

Spoiwa o wysokiej temperaturze
topnienia ISO-Tin®

(zgodne z RoHS: luty z zawartością ołowiu > 85%)
Metale czyste z pierwszego wytopu

Forma Wymiary
ok. 0,250 kg pręty trójkątne 10 x 10 x 10 x 400 mm

ok. 1,000 kg pręty 20 x 20 x 300 mm

Produkujemy również stopy w postaci drutów do automatycznego
dozowania.

Stożki z czystej cyny do galwanizacji
Sn99,9 – do produkcji chemicznej Sn powierzchni płytek drukowanych

Forma Wymiary
Stożek 23 x 35 mm, 30 x 35 mm, 45 x 55 mm

8

ISO-Flux® topniki dla elektroniki

Produkt stosowane do następujących topników FELDER
Rozcieńczalnik “VF-1“ wszystkie ISO-Flux® “ELR“ i “ELS“

Rozcieńczalnik “VF-2“ ISO-Flux® “EWL“, oleje lutownicze “E“, “EL“ i “Kolo“ “ oraz topniki kablowe

Rozcieńczalniki do topników
Rozcieńczalniki na bazie alkoholu z dodatkami
stabilizującymi powstawanie piany.

Pojemność Opakowanie

1,000 l butelka plastikowa
5,000 l kanister plastikowy

25,000 l kanister plastikowy
Na życzenie dostępne są też inne zbiorniki o różnych
pojemnościach

Do uzyskania optymalnego stężenia topników ISO-Flux®.

Rozcieńczalniki FELDER służą do uzyskania optymalnego stężenia topników ISO-Flux® FELDER w urządzeniach lutowniczych. W
urządzeniach pianowych i natryskowych ma miejsce stopniowe zwiększanie stężenia, które może pogarszać rezultat lutowania. Również w
urządzeniach do lutowania zanurzeniowego ze względu na dużą powierzchnię następuje zużycie rozcieńczalnika. Ponieważ w topnikach o
niskiej zawartości substancji stałych różnica gęstości jest bardzo mała, zalecamy ustalenie stosunku rozcieńczania poprzez miareczkowanie
liczby kwasowej (patrz zastaw do miareczkowania FELDER).

Produkt DIN EN 29454 DIN EN 61190 Zawartość
substancji stałych Zakres stosowania

ELR 3420 2.2.3.A ORL0 3,5 % Lutowanie na fali, w tym bezołowiowe,
bez halogenków, no-clean

ELR 3413 2.2.3.A ORL0 2,1 % Lutowanie na fali, bez halogenków, no-clean

ELS 3320 2.2.3.A ORL0 2,7 % Lutowanie na fali, w tym bezołowiowe, bez halogen-
ków, bez żywic „no clean”

ELS 3320-22 2.2.3.A ORL0 2,2 % Lutowanie na fali, w tym bezołowiowe, bez halogen-
ków, bez żywic „no clean”

EWL 2510 2.1.2.A ORM1 7,0 % Lutowanie na fali, w tym bezołowiowe, z halogenkami,
wodo – rozpuszczalne

EVF 2310 2.1.3.A ORL0 3,8 % Lutowanie na fali, w tym bezołowiowe, bez halogen-
ków, no-clean, VOC-free

Palux 30H - - - cynowanie HAL

Topniki dla elektroniki ISO-Flux®

Topniki do mechanicznego lutowania płytek drukowanych

Pojemność Opakowanie

1,000 l butelka plastikowa

5,000 l kanister plastikowy

25,000 l kanister plastikowy

Na życzenie dostępne są też inne zbiorniki o różnych
pojemnościach

Do maszynowego lutowania podzespołów elektronicznych z montażem THT i SMD.

Topniki dla elektroniki ISO-Flux® FELDER przeznaczone są do specjalistycznego montażu elektroniki komercyjnej.
Pozwalają na uzyskanie doskonałych rezultatów lutowania również w układach o montażu mieszanym.

“ELR“ Topniki dla elektroniki dające niewielkie pozostałości no-clean na bazie aktywatorów organicznych i żywic
 naturalnych/naturalnie modyfikowanych. Pozostałości topników mają bardzo wysoką rezystancję powierzchniową
 i nie korodują.

“ELS“ Topniki dla elektroniki no-clean niezawierające żywic, na bazie aktywatorów organicznych.

“EWL“ Wysoko skuteczny, aktywowany halogenowo, rozpuszczalny w wodzie topnik elektroniczny znajdujący
 zastosowanie wszędzie tam, gdzie podzespoły po lutowaniu są płukane.

9

ISO-Flux® topniki dla elektroniki

Produkt DIN EN 29454 DIN EN 61190
Zawartość
substancji
stałych

Zawartość
halogenków Zakres stosowania

KF 23 2.2.3.A ORL0 5,0 % - Konfekcjonowanie kabli, produkcja
transformatorów, Lutowanie punktowe

KF 32 1.2.3.A RELO 15,0 % - Konfekcjonowanie kabli, lutowanie punk-
towe, z żywicą

KF-L / HF 2.1.3.A ORM0 7,4 % - Konfekcjonowanie kabli, lutowanie
punktowe, bez VOC

KF 1 2.1.2.A ORM1 2,8 % 0,5 % Konfekcjonowanie kabli, produkcja
transformatorów

KF 070 2.1.2.A ORM1 1,3 % < 1,5 % Konfekcjonowanie kabli, produkcja
transformatorów

KF-L 2.1.2.A ORM1 3,4 % < 0,5 % Konfekcjonowanie kabli, bez VOC

Topnik do lutowania i cynowania końcówek kabli, lakierowanych drutów miedzianych oraz do urządzeń lutowania punktowego.

Topniki do przewodów ISO-Flux® FELDER stworzono specjalnie do cynowania końcówek kabli, złączy wtykowych i elementów elektroni-
cznych. W stosunku do zwykłych topników wyróżnia się możliwością cynowania całkowicie częściowego. Nawet w skrętkach miedzianych
o wysokim działaniu kapilarnym lut nie będzie wychodził ponad poziom zanurzenia skrętek w topniku. Nanoszenie odbywa się z reguły
zanurzeniowo.

Produkt DIN EN 29454 DIN EN 61190 Zawartość
halogenku Zakres stosowania

Olej lutowniczy “Kolo“ 1.1.1.A ROL0 - Lutowanie ręczne, zanurzeniowe, na fali

Pasta lutownicza “KK31“ 1.1.1.C ROL0 - Naprawy na płytkach drukowanych

Olej lutowniczy “EL“ 1.1.3.A ROL0 - Lutowanie ręczne, zanurzeniowe, na fali

Pasta lutownicza “EL“ 1.1.3.C ROL0 - Naprawy na płytkach drukowanych

Olej lutowniczy “E“ 1.1.2.A ROM1 < 1 % Elektrotechnika i urządzenia elektryczne

Pasta lutownicza “E“ 1.1.2.C ROM1 < 0,5 % Elektrotechnika i urządzenia elektryczne

Do lutowania miękkiego w elektrotechnice, urządzeniach elektrycznych i elektronice.

Topniki do lutowania miękkiego ISO-Flux® „Kolo“, „EL“ i „E“ firmy FELDER nadają się doskonale do lutowania i cynowania, które musi być
prowadzone przy wysokich temperaturach i przy długich czasach lutowania.

Topniki do lutowania miękkiego ISO-Flux®

Oleje i pasty lutownicze na bazie żywicy

Forma Pojemność Opakowanie

Pasta 20 g, 50 g, 100 g, 250 g Puszka

Olej 100 ml, 1,000 l Butelka

Olej 5,000 l, 25,000 l Kanister

Na życzenie dostępne są również zbiorniki o innych pojemnościach.

Topniki do lutowania przewodów ISO-Flux®

Specjalny topnik do konfekcjonowania przewodów

Pojemność Opakowanie

1,000 l Butelka

5,000 l Kanister

25,000 l Kanister

Na życzenie dostępne są też inne zbiorniki o różnych
pojemnościach

10

ISO-Core® druty lutownicze dla elektroniki

Stop DIN EN ISO 9453:2014 DIN EN 61190 Temp. topnienia Bezołowiowe/ołowiowe

Sn95,5Ag3,8Cu0,7 Sn95,5Ag3,8Cu0,7 Sn96Ag04Cu0,7 217 °C eutektyczny

bezołowiowe

Sn97Ag3 Sn97Ag3 - 221 - 224 °C

Sn99,3Cu0,7 Sn99,3Cu0,7 Sn99Cu.7 227 °C eutektyczny

Sn97Cu3 Sn97Cu3 - 230 - 250 °C

Sn100Ni+ / SN100-403C Sn99,25Cu0,7Ni0,05 - 227 °C eutektyczny

Sn99Ag+ Sn99Cu0,7Ag0,3(NiGe) - 217 - 227 °C

Sn60Pb40 Sn60Pb40E Sn60Pb40 183 - 190 °C

ołowiowe
Sn60Pb38Cu2 Sn60Pb39Cu1 Sn60Pb38Cu02 183 - 190 °C

Pb50Sn50 Pb50Sn50E Sn50Pb50 183 - 215 °C

Pb60Sn40 Pb60Sn40 Sn40Pb60 183 - 238 °C

Pb93Sn5Ag2 Pb93Sn5Ag2 Sn05Pb93Ag02 296 - 301 °C

Inne stopy dostępne są na życzenie.

Ø w mm 0,15 • 0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Szpula 0,10 • 0,25 • 0,50 • 1,00 • 5,00 • 10,00 • 15,00 kg

Druty lutownicze ISO-Core® “RA“, “RA-05“
Druty z topnikiem aktywowanym halogenkami
Topnik zgodny z DIN EN 29454.1, 1.1.2.B lub
DIN EN 61190-1-3, ROM1
Druty do standardowego ręcznego lutowania
elektroniki zawierające 2,5% topnika „no clean”
Zawartość halogenków RA: 1,0%; RA-0,5:<0,5; RA-AT:1,5%

Stop DIN EN ISO 9453:2014 DIN EN 61190 Temp. topnienia Bezołowiowe/ołowiowe

Sn95,5Ag3,8Cu0,7* Sn95,5Ag3,8Cu0,7 Sn96Ag04Cu0,7 217 °C eutektyczny

bezołowiowe

Sn97Ag3 Sn97Ag3 - 221 - 224 °C

Sn99,3Cu0,7 Sn99,3Cu0,7 Sn99Cu.7 227 °C eutektyczny

Sn97Cu3 Sn97Cu3 - 230 - 250 °C

Sn100Ni+ / SN100-403C Sn99,25Cu0,7Ni0,05 - 227 °C eutektyczny

Sn99Ag+ Sn99Cu0,7Ag0,3(NiGe) - 217 - 227 °C

Sn60Pb40 Sn60Pb40E Sn60Pb40 183 - 190 °C

ołowioweSn60Pb38Cu2 Sn60Pb39Cu1 Sn60Pb38Cu02 183 - 215 °C

Pb93Sn5Ag2 Pb93Sn5Ag2 Sn05Pb93Ag02 296 - 301 °C

Topniki „EL“ i „ELR“ ze stopem Sn95,5Ag3,8Cu0,7 zostały pozytywnie ocenione przez
Siemens Berlin (jednostka certyfikująca CT MM 6).

Ø w mm 0,15 • 0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Szpula 0,10 • 0,25 • 0,50 • 1,00 • 5,00 • 10,00 • 15,00 kg

Druty lutownicze ISO-Core® “EL“
Druty z topnikiem nie zawierającym halogenków
Topnik zgodny z normą DIN EN29454.1, 1.1.3.B lub
DIN EN 61190-1-3, ROL0
Druty do standardowego ręcznego lutowania elektroniki zawierające
3,5% topnika „ no clean”

zgodne z Dyrektywą RoHS -
druty z zawartością ołowiu > 85%

zgodne z Dyrektywą RoHS -
druty z zawartością ołowiu > 85%

11

ISO-Core® druty lutownicze dla elektroniki

Ø w mm 0,15 • 0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Szpula 0,10 • 0,25 • 0,50 • 1,00 • 5,00 • 10,00 • 15,00 kg

Druty lutownicze ISO-Core® “Clear“
Druty z topnikiem- bezołowiowe
Topnik zgodny z normą DIN EN29454.1, 1.2.2.B lub
DIN EN61190-1-3, REL1
Wysokiej jakości drut lutowniczy do ręcznego i mechanicznego lutowania w
elektronice, elektromechanice, elektrotechnice
Standardowa zawartość topnika 3,5% „no clean”

Wysoka odporność termiczna· brak rozprysków · optymalne zwilżanie ·
krystalicznie czyste pozostałości

Stop DIN EN ISO 9453:2014 DIN EN 61190 Temp. topnienia

Sn95,5Ag3,8Cu0,7 Sn95,5Ag3,8Cu0,7 Sn96Ag04Cu0,7 217 °C eutektyczny

Sn96,5Ag3Cu0,5 Sn96,5Ag3Cu0,5 Sn96Ag03Cu0,4 217 - 219 °C

Sn99,3Cu0,7 Sn99,3Cu0,7 Sn99Cu.7 227 °C eutektyczny

Sn100Ni+ / SN100-403C Sn99,25Cu0,7Ni0,05 - 227 °C eutektyczny

Sn99Ag+ Sn99Cu0,7Ag0,3NiGe - 217 - 227 °C

Sn98Ag+ Sn98Ag1,2Cu0,7NiGe - 217 - 222 °C

Inne stopy dostępne są na życzenie.

Inne dostępne druty lutownicze bez halogenków zgodne z normą DIN EN 29454.1, 1.2.3.B bzw. 2.2.3.B:

ISO-Core® “ELR“ Drut lutowniczy no-clean SMD dający niewielkie pozostałości ze standardową
 zawartością topnika 1,0%. Dostosowany specjalnie do prac poprawkowych w
 podzespołach SMD. Zgodny z normą DIN EN29454.1,2.2.3.B lub DIN EN 61190-1-3 • ORL0

ISO-Core® “ELS“ Elektroniczny drut lutowniczy na bazie żywic syntetycznych (1.2.3.B/REL0), standardowa
 zawartość topnika 1,0% Zgodny z normą DIN EN29454.1,2.2.3.B lub DIN EN 61190-1-3 • REL0

Nowa receptura topnika „Clear“ jest produkowana na bazie syntetycznych żywic (bez kalafonii).
Topnik sprawdza się w lutowaniu bezołowiowym ponieważ wyróżniają go:

• szybkie zwilżanie
• brak rozprysków
• krystalicznie czyste pozostałości
• niewielkie odparowywanie i neutralny zapach
• pozostałości są łatwo-usuwalne (np. produktami FELDER Tinner, gąbka do lutowania, suchy metalowy czyścik)
• 100MΩ-test zdany – nadający się do użytku przy podzespołach elektronicznych
• dłuższy czas życia grotu lutowniczego

Wysokowartościowy bezołowiowy drut do ręcznego i automatycznego lutowania w elektrotechnice, elektromechanice i
elektronice. Topniki charakteryzują się wysoką odpornością termiczną i nie pryskają przy lutowaniu.

12

Stop DIN EN ISO 9453:2014 DIN EN 61190 Temp. topnienia Zastosowanie

Sn60Pb40 Sn60Pb40E Sn60Pb40 183 - 190 °C Lutowanie ręczne i automatyczne

Sn99,3Cu0,7 Sn99,3Cu0,7 Sn99Cu.7 227 °C eutektyczny
Lutowanie ręczne i automatyczne,
bezołowiowe

Sn95,5Ag3,8Cu0,7 - Sn96Ag04Cu0,7 217 °C eutektyczny
Lutowanie ręczne i automatyczne,
bezołowiowe

Inne stopy dostępne są na życzenie.

Drut lutowniczy dla elektroniki dający rozpuszczalne w wodzie pozostałości topnika.

W montażu elektroniki wielokrotnie spotyka się luty, które poddawane są później lakierowaniu lub zalewaniu. Aby zapobiec negatywnym
reakcjom między pozostałościami topnika a lakierem ochronnym lub masą zalewy, zaleca się usuwanie pozostałości topnika. W prawdzie
nowoczesne topniki no-clean ani nie powodują korozji, ani nie przewodzą prądu, jednak trudno je usunąć. Pozostałości topnika drutu
ISO-Core® „EWL“ można usunąć wodą destylowaną (bez jakichkolwiek dodatków) nawet w 100 procentach.

ISO-Core® druty lutownicze dla elektroniki

ISO-Core® “EWL“
Druty z topnikiem aktywowanym halogenkami
Topnik zgodny z DIN EN 29454.1, 1.1.2.B (wodo-zmywalne)
lub DIN EN 61190-1-3, ORM1

Ø w mm 0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Szpula 0,10 • 0,25 • 0,50 • 1,00 • 5,00 • 10,00 • 15,00 kg

Stop DIN EN ISO 9453:2014 Temp. topnienia Zastosowanie

Sn96,5Ag3,0Cu0,5 Sn96,5Ag3Cu0,5 217 - 219 °C Laser-Lutowanie automatyczne

Inne stopy dostępne są na życzenie.

Wysokowartościowy bezołowiowy drut do ręcznego i automatycznego lutowania w elektrotechnice, elektromechanice i elek-
tronice. Topniki charakteryzują się wysoką odpornością termiczną i nie pryskają przy lutowaniu. Optymalne zwilżanie oraz
przewyższający normę rozpływ czyni je produktem najwyższej jakości wśród drutów bezołowiowych.

Nowa formuła flux „LASER-RA“ oparta jest na bazie żywic syntetycznych i została idealnie dopasowana do nowych
potrzeb bezołowiowej technologii lutowania.

ISO-Core® “LASER-RA“
Druty z topnikiem aktywowanym halogenkami
Topnik zgodny z DIN EN 29454.1, 1.2.2.B
lub DIN EN 61190-1-3, REM1
Zawartość topnika 2,5%

Ø w mm 0,50 • 0,65 • 1,00 • 1,50

Szpula 0,50 • 1,00 • 4,00 kg

13

Stopy bezołowiowe Temperatura topnienia

Sn96,5Ag3Cu0,5* 217 - 219 °C

Sn98Ag1,2Cu0,7* 217 - 222 °C

Sn100Ni+® / SN100-403C
Sn99,25Cu0,7Ni0,05

227 °C eutektyczny

Sn95,5Ag4Cu0,5* 217 °C eutektyczny

Sn96,5Ag3,5 221 °C eutektyczny

Bi58Sn42 138 °C eutektyczny

* Produkujemy również te stopy jako NiGe.

Inne stopy dostępne są na życzenie.

Pasty do lutowania miękkiego SMD
“no clean”

Jednorodna, gotowa do użycia i bezzapachowa mieszanka
proszku metalowego i środka wiążącego, rozpuszczalnika,
topnika i środka tiksotropowego.
Słoiki á 250 g, 500 gr, Kartridż SEMCO á 6 i 12 oz,
Strzykawki 5,10, 30 ccm, Kartusze ProFlow

ISO-Cream® “Clear“ Doskonały nadruk powierzchni płytek drukowa-
 nych, szczególnie NiAu i NiPd w normalnej
 i ochronnej atmosferze także w atmosferze
 azotu., bez halogenków (<0,01%), bez kalafonii
 czyste, niezauważalne pozostałości

ISO-Cream® “EL 3202“ Nadaje się świetnie do lutowania w atmosferze
 azotu. Wyjątkowo dobra do druku na szablonie.
 Niewielkie klarowne pozostałości.
 Czas życia na szablonie 48 godz.

ISO-Cream® “EL 3203“ Doskonała lepkość, szczególnie polecana do
 szybkich automatów montażowych.
 Płytki drukowane nadają się do montażu nawet
 przez 32 godz. Wysoka stabilność konturów,
 długi czas przestoju na rakli (do 8 godz.)

Ziarnistość

KG 2 Standard 45 - 75 µm

KG 3 Fine-Pitch 25 - 45 µm

KG 4 Fine-Pitch 20 - 38 µm

KG 5 Ultra-Fine-Pitch 15 - 25 µm

ISO-Cream® pasty SMD dla elektroniki

Stopy ołowiowe Temperatura topnienia

Sn62Pb36Ag2 179 °C eutektyczny

Sn63Pb37E 183 °C eutektyczny

Pb93Sn5Ag2 296 - 301 °C

Własciwości ISO-Cream
Clear

ISO-Cream
EL 3202

ISO-Cream
EL 3203

ISO-Cream
EL 42/58

ISO-Cream
RA 2601

ISO-Cream
EWL 2303

DIN EN 29454 / 61190 1.2.3.C / REL0 1.1.3.C / ROL1 1.1.3.C / ROL1 1.1.3.C / ROL1 1.1.2.C / ROM1 2.1.3.C / ORM0

No Clean • • • •

Pozostałości dają
się łatwo usunąć

• • • • • •

Wodo-rozpuszczalne •

Druk na szablonie • • • • • •

Strzykawki • • •

Jetprint •

Pin in Paste • •

ProFlow • •

Atmosfera azotu. • •

Lepkość > 48 godz. • •

Bezołowiowe • • • •

Ołowiowe • • • •

14

ISO-Cream® pasty SMD dla elektroniki

Pasty specjalne SMD do lutowania
miękkiego

Jednorodna, gotowa do użycia i bezzapachowa mieszanka proszku metalowego
i środka wiążącego, rozpuszczalnika, topnika i środka tiksotropowego.

ISO-Cream® “RA 2601“ Topnik zgodny z DIN EN 29454.1, 1.1.2.C
 i DIN EN 61190-1-3, ROM1.
 Zalecany do specjalnie powlekanych elementów.
 Pozostałości topnika na zlutowanych
 obwodach należy usunąć.

ISO-Cream® “EWL 2303“ Topnik zgodny z DIN EN 29454.1, 2.1.3.C i
 DIN EN 61190-1-3, ORM0.
 Pasta lutownicza dająca rozpuszczalne w wodzie
 pozostałości topnika. Doskonałe powlekanie wszystkich
 popularnych powierzchni. Pozostałości dają się
 całkowicie usunąć wodą destylowaną.

Opakowanie Pojemność

Słoik 0,250 i 0,500 kg

Kartridże 6 i 12 oz oraz kasety ProFlowTM

Strzykawki do dozowania 5, 10 i 30 ccm

Na życzenie dostępne są również inne opakowania.

Do lutowania trudno lutowanych elementów poddawanych później czyszczeniu.

W prawdzie nowoczesne topniki no-clean ani nie powodują korozji, ani nie przewodzą prądu, jednak najczęściej trudno je usunąć. Pozostałości naszej pasty
ISO-Cream® “EWL 2303“ można nawet w 100% usunąć wodą destylowaną (bez jakichkolwiek dodatków). Pasty SMD oferowane są z tymi samymi stopami,
zawartościami metali i tą samą ziarnistością co nasze pasty no-clean.

Produkt Lepkość Zastosowanie

ISO-Flux® Clear 250 - 350 Pa s Do dolutowywania elementów SMD, szczególnie do lutów bezołowiowych.

ISO-Flux® EL 3201-B 200 - 300 Pa s Do dolutowywania elementów SMD.

ISO-Flux® EL 3202-A 250 - 350 Pa s Do dolutowywania elementów SMD, szczególnie do lutów bezołowiowych.

Topniki serwisowe do napraw SMD i BGA
Topnik zgodny z DIN EN 29454.1, 1.1.3.C i DIN EN 61190-1-3, ROL1.
ISO-Flux® Clear 1.2.3.C / REL0

Opakowanie Pojemność
Strzykawki do dozowania 5, 10 i 30 ccm

Słoik 100 g

Na życzenie dostępne są również inne opakowania.

Do dolutowywania elementów SMD na płytkach drukowanych PCB.

ISO-Flux® Clear przy przejściu na technologię bezołowiową dostosowano pod względem aktywacji i stabilności termicznej do nowych wymogów, a tym samym
do stopów Sn/Ag, Sn/Ag/Cu i Sn/Cu. Prawdziwa jakość REL0, czyste, niezauważalne pozostałości topnika.

ISO-Flux® “EL 3201-B“ nadaje się do dolutowywania elementów SMD na płytkach drukowanych. Doskonale nadaje się do systemów Sn/Pb, Sn/Pb/Ag.

ISO-Flux® “EL 3202-A“ przy przejściu na tryb bezołowiowy dostosowano pod względem aktywacji i stabilności termicznej do nowych wymogów, a tym samym
do systemów Sn/Ag, Sn/Ag/Cu i Sn/Cu.

W druku matrycowym nadaje się do pozycjonowania elementów przed procesem lutowania. Konsystencja topnika gwarantuje utrzymanie elementów w
prawidłowej pozycji aż do zakończenia procesu lutowania.

15

Akcesoria do produkcji elektroniki

Akcesoria do lutowania
Zestaw Zestaw miareczkowy firmy FELDER daje
miareczkowy użytkownikowi możliwość łatwego określenia
 aktywności topników elektronicznych. Poprzez
 miareczkowanie mierzy się stężenie aktywatorów
 lutowniczych w topnikach w oparciu o kwasowość.
 Odpowiednio do wyników miareczkowania
 można wtedy dodać prawidłową ilość
 rozcieńczalnika zgodnie z diagramem rozcieńczania.
 Zestaw składa się z następujących elementów:
 • aparatura do miareczkowania
 • gruszka laboratoryjna
 • pipetka 5 ml z podziałką 0,05 ml
 • kolba stożkowa 250 ml z podziałką 50 ml
 • kubek 250 ml z podziałką 50 ml
 • roztwór miareczkowy, 1000 ml
 • butelka z wkraplaczem i wskaźnikiem, 100 ml
 • instrukcja obsługi

Roztwór Roztwór KOH do miareczkowania.
miareczkowy Pojemnik: butelka 1,000 l, kanister 5,000 i 25,000 l

Roztwór Roztwór do określenia punktu przejścia przy
wskaźnikowy miareczkowaniu (z bezbarwnego w różowy).
 Pojemnik: butelka 0,100 i 1,000 l

Tinner Sn97Cu3, DIN EN ISO 9453, DIN EN 29454, 1.2.3.B
„bezołowiowy“ Do czyszczenia i cynowania grotów lutowniczych.
 Składający się z mieszanki aktywatorów lutowniczych,
 żywic, lutu cynowego w proszku i środka wiążącego.
 Delikatnie usuwa również silne warstwy utlenień
 przy minimalnym dymieniu.
 Puszka 15 g z elementem przylepnym

Środek do Wodno-alkaliczny roztwór czyszczący do usuwania
czyszczenia pozostałości topnika z lutowanych podzespołów
płytek druko- elektronicznych.
wanych „ILR“ Pojemnik: butelka 1,000 l, kanister 5,000 i 25,000 l

Skrętka do Skrętka miedziana nasączona topnikiem
wylutowywania do wylutowywania elementów SMD i THT i do
 usuwania nadmiaru lutu na płytkach drukowanych.
 Topnik zgodny z DIN EN 29454.1, 1.1.3.B (ROL0)
 Szerokości: 1,00 • 1,50 • 2,00 • 2,50 • 3,00 mm
 Na szpulach otwieranych po 1,6 m i na szpulach po 15 -100 m.

Formatka do Formatka do analiz serwisowych z wygrawerowanym
analiz numerem analiz klienta.

Certyfikat jakości ISO 9001

Własne laboratorium rozwoju produktów i nadzoru jakości

FELDER GMBH jest innowacyjnym przed-
siębiorstwem w branży lutowniczej.

Najnowocześniejsze procesy produkcyj-
ne gwarantują wysoką i stabilną jakość
naszych spoiw i topników.

Wszystkie produkty FELDER są stale
nadzorowane pod względem jakości przez
nasze laboratorium i produkowane zgodnie
z wymogami normy ISO 9001 i ISO 14001.

Laboratorium wyposażone jest m.in. w op-
tyczny spektrometr emisyjny oraz spektro-
fotometr IR. Oczywiście stosujemy też kla-
syczne metody analiz.

To są podstawy dla wielu nowatorskich
projektów naszej firmy.

Staranne doradztwo i rozwiązania na miarę indywidualnych potrzeb klienta są dla nas rzeczą oczywistą.

Nasza kadra inżynierska wyspecjalizowana jest zgodnie z IPC A600/A610.

Dostosowujemy się do Państwa wymagań!

Życzymy udanej współpracy!

