
Elektronik üretimde lehimleme tekniği.

TEslimaT programı
ElEkTronik

2

7000 m² üzerinde bir genişleme yaparken tabii ki or-
taklarımız ile birlikte yurt içi ve yurt dışındaki müşterile-
rimiz için çalışmaya devam edeceğiz. Son on yılda ken-
dimizi yenilikçi pazar lideri olarak geliştirdik. Ekonomik
başarı ve sürekli artan müşteri çevremiz yaptığımız işin
kalitesini belgelemektedir. Lehim ve lehim pastası üretimi
alanında Avrupa lideri üreticilerden biri olarak ürünlerimiz
modern laboratuvarlarımız tarafından sürekli olarak denet-
lenmekte ve ISO 9001:2008 direktiflerinin yüksek kalite
standartlarını karşılamaktadır. Çevre ile ilgili konular da
sürekli olarak izlenmekte ve ISO 14001:2004 uyarınca bel-
gelenmektedir.

İtinalı danışmanlık hizmetleri ve müşteriye özgü çözümler
bizim için gayet doğaldır. Ürün portföyümüzün büyüklüğü
bizi endüstri ve ticaret için güçlü bir ortak haline getirmek-
tedir. FELDER GMBH şirketi gelecekteki piyasa güvencesini
bu seviyede görmektedir.

Sizinle birlikte çalışacağımız için mutluluk duyuyoruz.

FELDER GMBH şirketi 30 yıldan uzun bir süredir birinci sı-
nıf ürünleri ile tanınmaktadır. Ürün portföyümüzün ve servis
hizmetlerimizin müşterilerimizin ihtiyaçlarına göre en uy-
gun şekilde uyarlanması bizi uzmanlık alanımızda mükem-
mel bir ortak haline getirmektedir: Yumuşak ve sert lehim
için lehimlerin, lehim macunlarının, lehim pastalarının ve
lehim tellerinin geliştirilmesi ve üretimi. Teslimat programı
da kullanım alanları gibi çok çeşitlidir. Ürünlerimizi örneğin
güneş enerjisi ve yapı teknolojisinde, çatı yapılarında, ka-
roseri tekniğinde, çok sayıda endüstriyel uygulamalarda ve
son derece gelişmiş elektronik endüstrisinde bulabilirsiniz.

İster çatıdaki çinko oluklar için, duvardaki bakır borular
veya modern elektronik cihazlardaki platinler için olsun,
lehim teknolojisi ürünlerimizle her zaman % 100 perfor-
mans veriyor ve günden güne görevlerimizle büyüyo-
ruz. Bu nedenle şirket tesislerimizin ve lokasyonlarımızın
da büyümesi gayet doğaldır. Lipperfeld'deki sınır alan
2012 yılından itibaren lokasyonumuza dahil edilmiştir.
Bu sayede Oberhausen'deki üretim ve depolama alan-
larımızı, modern donanımlı laboratuvarlarımızı ve ofis
alanlarımızı genişletebileceğiz. Tamamlanması 2013
yılı için planlanmıştır.

FElDEr gmBH
Lehimleme Teknolojisi
Im Lipperfeld 11 Tel +49 (0) 208 8 50 35 0 Websitesi www.felder.de
D-46047 Oberhausen Faks +49 (0) 208 2 60 80 E-posta info@felder.de

Hakkımızda

Qualitätsmanagement
ISO 9001:2008
Umweltmanagement
ISO 14001:2004

Regelmäßige freiwillige
Überwachung

DEKRA Certification

zertifiziert

oberhausen'den yüksek kaliteli bağlantılar

3

içindekiler

Hakkımızda

ISO-Tin® nige-Elektronik lehimler

ISO-Tin® Elektronik lehimler

ISO-Flux® Elektronik lehim telleri

ISO-Core® Elektronik lehim telleri

ISO-Cream® smD-lehim macunları

Elektronik üretim için aksesuarlar

kalite güvencesi

2

4-5

6-7

8-9

10-12

13-14

15

16

Her şey tek elden! Özel ihtiyaç duyduğunuz ürünü bu broşürde bulamamanız halinde lütfen satış bölümümüzle irtibata geçiniz.
size yardımcı olmaktan mutluluk duyarız!

©
 2

01
3

FE
LD

E
R

 G
M

B
H

 L
öt

te
ch

ni
k

Lehim artıkları ve külünün bertaraf edilmesi Pb içerikli lehim kullanan her işletmede bir sorun teşkil etmektedir.
Geçerli mevzuat uyarınca her atık üretici aşağıdaki yükümlülükleri yerine getirmek zorundadır:

• Atık üretiminin yetkili mercilere bildirilmesi
• Lehim artıklarının bertarafı ile ilgili bir belgeleme defterinin tutulması
• Yetkili mercilere usulüne uygun bertarafın belgelenmesi
• Lehim artıklarının taşınması için taşıma onayı

Sizi bu makamlarla yapılan bu işlerden ve yükümlülüklerinizden kurtarmak için
KrWG (dönüşüm ekonomisi yasası) 26. madde 3. fıkrası uyarınca bu tür atıkları gönüllü olarak geri almak için başvur-
duk. Bölge hükümeti tarafından müşterilerimizden bizim ürünlerimizi kullanarak oluşan lehim artıklarını geri almak için
yetkilendirildik.

Bize teslimatınız halinde ispat için yeterli belge teşkil eden bir atık metal faturası alacaksınız.

Bu sayede müşterilerimiz bizim ISO-Tin® Elektronik lehimlerimizi kullandıklarında yukarıda bahsedilen KrWG 50. madde-
si yükümlülüğünden kurtulmuş olacaklar.

Talep üzerine KrWG 26. madde 3. fıkrası uyarınca bize verilen onay belgesini gönderebilmekteyiz.

lehim artıkları ve külünün gönüllü olarak geri alınması ile hukuk güvencesi

4

ISO-Tin® nige-Elektronik lehimler

Yenilikçi, kurşunsuz elektronik lehimler!

FElDEr ISO-Tin®
nige - Elektronik lehim

Kurşunsuz elektronik lehimlerimizi komple ürün programı olarak % 0< ila ≤ 4,0 ince gümüş
oranı ile Fuji-Patenti DE 198 16 671 uyarınca üretiyoruz.

FElDEr ISO-Tin sn100ni+® • sn99ag+® • sn98ag+® • sn96ag+® • sn95ag+®

geleneksel Sn99,3Cu0,7Ni alaşımlarının patentli ve optimize edilmiş geliştirmeleridir ve tanı-
nan mükemmel özelliklere sahiptirler:

• Ni lehim tekniği açısından bir bariyer tabakası oluşturur ve
 Whisker oluşumunu engeller

• Ni lehim yerinde difüzyon proseslerine etki eder (kırılgan
 aşamaların oluşturulması) ve böylece güvenilirliği yükseltir

• Ni lehim yerinde homojen ve hassas bir çekirdek kültürü
 oluşturur

• Ni ötektik alaşımlarda parlak bir lehim yüzeyi sağlar

• Ni lehimin katılaşma davranışı etkiler ve Microcracks
 (büzülme çatlakları) işaretlerini önemli ölçüde azaltır.

ISO-Tin Sn100Ni+® - SAC 387 alaşımına göre önemli ölçüde fiyat avantajı (yakl. % 60)
 ISO-Tin Sn99Ag+® - SAC 387 alaşımına göre önemli ölçüde fiyat avantajı (yakl. % 57)
 ISO-Tin Sn98Ag+® - SAC 387 alaşımına göre önemli ölçüde fiyat avantajı (yakl. % 40)

5

ISO-Tin® nige-Elektronik lehimler

FElDEr ISO-Tin® nige - Elektronik lehimlerindeki +
işareti germanyumu ifade eder!

Germanyum (Ge) oksijen azaltıcı bir etkiye sahiptir ve lehim
özelliklerini aşağıdaki şekilde iyileştirir:

• Ge eriyik lehim yüzey gerilimlerini azaltır
 ve böylece SnCuNi alaşımı kullanımını iyileştirir.

 • Ge cüruf oluşmasını Sn99,3Cu0,7Ni
 ile karşılaştırıldığında % 50-70
 daha azaltır!

 • Ge içeren lehimler teslimat
 esnasında diğer geleneksel
 lehimlere oranla daha az yüzey
 oksitleri içerir.

• Ge lehim yerinin çekme dayanımı yakl. % 10 oranında arttırır.

• Ge bakır deşarjını azaltır ve böylece lehim dolgusunun tazelenmesini kolaylaştırır.

• Ge alaşımın içinde 80ppm değerinde bir orandan itibaren etki eder. FELDER NiGe
 elektronik lehimlerindeki Ge oranı, en sık kullanılan lehim proseslerine en uygun
 şekilde ayarlanmıştır.

• Ge lehim yerinde metal yapı oluşmasını
 destekler ve böylece büzülme çatlaklarının
 (Microcracks) oluşmasını engeller.

FElDEr
ISO-Tin® NiGe - Elektronik lehim

6

ISO-Tin® NiGe-Elektronik lehimler

Ürün alaşım En ıso 9453:2006 Erime aralığı Önerilen lehim dalga sıcaklığı

Sn100Ni+® ** Sn99,3Cu0,7AgNiGe S-Sn99Cu.1(NiGe) 227 °C ötektik ≥ 265 °C

Sn99Ag+® ** Sn99Ag0,3Cu0,7NiGe S-Sn98Cu1Ag(NiGe) 217 - 227 °C ≥ 260 °C

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

Sn96Ag+® ** Sn96,5Ag3,0Cu0,5NiGe S-Sn96Ag3Cu1(NiGe) 217 - 219 °C ≥ 255 °C

Sn95Ag+® ** Sn95,5Ag3,8Cu0,7NiGe S-Sn95Ag4Cu1(NiGe) 217 °C ötektik ≥ 255 °C

Sn96,5Ag3,0Cu0,5 Sn96,5Ag3,0Cu0,5 S-Sn96Ag3Cu1 217 - 219 °C ≥ 255 °C

Sn95,5Ag3,8Cu0,7 * Sn95,5Ag3,8Cu0,7 S-Sn95Ag4Cu1 217 °C ötektik ≥ 255 °C

Sn96,5Ag3,5 Sn96,5Ag3,5 S-Sn96Ag4 221 °C ötektik ≥ 260 °C

Sn99,3Cu0,7 Sn99,3Cu0,7 S-Sn99Cu1 227 °C ötektik ≥ 270 °C

Sn63Pb37 Sn63Pb37E S-Sn63Pb37 183 °C ötektik ≥ 250 °C

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

Elektronik lehim ISO-Tin®

saf metallerden ilk erime
Dalgalı, seçici ve daldırma lehim banyolarında kullanım için

Format Ölçüler

0,250 kg üç kenar çubuklar 10 x 10 x 10 x 400 mm

0,400 kg çubuklar 330 x 20 x 10 mm
1,000 kg çubuklar 330 x 20 x 20 mm
3,500 kg asma delikli bloklar 545 x 47 x 20 mm
Otomatik besleme için bobinlerde masif tel olarak
ve ilk doldurma için tel kesimleri / topak olarak temin edilebilir.

Deoksidasyon tabletleri
Fosfor içerikli elektronik lehim (% 0,8 P) kesit halinde

içindekiler açıklama alaşım (En 9453:2006 temelinde)

0,250 Kg kutu presli peletler Sn60Pb40P (S-Sn60Pb40)

0,250 Kg kutu presli peletler Sn99,9P (S-Sn99,9)

Kurşunsuz lehimlerimiz RoHS direktifi ve böylece ElektroG (elektronik yasası) ile uyumludur. İlgili uygunluk beyanını memnuniyetle sunabiliriz.

lütfen nige içerikli elektronik lehimlerimizin uygulama avantajlarını dikkate alınız. (s. 4-5)
ayrıntılı ürün bilgilerimizi talep ediniz.

* ISURF-Patent (US-Patent No. 5.527.628)
** Fuji-Patent: DE-Patent-No 19816671C2; US-Patent-No 6.179.935B1; Japonya-Patent-No 3296289

lehim banyolarında cüruf oluşumunu azaltmak için.

Düşük verimli lehim banyolarında zamanla lehimin deoksidasyon oranı ve böylece cüruf azaltıcı etkileri azalır (banyo yüzeyi tipik gökkuşağı renklerini gösterir).
FELDER deoksidasyon tabletleri yüksek fosfor konsantrasyonları sayesinde bu kayıpları dengeler.

Hal lehimleri
saf metallerden ilk erime
Devre kartları üretimi için kurşunsuz alaşımlar

Ürün alaşım En ıso 9453:2006 Erime aralığı Önerilen kalaylama sıcaklığı

HAL-Sn100Ni+® Sn99,3Cu0,7AgNiGe S-Sn99Cu1(NiGe) 227 °C ötektik 277ºC (Cu oranına göre)

HAL-Sn100Ni+®-Refill Sn99,9AgNiGe - - 277ºC (Cu oranına göre)

HAL-Sn99Ag+® Sn99Ag0,3Cu0,7NiGe S-Sn98Cu1Ag(NiGe) 217 - 227 °C 258 - 268 ºC (Cu oranına göre)

HAL-Sn99Ag+®-Refill Sn99,7Ag0,3NiGe - - 258 - 268 ºC (Cu oranına göre)

7

ISO-Tin® NiGe-Elektronik lehimler

Yüksek sıcaklık lehimi ISO-Tin®

saf metallerden ilk erime
Trafo yapımında daldırmalı galvanizleme ve kablo hazırlamada

Format Ölçüler

0,250 kg üç kenar çubuklar 10 x 10 x 10 x 400 mm

Otomatik besleme için bobinlerde masif tel olarak temin edilebilir.

Ürün Dın En ıso 9453 Erime aralığı lehim sıcaklıkları

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

Sn96Cu4Ni - 227 - 335 °C ≤ 500 °C

Sn97Cu3Ni S-Sn97Cu3 227 - 310 °C ≤ 500 °C

Sn95Cu5 * - 227 - 350 °C ≤ 500 °C

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

HT-L 60/40 S-Sn60Pb40 183 - 190 °C ≤ 400 °C

KD 60/40 Sn60Pb40CuP 183 - 190 °C ≤ 400 °C

Tabii ki sizin talepleriniz ve fabrika standartlarınız doğrultusunda da alaşım üretimi yapabiliyoruz.

* Fosfor katkısı ile de teslim edilebilir
** Fuji-Patent: DE-Patent-No 19816671C2; US-Patent-No 6.179.935B1; Japonya-Patent-No 3296289

Ürün Dın En ıso 9453 Erime aralığı Uygulama alanı
Pb93Sn5Ag2 S-Pb93Sn5Ag2 296 - 301 °C Daldırmalı galvanize, trafo yapımı

Pb98Sn2 S-Pb98Sn2 320 - 325 °C Daldırmalı galvanize, trafo yapımı

Pb98Ag2 S-Pb98Ag2 304 °C ötektik Daldırmalı galvanize, trafo yapımı

Pb95Ag5 S-Pb95Ag5 304 - 380 °C Daldırmalı galvanize, trafo yapımı

570 °C'ye kadar sürekli işletim sıcaklıklarına sahip lehim banyoları için!

Transformatör yapımında yüksek sıcaklıklara dayanıklı boyalı emaye bakır teller kullanılmaktadır. Bu boyalar 570 °C'ye kadar erime sıcaklığı gerektirmektedir. Yüksek
derece erimeli lehimlerimiz özellikle zorlu prosesler için tasarlanmıştır ve yüksek sıcaklıklara dayanıklıdır. RoHS ve ElektroG uyarınca % 85 üzerinde kurşun içeren
lehimler 01.07.2006 tarihinden sonra da elektronik imalatta kullanılabilmektedir. Bu lehimler için kurşunsuz bir alternatif bulunmamaktadır. İlgili uygunluk beyanını
memnuniyetle sunabiliriz.

Yüksek derecede eriyen lehimler
ISO-Tin®

(roHs uyumlu: kurşun içerikli lehimler > % 85)
saf metallerden ilk erime

Format Ölçüler

0,250 kg üç kenar çubuklar 10 x 10 x 10 x 400 mm

1,000 kg çubuklar 20 x 20 x 300 mm

Otomatik besleme için bobinlerde masif tel olarak temin edilebilir.

8

ISO-Flux® Elektronik lehim telleri

Ürün aşağıdaki FElDEr lehim pastalarında kullanılır:

inceltici “VF-1“ Tüm ISO-Flux® “Elr“, “Elı“ ve “Els“

inceltici “VF-2“ ISO-Flux® “EWl“, lehim yağları “E“, “El“ ve “kolo“ ve de diğer tüm kablo lehim pastaları

lehim pastası inceltici
köpük sabitleyici katkı maddeleriyle alkol bazında çözücü madde

içindekiler açıklama

1,000 l Şişe

5,000 l Bidon

25,000 l Bidon

Talep üzerine farklı kaplarda temin edilebilir.

ISO-Flux®-lehim pastalarının en uygun konsantrasyonlarının ayarlanması için.

FELDER lehim pastası incelticileri FELDER ISO-Flux®-Lehim pastalarının lehim tesislerinde en uygun konsantrasyonlarının ayarlanması için kullanılır. Köpük ve püs-
kürtme tertibatlarının kullanılması halinde, lehim kalitesini düşüren konsantrasyonlar oluşabilmektedir. Dip-Flux istasyonlarında da büyük yüzey nedeniyle çözücü
madde kullanılmaktadır. Katı madde içeriği az olan lehim pastalarında sızdırmazlık farkı çok düşük olduğundan, inceltme oranını asit sayısının titrasyonu ile belirlen-
mesini tavsiye ederiz (bkz. FELDER Titrasyon testi).

Ürün Dın En 29454 Dın En 61190 katı madde
oranı Uygulama alanı

Elr 3410 2.2.3.A ORL0 % 3,5 Dalga lehim, kurşunsuz, halojensiz, no-clean

Elr 3420 2.2.3.A ORL0 % 3,5 Dalga lehim, kurşunsuz, halojensiz, no-clean

Elr 3413 2.2.3.A ORL0 % 2,1 Dalga lehim, halojensiz, no-clean

ELS 3320 2.2.3.A ORL0 % 2,7 Dalga lehim, kurşunsuz, halojensiz ve reçinesiz, no-clean

ELS 3320-22 2.2.3.A ORL0 % 2,2 Dalga lehim, kurşunsuz, halojensiz ve reçinesiz, no-clean

Elı 0099 2.1.3.A ORL0 < % 1
Dalga lehim, kurşunsuz, sadece koruyucu gaz ile, reçinesiz,
no-clean

EWL 2510 2.1.2.A ORM1 % 7,0 Dalga lehim, kurşunsuz, halojenli, suyla yıkanabilir

EVF 2310 2.1.3.A ORL0 % 3,8 Dalga lehim, kurşunsuz, halojensiz, no-clean, VOC içermez

palux 30H - - - HAL Kalaylama

Elektronik lehim telleri ISO-Flux®

Ticari elektronik imalat için lehim pastaları

içindekiler açıklama

1,000 l Şişe

5,000 l Bidon

25,000 l Bidon

Talep üzerine farklı kaplarda temin edilebilir

THT ve smD donatılı elektronik yapı gruplarının makine ile lehimlenmesi için.

FELDER ISO-Flux® Elektronik lehim pastaları özellikle yüksek kaliteli ticari elektronik imalatı için uygundur. Karışık donatılı devrelerde dahi en iyi
lehim sonuçlarını verirler.

“Elr“ Artıksız no-clean elektronik lehim pastaları, organik aktivatörler ve doğal ya da modifiye edilmiş doğal reçineler bazında.
 Lehim pastası artıkları yüksek bir yüzey direncine sahiptir ve korozif değildirler.
“Elı/s“ Reçine içermeyen no-clean elektronik lehim pastaları, organik aktivatörler bazında. “Elı 0099“ özellikle inert gazı tesisleri için
 tasarlanmış olup, düşük katı madde oranı nedeniyle çok düşük lehim pastası artıkları oluşur.
“EWl“ Yüksek etkili, halojen içerikli aktifleştirilmiş, suda çözünür elektronik lehim pastası, yapı gruplarının lehim süreci sonrasında temel
 olarak yıkandığı her yerde kullanılır.

9

ISO-Flux® Elektronik lehim telleri

Ürün Dın En 29454 Dın En 61190
katı madde
oranı

Halojen içeriği Uygulama alanı

KF 23 2.2.3.A ORL0 % 5,0 - Kablo hazırlama, trafo yapımı, seçici lehimler

KF 32 1.2.3.A ROL0 % 15,0 - Kablo hazırlama, seçici lehimler, reçine içerir

kF-l / HF 2.1.3.A ORL0 % 7,4 -
Kablo hazırlama, seçici lehimler, düşük VOC
içerikli

KF 1 2.1.2.A ORM1 % 2,8 % 0,5 Kablo hazırlama, trafo yapımı

KF 070 2.1.2.A ORM1 % 1,3 < % 1,5 Kablo hazırlama, trafo yapımı

KF-L 2.1.2.A ORM1 % 3,4 < % 0,5 Kablo hazırlama, düşük VOC içerikli

kablo uçlarının, emaye bakır kabloların lehim ve kalaylamaları ve de seçici lehim tesisleri için lehim pastası.

FELDER ISO-Flux® kablo lehim pastaları kablo uçları, soket bağlantıları ve elektronik yapı parçalarının kalaylanması için özel olarak tasarlanmıştır. Konvansiyonel
lehim pastalarına karşı özelliği, mutlak bir kısmi kalaylama elde edilebilir olmasıdır. Lehim, yüksek kapilar etkili bakır tellerde de telin lehim pastası ile kullanılmasında-
kinden daha yükseğe çıkmamaktadır. Uygulama genellikle daldırma yoluyla yapılır.

Ürün Dın En 29454 Dın En 61190 Halojen içeriği Uygulama alanı

lehim yağı “kolo“ 1.1.1.A ROL0 - Elektronikte elle, daldırmalı veya dalga lehimleri

lehim macunu “kk31“ 1.1.1.C ROL0 - Baskılı devrelerde sonradan lehim ve onarım işleri

lehim yağı “El“ 1.1.3.A ROL0 - Elektronikte elle, daldırmalı veya dalga lehimleri

lehim macunu “El“ 1.1.3.C ROL0 - Baskılı devrelerde sonradan lehim ve onarım işleri

lehim yağı “E“ 1.1.2.A ROM1 < % 1 Elektroteknik ve elektronik cihaz yapımı

lehim macunu “E“ 1.1.2.C ROM1 < % 0,5 Elektroteknik ve elektronik cihaz yapımı

Elektroteknik, elektronik cihaz yapımı ve elektronikte yumuşak lehim için.

FELDER yumuşak lehim pastaları ISO-Flux® “kolo“, “El“ ve “E“ yüksek lehim sıcaklıkları ve süreleri altında yürütülen lehim ve kalaylama işleri
için çok uygundur.

Yumuşak lehim pastaları ISO-Flux®

reçine bazında lehim yağları ve macunları

Durum içindekiler açıklama

Macun 20 g, 50 g, 100 g, 250 g Kutu

Yağ 100 ml, 1,000 l Şişe

Yağ 5,000 l, 25,000 l Bidon

Talep üzerine farklı kaplarda temin edilebilir.

kablo lehim pastaları
ISO-Flux®

kablo hazırlama için özel lehim pastası

içindekiler açıklama

1,000 l Şişe

5,000 l Bidon

25,000 l Bidon

Talep üzerine farklı kaplarda temin edilebilir

10

ISO-Core® Elektronik lehim telleri

alaşım Dın En ıso 9453 Dın En 61190 Erime aralığı kurşunsuz/kurşunlu

Sn95,5Ag3,8Cu0,7 S-Sn95Ag4Cu1 Sn96Ag04Cu0,7 217 °C ötektik

kurşunsuz

Sn97Ag3 S-Sn97Ag3 - 221 - 224 °C

Sn99,3Cu0,7 S-Sn99Cu1 Sn99Cu.7 227 °C ötektik

Sn97Cu3 S-Sn97Cu3 - 230 - 250 °C

Sn100Ni+ S-Sn99Cu1 (NiGe) Fuji Patent 227 °C ötektik

Sn99Ag+ S-Sn98Cu1Ag (NiGe) Fuji Patent 217 - 227 °C

Sn60Pb40 S-Sn60Pb40 Sn60Pb40 183 - 190 °C

kurşunlu

Sn60Pb38Cu2 S-Sn60Pb39Cu1 Sn60Pb38Cu02 183 - 190 °C

Pb50Sn50 S-Pb50Sn50 Sn50Pb50 183 - 215 °C

Pb60Sn40 S-Pb60Sn40 Sn40Pb60 183 - 235 °C

Pb70Sn30 S-Pb70Sn30 Sn30Pb70 183 - 255 °C

Pb93Sn5Ag2 S-Pb93Sn5Ag2 Sn05Pb93Ag02 296 - 301 °C

Diğer alaşımlar talep üzerine.

Ø mm cinsin-
den

0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

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

Lehim teli ISO-Core® “ra“, “ra-05“,
“ra-aT“
pasta dolgulu, halojen içerikli, aktifleştirilmiş yumuşak lehim teli
Lehim pastası DIN EN 29454.1, 1.1.2.B
veya DIN EN 61190-1-3 uyarınca, elektroteknikte elle lehim için ROM1
standart lehim teli,
standart lehim pastası oranı % 2,5
Halojen içeriği RA: % 1,0, RA-05: < % 0,5, RA-AT: % 1,5

Ø mm cinsin-
den

0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

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

Lehim teli ISO-Core® “Clear“
pasta dolgulu, kurşunsuz lehim teli
DIN EN 29454.1 uyarınca lehim pastası
Elekroteknik, elektromekanik ve elektronikte elle ve otomasyonlu lehimlerde yüksek
kaliteli lehim teli.
Standart lehim pastası oranı % 3,5
Termik açıdan tutarlı - sıçramaz - optimum nemlendirme - berrak artıklar

alaşım Dın En ıso 9453 Dın En 61190 Erime aralığı

Sn95,5Ag3,8Cu0,7 S-Sn95Ag4Cu1 Sn96Ag04Cu0,7 217 °C ötektik

Sn96,5Ag3Cu0,5 S-Sn96Ag3Cu1 Sn96Ag03Cu0,4 217 - 219 °C

Sn99,3Cu0,7 S-Sn99Cu1 Sn99Cu.7 227 °C ötektik

Sn100Ni+ S-Sn99Cu1 (NiGe) Fuji Patent 227 °C ötektik

Sn99Ag+ S-Sn98Cu1Ag (NiGe) Fuji Patent 217 - 227 °C

Diğer alaşımlar talep üzerine.

11

Elektronik, elektroteknik ve de telekomünikasyon ve elektro motorları yapımındaki hassas lehim işleri için

FElDEr ISO-Core®-lehim tellerive FElDEr ISO-Tin®-elektronik lehimleriaynı yüksek saflıktaki alaşım bileşenlerinden uluslararası standartlara göre üretilir. Lehim
pastaları yüksek sıcaklık dayanımları ile öne çıkarlar ve erime esnasında sıçrama yapmazlar! Bu lehim tellerinin açık renkli katı lehim pastası artıkları demir dışı me-
tallerde korozyon yaratmaz. Bu nedenle lehim yerinde kalırlar. SO-Core®-Clear özellikle kısa çevrim süreleri ve yüksek lehim sıcaklıkları olan makine lehimlemeleri için
geliştirilmiştir.

ISO-Core® Elektronik lehim telleri

alaşım Dın En ıso 9453 Dın En 61190 Erime aralığı kurşunsuz/kurşunlu

Sn95,5Ag3,8Cu0,7 S-Sn95Ag4Cu1 Sn96Ag04Cu0,7 217 °C ötektik

kurşunsuz

Sn97Ag3 S-Sn97Ag3 - 221 - 224 °C

Sn99,3Cu0,7 S-Sn99Cu1 Sn99Cu.7 227 °C ötektik

Sn97Cu3 S-Sn97Cu3 - 230 - 250 °C

Sn100Ni+ S-Sn99Cu1 (NiGe) Fuji Patent 227 °C ötektik

Sn99Ag+ S-Sn98Cu1Ag (NiGe) Fuji Patent 217 - 227 °C

Sn60Pb40 S-Sn60Pb40 Sn60Pb40 183 - 190 °C

kurşunlu
Sn60Pb38Cu2 S-Sn60Pb39Cu1 Sn60Pb38Cu02 183 - 215 °C

Pb60Sn40 S-Pb60Sn40 Sn40Pb60 183 - 235 °C

Pb93Sn5Ag2 S-Pb93Sn5Ag2 Sn05Pb93Ag02 296 - 301 °C

Diğer alaşımlar talep üzerine.

Ø mm cinsin-
den

0,25 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

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

Lehim teli ISO-Core® “El“
lehim pastalı, halojensiz, aktifleştirilmiş yumuşak lehim
teli
DIN EN 29454.1, 1.1.3.B uyarınca lehim pastası
veya DIN EN 61190-1-3, ROL0.
Elektroteknikte elle lehim için standart lehim teli, standart lehim pastası
oranı % 3,5.

Elektronik ve elektroteknikteki uygulamalar için no-clean yumuşak lehim teli

Lehim pastaları yüksek sıcaklık dayanımları ile öne çıkarlar ve erime esnasında sıçrama yapmazlar!
Bu lehim tellerinin açık renkli katı lehim pastası artıkları demir dışı metallerde korozyon yaratmaz ve yüksek derecede yüzey
dayanım değerleri gösterir. Bu nedenle lehim yerinde kalırlar.

Kurşunsuz alaşımlı Sn95,5Ag3,8Cu0,7 bileşiğinde “EL“ ve “ELR“ kaliteleri Siemens Berlin (Sertifikasyon kurumu CT MM 6)
tarafından belgelendirilmiştir.

Diğer temin edilebilen halojensiz lehim telleri Dın En 29454.1, 1.2.3.B ve 2.2.3.B uyarınca:

ISO-Core® “Elr“ Düşük artık maddeli no-clean SMD lehim teli, standart lehim pastası oranı % 1,0.
 SMD donatılı yapı gruplarında sonradan yapılan lehimleme işlerinin taleplerine göre özel
 olarak tasarlanmıştır.
 DIN EN 29454.1, 2.2.3.B ve DIN EN 61190-1-3 uyarınca lehim pastası

ISO-Core® “Els“ Sentetik reçine bazında No-clean elektronik lehim teli, standart lehim pastası oranı % 1,0.
 DIN EN 29454.1, 1.2.3.B ve DIN EN 61190-1-3 uyarınca lehim pastası

12

Tanım alaşım Dın En 61190 Erime aralığı Uygulama alanı

Sn100Ni+®** Sn99,3Cu0,7NiGe Sn99Cu.7 227 °C ötektik Elle ve otomatik lehimler, kurşunsuz

Sn95,5Ag3,8Cu0,7* Sn95,5Ag3,8Cu0,7 Sn96Ag04Cu0,7 217 °C ötektik Elle ve otomatik lehimler, kurşunsuz

Sn60Pb38Cu2 S-Sn60Pb38Cu2 Sn60Pb38Cu02 183 - 190 °C Elle ve otomatik lehimler

Diğer standart alaşımlarla da temin edilebilir!

Elektronik üretimde otomasyon lehimleri için özel lehim teli.

FELDER ISO-Core® “EL-AT“ konvansiyonel elektronik lehimlere karşı çok daha iyi akı ve ıslatma özeliklerine sahiptir. Düşük halojen oranı (< % 0,4) artıkların yüzey
direncine karşı herhangi bir olumsuz etki yaratmaz. Bunlar bu nedenle sorunsuz olarak sınıflandırılır ve lehim yerinde kalabilirler. Lehim pastası bakır ayna testinde
korozyon göstermemesine rağmen, düşük halojen içeriği nedeniyle ROM1 ve 1.1.2.B olarak sınıflandırılmaktadır.

Ayrıntılı bilgiyi lütfen ilgili ürün bilgilerinden edininiz.

* ISURF-Patent (US-Patent No. 5.527.628)
** Fuji-Patent: DE-Patent-No 19816671C2; US-Patent-No 6.179.935B1; Japonya-Patent-No 3296289

alaşım Dın En ıso 9453 Dın En 61190 Erime aralığı Uygulama alanı

Sn60Pb40 S-Sn60Pb40 Sn60Pb40 183 - 190 °C Elle ve otomatik lehimler

Sn99,3Cu0,7 S-Sn99Cu1 Sn99Cu.7 227 °C ötektik Elle ve otomatik lehimler, kurşunsuz

Sn95,5Ag3,8Cu0,7* - Sn96Ag04Cu0,7 217 °C ötektik Elle ve otomatik lehimler, kurşunsuz

Diğer standart alaşımlarla da temin edilebilir!

suda çözünür lehim pastası artıkları ile elektronik lehim teli.

Elektronik üretimde çoğu zaman arkasından koruyucu boyamaların veya döküm proseslerinin yapılması gereken lehim uygulamalarına rastlarız. Lehim pastası artıkları
ile koruyucu boya arasındaki olumsuz reaksiyonları engellemek için lehim pastası artıklarının temizlenmesi önerilir. Modern no-clean lehim pastaları korozif veya
elektrik iletici değildir, ancak çok zor temizlenirler. ISO-Core® “EWL“ artıkları mit damıtılmış su (katkısız) ile % 100 oranında temizlenebilmektedir.

* ISURF-Patent (US-Patent No. 5.527.628)

ISO-Core® Elektronik lehim telleri

ISO-Core® “El-aT“
pasta dolgulu, halojen içerikli, aktifleştirilmiş yumuşak lehim teli
DIN EN 29454.1, 1.1.2.B uyarınca lehim pastası
veya DIN EN 61190-1-3, ROM1

açıklama Çap

Ø mm cinsinden 0,25 • 0,35 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Bobinler 0,100 • 0,250 • 0,500 • 1,000 • 2,500 • 5,000 kg

Lehim pastası oranı % 2,5 (kurşunsuz % 3,0)

ISO-Core® “EWl“
pasta dolgulu, halojen içerikli, aktifleştirilmiş yumuşak lehim teli
DIN EN 29454.1, 2.1.2.B uyarınca lehim pastası (suda çözünür)
veya DIN EN 61190-1-3, ORM1

açıklama Çap

Ø mm cinsinden 0,25 • 0,35 • 0,50 • 0,75 • 1,00 • 1,50 • 2,00 • 3,00 • 4,00

Bobinler 0,100 • 0,250 • 0,500 • 1,000 • 2,500 • 5,000 kg

Lehim pastası oranı % 1,5, % 2,5 standart

13

müşteri şartnamelerini dikkate almada yüksek esneklik.

ISO-Cream® - SMD lehim macunları müşteri talebi üzerine 300 ila 900 Pa s viskoziteleri (n. Brookfield, 5 dev/dak, TF-Spindel, 25 °C) arasında ayarlanabilir.
Ulusal ve uluslararası standartlar bazında yapılan en modern test ve kontroller partiler arasında % 100 sürekli kaliteyi garantiler.

metal oranları

Dispenser kaplama % 85 - 88

Serigrafi baskısı % 88

Şablon baskısı % 88 - 90

kurşunsuz alaşımlar Erime aralığı

Sn96Ag+®

Sn96,5Ag3Cu0,5NiGe
217 - 219 °C

Sn98Ag+®

Sn98Ag1,2Cu0,7NiGe
217 - 222 °C

Sn100Ni+®

Sn99,3Cu0,7AgNiGe
227 °C ötektik

Sn95,5Ag4Cu0,5 217 °C ötektik

Sn96,5Ag3,5 221 °C ötektik

Bi58Sn42 138 °C ötektik

kurşunlu alaşımlar Erime aralığı

Sn62Pb36Ag2 179 °C ötektik

Sn63Pb37 183 °C ötektik

Pb93Sn5Ag2 296 - 301 °C

no-clean smD-yumuşak lehim macunları

Homojen, kullanıma hazır ve hafif kokulu karışım
metal tozu, bağlayıcı, çözücü, akıcı ve tiksotropik maddelerden.
DIN EN 29454.1, 1.1.3.C uyarınca lehim pastası
veya DIN EN 61190-1-3, ROL1.

ISO-Cream® “EL 5510“ Kurşunsuz uygulamalarda en iyi kullanım.
 Birinci sınıf kontür dayanımı, optimum basınç
 özellikleri, çok yüksek yüzey direnci.
 En az 48 saat işleme süresi.
 Tüm yeniden akış uygulamaları için uygundur.

ISO-Cream® “EL 3201“ Yaygın tüm uygulamalar, özellikle dispenser
 uygulamaları için.
 En küçük lehim pastası artıkları ile mükemmel lehim
 kalitesi. Metal oranı % 85 - 90.

ISO-Cream® “EL 3202“ Buhar fazı lehimleri için çok uygun.
 Özellikle şablon baskısı için uygun.
 Düşük, su berraklığında kalıntılar.
 En az 48 saat işleme süresi.

ISO-Cream® “EL 3203“ Yüksek ivmeli ve gecikmeli donatım otomasyonları
 için mükemmel ıslak yapışma gücü. Baskılı devre
 kartları 32 saate kadar donatılabilir. Yüksek kontür
 dayanımı, raklede uzun ömürlülük (8 saate kadar).

açıklama içindekiler

Kutular 0,250 ve 0,500 kg

Kartuşlar 6 ve 12 oz Semco®

Kasetler ProFlow™ ve PuckPack™

Dispenser kartuşları 5, 10 ve 30 ccm

Tane büyüklüğü

KG 2 Standart 45 - 75 µm

KG 3 Fine-Pitch 25 - 45 µm

KG 4 Superfine-Pitch 20 - 38 µm

KG 5 Superfine-Pitch 15 - 25 µm

ISO-Cream® smD-lehim macunları

14

ISO-Cream® smD-lehim macunları

smD özel yumuşak lehim macunları

Homojen, kullanıma hazır ve hafif kokulu karışım
metal tozu, bağlayıcı, çözücü, akıcı ve tiksotropik maddelerden.

ISO-Cream® “ra 2601“ DIN EN 29454.1, 1.1.2.C uyarınca lehim pastası
 veya DIN EN 61190-1-3, ROM1.
 Özellikle iyi ıslatılamayan lehim uygulamaları
 için uygun.
 Lehimlenmiş devre kartlarındaki pastası artıklarının
 temizlenmesi gerekmektedir.

ISO-Cream® “EWl 2303“ DIN EN 29454.1, 2.1.3.C uyarınca lehim pastası
 veya DIN EN 61190-1-3, ORM0.
 Suda çözünür kalıntılı lehim macunu.
 Yaygın tüm yüzeylerde mükemmel ıslatma.
 Kalıntılar damıtılmış su ile sorunsuzca temizlenebilir.

açıklama içindekiler

Kutular 0,250 ve 0,500 kg

Kartuşlar 6 ve 12 oz ve de ProFlowTM kasetleri

Dispenser kartuşları 5, 10 ve 30 ccm

Talep üzerine farklı kaplarda temin edilebilir.

Temizlik süreci gerektiren, zor lehim yapılan yapı parçaları için.

Modern no-clean lehim pastası kalıntıları korozif veya elektrik iletici değildir, ancak çok zor temizlenirler. ISO-Cream® “EWl 2303“ artıkları mit damıtılmış su (katkısız)
ile % 100 oranında temizlenebilmektedir. Bu SMD macunları no-clean macunları gibi aynı alaşımlarda, metal oranlarında ve tane büyüklüklerinde temin edilebilir.

Ürün Viskozite Uygulama alanı

El 3201-B 200 - 300 Pa s SMD yapı parçalarının sonradan lehimlenmesi için.

El 3202-a 250 - 350 Pa s SMD yapı parçalarının sonradan lehimlenmesi, özellikle kurşunsuz lehimlemeler için.

smD ve Bga tamir pastaları
DIN EN 29454.1, 1.1.3.C uyarınca lehim pastası
veya DIN EN 61190-1-3, ROL1.

Dispenser kartuşları 5, 10 ve 30 ccm

Kutular 100 g

Talep üzerine farklı kaplarda temin edilebilir.

pCB üzerindeki smD yapı parçalarının sonradan lehimlenmesi için.

ISO-Flux® “El 3201-B“ PCB üzerindeki SMD yapı parçalarının metalsiz sonradan lehimlenmesi için uygundur. Sn/Pb, Sn/Pb/Ag lehim sistemleri için özellikle
uygundur.

ISO-Flux® “El 3202-a“ kurşunsuzlaştırma çerçevesinde aktifleşme ve sıcaklık dayanımı açısından yeni taleplere göre uyarlanmış olup Sn/Ag, Sn/Ag/Cu ve
Sn/Cu lehim sistemleri için optimize edilmiştir.

Şablon baskısında yapı parçalarının lehim prosesi öncesinde pozisyonlandırılması için uygundur. Lehim pastası kıvamı, yapı parçalarının lehim prosesi
tamamlanana kadar doğru pozisyonda kalmalarını sağlar.

15

Elektronik üretim için aksesuarlar

lehim tekniği aksesuarları
Titrasyon seti FELDER titrasyon seti kullanıcısına elektronik lehim pastaları
 aktivitelerinin kolay bir şekilde belirlenmesi olanağını sağlar.
 Titrasyon sayesinde lehim pastasındaki lehim aktivatörlerinin
 konsantrasyonu asit sayısı bazında ölçülür.
 Titrasyon sonucuna göre lehim pastası inceltme diyagramları ile
 uygun miktarda inceltici eklenebilir.
 Set şunlardan oluşur:
 • Titrasyon aparatı
 • Aspiret (pipet topu)
 • Ölçüm pipeti 5 ml, 0,05 ml bölünme ile
 • Erlenmeyer pistonu 250 ml, 50 ml bölünme ile
 • Bardak 250 ml, 50 ml bölünme ile
 • Titrasyon çözeltisi, 1000 ml
 • Göstergeli damlalıklı şişe, 100 ml
 • Kullanım kılavuzu

Titrasyon çözeltisi Titrasyon için KOH çözeltisi.
 Kap: 1,000 l şişe, 5,000 ve 25,000 l bidon

indikatör çözeltisi Titrasyonda aktarma noktasının belirlenmesi için çözelti
 (renksiz ile pembe arası).
 Kap: 0,100 l ve 1,000 l şişe

kalay Lehim uçlarının temizlenmesi ve kalaylanması için.
kalay “kurşunsuz“ Lehim aktivatörleri, reçineler, lehim kalay tozu ve bağlayıcı
 maddelerden oluşan karışım.
 Çok düşük duman oluşumu ile güçlü oksit tabakalarını
 dahi temizler.
 kalay: Sn60Pb40, 20 g kutu, yapışkan pedli
 kalay “kurşunsuz“: Sn96,5Ag3,5, 15 g kutu, yapışkan pedli

Devre kartı temizleyici “ılr“ Lehimlenmiş elektronik yapı grupları üzerindeki lehim
 pastası kalıntılarının temizlenmesi için sulu alkalik temizleme
 çözeltisi.
 Kap: 1,000 l şişe, 5,000 ve 25,000 l bidon.

lehim sökme teli SMD ve THT yapı parçalarında lehim sökme ve baskılı
 devrelerde artık lehimlerin temizlenmesi için lehim pastasına
 batırılmış bakır tel.
 DIN EN 29454.1, 1.1.3.B (ROL0) uyarınca lehim pastası
 Genişlikler: 1,00 • 1,50 • 2,00 • 2,50 • 3,00 mm
 Katlamalı bobinlerde beheri 1,6 m ve bobinlerde
 beheri 15 -100 m.

analiz kalıbı Oyulmuş analiz müşteri numarası ile servis analizleriniz
 için kalıp.

ISO 9001 - Kalite güvencesi

DEKRA Cer t i f i c a t i on Gm bH * Hand we rk s t raße 15 * D-705 65 S t u t t ga r t * www. d ek ra -c e r t i f i c a t i on . de
Seite 1 von 1

Z E R T I F I K A T

ISO 9001:2008
ISO 14001:2004
DEKRA Certification GmbH bescheinigt hiermit, dass das Unternehmen

FELDER GMBH Löttechnik

Zertifizierter Bereich:
Entwicklung, Herstellung, Vertrieb und Anwendungstechnik von
Weichloten, Hartloten, Schweißdrähten, Lotpasten,
Flussmitteln, Löthilfsmitteln und Dichttechnikprodukten

Zertifizierter Standort:
D-46047 Oberhausen, Im Lipperfeld 11

ein Qualitätsmanagementsystem und Umweltmanagementsystem entsprechend der oben
genannten Normen eingeführt hat und aufrecht erhält. Der Nachweis wurde mit Auditbericht-Nr.
A10011303 erbracht.

Dieses Zertifikat ist gültig vom
25.01.2012 bis 24.01.2015

Zertifikats-Registrier-Nr. ISO 9001:2008: 30902824/4
Zertifikats-Registrier-Nr. ISO 14001:2004: 170112011
Duplikat

DEKRA Certification GmbH
Stuttgart, 25.01.2012

B e i V e r s t o ß g e g e n d i e i m Z e r t i f i z i e r u n g s v e r t r a g g e n a n n t e n B e d i n g u n g e n v e r l i e r t d a s Z e r t i f i k a t u m g e h e n d s e i n e G ü l t i g k e i t .

Ürün araştırmaları ve kalite denetimi için kendi laboratuvarımız

FElDEr gmBH lehim teknolojisi alanında ye-
nilikçi bir şirkettir. Modern üretim yöntemleri
lehimlerimiz ve pastalarımızın yüksek ve kalıcı
bir kalitesini garanti eder.

Bütün FElDEr ürünleri laboratuvarımız tara-
fından kalite üzerine denetlenmekte ve
ıso 9001:2008 ve ıso 14001:2004 standart-
larına göre üretilmektedir.

Laboratuvar donanımlarımız arasında diğerle-
rinin yanında optik emisyon spektrometresi,
dijital mikroskoplar ve ır spektrofotometresi
bulunmaktadır. Klasik analiz yöntemlerine
hakimiz.
Bunlar şirketimizin çok sayıdaki öncü gelişme-
lerinin şartlarıdır.

İtinalı danışmanlık hizmetleri ve müşteriye özgü çözümler bizim için gayet doğaldır.

Uygulama teknikerlerimiz IPC A600/A610 uyarınca uzmanlaşmıştır.

Taleplerinizi karşılamaya hazırız!

İyi bir işbirliği için.

