

TECHSPRAY®

Product Catalog & Application Guide

REWORK & REPAIR

INDUSTRIAL MAINTENANCE

PCB ASSEMBLY

Maintenance Cleaners 1-7

Dusters1

Degreasers / Contact Cleaners2-5

Specialty Cleaners6

Lubes / Adhesives7

Electronic Cleaners 8-15

Vapor-Degreasing8-9

Flux Removers 10-13

Isopropyl Alcohol (IPA) 14-15

Electronic Assembly Supplies 16-27

Stencil Cleaners 16-17

SMT Equipment Cleaners18

Reflow Oven Maintenance19

Conformal Coatings 20-23

Temporary Solder Mask..... 24-25

ESD Products..... 26-27

Rework & Repair 28-33

Freeze Sprays29

Desoldering Braid (Wick)..... 30-31

Rework & Repair Pens..... 32-33

Heat Sink33

Cleaning Tools 34-41

Wipes..... 34-36

Swabs 37-38

Brushes 39-41

Indexes 42-44

Precision, Safety, Performance...

Advanced Chemistries to Improve Your Products & Processes.

Techspray specializes in cleaners, coatings, and other chemicals and tools that improve efficiency, safety, and performance.

PRECISION

Techspray is trusted where process control is essential. Precision-V™ is the latest solvent line designed to meet the cleanliness standards of aviation, electronics, and other critical cleaning applications. Precision-V is the ideal choice to replace AK225 as it approaches EPA phase-out in 2015.

SAFETY

Techspray offers cutting-edge technologies to improve safety for personnel and the environment. G3 Industrial Cleaner™ replaces toxic chemicals like nPB, TCE, and Perc, which are commonly used in industrial applications.

Techspray Renew™ products provide eco-friendly solutions for electronics assembly and plant maintenance. Natural, biodegradable ingredients, low VOC (volatile organic compounds), and zero GWP (global warming potential) are key benefits of Eco-dFluxer™, Pine-Shower™, Eco-Stencil™, and Eco-Oven™ cleaners.

Turbo-Coat™ is an acrylic conformal coating with fast dry time and no HAPS (hazardous air pollutants). All Techspray products are RoHS and REACH compliant.

PERFORMANCE

Techspray products are developed to improve your products and processes. We accomplish this through powerful cleaners, effective coatings, and top-notch customer service. Contact us at 800-858-4043 or tsales@techspray.com.

Copyright © 2014 by Techspray.
 Federally registered trademarks of Techspray, a division of ITW, include Techspray, Pro-Wick, Blue Shower, Zero Charge, Tech Hold, TechClean, G3 and WonderMASK. Other trademarks of Techspray include the Techspray logo, the G3 logo, the Trace Tech logo, Techspray Renew, Techspray Renew logo, XT-Armor, Oven Shield, Eco-dFluxer, Pine-Shower, Eco-Stencil, Eco-Oven, Vortex, Trace Tech, Licron, Fine-L-Kote, Techswabs, Kleen-It, E-LINE, Purwipe, Rid-Ox and Slic. Unauthorized use of the trademarks and copyrights of Techspray, without the express, written permission of Techspray is strictly prohibited. All rights reserved.

Dusters

Techspray dusters blow away dust, microscopic contaminants, lint, metallic oxide deposits and other soils that can cause heat build-up or shorts in sensitive electronics.

- Moisture free
- Zero residue
- Safe on plastics
- Non-ozone depleting
- VOC exempt

Non-Flammable Duster

100% non-flammable HFC-134a based duster.

- Non-flammable
- Safest choice for energized equipment
- Velocity – 11.3 M/s

Specifications: GM HMA 12993-F, Chrysler Corp NPM# 85-147-6381 (1671-10S), Ford Tox #142435, NSN# 6830-01-335-9925 (1671-10S), Delco C00012555

- 1671-10S** 10 oz. (296ml) aerosol
- CAN1671-10S** 10 oz. (296ml) aerosol for Canada
- 1671-15S** 15 oz. (444ml) aerosol
- CAN1671-15S** 15 oz. (444ml) aerosol for Canada
- 1671-10RS** 10 oz. (296ml) aerosol refill (for use with 1928)
- 1928** Chrome trigger

Economy Duster

Economical HFC-152a based duster.

- Best value – 30% more volume
- Lower global warming potential – 10% of HFC-134a
- Velocity – 11.4 m/s

- 1673-10S** 10 oz. (296ml) aerosol

Note: not for use on powered electrical equipment, on hot surfaces, and around open flames or sparks.

Eco-Duster

Formulated with new HFO-1234ze propellant, with a fraction of the global warming potential (GWP) of HFC-134a based dusters. Eco-Duster is a drop-in replacement – non-flammable, odorless, has low toxicity, and similar velocity.

- GWP less than 1/100th of HFC-134a
- Non-flammable
- Non-ozone depleting
- Velocity – 12 m/s

- 1580-10S** 10 oz. (296ml) aerosol

Vortex™ High Velocity Duster

High velocity, non-flammable dusters blast away dust and dirt. Vortex 360° (1697-8S) can be sprayed while tilted in any direction without dispensing liquid.

- Most powerful blast
- Non-flammable
- Vortex 360° sprays upside-down
- Velocity – 14.6 m/s

- 1697-8S** Vortex 360° 8 oz. (237ml) aerosol
- 1697-10S** 10 oz. (296ml) aerosol

Maintenance Cleaners

Maintenance cleaners clean oil and contaminants off of metal parts, printed circuit boards, barcode instruments, switch boxes, gear boxes, and engines.

Contact cleaners remove oxidation, oil, and other contaminants off of contacts, metal switches, motors, relays, generators, edge connectors, buss bars, circuit breakers, scales and sensors. Contact cleaners are used in electrical maintenance and to repair faulty contacts by removing insulative contamination.

Techspray offers traditional solvent-based cleaners and cutting edge water-based technologies marketed under the Techspray Renew™ brand.

TECHSPRAY RENEW™ branded cleaners are innovative solutions that combine the best of current “green” technologies to make the most powerful green cleaners on the market.

Techspray offers a variety of solvents and water-based cleaners that allow customers to match the right products with their cleaning needs. Choosing a strong, high quality cleaner saves time and money. Grease and oil flow right off, reducing the time and materials needed to scrub off stubborn soils.

	WATER-BASED				SOLVENT-BASED										
	1500 Eco-Shower	1502 Prime-Shower	1505 Eco-Shine	1605 LCD Cleaner	1610 E-LINE IPA	1611 E-LINE Zero-VOC	1613 Label & Adh. Remover	1620/1622 E-LINE	1626 E-LINE Hi-Flash	1630/1632 G3	1635 G3 Industrial	1638 G3 Bulk	1651 Precision-V	1652 Precision-V Plastic-Safe	3040 C/D Solv PE
PROPERTIES															
Non-flammable	●	●	●	●					●	●	●	●	●		
Evaporation rate-scale 1 (fastest) to 5 (slowest)	5	5	5	5	2	1	5	1	4	1	1	1	1	1	1
VOC% (EPA) - Aerosol	-	-	-	-	75	0	98	75	75	64	69	-	37	13	58
VOC% (EPA) - Bulk	3	2	2	>1%	100	0	-	100	100	-	-	61	49	18	-
VOC% (CARB) - Aerosol	-	-	-	-	75	0	98	75	75	75	69	-	75	75	58
VOC% (CARB) - Bulk	0	0	0	0	100	0	-	100	100	-	-	100	100	100	-
APPLICATIONS															
Ultrasonic degreasing	●	●						●	●			●	●	●	
Manual degreasing	●	●			●	●		*	*	●	●	●	●	●	●
Work surface cleaning	●	●	●					●							
Glass cleaning			●	●											
Contact cleaning								●	●	●	●		●	●	●
Paint & adhesives removal	●	●				●	●								

NOTE: Test for substrate compatibility as a part of your qualification process.
 * Non-heated ultrasonic only

Eco-Shower™ Cleaner & Degreaser

Innovative water-based formula uses naturally-derived ingredients like citrus and soy oils to soak in and quickly cut through oil and grease. Use full strength for heavy grease or dilute with water for general cleaning. Also great for cleaning polished stainless steel and removing adhesive and ink, even from fabric!

- Clean heavy oil & grease
- Concentrated and dilutable
- Non-flammable
- Non-corrosive, moderate pH
- Safe on most plastics and painted surfaces
- Low VOC, Zero GWP

Specifications: Mercedes Benz MSC # 3104

1500-QT	1 qt. (0.95L) w/ trigger sprayer
1500-G	1 gal. (3.8L) plastic jug
1500-5G	5 gal. (19L) plastic container
1500-54G	54 gal. (205L) plastic drum
1500-275G	275 gal. (1041L) tote

Pine-Shower Surface & Equipment Cleaner

Leveraging the cleaning power of pine, Pine-Shower quickly removes flux residues, grease and other soils, and leaves a non-oily finish. Does not contain butyl cellosolve, which is an unhealthy ingredient in many degreasers and surface cleaners.

- Clean flux and oils from equipment & surfaces
- Concentrated and dilutable
- Non-flammable
- pH in neutral range – non-corrosive
- Safe on most plastics and painted surfaces

1502-QT	1 qt. (0.95L) w/ trigger sprayer
1502-G	1 gal. (3.8L) plastic container
1502-5G	5 gal. (19L) plastic container
1502-54G	54 gal. (205L) plastic drum
1502-275G	275 gal. (1045L) tote

Eco-Shower and Pine Shower Dilution Instructions

- 100%** – Caked-on grease, grills*, oil stains
- 10:1** – Greasy tools, concrete stains*, vents, heavily stained (food) appliances*, scuff marks on doors, heavy grease on wheels

- 30:1** – Chrome fittings, stainless steel, light general cleaning

* If on food processing equipment or walking surfaces, must be rinsed thoroughly to avoid slippery surface and undesirable residues.

Eco-Shine™ Glass & Surface Cleaner

Cleans glass, stainless steel, chrome, mirrors, tile, plastic, ceramic and enamel and leaves a streak-free finish. Effectively removes finger prints, light oils, and other soils. Made from 100% naturally-derived and sustainable ingredients.

- Streak-free*
- Non-ammoniated – safe on sensitive surfaces
- Non-flammable
- Low VOC, zero GWP
- Available in low-linting wipes

1505-100DSP	100 count pre-saturated wipes, 6" x 8" (15cm x 20cm)
1505-QT	1 qt. (0.95L) w/ trigger sprayer
1505-G	1 gal. (3.8L) plastic jug

* If optical clarity is critical, use Eco-Shine with lint-free wipe (e.g. 2340-100, pg. 35)

IPA Electronics Cleaner

NEW!

Isopropyl Alcohol (IPA) in new, convenient aerosol packaging. 99.8% pure anhydrous (minimal water) IPA is excellent for light degreasing and tool cleaning.

- 99.8% pure IPA
- Ideal for degreasing, defluxing, stencil cleaning & fiber optics
- Compliant with SCAQMD rule 1171
- Plastic safe
- Low toxicity

Specifications for 99.8% IPA: Fed spec TT-1-735A (amend 3, notice 2) grades A&B, ASTM D770-05

1610-12S 12 oz. (355ml) aerosol

See full IPA product line on page 14

Contact Cleaner

Hydrocarbon-based contact cleaner formulated to be powerful, yet very economical. Eliminate brushing and scrubbing, saving time and materials.

- Powerful cleaner
- Ideal for sensitive plastics
- Low toxicity
- Fast evaporation

Specifications: (Aerosol) GM H1017; USDA Approved K-2 rated aerosol and bulk

- 1622-10S** 10 oz. (296ml) aerosol
- 1622-13S** 13 oz. (384ml) aerosol
- 1621-G** 1 gal. (3.8L) metal container
- 1621-5G** 5 gal (19L) metal drum
- 1621-54G** 54 gal (205L) metal drum

1622-10S

Zero-VOC General Purpose Cleaner

NEW!

Ideal for heavy-duty degreasing and for removing paint and sticky adhesive residues. Because it is VOC-free, there are no VOC restrictions – even in southern California!

Note: test first on plastics and painted surfaces to check for compatibility.

- Pure acetone
- Ideal for removing inks & adhesives
- VOC exempt
- Low toxicity
- Fast evaporation

- 1611-12S** 12 oz. (355ml) aerosol
- 1611-P** 1 pt. (0.47L) metal bottle

1611-12S

1611-P

Hi-Flash Maintenance Cleaner

NEW!

Non-chlorinated, light duty degreaser and electrical cleaner. Ideal for cleaning light oils and carbon residues from control panels, switch plates, enclosures, and work surfaces. Slower evaporation allows solvent to soak in and break down difficult soils.

- Ideal for electrical & maintenance cleaning
- Plastic safe
- High flash point
- Low odor
- Non-chlorinated
- Low toxicity

- 1626-11S** 11 oz. (398ml) aerosol
- 1626-G** 1 gal. (3.8L) metal container
- 1626-5G** 5 gal. (19L) metal container

1626-G

1626-11S

Blue Shower Maintenance Cleaner

Hydrocarbon-based cleaner formulated to be powerful, yet very economical. Eliminate brushing and scrubbing, saving time and materials.

- Powerful cleaner
- Ideal for sensitive plastics
- Low toxicity

Specifications: USDA: Approved K-2 rated aerosol.

- 1620-10S** 0 oz. (296ml) aerosol
- 1621-G** 1 gal. (3.8L) metal container
- 1621-5G** 5 gal. (19L) metal drum
- 1621-54G** 54 gal. (205L) metal drum

1620-10S

C/D SOLV™ RE

Rapidly evaporating alternative to chlorinated solvent cleaning. C/D Solv™ RE is a rapidly penetrating formulation that minimizes equipment maintenance time, and is safe on metals and most plastics.

- Rapidly evaporating
- Residue free
- Safe on most plastics
- Non-corrosive
- Rapidly penetrating

Specifications: USDA Approved K-2 rated.

Note: Authorized by the USDA for use in federally inspected meat and poultry plants.

- 3040-13S** 13 oz. (384ml) aerosol

Universal Bulk Cleaner

Powerful, non-flammable bulk cleaner that is ideal for manual cleaning of greases, silicone, and other oils, R, RA clean fluxes. Also recommended for ultra-sonic cleaning.

- Non-flammable
- Powerful cleaner
- All-in-one degreaser and defluxer

1638-G	1 gal. (3.8L) glass bottle
1638-5G	5 gal (19L) metal drum
1638-54G	54 gal. (205L) metal drum

Blue Shower Maintenance Cleaner

Non-flammable cleaner formulated to be powerful, yet economical. Eliminate brushing and scrubbing, saving time and materials.

- Non-flammable
- Powerful cleaner
- Non-ozone depleting
- Dielectric strength – 27.3 kv

BEST SELLER!

Specifications: B-28678 = Blue Shower G3, Ford Tox #167818, Boeing spec D6-17487 rev. P

1630-16S	16 oz. (473ml) aerosol
-----------------	------------------------

Contact Cleaner

Non-flammable contact cleaner formulated to be powerful, yet economical. Eliminate brushing and scrubbing, saving time and materials.

- Non-flammable
- Powerful cleaner
- Dielectric strength – 36.2 kv

Specifications: B-28681 = Contact Cleaner G3, Ford Tox #167835, Boeing spec D6-17487 rev. P

1632-16S	16 oz. (473ml) aerosol
-----------------	------------------------

Industrial Maintenance Cleaner

Perfect for all types of degreasing, metal cleaning, contact cleaning, and other maintenance cleaning. Quickly blasts off oils, greases, silicones, dirt and grime. Much safer than the three most common non-flammable industrial solvents: TCE, nPB, and Perc.

- Non-flammable aerosol
- All-in-one degreaser & contact cleaner
- Rapid evaporation
- Low toxicity compared to TCE, nPB & Perc
- Dielectric strength – 30.5 kv

1635-20S	20 oz. (591ml) aerosol
-----------------	------------------------

Flux Remover & Maintenance Cleaner

Formulated to reduce VOCs within your facility. Ideal for aviation and other applications where strict VOC caps apply (based on EPA VOC exemptions). Bulk chemicals ideal for cold/bucket cleaning and ultrasonics.

Note: Not intended for vapor degreaser.

- Non-flammable
- Low VOC
- Safe on most plastics
- High precision – residue-free
- Dielectric strength – 14 kv

1651-16S	16 oz. (473ml) aerosol
1651-P	1 pt. (0.47L) glass bottle
1651-G	1 gal. (3.8L) glass bottle
1651-5G	5 gal (19L) metal drum

Plastic-Safe Universal Cleaner

Plastic-Safe formula is engineered for use on sensitive plastic components, packaging and casements. Ideal for optics cleaning, critical electronics and other sensitive surfaces. Qualifies under the aerospace NESHAP VOC guidelines.

- Non-flammable
- Low VOC
- Safe on sensitive plastics
- High precision – residue-free
- Dielectric strength – 23 kv

Specifications: NESHAP 63.741-753

1652-10S	10 oz. (296ml) aerosol
1652-P	1 pt. (0.47L) glass bottle
1652-G	1 gal. (3.8L) glass bottle
1652-5G	5 gal. (19L) metal drum

Glass Cleaner

Foaming, non-streaking glass, plastic, and surface cleaner.

- Foaming action
- Streak-free
- Safe on glass & plastics
- Non-flammable

Specifications: GM H1018, Ford Tox #142432

1625-18S 18 oz. (532ml) aerosol

LCD & Plasma Screen Cleaner

Designed to clean sensitive surfaces including non-glare LCD and plasma screens. Best if used with 2368-2 microfiber wipe.

- Cleans sensitive surfaces
- Safe on non-glare coatings
- Alcohol & ammonia free
- Streak-free

1605-6FP 6 oz. (177ml) finger-pump spray bottle

Use with:
2363-50 2 - 16"x16" (41cm x 41cm) microfiber terry cloth

2368-2 50 - 8"x8" (20cm x 20cm) microfiber chamois

See page 36 for details.

LCD Cleaner

Other Cleaners

Gel formula will not run down into sensitive equipment.

TechClean® Card Reader Cleaner

Credit card size card pre-saturated with 98% pure IPA. Removes dirt, magnetic oxides, and other contaminants from credit card readers, ATM terminals, hotel doors, slot machines, and other types of readers.

- Increases reliability of readers
- Convenient pre-saturated card
- Safe on plastics
- Non-corrosive
- Non-ozone depleting

1603-50PK 50 - 2 1/8" x 3 3/8" (5.4cm x 8.6cm) individually wrapped cards

Roller Rejuvenator & Platen Cleaner

Citrus-based solvent designed to clean and revitalize rubber rollers and platens. Improves rubber roller grip and reduces misfeeds and jams.

- Improves roller grip
- Natural citrus-based solvent
- Safe on most plastics

Specifications: Ford Tox #142415

Note: Not available in California

1612-2SQ 2 oz. (59ml) plastic bottle

Label & Adhesive Remover

Citrus-based solvent safely and effectively removes labels and adhesive gums off equipment and products. Penetrates quickly and allows label to be peeled off without gummy residue.

- Removes labels and adhesive without scraping
- Penetrates rapidly
- Natural citrus-based solvent
- Safe on most plastics

Note: Not available in California

1613-6S 4.5 oz. (133ml) aerosol

TV Coolant

Projection TV heat transfer fluid used by many large screen television manufacturers. Used to cool projection TV guns.

- Heat transfer fluid
- Non-flammable
- Crystal clear
- For most brands of projection TVs
- Low odor

1915-16SQ 16 oz. (473ml) squeeze bottle

Rid-Ox™ Contact Protector

Used to remove oxides and sulfides, major causes of contact degradation. The non-insulative protective layer prevents oxidation and remains stable even under harsh conditions. Safe on most plastics and rubber seals.

- Cleans & protects contacts
- Lubricates for easy insertion
- Prevents oxidation
- Non-corrosive
- Safe on gold and platinum connectors

2112-6S 6 oz. (177ml) aerosol

Rid-Ox is proven to prevent contact degradation from oxidation.

Precision Lubricants

Techpray's precision lubricants are specifically designed to clean, lubricate, and protect electronic and electromechanical devices. Can be used as a general light lubricant to displace water and waterproof.

Slic™ Silicone Lubricant

Hydrocarbon based lubricant is an effective and economical solution.

- Plastic safe
- Waterproofs
- Displaces water

2420-10S 10 oz. (296ml) aerosol

Industrial Adhesives

Heavy-Duty Adhesive

Low soak-in adhesive exhibits particular strength when bonding surfaces such as dry wall, brick and concrete block. Heavy-Duty Adhesive will also work on surfaces such as paper, plastic, foam, wood and other fabrics. Excellent for both temporary and permanent bonds.

- High strength
- Fast tacking
- Water resistant
- Non-wrinkling

3500-11S 11 oz. (325ml) aerosol

Kleen-It™ Silicone Lubricant

Patented, non-flammable G3 formula cleans oxides, grease, and other contamination as it lubricates.

- Non-flammable
- Displaces water
- Cleans as it lubricates
- Waterproofs

2421-12S 12 oz. (355ml) aerosol

Economy Adhesive

Works extremely well on surfaces such as paper, cloth, cardboard, felt, foam rubber and most plastics and glass. High-solids content provides quick-tack ability. Web spray pattern covers larger areas quickly.

- Water resistant
- Non-wrinkling
- 3-way valve

3505-11S 11 oz. (325ml) aerosol

Contact Adhesive

Multi-purpose and ideal for bonding of polyethylene to various surfaces in preparation for asbestos abatement. Also works extremely well on paper, cloth, cardboard, felt, foam, rubber, most plastics and glass.

- Quick-tack ability
- Water resistant
- Flexible
- 3-way valve

3510-14S 14 oz. (414ml) aerosol

THE CLOCK IS TICKING... AK-225 PHASE-OUT

AK-225 will be banned January 1st, 2015 by the EPA.

The ban is driving users across the US to evaluate new cleaning processes (go to www.ak225ban.com for details). Because drop-in replacements are rarely as "drop-in" as you hope, Techspray offers the most complete set of solutions on the market.

Techspray offers a complete line of vapor-degreasing and cold cleaning solvents including blends of DuPont, HFE, Honeywell and AGC materials. Other chemical suppliers offer a narrow product line that only includes blends of the same base solvent. If they don't fit your exact cleaning requirements, you are forced to keep searching. Techspray will match the exact right solvent to your requirements, and work hand-in-hand with you to qualify. Our TechLab contains vapor-degreaser, ultrasonic, and other cleaning and diagnostic equipment to make the transition as effortless as possible.

Techspray's proprietary ForeverSolv™ solvent reclaim program recycles your used cleaner, saving you money, helping the environment and even allowing you to use AK-225 past the EPA ban date.

- Complete line of solvents including DuPont, 3M, Honeywell & AGC solvent blends
- Customized solutions available to solve every problem
- Full service TechLab for qualification testing
- Over 20 years' experience blending & supporting vapor-degreaser solvents
- Proprietary Precision-V™ formulas
- ForeverSolv™ solvent reclaim service

**Contact Techspray for your
FREE TechLab analysis.**

VAPOR-DEGREASER SOLVENTS

Ideal replacement for AK-225 based cleaners, which will be phased out by 2015 due to ozone depletion restrictions. (See side bar at left.)

Azeotropic properties that allow it to remain stable as it is cycled in a vapor-degreaser. It is not reactive or corrosive to metals commonly found in the construction of vapor-degreasers.

Exposure to Precision-V solvents is less hazardous than many other solvents commonly used in vapor-degreasers: e.g. TCE, nPB, and Perc.

For 1 gal., add
-G to part #

For 5 gal., add
-5G to part #

For drum, add
-54G to part #

PRECISION V AK-225 REPLACEMENT SOLVENTS

Part #	Product Name	Base Solvents	kB value	Boiling Point (°F/°C)	VOC (g/l)	GWP	Degreasing	Defluxing	Plastic-Safe
1650	VC-1000	DuPont Vertrel® XF	11	131/55	exempt	1300			●
1653	VC-1100	DuPont Vertrel® XF	95	109/43	1150	148	●		
1654	VC-1200	DuPont Vertrel® XF	56	94/34	552	684	●		
1655	VC-1500	DuPont Vertrel® XF	62	90/32	562	663		●	
1656	VC-1600	DuPont Vertrel® XF	100	106/41	1063	264		●	
1657	VC-1800	DuPont Vertrel® XF	38	99/37	645	688	●	●	
1659	VC-1300	DuPont Vertrel® XF	20	102/39	536	806	●		
1688	ME-1000	3M Novec 7100	~0	142/61	exempt	320			●
1689	ME-1100	3M Novec 7200	~0	169/76	exempt	55			●
1684	ME-1200	3M Novec 7100	52	109/43	896	42	●		
1686	ME-1500	3M Novec 7100/7200	58	104/40	889	43	●	●	
1680	AE-1000	Asahi AE3000	~0	133/56	ND	540			●
1681	AE-1400	Asahi AE3000	ND	139/54	ND	540	●	●	●
1682	AE-1500	Asahi AE3000	32	100/38	ND	268	●	●	
1683	AE-1600	Asahi AE3000	38	108/42	ND	257	●	●	
1648	HO-1000	Honeywell Solstice PF	25	66/19	exempt	7	●		●

ND=Not Defined

AK-225 PRODUCT LIST – PHASE-OUT DEADLINE JANUARY 1, 2015

1658	AK225 ATE	AK225	115	90/32	507	ND	●	●	
1663	AK225	AK225	31	129/54	0	ND	●	●	●
1664	AK225 ATMS	AK225	77	104/40	507	ND	●	●	
1665	AK225 AMS	AK225	51	129/52	88	ND		●	●
1666	AK225 AES	AK225	63	126/52	75	ND		●	●
1667	AK225 Blue Shower II	AK225	57	129/54	131	ND	●		●
1669	AK225T	AK225	~42	129/54	200	ND		●	●

Note:

To order, add the following to the part # above: -1G for 1 gal. (3.8L), -5G for 5 gal. (19L), -54G for 54 gal. (205L)

SOLVENT RECLAIM PROGRAM

Techspray's ForeverSolv™ solvent reclaim program makes it possible to recycle and reuse cleaning solvents, eliminating the need for expensive waste disposal. Protect the environment while saving money!

Only Techspray offers this innovative program for our popular Precision-V™ and AK-225 vapor-degreasing solvents! With EPA exemptions in place, reclaimed AK-225 can continue to be used even after the 2015 phase-out date.

The ForeverSolv™ program is designed to be a no-hassle process. Techspray picks up the dirty solvent and drops of cleaned solvent a month later. We do all the work, while you reduce your solvent usage and disposal costs. Since Techspray is handling the process, you can be assured the tightest tolerances are maintained. We certify every drum provided back to you, and include a certificate of analysis (COA).

Program Advantages:

- Save 10-20% vs. new solvents
- Eliminate disposal fees
- Reclaimed solvent is Techspray certified
- Eco-friendly recycling program
- Available for Techspray Precision-V & AK-225 vapor-degreaser solvents
- Continue to use reclaimed AK-225 after 2015 phase-out date

Program Includes:

- Pick-up of spent solvent
- Incoming and outgoing GC, analysis provided with COA
- Removal of water, solids, high boiling volatiles (e.g. oils)
- Disposal of waste
- Fresh new drum

Electronic Cleaners

Flux removers (defluxers) remove flux residues and other contaminants left by manufacture, rework, or repair of printed circuit boards. Residues from higher, lead-free temperatures are more baked on and harder to clean. G3®, E-LINE™ and Precision-V™ flux removers have been proven very effective at removing fluxes baked on at lead-free temperatures.

Micro-components and fine pitch leads are delicate and easily damaged, so brushing and scrubbing should be avoided if possible. Both G3, E-LINE™ and Precision-V have a powerful spray and strong solvent that blasts off residues and cleans areas under components that a brush cannot touch.

Techspray offers traditional solvent-based cleaners and cutting edge water-based technologies marketed under the Techspray Renew™ brand.

TECHSPRAY RENEW™ branded cleaners are innovative solutions that combine the best of current “green” technologies to make the most powerful green cleaners on the market.

All Techspray flux removers have the following advantages:

- Help create bright, shiny solder joints
- Improve PCB reliability
- Prevent conformal coating defects
- Prevent corrosion from contamination
- RoHS compliant

PROPERTIES	WATER-BASED							SOLVENT-BASED						
	1520 Eco-dFluxer SMT 200	1530 Eco-dFluxer SMT 300	1530 Eco-dFluxer SMT 100	1570 Eco-Stercil UM	1571 Eco-Stercil HF	1572 Eco-Stercil AQ	1573 Eco-Oven	1621 Ecoline	1631 / 1634 G3	1638 G3 Bulk	1651 Precision-V	1649 Precision V NC	1652 Plastic-Safe	1608 / 1610 IPA
Non-flammable	●	●	●	●	●	●	●	●	●	●	●	●	●	
Evaporation rate - Scale 1 (fastest) to 5 (slowest)	5	5	5	5	5	5	5	1	1	1	1	1	1	2
VOC % (EPA) - Aerosol	-	-	-	-	-	-	-	75	64	-	37	75	13	75
VOC % (EPA) - Bulk	22	52	45	3	10	27	2	100	-	61	49	-	18	70/100
VOC % (CARB) - Aerosol	-	-	-	-	-	-	-	75	75	-	75	75	75	75
VOC % (CARB) - Bulk	22	52	45	3	10	27	2	100	-	100	100	-	100	70/100
PCB CLEANING														
Inline defluxing	●	●	●											
Batch defluxing	●	●	●											
Ultrasonic defluxing	●	●	●					*	●	●		●	*	
Manual defluxing								●	●	●	●	●	●	●
Misprinted board cleaning - batch					●	●								●
Misprinted board cleaning - manual				●	●									●

NOTE: Test for substrate compatibility as a part of your qualification process.

* non-heated ultrasonic only

Eco-dFluxer

Water-based Inline & Batch Flux Removers

Eco-dFluxer cleaners are water-based, environmentally friendly and designed to work in both inline and batch cleaning equipment. They are optimal combinations of solvents and saponifiers that lower surface tension for penetration under low stand-offs, and powerful cleaning action to remove all flux residues.

Effective on a wide variety of solders and fluxes: lead, lead-free, aqueous, RMA, no-clean, and new halide-free fluxes. High compatibility with common PCB metals and plastics. Eco-dFluxer cleaners are highly filterable with long bath life.

High performance cleaning gives you brilliant solder joints and allows you to increase dilution, increase line speeds, reduce waste water, decrease cost per board, and most importantly... eliminate field failures due to ionic contamination!

- **High performance cleaning**
- **Non-flammable**
- **No VOC, zero GWP**
- **Also used for pallet cleaning in batch systems**

Eco-dFluxer SMT100

Powerful defluxer, allowing you to optimize your cleaning process. Reduce concentration and increase line speed to maximize your profit. Effective on no-clean, R, RMA and OA fluxes.

- 1550-G** 1 gal. (3.8L) plastic container
- 1550-5G** 5 gal. (19L) plastic container
- 1550-54G** 54 gal. (205L) plastic drum

Eco-dFluxer SMT200

Superior metals compatibility, preventing oxidation and leaving shiny solder joints. Eco-friendly formula reduces shipping and disposal costs. Effective with reduced concentration even on the toughest no-clean, R, RMA, OA and new halide-free fluxes.

- 1520-G** 1 gal. (3.8L) plastic container
- 1520-5G** 5 gal. (19L) plastic container
- 1520-54G** 54 gal. (205L) plastic drum

Eco-dFluxer SMT300

Powerful defluxer but safe on sensitive metals, preventing oxidation and leaving shiny solder joints. Safe, eco-friendly formula. Effective on no-clean, R, RMA, OA fluxes and new halide-free fluxes.

- 1530-G** 1 gal. (3.8L) plastic container
- 1530-5G** 5 gal. (19L) plastic container
- 1530-54G** 54 gal. (205L) plastic drum

Defoamer DF1

Defoaming Agent for Inline & Batch Cleaners

Reduce foaming as cleaner becomes loaded to extend bath life. Add directly to sump at 1 to 4 fl oz. (30-120ml) per 100 gallons (379L). Dilute in spray bottle to 15% with DI water to eliminate foaming issue on the spot.

- Effective at all processing temperatures
- Extends bath life
- Silicone & particulate free
- Non-flammable

- 1555-P** 1 pt. (0.47L) plastic container

1590-KIT

Bath Analysis Kit

Use with Eco-dFluxer & Eco-Stencil AQ to determine bath concentration and bath loading. A testing protocol keeps your cleaning process in control and can help diagnose changes in cleaning performance.

- 1590-KIT** 1 Bath Analysis Kit
- 1590-ABC** Contents: Storage case, test solution, flask, graduated cylinder, dropper Solution refills

Dosatron Automatic Chemical Dispenser

Connects to the DI system and precisely meters cleaner concentrate to dilution levels between 0.5% to 20%. Eliminates the need for manual mixing and pouring, and the variability that goes along with it.

- Improves PCB reliability by keeping cleaner dilution in control
- Easy, intuitive dosing adjustment
- Water powered – no need for electrical connection

- 1595** 1 Dosatron Chemical Dispenser
- 1595-BP** 1 Dosatron Chemical Dispenser with By-Pass Valve

1595

E-LINE Flux Remover

Hydrocarbon-based defluxer formulated to be powerful, yet very economical. Eliminates brushing and scrubbing, saving time and materials.

- Powerful cleaner
- Proven effective for lead-free processes
- Ideal for sensitive plastics
- Powerful bulk cleaner
- For cold cleaning and ultrasonic (unheated only)

Specifications: GM H1013; USDA Accepted; Ford Tox #142431, USDA: Approved K-2 rated aerosol and bulk.

- | | |
|------------------|--|
| 1621-10S | 10 oz. (296ml) aerosol |
| 1621-10SB | 10 oz. (296ml) aerosol w/brush attachment |
| 1621-G | 1 gal. (3.8L) metal container |
| 1621-5G | 5 gal (19L) metal drum |
| 1621-54G | 54 gal (205L) metal drum |

IPA Electronics Cleaner

Isopropyl Alcohol (IPA) in new, convenient aerosol packaging. 99.8% pure anhydrous (minimal water) IPA is excellent for defluxing, fiber optics maintenance, stencil cleaning, tool cleaning, tape-head cleaning and other light-duty cleaning.

- 99.8% pure IPA
- Ideal for defluxing, stencil cleaning & fiber optics
- Compliant with SCAQMD rule 1171
- Plastic safe
- Low toxicity
- Non-ozone depleting

Specifications for 99.8% IPA: Fed spec TT-1-735A (amend 3, notice 2) grades A&B, ASTM D770-05

- | | |
|-----------------|------------------------|
| 1610-12S | 12 oz. (355ml) aerosol |
|-----------------|------------------------|

Envi-Ro-Tech™ Defluxer

Alcohol-based general duty defluxer and all-purpose cleaner for light oils, silicones, waxes, greases and other contaminants found in electronics manufacturing.

- Non-aerosol
- Safe on plastics

- | | |
|----------------|--|
| 1679-PT | 1 pt. (0.47L) in plastic bottle w/trigger sprayer |
|----------------|--|

Brush Cleaning Attachment

E-LINE and G3 flux removers (1621-10SB, 1631-5S & 1631-16SB) are now available with brush attachments. The spray heads are also compatible with another commonly available brush system.

Flux Remover

BEST SELLER!

Patented defluxer formulated to be powerful and non-flammable, yet economical. Eliminates brushing and scrubbing, saving time and materials.

- Non-flammable
- Powerful cleaner
- Proven effective for lead-free processes
- Non-ozone depleting

Specifications: B-28680, Ford Tox #167834

1631-5S	5 oz. (148ml) aerosol w/brush attachment
1631-16SB	16 oz. (473ml) aerosol w/brush attachment
1631-16S	16 oz. (473ml) aerosol

1631-16S

1631-16SB

No-Clean Flux Remover

The power of G3, but specifically formulated to prevent and clean white residues caused by no-clean fluxes.

- Non-flammable
- Ideal for no-clean fluxes
- Proven effective for lead-free processes
- Non-ozone depleting

1634-12S	12 oz. (355ml) aerosol
-----------------	------------------------

Universal Bulk Cleaner

Powerful, non-flammable bulk cleaner that is ideal for manual cleaning of heavy greases, silicone, and other oils, R, RA and no-clean fluxes. Also recommended for ultra-sonic cleaning.

- Non-flammable
- Powerful cleaner
- All-in-one degreaser and defluxer

1638-G	1 gal. (3.8L) glass bottle
1638-5G	5 gal. (19L) metal drum
1638-54G	54 gal. (205L) metal drum

1638-5G

PRECISION V

Flux Remover & Maintenance Cleaner

Formulated to reduce VOCs within your facility. Ideal for aviation and other applications where strict VOC caps apply (based on EPA VOC exemptions). Bulk chemicals ideal for cold/bucket cleaning and ultrasonics (not intended for vapor degreaser).

- Non-flammable
- Low VOC
- Safe on most plastics
- High precision – residue-free
- Non-ozone depleting

1651-16S	16 oz. (473ml) aerosol
1651-P	1 pt. (0.47L) glass bottle
1651-G	1 gal. (3.8L) glass bottle
1651-5G	5 gal. (19L) metal drum

1651-16S

PRECISION V

No-Clean Flux Remover

NEW!

Engineered with Honeywell Solstice PF solvent to cut flux residues from the most difficult to clean no-clean fluxes. Also removes R, RMA, and OA (aqueous) fluxes without leaving white residues.

- Non-flammable
- Effective on R, RMA, No-Clean & OA Fluxes
- Low global warming potential (GWP)
- Proven effective on lead-free processes
- Non-ozone depleting

1649-12S	12 oz. (275ml) aerosol
-----------------	------------------------

PRECISION V

Plastic-Safe Universal Cleaner

Plastic-Safe formula is engineered for use on sensitive plastic components, packaging and casements. Ideal for optics cleaning, critical electronics and other sensitive surfaces. Qualifies under the aerospace NESHAP VOC guidelines.

- Non-flammable
- Low VOC
- Safe on sensitive plastics
- High precision – residue-free
- Non-ozone depleting

Specifications: NESHAP 63.741-753

1652-10S	10 oz. (296ml) aerosol
1652-P	1 pt. (0.47L) glass bottle
1652-G	1 gal. (3.8L) glass bottle
1652-5G	5 gal. (19L) metal drum

1652-10S

Isopropyl Alcohol Wipes

Techspray has the broadest line of isopropyl alcohol wipes in the industry, ranging from aerosol, pre-saturated wipes, and lint-free packs for aging. Two grades of wipes are available: 99% anhydrous containing as little water as possible for fast-drying cleaning and 7% denatured for stencil and other cleaning when slower evaporation is desired.

All pre-saturated wipes are made of low linting, tear resistant hydro-entangled polyester or poly-cellulose material.

Specs: 99% anhydrous qualified as reagent grade, fed spec TT-77 Amendment, notice grades & , TM D77

Individually Wrapped Wipes

BEST SELLER!

Ideal for cleaning and prepping surfaces on the go. Fits in tool bags and can be carried on a plane.

- Individually wrapped 7mm x 7mm wipes
- Individually wrapped 7mm x 10mm wipes
- Lint-free

1610-50PK 99% anhydrous wipes

Spring-loaded lid automatically closes

Sealed top reduces waste from dry-out

Disposable Tubs

Industry standard pop-top wipes for deflashing, degreasing, and stencil cleaning.

- Individually wrapped 7mm x 7mm pop-top wipes
- Individually wrapped 7mm x 10mm pop-top wipes
- Lint-free

1608-100DSP 7% denatured wipes
1610-100DSP 99% anhydrous wipes

1608-100DSP

Flip-Top Tubs

NEW!

Reduces waste from dry-out. Lid automatically closes after use.

- Individually wrapped 7mm x 7mm
- Individually wrapped 7mm x 10mm
- Lint-free
- Lid springs closed automatically
- Top dries out from open lids
- Eco-friendly — reduces waste & emissions

1608-100FL 7% denatured wipes
1610-100FL 99% anhydrous wipes

Refill Wipes

NEW!

Reduce your carbon footprint and save money. Replace wipes and continue to use plastic containers.

- Individually wrapped 7mm x 7mm replacement wipes fit L and D tubs
- Individually wrapped 7mm x 10mm replacement wipes/roll
- Lint-free

1608-100R 7% denatured wipes
1610-100R 99% anhydrous wipes

IPA Aerosol

NEW!

99% anhydrous in an aerosol.
1610-12S 1.7 oz. (50 ml) aerosol

See details on page 12.

Bulk Isopropyl Alcohol

70% Bulk – Cleaning Grade IPA

70% IPA, 30% DI water blend for effective and economical stencil cleaning. Slower evaporation than 99% IPA, which allows soak time for difficult to clean solder pastes and adhesives.

1608-G4 1 gal. (3.8L) plastic container, sold only 4/cs

99.8% Bulk – Technical Grade IPA

99.8% pure anhydrous (containing the least water possible) isopropyl alcohol is excellent for tape head cleaning, defluxing, stencil cleaning, other light cleaning, and as a flux thinner.

Avoid "bargain" alcohols for critical electronic cleaning. Cheap alcohols contain much more water, which slows drying and can cause oxidation.

Specifications: ACS reagent grade IPA, Fed spec TT-1-735A (amend 3, notice 2) grades A&B, ASTM D770-05.

1610-P 1 pt. (3.8L) plastic bottle
1610-PT 1 pt. (3.8L) plastic bottle w/ trigger sprayer

1610-G1 1 gal. (3.8L) plastic container
1610-G4 1 gal. (3.8L) plastic container, sold only 4/cs
1610-5G 5 gal. (19L) plastic container
1610-54G 54 gal. (205L) plastic drum

TECHSPRAY® & PLATO DISPENSING BOTTLES

TechPump Refillable Dispenser

Cap is pressed down to pump fluid into the lid. Air-tight check valve prevents evaporation, spillage, and fluid from dripping back inside and contaminating contents.

1981 1 empty 8 oz. (237ml) bottle

Brush Scrub Bottles

2 oz. (59ml). bottle with natural hog bristles that are medium to stiff and works well for removing difficult, sticky, crusty, or viscous materials.

- Inexpensive and safe method to spot clean PCB assemblies
- Compatible with IPA, Hexane, and Acetone

SB-2N 1 empty 2 oz. (59ml) bottle

SF-B2HH 1 empty 2 oz. (59ml) bottle with ESD-safe sleeve

SF-B2HH

Plato® Liquid Dispensing Bottles

Polyethylene bottle, screw cap, and dispensing tube with 8 oz. (237ml) capacity. Inexpensive way to wet sponges and dispense liquids at the work bench without waste.

BC-250 1 empty 8 oz. (237ml) bottle

SF-250 1 empty 8 oz. (237ml) bottle with ESD-safe sleeve

SF-250

Electronic Assembly Supplies

SMT Stencil Cleaning

Thoroughly cleaning SMT (surface mount technology) stencils, tools and equipment is an important way to reduce misprints and increase throughput. Techspray SMT stencil cleaners are designed for rigorous production requirements.

TECHSPRAY RENEW™ branded cleaners are innovative solutions that combine the best of current “green” technologies to make the most powerful green cleaners on the market.

PROPERTIES	WATER-BASED									SOLVENTS	
	1502 Pine-Spinner	1520 Eco-dFluxer SMT 200	1530 Eco-dFluxer SMT 300	1550 Eco-dFluxer SMT 100	1570 Eco-Stencil UM	1571 Eco-Stencil RF	1572 Eco-Stencil AQ	1574 Eco-Stencil AQ2	1573 Eco-Oven	1608 70% IPA	1610 98% IPA
Non-flammable	●	●	●	●	●	●	●	●			
Evaporation rate - Scale 1 (fastest) to 5 (slowest)	5	5	5	5	5	5	5	5	2	1	
VOC % (EPA) - Bulk	2	22	52	45	3	10	27	35	2	70	100
VOC % (CARB) - Bulk	0	22	52	45	3	10	27	35	2	70	100
APPLICATIONS											
Manual stencil cleaning				●	●				●	●	
Batch stencil cleaning					●	●	●		●	●	
Understencil cleaning				●	●				●	●	
Blade & tool cleaning				●	●				●	●	
Misprint board cleaning - batch					●	●	●		●	●	
Misprint board cleaning - manual				●	●				●	●	
Oven cleaning								●	●	●	
Wave finger cleaning								●	●	●	
Pallet cleaning - manual								●	●	●	
Pallet cleaning - batch		●	●	●							
ESD-safe surface cleaning	●										
General surface cleaning	●								●	●	

SMT Understencil Roll Wipes for DEK and MPM SMT Printers

Made from low-lint fabric and designed for vacuum operation.

Part #	OEM Brand	Equip model	Core ID	Notch	Paper Width	Core Width	Matl Length
2366-DEK	DEK	DEK 265, #129051/GS, GSX & 288	0.75" (19mm)	1	20.3" (515mm)	20.9" (530mm)	39' (11.9 M)
2367-MPM	MPM	MPM #1485/AP & UP2000	0.75" (19mm)	0	17.5" (444mm)	18" (457mm)	39' (11.9 M)

See full wipe line — Pages 34-36

Batch Stencil Cleaners

Techspray Renew Eco-Stencil cleaners have been engineered to optimize your process, allowing for faster cleaning cycles at lower concentrations.

All Eco-Stencil products have been tested and proven compatible with batch equipment, stencils, frame materials, adhesives, and stencil nano coatings.

Photo courtesy of Austin American Technology

See Bath Analysis Kit and Dosatron Automatic Chemical Dispenser on page 11.

Eco-Stencil RF

Rinse-Free Batch Stencil Cleaner

Eco-Stencil RF is an effective non-flammable drop-in replacement for isopropyl alcohol (IPA) and other solvents commonly used in rinse-free batch stencil cleaning systems. This unique solvent and DI water blend is effective at removing a wide variety of pastes and adhesives. Higher concentration can be used for more difficult pastes and adhesives.

Eco-Stencil RF does not contain ionics, and will not leave contaminants that will change downstream process windows or lead to board failures. It can also be used as a manual and under-stencil cleaner.

- Non-flammable
- Rinse-free
- Drop in replacement for IPA
- Effective at ambient temperature
- Low VOC, zero GWP
- Highly concentrated - 20% dilution

1571-G	1 gal. (3.8L) plastic container
1571-5G	5 gal. (19L) plastic container
1571-15RTU-5G	15% dilution, 5 gal. (19L) plastic container
1571-54G	54 gal. (205L) plastic drum

Eco-Stencil AQ

Water-Based Batch Stencil Cleaner

When a water rinse is a part of the cleaning process, Eco-Stencil AQ provides an economical, yet powerful cleaning solution. This water-based cleaner uses the latest environmentally friendly surfactants to break down pastes and adhesives. Concentrated formula saves shipping and storage cost.

Drop-in replacement for semi-aqueous and aqueous cleaners. Eco-Stencil AQ is compatible with the most popular cleaning equipment and works with current filtration methods, providing a long bath life and minimized disposal cost.

- For use in batch stencil cleaners with automatic or manual rinse
- Non-flammable
- Low VOC, zero GWP
- Highly concentrated – 10% dilution

1572-G	1 gal. (3.8L) plastic container
1572-5G	5 gal. (19L) plastic container
1572-54G	54 gal. (205L) plastic drum

1572-G

Eco-Stencil AQ2

Water-Based Batch Stencil Cleaner

Designed with lower pH for greater compatibility with “nano” stencil coatings. Eco-Stencil AQ2 batch stencil cleaner has been tested and proven compatible with every part of your stencil — from the frame, screen and stencil to the adhesives binding it together.

- Safest on nano stencil coatings
- For use in batch stencil cleaners with automatic or manual rinse
- Effective at cleaning pastes and adhesives
- Non-flammable
- Low VOC, Zero GWP
- Highly concentrated – 10% dilution

1574-G	1 gal. (3.8L) plastic container
1574-5G	5 gal. (19L) plastic container
1574-54G	54 gal. (205L) plastic drum

1574-G

Eco-Stencil UM

Manual & Under Stencil Cleaner

Effectively removes all types of solder paste and uncured adhesive from screens, misprinted boards and equipment. Completely safe on stencils, squeegees, and equipment surfaces. Ideal replacement for IPA cleaners, which are often prohibited because of safety, environmental restrictions on VOC emissions, or waste disposal issues.

Convenient pre-saturated wipes available in a pop-up dispenser. Wipe material is lint-free and resistant to tearing and shredding.

- Quickly clean paste or uncured adhesive
- Safe for stencils, tools, misprinted boards
- Non-flammable
- Low VOC, zero GWP

Applications:

- Manual stencil tool, work surface, and squeegee cleaning
- Automatic underside wipe stencil cleaning
- Batch ultrasonic cleaning
- Removes unsoldered leaded & lead-free solder pastes
- Cleans off uncured adhesives

- 1570-100DSP** 100 count pre-saturated wipes, 6"x8" (15cm x 20cm)
- 1570-Q** 1qt. (0.95L) w/ trigger sprayer
- 1570-G** 1 gal. (3.8L) plastic container
- 1570-GX10** 1 gal. (3.8L) concentrate makes 10 gallons (38L)

1570-Q

1570-G

1570-100DSP

Pine-Shower

Surface & Equipment Cleaner

Leveraging the cleaning power of pine, Pine-Shower quickly removes flux residues, grease and other soils, and leaves a non-oily finish. Safe on ESD-safe mats, work benches and equipment surfaces. Does not contain butyl cellosolve, which is an unhealthy ingredient in many degreasers and surface cleaners. Free of ionics and silicones that can contaminate PCB's and lead to board failure.

- Clean flux and oils from equipment & surfaces
- Concentrated and dilutable
- Non-flammable
- pH in neutral range – non-corrosive
- Safe on most plastics and painted surfaces
- Low VOC, zero GWP

- 1502-QT** 1 qt. (0.95L) w/ trigger sprayer
- 1502-G** 1 gal. (3.8L) plastic container
- 1502-5G** 5 gal. (19L) plastic container

1502-QT

1502-G

Eco-Oven

Reflow Oven, Wave Finger & Pallet Cleaner

Cleans reflow ovens, wave soldering systems, associated heat exchanger systems, wave fingers, and solder pallets by removing all types of flux residues. Used for periodic preventative maintenance to keep equipment performing at peak levels. It is fast acting and more effective than IPA for baked-on flux residues.

- Quickly clean flux residue from oven & wave fingers
- Safe on warm ovens
- Non-flammable
- Low VOC, zero GWP

Applications:

- Removal of baked-on flux residues from SMT oven and wave equipment
- Maintenance cleaning for heat exchange systems
(NOTE: rinse thoroughly from aluminum and copper)
- Finger cleaning in wave solder equipment
- Remove accumulated flux from wave solder pallets
(NOTE: in bath system, use Eco-dFluxer - page 11)

- 1573-QT** 1 qt. (0.95L) w/ trigger sprayer
- 1573-G** 1 gal. (3.8L) plastic container
- 1573-5G** 5 gal. (19L) plastic container

1573-QT

1573-G

Wave fingers

XT-Armor™ Oven Shield

Reflow Oven & Wave Maintenance Coating

XT-Armor™ Oven Shield Reflow Oven & Wave Maintenance Coating is a water-based, environmentally friendly coating that is designed to protect PCB assembly equipment from flux residues. Flux sticks to the coating surface and then peels off – drastically reducing maintenance time.

XT-Armor Oven Shield has been tested and proven compatible with all of the most popular oven and wave equipment: BTU, Heller, JTV, SMT, Speedline and Vitronics-Soltec.

- Coating & flux residues peel off easily
- Cures during equipment heat-up cycle
- Low odor, non-hazardous, non-flammable
- Easy wash-up with water
- Environmentally friendly – zero VOC, zero GWP
- Halide-free – prevent ionic contamination

Applications:

- Protect cooling zones of reflow oven
- Coat around wave fluxer
- Coat top of wave pallet
- Mask overspray area in coating spray booth

- 3601-165Q** 16oz. (0.47L) squeeze bottle
- 3601-G** 1 gal (3.8L) plastic jug
- 3610-1** 1000ml Application Cup
- 3611-1** 2" Application Brush
- 3601-KIT** Contents: (2) 3601-165Q, (1) 3610-1 and (1) 3611-1

PROBLEM: Cleaning requires over 8 hours of machine downtime and man hours, with harsh chemicals, brushes and scrapers.

SOLUTION: Flux contamination simply peels off, reducing downtime by 25% and labor by 50%.

Conformal Coating

Techspray offers a variety of coating formulas to match field and engineering requirements. Specifications generally depend on the type of protection needed: e.g. thermal, moisture, and static resistance (see reference chart below).

Application method is also an important consideration:

Dip – High volume method to fully coat boards. Thickness of final coating is controlled by viscosity and withdrawal speed from the pot.

Selective spray system – Computer controlled selective spray systems, eliminate the need for masking. Higher viscosity than full coverage sprayer is generally needed (70-200 cps) to create precise edge definition and prevent splattering.

Manual Application – Aerosol and brushing are generally used for small production runs, rework and repair. If using for rework, the aerosol needs to be compatible with the original coating.

CONFORMAL COATING SELECTION GUIDE

Key: ● = Best ● = Acceptable ○ = Not applicable / Not recommended

	2108 Turbo-Coat	2109 Turbo-Coat HV	2151 Fine-L-Kote AR	2102 Fine-L-Kote SR	2102 HV Fine-L-Kote SR	2106 Fine-L-Kote HT	2104 Fine-L-Kote UR	2104 HV Fine-L-Kote UR
Product Benefits	Economical With Fastest Cure	Economical With Fastest Cure	Economical With High Viscosity	Moisture & Vibration Resistant	Moisture & Vibration Resistant	High Operating Temperature	Durable & Chemically Resistant	Durable & Chemically Resistant
Selective Spray System	○	●	●	○	●	●	●	●
Atomized Spray System	○	●	●	○	●	○	○	○
Dip	●	●	●	●	●	●	●	●
Aerosol Available	YES	USE 2108-12S	NO	YES	USE 2102-12S	YES	YES	Use 2104-12S
Thermal Resistant	○	○	○	●	●	●	○	○
Moisture /Fungus Resistant	○	○	○	●	●	●	●	●
Chemical Resistant	○	○	○	●	●	●	●	●
Vibration Resistant	○	○	○	●	●	●	○	○
Ease of Rework	●	●	●	●	●	●	○	○
Cure Type	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR	THERMAL / AIR
Tack Free Time (minutes)	3	9	30	60	60	45	15	15
Accelerated Cure Time/Temp	1 Step 20 Min.@ 65°C	1 Step 55 Min.@ 55°C	1 Step 70 Min.@ 80°C	2 Step 30 Min.@ 32°C 45 Min.@ 93°C	2 Step 30 Min.@ 32°C 45 Min.@ 93°C	1 Step 15 Min.@ 49°C	2 Step 20 Min.@ 49°C 30 Min.@ 82°C	2 Step 20 Min.@ 49°C 30 Min.@ 82°C
Ambient Cure Time Mil-I-46058C /	<15 Hrs.	<15 Hrs	24 Hrs.	72 Hrs.	72 Hrs.	24 Hrs.	24 Hrs.	24 Hrs.
IPC-CC-830 Qualified	YES	YES	Yes	YES	YES		YES	YES
UL 94 Rated	V-0	V-0	HB	V-0	V-0		V-0	V-0
Solids Content (% by weight)	Aerosol 7% Bulk 17%	Bulk 24%	Bulk 30%	Aerosol 11% Bulk 14%	Bulk 55%	Aerosol 16% Bulk 25%	Aerosol 7% Bulk 20%	Bulk 40%
Viscosity (centipoise)	Aerosol 10-20 Bulk 15-25	Bulk 55-60	Bulk 200-250	Aerosol 4-10 Bulk 4-10	Bulk 70-80	Aerosol 15-25 Bulk 15-25	Aerosol 12-22 Bulk 10-20	Bulk 100-170
UV Indicator	YES	YES	YES	YES	YES	YES	YES	YES
Operating Temp Range	-65° to 125° C	-65° to 125° C	-65° to 125° C	-65° to 200° C	-65° to 200° C	-40° to 350° C	-30° to 121° C	-30° to 121° C
Dielectric Strength	1 kV/Mil	1 kV/Mil	1.5 kV/Mil	1.1 kV/Mil	1.1 kV/Mil	560 V/Mil	380 V/Mil	380 V/Mil
Dielectric Constant				2.66	2.66	2.5	3.8	3.8
Insulation Resistance (ohms)	4.89 x 10 ¹⁶	4.89 x 10 ¹⁶	4.77 x 10 ¹²	6.87 x 10 ¹⁵	6.87 x 10 ¹⁵	1.33 x 10 ¹⁶	1.78 x 10 ¹⁶	1.78 x 10 ¹⁶
VOC	Aerosol 33% Bulk 64%	Bulk 7%	Bulk 70%	Aerosol 46% Bulk 58%	Bulk 46%	Aerosol 51% Bulk 79%	Aerosol 52% Bulk 80%	Bulk 60%

Match Coating With Intended Environment:

Techspray offers a variety of coating formulas to match field and engineering requirements. Specifications generally depend on the type of protection needed.

Consumer Electronics

Automotive Electronics

Acrylic (AR) — Acrylic coatings offer good moisture protection and some of the best dielectric properties available. They are not chemically resistant, so can be partially or fully dissolved by common solvents. Ideal for:

- Automotive
- Consumer electronics
- Appliance controls
- Industrial controls

Transit Electronics

Photovoltaics

Silicone (SR) — Silicone coatings have superior moisture protection, great dielectric strength, flexibility, and resistance to thermal shock. Ideal for:

- Railway electronics
- Appliance controls
- LED signage
- Ruggedized electronics

Military Equipment

Aviation Electronics

Urethane (UR) — Urethane coatings are rigid and hard, providing good moisture resistance and the best chemical resistance. Ideal for:

- Aviation
- Aerospace
- Petrochemical meters & sensors

Fine-L-Kote™ High Viscosity AR Acrylic Conformal Coating

NEW!

Innovative acrylic conformal coating that gives PCB assemblers a wider process window and greater flexibility in their coating operation. High viscosity allows operators to use as-is for dipping, or to thin down for spray systems. This coating is tested and approved in Asymtek and PVA selective spray systems, both atomized and airless models. Designed with high solids content to maximize coating thickness and reduce production time.

Can be thinned to meet production requirements using Techspray Conformal Coating Thinners (2105 or 2110). Conformal Coating Remover (2510) is also available for rework and repair, although coating can be burnt through in the soldering process for spot repairs.

- Process flexibility – ideal for spray or dip processes
- Thick coating – one-pass application
- Non-flammable final coat
- Fast & easy rework & repair
- UV indicator for black light QC inspection

Applications: Electronic Assemblies for...

- Automotive
- Consumer electronics
- Appliances
- Industrial meters & controls

Specifications: Meets or exceeds MIL-I-46068C Type AR and IPC-CC-830B. UL94 HB rated.

2151-P	1 pt. (0.47L) glass bottle
2151-G	1 gal. (3.8L) metal bottle
2151-5G	5 gal. (18.9L) metal pail
2151-54G	54 gal. (204L) metal drum

2151-G

2151-5G

FINE-L-KOTE UR

Urethane Conformal Coating

Rigid and hard coating, providing good moisture resistance and the best chemical resistance. NASA testing has shown that urethane can slow tin whisker growth.

- Thermal resistance – to 248°F (120°C)
- Dielectric strength – 380 volts/mil
- Moisture resistant
- Chemically resistant
- Abrasion resistant
- UL94 V-0 – non-flammable final coat

Specifications: Meets or exceeds MIL-I-46058C
Type UR and IPC-CC-830. UL94 V-0 rated.

Standard Viscosity — 10-20 CPS

- 2104-12S** 12 oz. (355ml) aerosol
- 2104-G** 1 gal. (3.8L) metal can
- 2104-5G** 5 gal. (19L) metal pail

2104-12S

High Viscosity — 100-170 CPS

- 2104-GHV** 1 gal. (3.8L) metal can
- 2104-5GHV** 5 gal. (19L) metal pail

FINE-L-KOTE SR

Silicone Conformal Coating

Superior moisture protection, great dielectric strength, flexibility, and resistance to thermal shock. Although more chemically resistant than acrylic, silicone can still be easily cleaned and reworked using common solvents. Silicone is often used in outdoor applications for maximum environmental protection. Flexibility makes silicone ideal when there is a great deal of vibration, because it avoids cracking.

- UL recognized
- Thermal resistance — to 392°F (200°C)
- Dielectric strength — 1100 volts/mil
- Moisture resistant
- Chemically resistant
- Vibration resistant — flexible

Specifications: Meets or exceeds MIL-I-46058C
Type SR and IPC-CC-830. UL File Number E95150.

Standard Viscosity — 4-10 CPS

- 2102-12S** 12 oz. (355ml) aerosol
- 2102-P** 1 pt. (0.47L) glass bottle
- 2102-G** 1 gal. (3.8L) metal can
- 2102-5G** 5 gal. (19L) metal pail

High Viscosity — 60-90 CPS

- 2102-GHV** 1 gal. (3.8L) metal pail

2102-12S

Fine-L-Kote Thinner

Techspray Fine-L-Kote coatings (AR, UR, SR, and HT) can be thinned to meet production requirements using Fine-L-Kote Thinner. This is a common solution for cobwebbing in a spray system and thickening in a dip system.

- 2105-G** 1 gal. (3.8L) metal can

2105-G

Opti/Scan for UV inspection

Techspray coatings contain Opti/Scan to allow quality control inspection of coverage and evenness of the coating on a PCB. A coated board can be passed under a standard black light (long-wave UV, 400nm) and the coated areas glow. The brighter the glow, the thicker the coating.

FINE-L-KOTE HT

High-Temperature Silicone Conformal Coating

High-Temperature Silicone Coating is designed to prevent thermal break-down at high temperatures. Silicone Conformal Coating is the most universal coating, offering protection for a wide variety of environments.

- Designed for high temperature environments
- Fast-drying silicone – 1-step process
- Thermal resistance – to 662°F (350°C)
- Dielectric strength – 560 volts/mil
- Moisture resistant
- Vibration resistant – flexible

Specifications: Meets or exceeds MIL-I-46058C
Type SR and IPC-CC-830.

- 2106-12S** 12 oz. (355ml) aerosol
- 2106-G** 1 gal. (3.8L) metal can

2106-12S

Temporary Solder Masks

Techspray's WonderMASK is the industry leading temporary solder mask brand because of quality and versatility. Depending on the product, mask can be peeled off manually, or washed off in a batch or inline system. WonderMASK has a number of useful applications in PCB assembly:

Thru-hole masking – Prevent soldering open holes in a wave soldering process by covering with WonderMASK. All of the masks listed below are well suited for this application.

Conformal coating masking – In a conformal coating dipping or spraying process, WonderMASK can be used to cover connectors and other components and areas that should not be coated. WonderMASK P and PX are recommended.

Temporary component adhesive – WonderMASK can be used to tack down components on double-sided PCB's. WonderMASK WSOL is recommended.

All Techspray WonderMASK products have the following advantages:

- Can be cured in pre-heat
- Withstands lead-free soldering temperatures up to 640°F (343°C) in wave soldering process
- RoHS compliant

WonderMASK PX

Natural latex peelable solder mask with fastest cure time.

NEW!

Natural latex temporary solder mask that is specially formulated to cure in half the time of other masks.

WonderMASK PX cures over its entire surface area, including where it adheres to the PCB. This allows it to be peeled quickly and easily when other masks are still sticky at the bottom. Even the thickest bead of mask cures completely.

- Fastest full cure
- Easily peelable
- Highest strength to avoid breakage
- Non-flammable

Specifications: Meets MIL-STD-2000 paragraph 5.3.18 parts a, b, and d.

- 2222-85Q** 8 oz. (237ml) squeeze bottle
- 2222-G** 1 gal. (3.8L) in plastic jug
- 2222-5G** 5 gal. (19L) in plastic pail

2222-85Q

WonderMASK PX peels after 15 min.

Typical mask after 15 min.

TEMPORARY SOLDER MASK SELECTION GUIDE

PRODUCT	APPLICATION	VISCOSITY	SUGGESTED THICKNESS	THINNER	CURE TYPE	CURE TIME	REMOVAL
PEELABLE							
2211 WonderMASK P	Template, Hand, Pneumatic, Robotic	28,000 – 30,000 cps	20 – 30 mils	D.I. Water	Thermal/Air	1 hr. Ambient 30 min. @65° C 20 min. @82° C	Peel off. Dried Mask is not soluble in liquids
2222 WonderMASK PX	Hand Applied	9,000 – 16,000 cps	15 mils	D.I. Water	Thermal	15 min. Ambient	Peel off. Dried Mask is not soluble in liquids
WATER-SOLUBLE							
2204 WonderMASK WSOL	Hand, Pneumatic	11,500 – 15,500 cps	5 – 30 mils	Methanol	Thermal	30 min. @65° C	Soluble in Water 49° C or higher
2205 WonderMASK W	Hand Applied	9,000 – 10,000 cps	10 – 15 mils	D.I. Water	Thermal	30 min. @80° C 1-2 hrs. Ambient	Soluble in Water 49° C or higher
2206 WonderMASK W	Pneumatic, Robotic	6,050 – 6,450 cps	10 – 15 mils	D.I. Water	Thermal	1-2 hrs. Ambient 30 min. @80° C	Soluble in Water 49° C or higher

Peelable Masks

Used with solvent cleaning and no-clean processes.

WonderMASK P

Techspray's original ammonia-free synthetic latex peelable solder mask.

- Easily peelable
- Low odor
- Cure indicator – darkens as it cures
- Compatible with gold and copper leads
- Non-corrosive
- Non-flammable

Specifications: MIL-STD-2000 paragraph 5.3.18 parts a,b, and d. Ford Tox #039772.

- 2211-85Q** 8 oz. (237mL) squeeze bottle
2211-G 1 gal. (3.8L) plastic pail
2211-5G 5 gal. (19L) plastic pail
2211-54G 54 gal. (205L) plastic drum

2211-85Q

Washable Masks

Used with aqueous cleaning processes.

WonderMASK WSOL

Ideal water-washable mask for closed-loop systems. Quickly and easily removed with in-line and batch cleaning system

- 100% Water-soluble
- Safe on ion beds & filters in closed-loop cleaning systems
- Non-corrosive
- Low odor

- 2204-85Q** 8 oz. (237mL) squeeze bottle
2204-G 1 gal. (3.8L) plastic pail

2204-85Q

WonderMASK W

Quick drying water-washable mask. Quickly and easily removed with in-line and batch cleaning systems.

Note: do not use in closed-loop wash systems.

- Water washable
- Non-corrosive
- Low odor
- Non-flammable

Specifications: Meets MIL-STD-2000 paragraph 5.3.18 parts a,b, and d. (2206) HP 8500-4214

Hand Applications:

- 2205-85Q** 8 oz. (237mL) squeeze bottle
2205-G 1 gal. (3.8L) plastic jug

Robotic & Pneumatic Applications:

- 2206-G** 1 gal. (3.8L) plastic jug

2205-85Q

kester® Peelable Masks

Kester peelable masks are high-temperature flexible solder masking compounds specially formulated of natural latex rubber. Kester peelable masks prevent solder from flowing into contacts, terminals, screw heads and plated through holes.

Latex has been chemically enhanced so that it is heat stable enough for wave soldering processes. Kester peelable masks effectively mask and protect the board from the time it is manufactured, through all assembly and reflow operations.

NOTE: Not recommended on bare copper because ammonia may cause discoloration.

Techform TC-527 Peelable Solder Mask

- Fast cure
- Easily peelable
- Will not tarnish gold or phosphor bronze
- Protects delicate components
- Non-flammable

- 53-4001-0527**
1 pt. (0.47L) squeeze bottle

- 53-4003-0527**
1 gal. (3.8L) plastic jug

53-4001-0527

53-4003-0527

Techform TC-533 Peelable Solder Mask

- Fast cure
- Easily peelable
- Will not tarnish gold or phosphor bronze
- Protects delicate components
- Non-flammable

- 53-4001-0533**
1pt. (0.47L) squeeze bottle

- 53-4003-0533**
1 gal. (3.8L) plastic jug

- 53-4004-0533**
5 gal. (19L) plastic pail

53-4001-0533

53-4003-0533

ESD Products

Techspray Maintains ESD Protected Areas

Techspray's ESD-safe products can help maintain work areas within the ANSI/ESD-S20.20 standards set by the ESD Association. In a static-free environment, the work area, tools and personnel form a circuit.

Electrostatic Discharge (ESD) occurs when the charges of two surfaces with a large electronic potential (difference) equalize instantaneously. The resulting discharge or spark can cause catastrophic or latent damage to electronic components. ESD programs maintain an equal potential by maintaining continuous contact with ground, avoiding ESD damage.

Cleaners, lotions, and coatings are an integral part of an ESD control program.

ESD-Safe Freeze Spray

ESD-safe freeze spray (1747), used for diagnostic testing, can be found on page 29.

1747-10S

Floor Care

Zero Charge® ESD-Safe Floor Coating

Converts any sealed floor to an ESD-safe surface with resistivity between 10^6 to 10^{10} . High gloss finished for use in electronic production areas, computer rooms, hospitals, and other areas with static sensitive equipment.

- Resistivity between 10^6 To 10^{10}
- Effective in low humidity
- High gloss polymer
- Zinc free
- Slip resistant

Specifications: General Dynamics, Boeing Aircraft (BAC5485), Unisys, NFPA 56A, USDA Approved.

1720-G 1 gal. (3.8L) plastic jug (coats @1,200 ft²)

1720-5G 5 gal. (19L) plastic pail (coats @6,000 ft²)

1720-54G 54 gal. (205L) plastic drum (coats @64,800 ft²)

1720-G

Floor Coating Instructions:

With a new mop and clean pails, apply coating as follows:

1. Apply thin coat to floor, i.e. $\frac{3}{4}$ way down on the ringer. Let dry to touch, approximately 45 – 60 minutes.
 2. Apply a second coat, approximately $\frac{1}{2}$ way down on the ringer.
- Note: Two coats only are recommended for conductive tile.*
3. If a third coat is applied, wait 24-hours after previous coat.

If a third coat is applied, wait 24-hours after second coat before applying. After at least a 6-hour wait, buff the floor with a white pad to harden and polish the coating.

Zero Charge Hand Lotion

Improves contact between personnel and grounding devices such as wrist straps and heel straps. Does not contain silicone, lanolin, mineral oil and other materials found in conventional hand lotions that can interfere with PCB manufacturing. Blend of moisturizers, aloe vera, and vitamins A and E penetrate rapidly leaving skin soft without a greasy film.

- Improves wrist and heel strap contact
- Does not contain silicone or lanolin
- Non-contaminating — does not interfere with soldering
- Non-greasy

Specifications: Desco C000382015
1702-8FP - HP9300-1731
1702-G - HP9300-6148, AT&T Com Code #406359406

- 1702-8FP** 8 oz. (237ml) plastic bottle with finger pump
1702-G 1 gal. (3.8L) plastic bottle

1702-8FP

Zero Charge Screen & Keyboard Cleaner

Removes hand oils, ink marks, dust, and other contaminants from computer equipment. With regular use, cleaner will eliminate static charge from sensitive surfaces and provide long-term static protection.

Note: not intended for non-glare surfaces like on LCD monitors (for LCD cleaning, go to page 6).

- Cleans plastic & glass
- Leaves ESD-safe coating
- Leaves no insulative film
- Non-flammable
- Non-corrosive

Specifications: Meets or exceeds MIL-B-81705B, NFPA 56A

- 1743-50PK** 50 pre-saturated wipes in packets
1743-QT 1 qt. (.95L) plastic bottle w/trigger sprayer

1743-50PK

Zero Charge Anti-Stat Coating

Fast drying, anti-static coating eliminates static charge and reduces triboelectric generation from flexible surfaces. Ideal for plastics, fabrics, and carpet.

- All-purpose static control
- For plastics, fabrics, and carpet
- Fast drying
- Non-flammable

Specifications: Meets or exceeds MIL-B-81705B, NSN 6850-01-324-4682, Delco C00013781, NFPA 56A. USDA: approved A-4 rated.

- 1726-QT** 1 qt. (.95L) plastic bottle with trigger sprayer

Zero Charge Mat & Tabletop Cleaner

Clean flux and other residues off of ESD-Safe mats and tabletops. Will not dry out surfaces (i.e. IPA) or leave insulative waxes (i.e. household cleaners).

- Rejuvenates ESD-safe mats
- Will not dry out surfaces
- Leaves no insulative film
- Non-flammable
- No ammonia
- Non-corrosive

Specifications: 1733-QT - AT&T Com Code #406359414
1733-G - HP 9300-1921

- 1733-QT** 1 qt. (.95L) plastic bottle w/trigger sprayer
1733-G 1 gal. (3.8L) plastic jug
1733-5G 5 gal. (19L) plastic pail

1733-QT

LICRON CRYSTAL

Permanent ESD Coating

Versatile, clear urethane coating that adheres to metal, plastic, and most other surfaces. Ideal for converting standard bumpers, bins, tools, and surfaces to ESD-safe, saving expensive replacement cost. The end result is compliant with ANSI/ESD-S20.20, which prevents static damage to sensitive electronic components.

- Rugged static dissipative coating
- Surface resistivity of 10^6 To 10^9 ohms
- Operating temperature range – up to 302°F (155°C)
- Humidity independent
- Superior adhesion to variety of surfaces: glass, plastic, etc.
- Non-ozone depleting

- 1756-8S** 8 oz. (237ml) aerosol (coats @200ft²)
1756-G 1 gal. (3.8) plastic jug

1756-8S

Rework & Repair

For over 40 years, Techspray has been offering cutting-edge products for rework and repair of electronics. Starting with Blue Stuff, a contact cleaner for TV tuners, Techspray has continued to innovate to make the job faster, more efficient, and higher precision.

Freezer

Freeze sprays are available with standard non-flammable refrigerant and with an anti-static additive to prevent static build-up. New Eco-Freezer uses an innovative low global warming material for minimal environmental impact.

Desoldering Braid

Techspray is one of the top names in wick, with fast desoldering action to speed up your rework process. No-Clean wick leaves a minimal amount of flux residue that does not need to be cleaned. A wide variety of sizes are available for every application.

Rework & Repair Pens

TraceTech pens streamline trace and resist repair, eliminating the need for cumbersome jumpers. Broken traces can be repaired in minutes with a silver conductive pen, followed by a green overcoat pen. Loose pads can be reattached with TechHold "super glue" adhesive.

PLATO® Tips & Tools

Plato tips and tools are available from Techspray. A wide variety of Plato replacement tips are available for Weller, Hakko and Pace soldering stations, improving performance with faster heat recovery and longer tip life. Plato shear cutters are high precision tools at an economical price. See the Plato catalog or www.techspray.com for more information.

Freeze Spray

Freeze sprays are fast evaporating liquids that super-chill isolated areas. Used as a troubleshooting aid for intermittently failing capacitors, resistors, semiconductors, and other defective components. They also increase visibility of cold solder joints, cracks in printed circuit boards and oxidized connections.

- Non-flammable
- Safe on plastics
- Zero residue
- Moisture free
- Non-ozone depleting
- Empty

Freeze spray helps locate faulty components and cold solder joints.

Freeze Spray

Pure HFC-134a freeze spray

- Kills down to -60°F (-51°C)
- Non-flammable
- Safe for energized equipment

Specifications: Ford To #000000, M M 0009900, McDonnellDo格拉斯 0000670000, #6000000600670000

- 1672-10S** 6 oz. 96ml aerosol
- CAN1672-10S** 6 oz. 96ml aerosol for Canada
- 1672-15S** 6 oz. 96ml aerosol

Anti-Static Freeze Spray

ESD-Safe Diagnostic Freeze Spray

Contains additive that avoids static buildup, critical when working with D-sensitive components.

- Voids static buildup
- Prevents latent failures
- Kills down to -60°F (-51°C)
- Non-flammable

- 1747-10S** 6 oz. 96ml aerosol
- CAN1747-10S** 6 oz. 96ml aerosol for Canada

See Full ESD Line — Pages 26-27

Eco-Freezer

Eco-Friendly Freeze Spray

Eco-freezer is formulated with neoprene propellant, with a fraction of the global warming potential of standard freeze sprays. Eco-freezer is a drop-in replacement – non-flammable, odorless, low toxicity, and similar temperature.

Eco-freezer has a GWP of 6, compared to standard with a GWP of 1000.

- Less than 1/100th of standard
- Non-flammable
- Non-ozone depleting

- 1583-10S** 6 oz. 96ml aerosol

Desoldering Braid

Desoldering braid (wick) is pre-fluxed copper braid that is used to remove solder, which allows components to be replaced and excess solder to be removed.

Techspray wick is available in static dissipative bobbins (except where indicated) for static sensitive environments.

Techspray No-Clean wick is coated with proprietary flux that only leaves a slight clear residue, which does not cause service issues. Cleaning after using Techspray No-Clean wick is strictly optional.

Specifications: Meets or Exceeds MIL-F-14256; NASA NHB 5300, 4 (34-1); NASA NPC 200-4; NASA SP5002; 1821:HP 8690-0588; 1823: HP 8690-0577; IPC Standard-J-STD-004

No-Clean Wick quickly removes solder without leaving harmful residues.

DESOLDERING BRAID SELECTION CHART

#1 White	#2 Yellow	#3 Green	#4 Blue	#5 Brown	#6 Red	Match width to contact area
.035" (0.9mm)	.055" (1.4mm)	.075" (1.9mm)	.098" (2.5mm)	.130" (3.3mm)	.193" (4.9mm)	

Wick in selection chart shown actual size.

Pro-Wick® Rosin — ESD-Safe Bobbin

For the fastest wicking action, rosin flux coated braid is ideal for high volume PCB production/repair environments.

	Size/Color	5'	10'	25'	100'	500'
1808	#1 White	1808-5F	1808-10F	—	1808-100F	—
1809	#2 Yellow	1809-5F	1809-10F	1809-25F	1802-100F*	1802-500F*
1810	#3 Green	1810-5F	1810-10F	1810-25F	1803-100F*	1803-500F*
1811	#4 Blue	1811-5F	1811-10F	1811-25F	1804-100F*	1804-500F*
1812	#5 Brown	1812-5F	—	—	—	—
1813	#6 Red	1813-5F	—	—	1806-100F*	—

* 100' and 500' products listed are not packaged in ESD-safe spools.

Soldering Tips

Plato is one of the largest manufacturers of soldering tips in the world, producing tips to fit many of the most popular soldering stations. The long life and fast heat recovery of Plato soldering tips increases soldering effectiveness and decreases production times.

- Longer Tip Life
- Faster Heating
- Lower Cost

Tip Shapes

Tip Crosses

BRAND	ORIGINAL TIP#	PLATO#
Weller	XT series	XT series
	ET series	EW series
	LT series	MS series
	PT series	C series
Hakko	T18 series	HS series
Pace	1121 series	33 series

Go to www.platoproducts.com for extensive list of available tips.

Prevent Latent Failures

Techspray No-Clean wick does not leave behind ionic flux residues that can collect and form branches called “dendrites.” Other fluxes, if not cleaned properly, can cause dendrites that grow over time (see A, B) and eventually cause short circuits between traces or leads (C). Latent failures lead to costly returns and lower the quality perception of your products.

No-Clean Wick — ESD-Safe Bobbin

The cleanest No-Clean braid in the industry. The proprietary flux formula is specially designed to avoid catastrophic and latent PCB failures caused by ionic flux residue.

	Size/Color	5'	10'	25'	50'	100'
1820	#1 White	1820-5F	1820-10F	1820-25F	1820-50F	1814-100F*
1821	#2 Yellow	1821-5F	1821-10F	1821-25F	1821-50F	1815-100F*
1822	#3 Green	1822-5F	1822-10F	—	1822-50F	1816-100F*
1823	#4 Blue	1823-5F	1823-10F	1823-25F	—	1817-100F*
1824	#5 Brown	1824-5F	—	1824-25F	—	—
1825	#6 Red	1825-5F	—	—	—	—

* 100' products listed are not packaged in ESD-safe spools

Unfluxed Wick — ESD-Safe Bobbin

For customers who use water-soluble flux, or their own flux for aqueous processes.

	Size/Color	5'	10'
1830	#1 White	—	1830-10F
1831	#2 Yellow	—	1831-10F
1832	#3 Green	1832-5F	—
1833	#4 Blue	—	1833-10F

CUTTERS

Plato 170LX

Advanced design for day long comfort

The 170LX and the 175LX are remarkable advancements in cutter design. Carefully crafted precision cutting blades combine seamlessly with curved, palm shaped handles to deliver effortless lead cutting and user comfort.

Go to www.platoproducts.com for more information

Ergonomic, ESD-Safe Lead Cutter

- Comfortable, ergonomic design
- ESD-safe to protect sensitive components
- Responsive spring-back action for quick, comfortable cutting of multiple leads
- Thin profile design to reach tight areas in electronics assembly
- 175LX available with a permanently attached safety guard to reduce the risk of lead fly-off

170LX Ergonomic, ESD safe lead cutter
175LX Includes safety guard

170LX

Board Repair Pens

Easy 3 Step Process For Board Repair

TraceTech™ board repair system allows any level of technician to quickly perform quality board repairs in-house without the use of expensive equipment or time-consuming and unsightly jumpers. Meets IPC board repair standards. Other TraceTech pens are available to allow quick, convenient, and high quality board repair and rework.

Step 1

Flux Remover Pen (2506-N)

Work tip over the area to be cleaned until fluxes, contaminants and soils are removed.

Step 2

Conductive Pen (2505-N)

Repair traces and link components with silver conductive ink.

Step 3

Overcoat Pen (2509-GN)

After conductive trace is cured, use the Overcoat Pen for the protection of repaired trace.

Conductive Pen

Contains a fast drying, silver filled ink designed to quickly make highly conductive silver traces.

- Repairs traces
- Makes smooth jumpers

Specifications: Meets IPC Standard 7711 and ANSI J Standard 001C for circuit board repair and rework.

2505-N Single-pack of 4.9 ml pen

Flux Remover Pen

Provides convenient touch-up cleaning of flux residues. Cleans R, RMA, SA, and no-clean fluxes.

- Safe on plastics
- Rapid evaporation
- Pen tip allows controlled application

Specifications: Meets IPC Standard 7711 and ANSI J Standard 001C for circuit board repair and rework.

2506-N Single-pack of 11.5 ml pen

No-Clean Flux Dispensing Pen

Resin and halide-free no-clean flux has excellent wetting abilities and leave no problematic residues. Excellent for prototyping, rework, and repair and to provide extra wetting for lead-free wire solder.

- Excellent wetting
- Works with lead and lead-free solders
- No cleaning necessary
- Boost wetting for lead-free wire solder

Specifications: Meets IPC Standard 7711 and ANSI J Standard 001C for circuit board repair and rework.

2507-N Single-pack of 11.5 ml pen
2507-N100 144 pack of 11.5 ml pens, 12 boxes of 12

Overcoat Pen

Green acrylic conformal coating insulates circuit board traces and components against high voltage arcing. Provides excellent protection from moisture and fungus.

- Repairs solder resist
- Green to match resist
- Prevents shorting and arcing
- Contains Opti/Scan for UV inspection

Specifications: Meets IPC Standard 7711 and ANSI J Standard 001C for circuit board repair and rework.

2509-GN Single-pack of 5 ml pen

Conformal Coating Remover Pen

Quickly and precisely removes most conformal coatings including acrylic, urethane, and silicone.

- Fast stripping action
- Non-corrosive
- Rapid evaporation

2510-N Single-pack of 10 ml pen

Also available:

2510-P 1 pt. (0.47L) in metal bottle

Tech Hold® Adhesive

General purpose, single component cyanoacrylate adhesive exhibits high strength, fast bonding and high impact holding. Having a medium viscosity, Tech Hold flows into small openings (up to .004 inches).

- High strength
- Fast acting
- Durable bonding
- Withstands temperatures up to 300°F (149°C)

2503-DP 3 grams in plastic bottle

Heat Sink / Transistor Grease

Heat sink draws heat away when applied to a component. In electronics, heat sink compound is generally used to thermally bond a component with a mechanical heat sink. For electrical applications, it is used with thermocouple wells, thermistors, and calrods, or wherever efficient cooling is required.

Silicone Heat Sink Compound

Ideal for electrical applications.

- Thermal conductivity – 0.70 W/m-K
- Functional temperature Range -67°F to 401°F (-55°C to 205°C)
- Easy application
- Will not harden and crack

1977-DP 4 oz. (118ml) squeeze tube

Silicone-Free Heat Sink Compound

Ideal for electronic applications where silicone contamination can hurt solderability and increase solder defects.

- Thermal conductivity – 0.92 W/m-K
- Functional temperature range -40°F to 392°F (-40°C to 200°C)
- Avoid solder defects due to silicon contamination
- Easy application
- Will not separate
- Will not harden and crack

1978-DP 4 oz. (118ml) squeeze tube

1978-1 1 lb. (454g) jar

1978-DP

Wipes

Techspray offers a large array of wipes for a variety of applications, including cleanroom, PCB rework, polishing, and maintenance. A large number of different materials are available to meet each unique requirement.

- **Cleanroom Wipers:** Meet the particulate count and extractables for Class 10 / ISO Class 4 and Class 100 / ISO Class 5 cleanrooms. CLASS 10 CLASS 100
- **Maintenance Wipers:** Lower cost, high quality wipers for heavy-duty cleaning.
- **Delicate Task Wipers:** Cellulose tissue for light cleaning, like in lab settings.
- **Microfiber Wipers:** Polishing wipes that are ideal for screen and display cleaning, with or without a cleaner.
- **SMT Roll Wipers:** DEK and MPM understencil roll wipes to fit the most common printers.

TECHCLEAN® WIPES SELECTION GUIDE

Key: ● = Best ◐ = Acceptable ○ = Not applicable / Not recommended

	Properties					Application							
	Cleanroom	Material	Construction	Absorbency	Strength	Electronics	ESD-Sensitive	LCD Cleaning	Stencil Cleaning	Lab	Optics	Industrial	Office
2340 Cotton Wiper		Cotton	Non-woven	●	◐	●	○	○	●	●	○	●	●
2342/2343 Task Wipers	n/a	Poly / Cellulose	Non-woven	○	○	●	◐	○	○	●	●	○	◐
2350 Wiper	100 / ISO 5	Poly / Cellulose	Non-woven	●	◐	●	◐	○	●	●	○	●	●
2351/2352 Absorbwipe	100 / ISO 5	Polyester	Non-woven	○	◐	●	○	○	○	◐	●	○	○
2355 Purewipe	100 / ISO 5	Polyester	Knit	◐	●	●	○	◐	●	●	○	◐	◐
2357 Twill Wipe	n/a	Cotton	Woven	●	●	○	○	○	○	◐	○	●	◐
2358 SMT Wipe	100 / ISO 5	Poly-urethane	Foam	●	○	○	○	○	●	○	○	○	○
2359/2364/2365 Maintenance Wipe	n/a	Poly / Cellulose	Non-woven	●	◐	◐	◐	○	●	○	○	●	●
2362 Antistatic Wipe	10 / ISO 4	Polyester	Knit	◐	●	●	●	◐	○	●	○	○	○
2363 Microfiber Wipe	n/a	Poly / Nylon	Knit	◐	●	◐	○	●	○	○	●	○	●
2366/2367 Roll Wipes	n/a	Poly / Cellulose	Non-woven	●	◐	○	○	○	●	○	○	○	○
2368 LCD Wipe	n/a	Nylon	Knit	◐	●	○	○	●	○	○	○	◐	●

Note: To qualify for your cleanroom requirements, please refer to www.techspray.com for full data sheets.

TechClean Wiper CLASS 100
General Purpose Wipe

Hydroentangled cellulose/polyester wipe with high absorbency and extra low particulate count and no chemical extractables.

- Class 100 cleanroom qualified
- High absorbency
- Very low particulate count

Specifications: Exceeds U.S. Air Force requirements for surface contamination, HP 9300-1618

2350-100 100 - 8"x10" (20cm x 25cm)
c-fold wipes,
double-bagged

Cotton Cleanroom Wiper

This hydroentangled cotton wipe has high absorbency with extra low particulate and chemical extractables. Ideal for stencil cleaning.

- Low chemical extractables
- Lint-free
- Biodegradable & sustainable
- High absorbency - 6 times its weight
- Made with USA grown cotton

2340-100 100 - 9" x 9",
(23cm x 23 cm),
flat wipes, double-bagged

Recycled Delicate Task Wipers

Ideal for light cleaning tasks in the laboratory, repair and maintenance facilities, and more. Quickly and easily wipes up liquid and dust. Packaged in a portable dispenser that reduces lint and cross contamination.

- Low linting
- Eco-friendly replacement for Kimwipes (KC34155, KC34256)
- 100% recycled wipe & box
- Biodegradable & sustainable

2342-300 280 count, 4.4" x 8.3" (11cm x 21cm),
pop-up box, 60 boxes/case

2343-140 140 count, 15" x 16.6"
(38cm x 42cm),
pop-up box,
140 boxes/case

TechClean Purwipe™ CLASS 100
Low-Linting Poly Wipe

100% polyester wipe is a strong, low-linting wipe that is ideal for SMT stencil cleaning and PCB rework. Tear resistant to allow cleaning around leads without fraying.

- Class 100 cleanroom qualified
- Very low particulate count
- Tear resistant

2355-100 100 - 9"x9" (23cm x 23cm)
flat wipes, double-bagged

TechClean Absorbwipe™ CLASS 100
For Sensitive Surfaces

Very soft and absorbent hydroentangled polyester wipe for cleaning optical equipment, fiber optics, and other sensitive surfaces.

- Non-abrasive
- Extremely soft
- Highly absorbent

2351-100 100 - 4"x4" (10cm x 10cm)
flat wipes, double-bagged

2352-100 100 - 9"x9" (23cm x 23cm)
flat wipes, double-bagged

TechClean Maintenance Wipes

Hydroentangled cellulose/polyester wipe with high absorbency. Economical, but very high quality wipes are ideal for production and maintenance applications.

- High absorbency
- Economical

2359-300 300 - 9"x9" (23cm x 23cm) flat wipes

Economy Grade

2364-50 50 - 12"x 12" (30.5cm x 30.5cm) dry wipes

2365-300 300 - 9" x 9" (23cm x 23cm) dry wipes

Anti-Static Wipe CLASS 10

Polyester wipe that is interwoven with DuPont's NEGA-STAT carbon yarn. NEGA-STAT dissipates static charge, preventing static build-up and allowing dissipation. Perfect for dry wiping ESD-sensitive components and boards. Tear resistant to allow cleaning around through-hole leads without fraying.

- Anti-static — will not generate charge
- Class 10 cleanroom laundered & qualified
- Tear resistant

2362-150 150 - 9"x9" (23cm x 23cm) flat wipes

TechClean Twill Wipe

Tear Resistant Cotton

100% cotton twill weave designed for wiping abrasive surfaces. Tear resistant to allow cleaning around leads without fraying. Low static generation, so good for static sensitive areas.

- Tightly woven 100% cotton
- Tear resistant
- Low static generation

2357-100 100 - 6"x6" (15cm x 15cm) flat wipes, double-bagged

TechClean SMT Wipe CLASS 100

Lint-Free Foam

Polyurethane foam wipe designed for cleaning surface mount stencils and screening equipment. Fiber-free foam does not generate lint, which can clog fine pitched stencils and cause misprints.

- Class 100 cleanroom qualified
- Fiber-free construction — no linting
- Will not snag on stencils
- Tear resistant

2358-50 50 - 9"x9" (23cm x 23cm) flat wipes, double-bagged

Also available:

See page 14 and 18 for other great SMT cleaners including water-based and IPA pre-saturated wipes.

Microfiber Glass & Plastic Cleaning Wipes

Cleans and polishes glass or plastic. Ideal for removing fingerprints and light oils without the use of solvent cleaners.

- Cleans & polishes glass or plastic
- Low-linting
- Washable (avoid fabric softener)

2363-50 50 - 8" x 8" (20cm x 20cm) dry wipes w/hemmed edges, double-bagged

LCD & Plasma Screen Cleaning Wipes

Soft and low-linting microfiber terry cloth is ideal for cleaning and polishing LCD and plasma screens, plexi-glass, chrome, and other sensitive surfaces. Buffs surface to a shine with or without cleaner. Use with 1605-6FP cleaner (see pg. 6).

- Cleans & polishes sensitive surfaces
- Effective wet or dry
- Washable (avoid fabric softener)
- Low-linting

2368-2 2 - 16"x 16" (40.6cm x 40.6cm) dry wipes w/hemmed edges

Microfiber (2368-2) is perfect for chrome polishing

Roll Wipes for DEK and MPM SMT Printers

Made from low lint fabric and designed for vacuum operation.

- Maximum absorbency
- Strong both wet & dry
- Textured non-woven poly-cellulose fabric
- Low linting – prevents misprints
- Density 68 GSM

Part #	OEM Brand	Equip model	Core ID	Notch	Paper Width	Core Width	Matl Length
2366-DEK	DEK	DEK 265, #129051/GS, GSX & 288	0.75" (19mm)	1	20.3" (515mm)	20.9" (530mm)	39' (11.9 M)
2367-MPM	MPM	MPM #1485/AP & UP2000	0.75" (19mm)	0	17.5" (444mm)	18" (457mm)	39' (11.9 M)

TechSwabs

precisely designed, manufactured and packaged to serve a wide variety of cleaning and maintenance needs. TechSwabs are manufactured in accordance with Techspray's rigid specifications, using specialized materials to ensure low particle generation.

Microfiber swabs are the most economical choice for high volume usage. Foam swabs are ideal for more precision cleaning where linting needs to be avoided.

Cotton TechSwabs

Tightly wrapped, pre-cleaned cotton ensures the least amount of extractable contaminants.

All swabs shown actual size – 1:1 scale

Product	Tip Width	Attachment of Tip	Handle Length	Handle Material	30 Pack Bag	100 Pack Bag	1000 Pack Bag
2300	7/8" / 22mm	wrapped	6" / 15cm	wood	—	XXXXXX	XXXXXX
2301	7/8" / 22mm	wrapped	6" / 15cm	wood	—	XXXXXX	XXXXXX
2313	1" / 25mm	wrapped	1" / 2.5cm	paper	XXXXXX	—	—

Foam TechSwabs CLASS 100

All swabs shown actual size – 1:1 scale

All foam swabs are manufactured with 100 pores per inch reticulated polyurethane foam, which ensures excellent absorbency while minimizing contamination. Tips are affixed by heat seal to prevent tip loss, even while saturated with solvent. Flexible tips provide versatility and softer touch, while rigid heads allow for more aggressive cleaning.

Product	Tip Width	Attachment of Tip	Handle Length	Handle Material	50 Pack Bag	1000 Pack Bag
2302 <i>Cotton Bud Wrapped in Foam, Rigid Head</i>	0.44" (11.2mm)	Heat Sealed	6" (15cm)	Polypropylene	2302-50	2302-1000
2303 <i>Rigid Head</i>	0.19" (4.8mm)	Heat Sealed	6" (15cm)	Polypropylene	2303-50	2303-1000
2306 <i>Rigid Head</i>	0.5" (13mm)	Heat Sealed	5" (13cm)	Polypropylene	2306-50	2306-1000
2307 <i>Flexible Tip</i>	0.19" (4.8mm)	Heat Sealed	4" (10cm)	Polypropylene	2307-50	2307-1000
2309 <i>Flexible Tip</i>	0.125" (3.2mm)	Heat Sealed	3" (7.6cm)	Polypropylene	2309-50	2309-1000
2311 <i>Flexible Tip</i>	0.125" (3.2mm)	Heat Sealed	2.625" (6.7cm)	Polypropylene	—	2311-1000

Fiber Optic TechSwabs CLASS 100

All swabs shown actual size – 1:1 scale

Foam fiber optic swabs are ideal for removing transmission disrupting contaminants in bulkhead connectors. The head conforms to the various connector shapes, cleaning the conductor bulkhead corners inside the bulkhead pocket. Foam fiber optic swabs are an economic choice over wrapped swabs. Tips are heat bonded, so no contaminating glues have been used.

All swabs shown actual size – 1:1 scale

Product	Tip Width	Attachment of Tip	Handle Length	Handle Material	50 Pack Bag	1000 Pack Bag
2316 <i>Flexible Tip</i>	0.05" (1.25mm)	Heat Sealed	6.25" (16cm)	Polypropylene	2316-50	2316-1000
2317 <i>Flexible Tip</i>	0.05" (1.25mm)	Heat Sealed	6.25" (16cm)	Polypropylene	2317-50	2317-1000

Brushes

Techspray's TechClean® brushes are made of premium grade materials. Don't be fooled by cheap imports. Bristles are securely stapled in place, eliminating loose bristles.

Choose the Right Bristle Material for Your Needs:

Natural — Soft, resilient and long lasting. Hog bristles are stiffer than horsehair.

Metal — For burnishing, polishing, non-sparking static dissipation and deburring. Brass is a softer bristle than stainless steel.

Selecting the right brush:
Brushes dimensions are specified as bristle length (L), width (W), and trim (T).

General Cleaning Brushes

A wide variety of sizes and bristle material for general maintenance cleaning. All handles are made of strong, static neutral wood.

FRONT VIEW	SIDE VIEW	Product	L Bristle Length	W Bristle Width	T Bristle Trim	Bristle Material	Handle Material	Handle Length
<i>All brushes shown actual size – 1:1 scale</i>								
		2020-1	1.375" (35mm)	0.25" (6.4mm)	0.44" (11mm)	Horse Hair	Wood	7.75" (19.7cm)
		2021-1	1.375" (35mm)	0.25" (6.4mm)	0.44" (11mm)	Hog Bristle	Wood	7.75" (19.7cm)
		2022	2.125" (54mm)	0.875" (22mm)	0.75" (19mm)	Hog Bristle	Wood	8.375" (21.3cm)

FRONT VIEW	SIDE VIEW	Product	L Bristle Length	W Bristle Width	T Bristle Trim	Bristle Material	Handle Material	Handle Length
<i>All brushes shown actual size – 1:1 scale</i>								
		2025-1	1.375" (35mm)	0.25" (6.4mm)	0.44" (11mm)	Brass .003" (0.08mm)	Wood	7.75" (19.7cm)
		2027-1	0.875" (22mm)	0.375" (9.5mm)	0.5" (12.7mm)	Hog Bristle	Wood	4.94" (12.5cm)

Static Sensitive Brushes

Ideal for cleaning static sensitive electronics or components. Anodized aluminum falls within the static dissipative range. Steel bristles are conductive, and horse hair is conductive when saturated with solvent.

FRONT VIEW	SIDE VIEW	Product	L Bristle Length	W Bristle Width	T Bristle Trim	Bristle Material	Handle Material	Handle Length
<i>All brushes shown actual size – 1:1 scale</i>								
		2040-1	1.19" (30.2mm)	0.125" (3.2mm)	0.44" (11.2mm)	Horse Hair	Anodized Aluminum	6.44" (16.4cm)
		2042-1	1.19" (30.2mm)	0.375" (9.5mm)	0.44" (11.2mm)	Horse Hair	Anodized Aluminum	6.44" (16.4cm)
		2043-1	1.19" (30.2mm)	0.375" (9.5mm)	0.44" (11.2mm)	Stainless Steel .003" (0.08mm)	Anodized Aluminum	6.44" (16.4cm)

Technical Brushes

Small, precision brushes for technical cleaning and coating or adhesive application. Double-sided brushes include tapered end for tight areas.

FRONT VIEW	SIDE VIEW	Product	L Bristle Length	W Bristle Width	T Bristle Trim	Bristle Material	Handle Material	Handle Length
<i>All brushes shown actual size – 1:1 scale</i>								
		2030-1	0.125" (3.2mm)	0.0625" (1.6mm)	0.125" (3.2mm)	Goat Hair	Stainless Steel	3.5" (8.9cm)
		2031-1	0.25" (6.4mm)	0.19" (4.8mm)	A - 0.5" (13mm) B - 0.25" (6.4mm)	Horse Hair	Stainless Steel	4.5" (11.4cm)
		2032-1	0.5" (13mm)	0.375" (9.5mm)	A - 0.25" (6.4mm) B - 0.19" (4.8mm)	Horse Hair	Zinc Plated Steel	4.5" (11.4cm)
		2033-1	0.44" (11.2mm)	0.375" (9.5mm)	0.75" (19mm)	Horse Hair	Zinc Plated Steel	4.5" (11.4cm)

INDEX — INDUSTRY APPROVALS

CALL OUT	PART #	PAGE
AT&T Com Code #406359406	1702-G	27
AT&T Com Code #406359414	1733-QT	27
Boeing Aircraft (127713)	1632	5
Boeing Aircraft (BAC5485)	1720	26
Celestica 8500-4214	2206	25
Celestica 8690-0576	1821	31
Celestica 8690-0577	1823	31
Celestica 8690-0588	1822	31
Celestica 8710-2129	2025-1	40
Celestica 9300-0468	2302-1000	38
Celestica 9300-0468	2303-1000	38
Celestica 9300-1618	2350-100	35
Celestica 9300-1731	1702-8FP	27
Celestica 9300-1921	1733-G	27
Celestica 9300-6148	1702-G	27
Chrysler Corp. NPM	1671	1
#85-147-6381		
Delco C00012555	1671-15S	1
Delco C00013781	1726	27
Delco C00038201	1702	27
Delco C00054786	1747	29
FORD TOX #039772	2211	25
FORD TOX #142415	1612-2SQ	6
FORD TOX #142422	1613-2SQ	6
FORD TOX #142430	1620 (aerosol)	4
FORD TOX #142431	1621 (aerosol)	4, 12
FORD TOX #142435	1671-10S	1
FORD TOX #142434	1672	29
FORD TOX #167818	1630-16S	5
FORD TOX #167834	1631-16S	13
FORD TOX #167835	1632-16S	5
General Dynamics	1720	26
GM Cadillac-Flint H1013	1621 (aerosol)	12
GM Cadillac-Flint H1015	1620 (aerosol)	4
GM Cadillac-Flint H1017	1622 (aerosol)	4

CALL OUT	PART #	PAGE
GM Powertrain Flint HMA	1671	1
120993-F		
GM Powertrain Flint HMA	1672	29
120993-H		
Hewlett Packard 8500-4214.	2206	25
Hewlett Packard 8500-6344.	1747-10S	29
Hewlett Packard 8690-0576.	1821	31
Hewlett Packard 8690-0577.	1823	31
Hewlett Packard 8690-0588.	1822	31
Hewlett Packard 8710-2129.	2025-1	40
Hewlett Packard 9300-0468.	2302-1000	38
Hewlett Packard 9300-0468.	2303-1000	38
Hewlett Packard 9300-1618.	2350-100	35
Hewlett Packard 9300-1731.	1702-8FP	27
Hewlett Packard 9300-1921.	1733-G	27
Hewlett Packard 9300-6148.	1702-G	27
McDonnell Douglas	1672	29
558-1672-10S		
Mercedes Benz MSC # 3104.	1500	3
Motorola Service Centers	2211-G	25
NCR 603-8001308	1747	29
NSN 6830-01-335-9925.	1671-10S	1
NSN 6850-01-324-4682.	1726	27
NSN 6850-01-406-1356.	1672	29
Unisys	1720	26
USDA Accepted K2	1620 (aerosol)	4
USDA Accepted K2	1621 (aerosol)	12
USDA Accepted K2	1621 (bulk)	4, 12
USDA Accepted K2	1622 (aerosol)	4
USDA Accepted K2	1663 (bulk)	9
USDA Accepted K2	1664 (bulk)	9
USDA Accepted K2	1665 (bulk)	9
USDA Accepted K2	1666 (bulk)	9
USDA Accepted K2	1667 (bulk)	9
USDA Accepted K2	1669 (bulk)	9

INDEX — STANDARDS & SPECIFICATIONS

SPECS	PART #	PAGE
ACS Reagent Grade IPA	1610	4, 12, 14, 15
ASTM D770-05	1610	4, 12, 14, 15
Boeing: O2 Tool & System	1663	9
Cleaning Spec. BAC 5402		
Boeing: Solvent Metal	1663	9
Cleaning Spec. BAC 5750		
Fed Spec TT-1-735A	1610	4, 12, 14, 15
Hughes/Raytheon HMS 2360, HMS 2350	1663	9
IPC-CC-830B	2102	23
IPC-CC-830B	2104	23
IPC-CC-830B	2108, 2109, 2151	22
Kearfott Y102A034	1663	9
MIL-B-81705B	1726	27
MIL-B-81705B	1743	27
MIL-F-142560D Type R	1801-1813	30
MIL-I-46058C Type SR	2102	23
MIL-I-46058C Type SR	2106	23
MIL-I-46058C Type UR	2104	23
MIL-I-46058C Type AR	2108, 2109, 2151	22

SPECS	PART #	PAGE
MIL-STD-2000 Para 5.3.18	2205, 2211	25
parts a, b, & d		
NASA NHB 5300.4(3A-1)	1801-1813	30
NASA NPC 200-4	1801-1813	30
NASA SE-5-0073 Shuttle	1663	9
NASA SP5002	1801-1813	30
Navy-Trident SCD6721469	1663	9
NESHAP 63.741-743.	1652	5, 13
NFPA 56A	1720	26
NFPA 56A	1726	27
NFPA 56A	1743	27
TRW: Space & Electronics Group Part ID	1663, 1665, 1669	9
Number (PIN) 225: PIN-C822281-1, AES-C822281-2, 225T-C822281-3		
UL94 V-0, file #E95150	2102	23
UL94 V-0	2104, 2108, 2109	22
USAF requirements	2350	35
(for surface contamination)		

INDEX BY PART NUMBER

PART #	DESCRIPTION	PAGE	PART #	DESCRIPTION	PAGE
1500 Series			1700 Series		
1500	Eco-Shower Degreaser	3	1702	Zero Charge Hand Lotion	27
1502	Pine-Shower Degreaser	3, 18	1720	Zero Charge Static Dissipative	26
1505	Eco-Shine Glass & Surface Cleaner	3	1726	Zero Charge Anti-Stat	27
1520	Eco-dFluxer SMT200	11	1733	Zero Charge Mat & Table Top Cleaner	27
1530	Eco-dFluxer SMT300	11	1743	Zero Charge Screen & Keyboard Cleaner	27
1550	Eco-dFluxer SMT100	11	1747	Anti-Static Freezer	26, 29
1555	Defoamer DF1	11	1756	Licron ESD-Safe Coating	27
1570	Eco-Stencil UM Cleaner	18	1800 Series		
1571	Eco-Stencil RF Batch Stencil Cleaner	17	1802	Pro Wick Yellow #2 Braid	30
1572	Eco-Stencil AQ Batch Stencil Cleaner	17	1803	Pro Wick Green #3 Braid	30
1573	Eco-Oven Cleaner	18	1804	Pro Wick Blue #4 Braid	30
1574	Eco-Stencil AQ2 Batch Stencil Cleaner	17	1808	Pro Wick White #1 Braid – AS	30
1580	Renew Eco-Duster	1	1809	Pro Wick Yellow #2 Braid – AS	30
1583	Renew Eco-Freezer	29	1810	Pro Wick Green #3 Braid – AS	30
1590	Bath Analysis Kit	11	1811	Pro Wick Blue #4 Braid – AS	30
1595	Dosatron Dispenser	11	1812	Pro Wick Brown #5 Braid – AS	30
1600 Series			1813	Pro Wick Red #6 Braid – AS	30
1603	Techclean Card	6	1814	No-Clean White #1 Braid	31
1605	LCD Plasma Screen Cleaner	6	1815	No-Clean Yellow #2 Braid	31
1608	Isopropyl Alcohol – 70%	14, 15	1816	No-Clean Green #3 Braid	31
1610	Isopropyl Alcohol – 99.8%	4, 12, 14, 15	1817	No-Clean Blue #4 Braid	31
1611	E-LINE Zero-VOC General Cleaner	4	1820	No-Clean White #1 Braid – AS	31
1612	Rubber Rejuvenator	6	1821	No-Clean Yellow #2 Braid – AS	31
1613	Label & Adhesive Remover	6	1822	No-Clean Green #3 Braid – AS	31
1620	E-LINE Blue Shower Cleaner/Degreaser	4	1823	No-Clean Blue #4 Braid – AS	31
1621	E-LINE Flux Remover	4, 12	1824	No-Clean Brown #5 Braid – AS	31
1622	E-LINE Contact Cleaner	4	1825	No-Clean Red #6 Braid – AS	31
1625	Glass Cleaner	6	1830	Unfluxed White #1 Braid – AS	31
1626	E-LINE Hi-Flash Maintenance Cleaner	4	1831	Unfluxed Yellow #2 Braid – AS	31
1630	G3 Blue Shower Cleaner/Degreaser	5	1832	Unfluxed Green #3 Braid – AS	31
1631	G3 Flux Remover	13	1833	Unfluxed Blue #4 Braid – AS	31
1632	G3 Contact Cleaner	5	1900 Series		
1634	G3 No-Clean Flux Remover G3	13	1915	TV Coolant	6
1635	G3 Industrial Maintenance Cleaner	5	1928	Chrome Trigger Valve	1
1638	G3 Universal Cleaner – Bulk	5, 13	1977	Transistor Silicone Grease	33
1648	Precision-V HO-1000	9	1978	Silicone Free Heat Sink Compound	33
1649	Precision-V HO-1100	9	1981	Techpump Bottles	14
1650	Precision-V VC-1000	9	2000 Series		
1651	Precision-V Flux Remover & Maintenance Cleaner	5, 13	2020	Brush, 1-3/8" x 1/4" – Horse Hair	39
1652	Precision-V Plastic-Safe Cleaner	5, 13	2021	Brush, 1-3/8" x 1/4" – Hog Hair	39
1653	Precision-V VC-1100	9	2022	Brush, 2-1/8" x 7/8" – Hog Hair	39
1654	Precision-V VC-1200	9	2025	Brush, 1-3/8" x 1/4" – Soft Brass	40
1655	Precision-V VC-1500	9	2027	Brush, HB Wood – General Cleaning	40
1656	Precision-V VC-1600	9	2030	Brush, 1 1/8" x 1 1/8" – Goat Hair	41
1657	Precision-V VC-1800	9	2031	Brush, 1 1/8" x 3/16" – Horse Hair	41
1658	Asahiklin AK225 ATE	9	2032	Brush, 1 1/4" x 3/8" – Horse Hair	41
1659	Precision-V VC-1300	9	2033	Brush, 7/16" x 3/8" – Horse Hair	41
1663	Asahiklin AK-225	9	2040	Brush, 1-3/16" x 3/16" – Horse Hair	40
1664	Kleen ATMS	9	2042	Brush, 1-3/16" x 5/16" – Horse Hair	40
1665	Flux Remover AMS	9	2043	Brush, 1-3/16" x 5/16" – Stainless Steel	40
1666	Asahiklin AK-225 AES	9	2100 Series		
1667	Blue Shower II Cleaner/Degreaser	9	2102	Fine-L-Kote SR Conformal Coating	23
1669	Asahiklin AK-225 T	9	2104	Fine-L-Kote UR Conformal Coating	23
1671	Duster	1	2105	Fine-L-Kote UR Thinner	23
1672	Freezer	29	2106	Fine-L-Kote HT Conformal Coating	23
1673	Economy Duster	1	2108	Turbo-Coat Acrylic Conformal Coating	22
1679	Envi-Ro-Tech	12	2109	Turbo-Coat HV Acrylic Conformal Coating	22
1680	Precision-V AE-1000	9	2110	Turbo-Coat Thinner	22
1681	Precision-V AE-1400	9	2112	Rid-Ox Contact Protector	7
1682	Precision-V AE-1500	9	2151	Fine-L-Kote High Viscosity AR	21
1683	Precision-V AE-1600	9			
1684	Precision-V ME-1200	9			
1686	Precision-V ME-1500	9			

INDEX BY PART NUMBER, *continued*

PART #	DESCRIPTION	PAGE
2200 Series		
2204	Wondermask WSOL	25
2205	Wondermask W	25
2206	Wondermask WA	25
2211	Wondermask P	25
2222	Wondermask PX	24
2300 Series		
2300	Double-Tip Cotton Stick	37
2301	Single-Tip Cotton Stick	37
2302	Absorb-Tip Foam Swab	38
2303	Tip Foam Swab	38
2306	Super-Tip Foam Swab	38
2307	Mini-Tip Foam Swab	38
2309	Foam Arrow Tip Swab	38
2311	Micro Foam Swab	38
2313	Double-Tip Pointed Cotton Stick	37
2316	Fiber Optic Swab, 1.25mm	38
2317	Fiber Optic Swab, 2.5mm	38
2340	Cotton Wiper, 9"x9"	35
2342	Delicate Task Wipes, 4.4" x 8.3"	35
2343	Delicate Task Wipes, 15" x 16.6"	35
2350	Techclean Wiper	35
2351	Techclean Absorbwipe	35
2352	Techclean Absorbwipe	35
2355	Techclean Purwipe	35
2357	Techclean Twillwipe	36
2358	Techclean SMT Foam Wipe	36
2359	Techclean SMT Blue Wipe	35
2362	Techclean Anti-Static Wipe	36
2363	Techclean Microfiber Wipe	36
2364	Economy Blue Wipe, 12"x12"	35
2365	Economy Blue Wipe, 9"x9"	35

PART #	DESCRIPTION	PAGE
2368	LCD/Plasma Screen Cleaning Wipes	36
2400 Series		
2420	Slic Silicone Lubricant	7
2421	G3 Kleen-It Cleaner/Lubricant	7
2500 Series		
2503	Tech Hold Adhesive	33
2505	Trace Tech Conductive Pen	32
2506	Trace Tech Flux Remover Pen	32
2507	Trace Tech No-Clean Flux Pen	32
2510	Conformal Coating Remover Pen	33
3000 Series		
3040	C/D Solv RE	4
3500 Series		
3500	Heavy Duty Adhesive	7
3505	Economy Adhesive	7
3510	Contact Adhesive	7
3600 Series		
3601	XT-Armor Oven Shield	19
3610	XT-Armor Application Cup	19
3611	XT-Armor Application Brush	19
Other		
170LX	Plato Shear Cutters	31
175LX	Plato Shear Cutters	31
2366-DEK	Tech Roll Ultra DEK Printers	16, 36
2367-MPM	Tech Roll Ultra MPM Printers	16, 36
2509-GN	Trace Tech Overcoat Pen – Green	33
53-4001-0527	TC527 Techform Peelable Solder Mask	25
53-4001-0533	TC533 Techform Peelable Solder Mask	25
BC-250	Plato Dispensing Bottle	14
SB-2N	Plato Brush Bottle	14
SF-250	Plato Dispensing Bottle – ESD-Safe	14
SF-B2HH	Plato Brush Bottle – ESD-Safe	14

INDEX BY PRODUCT NAME

DESCRIPTION	PAGE
Adhesive	7
Anti-Static Freezer	29
Asahiklin AK-225 Vapor-Degreaser Solvents	9
Bath Analysis Kit	11
Blue Shower II Cleaner/Degreaser	9
Brushes	39-41
C/D Solv RE	4
Chrome Trigger Valve	1
Cotton Wiper	35
Defoamer DF1	11
Delicate Task Wipes	35
Dosatron Dispenser	11
Duster	1
Eco-dFluxer	11
Eco-Duster	1
Eco-Freezer	29
Economy Blue Wipe	35
Economy Duster	1
Eco-Oven Cleaner	18
Eco-Shine Glass & Surface Cleaner	3
Eco-Shower Degreaser	3
Eco-Stencil Batch Sencil Cleaners	17
Eco-Stencil UM Cleaner	18
E-LINE Solvent Cleaners	4, 12
Envi-Ro-Tech 1679	12
Fine-L-Kote Coatings	23
Freezer	29
G3 Kleen-It Cleaner/Lubricant	7
G3 Solvent Cleaners	5, 13
Glass Cleaner	6
Heat Sink Grease	33

DESCRIPTION	PAGE
Isopropyl Alcohol	4, 12, 14-15
Label & Adhesive Remover	6
LCD/Plasma Screen Cleaner	6
LCD/Plasma Screen Cleaning Wipes	36
Licron ESD-Safe Coating	29
No-Clean Braid	31
Pine-Shower Degreaser	3, 18
Plato Bottles	14
Plato Shear Cutters	31
Precision-V Cleaning Solvents	5, 13
Precision-V Vapor-Degreaser Solvents	9
Pro Wick Braid	30
Rid-Ox Contact Protector	7
Rubber Rejuvenator	6
Slic Silicone Lubricant	7
Tech Hold Adhesive	33
Tech Roll	16, 36
Techclean Card	6
Techclean Swabs	34-36
Techform Solder Mask	25
Techpump Bottles	14
TechSwabs	37-38
Trace Tech Pens	32-33
Turbo-Coat Coatings	22
Turbo-Coat Thinner	22
TV Coolant	6
Unfluxed Braid	31
Vortex Duster	1
Wondermask	24-25
XT-Armor Oven Shield	19
Zero Charge ESD Products	26-27

Index by Product Name

TECHLAB

Techspray's Cleaning & Coating Application Lab

Techspray combines over 30-years' experience developing high precision cleaners and conformal coatings, giving us a unique perspective of these interrelated processes.

Techspray's TechLab offers a state-of-the-art cleaning, coating and analytical services to help customers optimize their processes. Cleaning equipment includes inline, batch, ultrasonic, and vapor-degreasing systems. This equipment allows us to better duplicate your production environment for process optimization and troubleshooting.

Techspray has access to ultra-sensitive analytical equipment to not only detect contamination, but to speciate the residues to determine whether or not they may lead to current leakage, electrochemical migration, and even board failure. Testing & analytical capabilities include:

- Ion chromatography (IC) for ionic cleanliness
- SIR testing for materials and finished assemblies
- Electromigration test
- R.O.S.E. testing for general ionic measurements
- High magnification digital photo documentation

Localized extraction system seals over specific components.

Ultra-Sensitive Extraction Method

TechLab uses a localized extraction method, which seals over troublesome areas of the board and injects high temperature steam, and then collects the affluent for analysis. This method is the most sensitive extraction process available, allowing identification of ionic contamination that other methods commonly miss.

View SDS and data sheets at www.techspray.com

Techspray... in good company within ITW

Techspray is a part of Illinois Tool Works (ITW) with sister companies like a world-class soldering and flux supplier, and leading manufacturers of PCB assembly equipment. Synergies with ITW companies allow Techspray to effectively identify and solve cleaning and coating process issues.

Techspray also has access to the ITW Tech Center, a centralized group of engineers and scientists armed with the latest testing and analytical technologies.

Free TechLab Qualification Testing

Contact Techspray for free TechLab qualification testing. We are available to help qualify new cleaning processes, evaluate current processes, or troubleshoot contamination issues. We can test actual production samples or use our specially designed cleanliness testing board.

Let's work together to optimize your cleaning process.

New Innovations from

TECHSPRAY®

Page **4**

Page **8**

Page **11**

Page **19**

For the most complete & up-to-date information, go to www.techspray.com

● **Techspray - US office**
Mailing Address:
P.O. Box 949
Amarillo, TX 79105-0949

Shipping Address:
1001 NW 1st Ave.
Amarillo, TX 79107
Toll-free 800-858-4043
tsales@techspray.com

● **Techspray - European office**
ITW Contamination Control BV
Saffierlaan 5, 2132 VZ Hoofddorp
The Netherlands
+31 88 1307 400
info@itw-cc.com

● **Techspray - China office**
ITW Contamination Control Wujiang
No. 4660, Pang Jin Road
Wujiang Economic
Development Zone
Wujiang, Jiangsu, China
+86 (0) 51263033700 ext 117
china_sales@techspray.com