

Materiales de silicona para dispositivos electrónicos y ensamblaje de componentes

Índice

Introducción	1-2
Descripción de la industria	3-4
Índice de productos	
Adhesivos y selladores	5-6
Grasas	7
Materiales de recubrimiento	7-8
Encapsulantes / Material de rellenado	9-10
Guía de referencia1	1-12
Detalles del producto	
Curado por condensación de 1-parte1	3-17
Curado al calor (adición) de 1-parte1	8-20
Curado a temperatura ambiente de 2-partes2	1-22
Curado al calor (adición) de 2-partes2	
Geles de 1-parte y de 2-partes2	5-26
Grados de resina para recubrimiento de uniones (JCR).	
Grasas	28
Certificaciones UL29	9-30
Información técnica3	1-32
Preguntas frecuentes	33

Características de los productos de silicona

Los productos que se mencionan en esta guía de selección consisten en productos RTV (vulcanización a temperatura ambiente) de silicona que se encuentran comúnmente en aplicaciones eléctricas y electrónicas y ensamblajes de componentes. Esta línea de productos de silicona consta tanto de grados de curado al calor (adición) como de curado a temperatura ambiente.

Momentive Performance
Materials ofrece una amplia
gama de soluciones de silicona
que cumple con los requisitos
de alto rendimiento y manejo
de componentes y ensamblajes
electrónicos. La elección del
tipo adecuado de RTV depende
del método de fabricación
requerido, de las condiciones

de curado, de los requisitos de manejo, del equipamiento y de las propiedades deseadas del material.

Curado por condensación

Los productos de silicona de curado por condensación curan cuando se los expone a la humedad del entorno a temperatura ambiente. De acuerdo con los subproductos que se generan durante el proceso de curado, estos materiales se clasifican en Alcoxi, Acetoxi y Oxima.

Curado al calor (adición)

Los productos de silicona de curado al calor curan a calor elevado o a temperatura ambiente.

Características relativas de desempeño

Propiedad	RTV de siliconas	Epoxi	Uretano
Rango de temperaturas	-50 ~ +200 °C	-50 ~ +150 °C	-30 ~ +120 °C
Resistencia al calor	Buena	Baja	Baja
Retardante de flama ¹	Bueno	Ninguno	Ninguno
Estabilidad UV	Buena	Baja	Baja
Estabilidad de ozono	Buena	Baja	Baja
Módulo	Bajo	Alto	Alto
¹ Como material de base,	la silicona exhibe cualidad	des ignífugas simila	ares a las de UL94HB.

Sellado y adhesión

Las siliconas se utilizan en una amplia gama de aplicaciones para la unión de componentes y para el sellado contra la humedad o la contaminación del ambiente. Se encuentran disponibles en una amplia gama de adhesivos y selladores de 1- y 2-partes, muchos de los cuales son excelentes opciones para aplicaciones de ensamblaje en o cerca de componentes sensibles eléctricos o electrónicos. Estos materiales se aplican mediante una variedad de métodos; desde dispensado manual hasta unidades de dispensado automático para paquetes de tubos, cartuchos, baldes y

bidones (tambos). La mezcla para grados de 2-partes se puede obtener tanto por procesos manuales como por sistemas de dispensado "meter mix", según el volumen de producción y las propiedades del material "post-mix".

Consideraciones de desempeño

- Resistencia a la temperatura
- Resistencia dieléctrica
- Retardante de flama - Baia volatilidad
- Adhesión
- Resistencia mecánica
- Dureza
- Conductividad térmica

Consideraciones de proceso

- Viscosidad
- Mecanismo de curado
- Temperatura de curado
- Tiempo de curado
- Vida útil

Recubrimiento

El proceso de recubrimiento involucra la aplicación de silicona en una capa delgada de protección a la superficie de un componente mediante métodos tales como sumersión, flujo, rociado

y recubrimiento robótico selectivo. La elección de un material de recubrimiento de silicona para una aplicación específica requiere que se consideren varios criterios de rendimiento y procesamiento.

Consideraciones de desempeño

- Resistencia a la temperatura
- Resistencia dieléctrica
- Retardante de flama
- Baja volatilidad
- Alivio de tensión

Consideraciones de proceso

- Viscosidad
- Mecanismo de curado
- Temperatura de curado
- Tiempo de curado
- Vida útil

Rellenado y encapsulado

La goma y los geles de silicona son ampliamente usadas en la electrónica para asegurar protección mecánica y ambiental. Se ofrece un amplio rango de productos en varias velocidades de curado, viscosidades y desempeño. Muchos de éstos mejoran, además, la protección contra el ciclado térmico, el alivio de tension, la resistencia del material, el retardo de flama o claridad óptica.

Consideraciones de desempeño

- Resistencia a la temperatura
- Resistencia dieléctrica
- Retardante de flama
- Baja volatilidad
- AdhesiónAlivio de tensión
- Propiedades de separación
- Conductividad térmica

Consideraciones de proceso

- Viscosidad
- Mecanismo de curado
- Temperatura de curado
- Tiempo de curado
- Vida útil

Industrias que atendemos

Dispositivos electrónicos y módulos de alimentación

Momentive Performance
Materials es una verdadera
fuerza motriz como proveedor
para la industria electrónica
de tecnología avanzada
en siliconas. El aumento
de las densidades de los
componentes electrónicos y de
las demandas de rendimiento
reclama soluciones de silicona
especializadas que Momentive
provee para una amplia
combinación de requerimientos
de manejo y desempeño.

Aplicaciones típicas

- Convertidores de potencia
- Inversores
- Circuitos integrados híbridos
- Empaquetado micro-electrónico
- Aislamiento de componentes de alto voltaje
- Interruptores de membrana
- Acopladores ópticos

Ensamble de tablillas

Las siliconas se encuentran en aplicaciones de adhesión sobre tablillas, recubrimiento y encapsulado, y contribuyen al rendimiento confiable y duradero de muchos componentes y ensambles. Se encuentran disponibles una amplia gama de productos. Estos productos proveen retardo de llama (flama), conductividad térmica, resistencia a la temperatura, baja volatilidad o beneficios de gran pureza.

Aplicaciones típicas

- Sellado, reparación y adhesión sobre tablillas
- Recubrimiento de placas de circuito impreso
- Encapsulado de componentes
- Resinas para recubrimiento de uniones

Electrónica de consumo

Las siliconas se utilizan comúnmente en una variedad de productos electrónicos de consumo. Además de proveer adhesión a muchos sustratos, se encuentran disponibles en una variedad de grados que proveen retardo de llama (flama), resistencia al calor, baja volatilidad para componentes sensibles, y protección contra la humedad.

Aplicaciones típicas

- Pantallas planas
- Computadoras y teléfonos inteligentes
- Sellado de planchas de vapor
- LEDs
- Unidades de aire acondicionado
- Aislamiento de paneles de control
- Sellado y reparación de placas de circuito impreso

Electrónica para automóviles

La industria automotriz juega un rol clave en la integración de nuevas tecnologías electrónicas. A medida que más y más componentes migran a soluciones electrónicas, las siliconas desempeñan un papel cada vez mas importante en ayudar a proporcionar soluciones con materiales que contribuyen a la flexibilidad de diseño y a la confiabilidad duradera de los componentes que trabajan bajo condiciones de operación difíciles.

Aplicaciones típicas

- Rellenado, sellado y recubrimiento de unidades de control electrónico
- Sellado de conectores de cables
- Sellado y encapsulado en un amplio rango de sensores
- Sellado en sistemas HVAC
- Amortiguamiento de vibraciones
- Ensambles de faros

Aviación e industria aeroespacial

Las necesidades de la aeronáutica y los ensambles de estructuras en la aviación y la industria aeroespacial, son cubiertas a través de materiales de silicona como: adhesivos, encapsulantes, recubrimientos y materiales de rellenado, que ayudan a soportar las tensiones y temperaturas extremas.

Aplicaciones típicas

- Aviónica
- Protección de terminales y circuitos
- Selladores de cables
- Empaques de motores
- Sellador de ventanas y de puertas de carga
- Adhesivos para burletes
- Sistemas de iluminación para aviación
- Ductos de ventilación

Energía

La confiabilidad de los componentes electrónicos y la capacidad de los paneles para soportar condiciones difíciles durante la vida útil del producto son consideraciones importantes cuando se trata de aplicaciones de energía solar. Momentive Performance Materials asiste

a esta creciente industria con su amplia gama de selladores y materiales de rellenado.

Aplicaciones típicas

- Rellenado de caja de cables
- Sellado de caja y base
- Sellado de marcos de aluminio y placas de vidrio / EVA

Detalles del producto: Adhesivos y selladores

		Química	Propiedad	
Tipo	Grado	de curado	del curado	Características
	RTV133	Alcoxi	Goma	Sellador sin fluidez, con certificado UL.
	RTV167	Alcoxi	Goma	Pasta adhesiva de gran resistencia con certificado UL y especificación MIL.
	TSE385	Alcoxi	Goma	Pasta adhesiva. Apropiada para sustratos en computadoras.
	TSE3853-W	Alcoxi	Goma	Pasta semi-fluida, con certificado UL.
0	TSE3854DS	Alcoxi	Goma	Pasta adhesiva, con certificado UL.
	TN3005	Alcoxi	Goma	Pasta adhesiva de baja volatilidad. Rápido secado al tacto.
urado	TN3085	Alcoxi	Goma	Pasta adhesiva de baja volatilidad. Con certificado UL. Rápido secado al tacto.
	TSE3941M	Alcoxi	Goma	Sellador fluido de conducción térmica. Rápido secado al tacto.
0	TSE3944	Alcoxi	Goma	Sellador fluido de baja volatilidad. Con certificado UL.
Ö,	TN3305	Alcoxi	Goma	Adhesivo / sellador fluido de baja volatilidad. Rápido secado al tacto.
9	TSE3971	Alcoxi	Goma	Adhesivo / sellador fluido.
de	TSE3976-B	Alcoxi	Goma	Sellador de baja volatilidad, resistente a la temperatura. Con certificado UL.
ns	XE11-B5320	Alcoxi	Goma	Adhesivo de conducción térmica, de baja volatilidad. Con certificado UL. Rapido secado al tacto.
por condensación	FRV1106	Acetoxi	Goma	Sellador fluorado resistente a la temperatura, combustibles, solventes y químicos.
9,	RTV100 series	Acetoxi	Goma	Pasta adhesiva. Cumple con FDA, USDA y NSF. Especificación MIL.
1 de	RTV106	Acetoxi	Goma	Adhesivo resistente a la temperatura. Cumple con FDA, USDA y NSF. Especificación MIL.
	RTV116	Acetoxi	Goma	Sellador resistente a la temperatura. Cumple con FDA, USDA y NSF. Especificación MIL.
-	RTV157	Acetoxi	Goma	Pasta / adhesivo de gran resistencia.
<u>S</u>	RTV159	Acetoxi	Goma	Pasta / adhesivo de gran resistencia. Resistente a la temperatura.
componente	TSE370	Acetoxi	Goma	Pasta adhesiva de uso general. Rápido secado al tacto.
Š	TSE382	Oxima	Goma	Pasta adhesiva de uso general. Con certificado UL. Rápido secado al tacto.
ल्	TSE3826	Oxima	Goma	Adhesivo para aplicaciones con temperaturas elevadas. Rápido secado al tacto.
nte	TSE3843-W	Oxima	Goma	Sellador / adhesivo de uso general. Con certificado UL.
	TSE384-B	Oxima	Goma	Sellador / adhesivo de uso general. Con certificado UL.
	TSE387	Oxima	Goma	Sellador / adhesivo fluido de uso general.
	TSE3877-B	Oxima	Goma	Sellador fluido para aplicaciones con temperaturas elevadas.
	TSE388	Oxima	Goma	Sellador / adhesivo fluido de uso general.
	TSE3212	Calor	Goma	Sellador / adhesivo tixotrópico.
	TSE322	Calor	Goma	Sellador / adhesivo fluido.
de c	TSE3221S	Calor	Goma	Sellador / adhesivo fluido.
0.5	TSE322S	Calor	Goma	Sellador / adhesivo semi-fluido. Con certificado UL.
com	TSE326	Calor	Goma	Sellador / adhesivo resistente a temperaturas elevadas. Con certificado UL.
) M	TSE3261-G	Calor	Goma	Sellador / adhesivo resistente a temperaturas elevadas.
al c	TSE326M ¹	Calor	Goma	Sellador / adhesivo resistente a temperaturas elevadas.
al calor iponente	TSE3280-G	Calor	Goma	Adhesivo de conducción térmica.
랐	TSE3281-G	Calor	Goma	Adhesivo de conducción térmica.
(D	XE13-B3208	Calor	Goma	Sellador / adhesivo de uso general.
	LA650S	Calor	Goma	Adhesivo que cura formando un elastómero duro de silicona.
ambie 2-comp	RTV577	Condensación	Goma	Sellador resistente a las temperaturas extremadamente bajas. Capacidad de separación/desmoldeo.
ambiente de 2-componentes	RTV88	Condensación	Goma	Sellador semi fluido resistente a las temperaturas. Capacidad de separación/desmoldeo.
	TSE3360	Calor	Goma	Sellador / adhesivo de uso general con vida útil extendida.
calor de 2-component	₹SE3380	Calor	Goma	Adhesivo de conducción térmica. Curado rápido a temperaturas elevadas.
m m	XE14-A0425	Calor	Goma	Adhesivo de conducción térmica resistente al calor.
' TSE326	M-EX en Europa y Amér	ica.		

Los productos pueden ser susceptibles de restricciones regulatorias en algunos países. Por favor comuníquese con un representante de ventas de Momentive Performance Materials para informarse acerca de la disponibilidad de productos en regiones específicas.

	Desempeño							Detalles
Fluidez	Retardante de flama	Baja volatilidad	Conductor térmico	Resistencia a temp. elevadas	Resistencia a temp. bajas	Conforme a FDA	Especificación MIL	del producto
Sin fluidez	UL94 V-0							P. 13
Sin fluidez	UL94 HB						MIL-A-46146B	P. 13
Sin fluidez								P. 13
Semi fluido	UL94 V-0							P. 14
Sin fluidez	UL94 V-0							P. 13
Sin fluidez		•						P. 13
Sin fluidez	UL94 V-0	•	•					P. 13
Fluido			•					P. 14
Semi fluido	UL94 V-0	•						P. 14
Fluido		•						P. 14
Fluido								P. 14
Fluido	UL94 HB	•		•				P. 14
Sin fluidez	UL94 HB	•	•					P. 13
Sin fluidez				•				P. 16
Sin fluidez						•	MIL-A-46106B	P. 17
Sin fluidez				•		•	MIL-A-46106B	P. 17
Fluido				•		•	MIL-A-46106B	P. 17
Sin fluidez								P. 17
Sin fluidez				•				P. 17
Sin fluidez								P. 17
Sin fluidez	UL94 HB							P. 15
Sin fluidez	0201118			•				P. 16
Semi fluido	UL94 V-1		•					P. 16
Sin fluidez	UL94 V-0							P. 16
Fluido	020170							P. 16
Fluido				•				P. 16
Fluido								P. 16
Semi fluido								P. 18
Fluido								P. 18
Fluido								P. 19
Semi fluido	UL94 HB							P. 18
Fluido	UL94 HB			•				P. 19
Fluido	020			•				P. 18
Fluido				•				P. 20
Fluido			•					P. 19
Fluido			•					P. 19
Sin fluidez								P. 18
Sin fluidez								P. 18
Sin fluidez					•			P. 21
Semi fluido				•				P. 21
Sin fluidez								P. 23
Fluido			•					P. 23
Semi fluido			•	•				P. 23
Corn naido								1.20

Detalles del producto: Materiales de recubrimiento

Tipo	Grado	Química de curado	Propiedad del curado	Características
0	ECC3010	Alcoxi	Goma	Material de recubrimiento para revestimientos conformes, de curado rápido. Sin solvente.
UT:	ECC3050S	Alcoxi	Goma	Material de recubrimiento para revestimientos conformes, de curado rápido. Baja volatilidad. Sin solvente.
ado	ECS0600	Alcoxi	Goma	Recubrimiento de electrodos reparable, de gran pureza. Rápido secado al tacto.
0	ECS0601	Alcoxi	Goma	Recubrimiento de electrodos de tipo no reparable, de gran pureza. Con certificado UL.
Curado por condensación de	ECS0609FR	Alcoxi	Goma	Recubrimiento de electrodos de tipo no reparable, de gran pureza. Con certificado UL.
CC	RTV160	Alcoxi	Goma	Sellador fluido, con certificado UL.
onc	TSE3941M	Alcoxi	Goma	Sellador de conducción térmica fluido. Rápido secado al tacto.
der	TSE3944	Alcoxi	Goma	Sellador fluido de baja volatilidad. Con certificado UL.
SSI	TN3305	Alcoxi	Goma	Adhesivo / sellador fluido de baja volatilidad. Rápido secado al tacto.
AC i	TSE3971	Alcoxi	Goma	Sellador fluido.
ón	TSE3976-B	Alcoxi	Goma	Sellador de baja volatilidad, resistente a la temperatura. Con certificado UL.
9	TSE398	Alcoxi	Goma	Recubrimiento / encapsulante vertible.
	TN3705	Alcoxi	Goma	Material de rellenado / recubrimiento de baja volatilidad y viscosidad.
C	XE11-A5133S	Alcoxi	Goma	Material de rellenado y recubrimiento de conducción térmica y baja volatilidad. Con certificado UL.
òn	RTV110 series	Acetoxi	Goma	Encapsulante / recubrimiento de uso general. Cumple con FDA, USDA y NSF. Especificacion MIL.
olu	TSE387	Oxima	Goma	Sellador / recubrimiento fluido de uso general.
9	TSE3877-B	Oxima	Goma	Sellador fluido para aplicaciones con temperaturas elevadas.
1- componente	TSE388	Oxima	Goma	Recubrimiento / sellador fluido de uso general.
ė	TSE389	Oxima	Goma	Sellador / recubrimiento fluido. Con certificado UL.
	ECC4865	Calor	Goma	Material de recubrimiento de extremadamente baja viscosidad con rastreador UV.
	TSE3221S	Calor	Goma	Material de recubrimiento / sellador fluido.
70	TSE325	Calor	Goma	Recubrimiento / encapsulante fluido.
Curado al calor 1- componen	TSE3250	Calor	Goma	Recubrimiento / encapsulante fluido.
ado al calor d componente	TSE3251	Calor	Goma	Material de recubrimiento fluido.
np	TSE3251-C	Calor	Goma	Material de recubrimiento fluido.
900	TSE325-B	Calor	Goma	Recubrimiento / encapsulante fluido.
	TSJ3155	Calor	Goma	Goma blanca grado JCR de alta pureza.
r de ite	TSJ3195-W	Calor	Gel	Gel blanco grado JCR de alta pureza.
(D	TSJ3185	Calor	Gel	Gel transparente grado JCR de alta pureza.
	TSJ3187	Calor	Gel	Gel transparente grado JCR de alta pureza.
Ourado a temperatura ambiente de 2-componentes	RTV11	Condensación	Goma	Encapsulado y rellenado de uso general. Cumple con a FDA.
N O	TSE3033	Calor	Goma	Recubrimiento/encapsulante transparente. Curado rápido a temperaturas elevadas.
Curado al calor de 2-componentes	TSE3331	Calor	Goma	Recubrimiento/encapsulante de conducción térmica. Con certificado UL.
ado d mp	TSE3331K ¹	Calor	Goma	Variante de TSE3331 de baja viscosidad.
al on	TSE3331K EX ¹	Calor	Goma	Variante de TSE3331 de baja viscosidad.
cal ent	XE14-B5778	Calor	Goma	Goma transparente grado JCR de alta pureza.
ies or	TSJ3175	Calor	Gel	Gel tixotrópico grado JCR de alta pureza.

TSE3331K para Asia, zona del Pacífico. TSE3331K EX para Europa y América.

Grasas -	Índice de productos		Detalles			
Grado	Caracteristicas	Conducción térmica	Bajo escurrimiento	Baja Volatilidad	Resistencia al calor	del producto
TSK5303	Moderada conductividad térmica con resistencia al calor.	•		•	•	P. 28
TSK5370	Aislamiento eléctrico general. No se expande sobre la silicona.			•		P. 28
TSK550	Aislamiento eléctrico general, resistencia al arco.					P. 28
TSK551	Protección aislante a la sal y al polvo.					P. 28
YG6111	Conductividad térmica moderada.	•		•		P. 28
YG6240	Conductividad térmica moderada, desempeño de bajo escurrimiento.	•	•	•		P. 28
YG6260	Conductividad térmica moderada.	•		•		P. 28
TIG1000	Alta conductividad térmica.	•		•		P. 28

Los productos pueden ser susceptibles de restricciones regulatorias en algunos países. Por favor comuníquese con un representante de ventas de Momentive Performance Materials para informarse acerca de la disponibilidad de productos en regiones específicas.

								Detalles
Fluidez	Retardante de flama	Baja volatilidad	Conducción térmica	Resistencia a temp. elevadas	Grado JCR	Cumple coi FDA	nEspecificación MIL	del producto
Fluido								P. 15
Fluido		•						P. 15
Fluido		•						P. 15
Fluido	UL94 HB	•						P. 15
Fluido	UL94 V-0	•						P. 14
Fluido	UL94 HB							P. 14
Fluido			•					P. 14
Semi fluido	UL94 V-0	•						P. 14
Fluido		•						P. 14
Fluido								P. 14
Fluido	UL94 HB	•		•				P. 14
Fluido								P. 15
Fluido		•						P. 15
Fluido	UL94 V-1	•	•					P. 14
Fluido						•	MIL-A-46106B	P. 17
Fluido								P. 16
Fluido				•				P. 16
Fluido								P. 16
Fluido	UL94 HB							P. 16
Fluido								P. 20
Fluido								P. 19
Fluido								P. 20
Fluido								P. 20
Semi fluido								P. 20
Semi fluido								P. 20
Fluido								P. 20
Semi fluido					•			P. 27
Semi fluido					•			P. 27
Semi fluido					•			P. 27
Semi fluido					•			P. 27
Fluido						•		P. 22
Fluido								P. 24
Fluido	UL94 V-0		•					P. 23
Fluido	UL94 V-0		•					P. 24
Fluido	UL94 V-0							P. 24
Semi fluido	0204 V 0				•			P. 27
Semi fluido					•			P. 27
Serrii iluluo								1.21

Detalles del producto: Encapsulantes y materiales de rellenado

Tipo	Grado	Química de curado	Propiedad del curado	Características
- 8	RTV160	Alcoxi	Goma	Encapsulante fluido, con certificado UL.
- cc	TSE398	Alcoxi	Goma	Recubrimiento / encapsulante vertible.
ndensac - compo	TN3705	Alcoxi	Goma	Material de rellenado / recubrimiento de baja volatilidad y viscosidad.
oor	XE11-A5133S	Alcoxi	Goma	Rellenado y recubrimiento de conducción térmica y baja volatilidad. Con certificado UL.
condensación de 1- componente	RTV110 series	Acetoxi	Goma	Encapsulante / recubrimiento de uso general. Cumple con FDA, USDA y NSF. Especificacion MIL.
de	RTV116	Acetoxi	Goma	Sellador fluido resistente a las temperaturas. Cumple con FDA, USDA y NSF. Especificacion MIL.
- O	TSE325	Calor	Goma	Recubrimiento / encapsulante fluido.
al calor de componer	TSE3250	Calor	Goma	Recubrimiento / encapsulante fluido.
alo	TSE325-B TSE3051	Calor	Goma	Recubrimiento / encapsulante fluido.
r de	TSE3051	Calor	Gel	Gel de rellenado de baja viscosidad.
al calor de 1- componente	TSE3051-FR	Calor	Gel	Variante de TSE3051. Con certificado UL.
(D)	TSE3051-L	Calor	Gel	Variante de TSE3051 de baja penetración.
	RTV11	Condensación	Goma	Encapsulado y rellenado de uso general. Cumple con FDA.
2-0 5-0 5-0 5-0 5-0 5-0 5-0 5-0 5-0 5-0 5	RTV31	Condensación	Goma	Rellenado resistente a temperaturas elevadas. Buenas propiedades de Desmoldeo / separacion.
	RTV566	Condensación	Goma	Resistencia a altas y bajas temperaturas, de baja volatilidad.
	RTV60	Condensación	Goma	Rellenado / recubrimiento resistente a temperaturas extremadamente altas. Capacidad de Desmoldeo / separacion.
ambiente de 2-componentes	TSE3663	Condensación	Goma	Encapsulante / material de rellenado fluido.
	TSE3661	Condensación	Goma	Encapsulante / material de rellenado fluido.
SS II		Condensación	Goma	Encapsulante / material de rellenado fluido, con certificado UL.
	RTV615	Calor	Goma	Material de rellenado de gran resistencia. Curado rápido a temperaturas elevadas.
Curado	TSE3032	Calor	Goma	Rellenado / encapsulante transparente con excelentes propiedades de Desmoldeo /
20	TSE3033	Calor	Goma	Material de rellenado transparente, de baja viscosidad. Curado rápido a temperaturas elevadas.
	TSE3331	Calor	Goma	Recubrimiento / encapsulante de conducción térmica. Con certificado UL.
al calor	TSE3331K ¹	Calor	Goma	Variante de TSE3331 de baja viscosidad.
<u>à</u>	TSE3331K EX ¹	Calor	Goma	Variante de TSE3331 de baja viscosidad.
Or o	TSE3431	Calor	Goma	Material de rellenado de conducción térmica, con certificado UL. Capacidad de Desmoldeo / separacion.
<u>d</u> e	TSE3431-H	Calor	Goma	Material de rellenado de conducción térmica, con certificado UL. Capacidad de Desmoldeo / separacion.
2-componentes	XE14-B7892	Calor	Goma	Material de rellenado de baja viscosidad, con certificado UL. Curado a baja temperatura. Capacidad de Desmoldeo / separacion.
Ř	YE5822	Calor	Goma	Material de rellenado de baja viscosidad. Buenas propiedades de Desmoldeo / separacion.
OC	FRV138	Calor	Goma	Encapsulante suave de fluorosilicona.
Ter	RTV6136-D1	Calor	Gel	Gel de rellenado de baja viscosidad con curado rápido a bajas temperaturas.
nte	TSE3062	Calor	Gel	Curado rápido a bajas temperaturas.
S	TSE3070	Calor	Gel	Gel de alto alargamiento con curado a bajas temperaturas.

TSE3331K para Asia, zona del Pacífico. TSE3331K EX para Europa y América.

							Detalles	
Fluidez	Retardante de flama	Baja volatilidad	Conducción térmica	Resistencia a temp. elevadas	Resistencia a temp. bajas	Cumple con FDA	Especificación MIL	producto
Fluido	UL94 HB							P. 14
Fluido								P. 15
Fluido		•						P. 15
Fluido	UL94 V-1	•	•					P. 14
Fluido						•	MIL-A-46106B	P. 17
Fluido				•		•	MIL-A-46106B	P. 17
Fluido								P. 20
Fluido								P. 20
Fluido								P. 20
Fluido								P. 25
Fluido	UL94 V-1							P. 25
Fluido								P. 25
Fluido						•		P. 22
Fluido				•				P. 22
Fluido		•		•	•			P. 21
Fluido				•				P. 21
Fluido								P. 22
Fluido	UL94 HB							P. 22
Fluido	UL94 V-0							P. 22
Fluido						•		P. 23
Fluido								P. 23
Fluido								P. 24
Fluido	UL94 V-0		•					P. 23
Fluido	UL94 V-0		•					P. 24
Fluido	UL94 V-0		•					P. 24
Fluido	UL94 V-0		•					P. 24
Fluido	UL94 V-0		•					P. 24
Fluido	UL94 V-0							P. 24
Fluido								P. 24
Fluido								P. 23
Fluido								P. 26
								P. 26
Fluido								P. 26
Fluido Fluido								P. 26 P. 26

Guía de selección

Grados de 1-parte NEGRO-Goma ROJO-Geles Alcoxi Acetoxi Oxima Calor						
		mpeño	0			
Rango de viscosidad	Con conducción térmica	Baja volatilidad	Certificado UL	Resistencia a la temp.	Cumple con FDA	Uso general
Sin fluidez	TN3085 XE11-B5320	TN3005 TN3085 XE11-B5320	TSE3854DS TN3085 RTV133 RTV167	FRV1106 RTV106 TSE3826	RTV100 RTV106	TSE385 RTV157 TSE370
			TSE384-B			XE13-B3208
Viscosidad		TSE3976-B	TSE3853-W TSE3976-B	TSE3976-B RTV159		TSE3971
alta	TSE3843-W	T050044	TSE3843-W	TSE3877-B		TSE3212 TSE322
	TSE3941M XE11-A5133S	TSE3944 XE11-A5133S TN3305	TSE3944 XE11-A5133S RTV160 RTV110	RTV116	RTV110	TSE398
Viscosidad media					RTV116	TSE387 TSE388
	TSE3280-G TSE3281-G		TSE322S TSE325	TSE326 TSE3261-G TSE326M		TSE3221S
		ECC3050S ECS0600 ECS0601 ECS0609FR TN3705	ECS0601 ECS0609FR			ECC3010
Viscosidad baja			TSE389 TSE3051FR			TSE3051 TSE3051-L TSE325 TSE3250 TSE3251 TSE3251-C TSE325-B

Sistema de curado - Guía de desempeño

Atributos	Alco	оху	Acetoxy	Oxime	Curado al calor
Attibutos	Curado rápido	Curado lento	Acciony	OAIIIIe	Curado ar calor
Subproducto de curado	Alcohol	Alcohol	Ácido Acético	Metil Etil Cetoxima	Ninguno
Velocidad de curado	Rápida	Lenta	Rápida	Moderada	Muy rápida
Corrosión sobre cobre	Ninguna	Ninguna	Sí	Sí	Ninguna
Corrosión sobre metales	Ninguna	Ninguna	Sí	Ninguna	Ninguna
Olor	Débil	Débil	Fuerte	Débil	Sin olor
Fuerza / Resistencia	Buena	Buena	Muy buena	Buena	Buena

Grados de 2-componentes

NEGRO=Goma ROJO=Geles

Calo

Ternperatura ambiente

Rango de		Desempeño												
viscosidad	Con conducción térmica	Baja volatilidad	Certificado UL	Resistencia a la temp.	Cumple con FDA	Uso general								
Sin fluidez						TSE3360								
Viscosidad alta	XE14-A0425			XE14-A0425 RTV577 RTV88										
Viscosidad media	TSE3380	RTV566		RTV31 RTV566 RTV60	RTV11									
Viscosidad baja	TSE3331 TSE3331K TSE3431 TSE3431-H		TSE3331 TSE3331K TSE3431 TSE3431-H XE14-B7892		RTV615	RTV6136-D1 TSE3032 TSE3033 TSE3062 TSE3070 TSE3330 YE5822								
			TSE3661 TSE3664K			TSE3663								

La viscosidad y la fluidez del material de silicona suelen ser factores clave en la elección del material para su uso en aplicaciones de sellado, recubrimiento y encapsulado / rellenado. Para facilitar el cumplimiento de los requisitos de muchas aplicaciones, se ofrece una amplia gama de combinaciones de viscosidad y desempeño del material.

Geometría de las aplicaciones y opciones químicas de curado

La forma y las condiciones de las partes son importantes cuando se trata de elegir el grado apropiado de silicona para cada aplicación.

Las siguientes son algunas orientaciones generales:

De cavidad poco profunda / masa pequeña

De diseño complejo -Superficie expuesta

De cavidad profunda / masa grande

De sistema cerrado

Opciones de selección - Curado por condensación de

- 1-componente
 Curado al calor de 1-componente Curado a temperatura ambiente de 2-componentes
 Curado al calor de 2-componentes

Opciones de selección

- Curado al calor de 1-componente Curado a temperatura
- ambiente de 2-componentes
- Curado al calor de 2-componentes

Opciones de selección

- Curado al calor de 1-componente Curado a temperatura
- ambiente de 2-componentes
- Curado al calor de 2-componentes

Opciones de selección

- Curado al calor de 1-componente
- Curado al calor de 2-componentes

Detalles del producto: Grados de curado por condensación de 1-componente

Pro	piedades		RTV167	RTV133	TSE385	TSE3854DS	TN3005	TN3085	XE11-B5320	
Quín	nica de curado		Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	
Fluid	ez		Sin fluidez	Sin fluidez	Sin fluidez	Sin fluidez	Sin fluidez	Sin fluidez	Sin fluidez	
Cara	cterísticas y beneficios		Pasta adhesiva de alta resistencia con MILA-46106B y certificado UL.	Pasta adhesiva con certificado UL.	Pasta adhesiva	Pasta adhesiva. Certificado UL.	Pasta adhesiva de baja volatilidad. Rápido secado al tacto.	Pasta adhesiva de baja o volatilidad. Certificado UL. Rápido secado al tacto.	Pasta adhesiva de conducción térmica y de baja volatilidad. Certificado UL. Rápido secado al tacto.	
Ap	Sellador / adhesivo		•	•	•	•	•	•	•	
Aplicación	Recubrimiento									
nón	Encapsulante / rellena	ado								
Visco	osidad (23°C)	Pa.s (P)	-	-	-	-	-	-	-	
Velo	cidad de aplicación	g/min	180	650	-	-	-	-	-	
Tiem	po de secado al tacto	min	240	60	90	15	7	7	5	
Dens	sidad específica (23°C)		1.12	1.23	1.10	1.33	1.04	1.63	2.59	
Dure	za		37	46	35	45	22	46	80	
Resis	stencia a la tracción	MPa (psi)	5.5 (800)	4.5 (650)	2.9 (420)	3.0 (435)	1.8 (260)	2.3 (335)	3.6 (520)	
Alarg	gamiento	%	600	250	390	300	330	150	40	
Fuer	za adhesiva	MPa (psi)	1.2 (175)	-	2.0 (290)	2.2 (320)	1.2 (175)	1.3 (190)	1.3 (190)	
Cond	ductividad térmica	W/m·K	-	-	0.17	0.34	0.18	0.7	1.3	
Resistividad Volumétrica MΩ·m		3.0x10 ⁷	3.0x10 ⁷	5.0x10 ⁷	2.0x10 ⁶	2.0x10 ⁷	4.0x10 ⁶	2.0x10 ⁷		
Fuer	za dieléctrica	kV/mm	20	20	22	25	26	23	17	
Cons	stante dieléctrica (60Hz)		2.8	2.8 (100Hz)	3.0	3.1	2.7	4.0	2.6	
Facto	or de disipación (60Hz)		0.0026	0.001 (100Hz)	0.001	0.02	0.002	0.04	0.005	
Bajo :	siloxano molecular (D3-D10)	wt%	-	-	-	-	0.01	0.01	0.010	
Reta	rdante de flama		UL94 HB	UL94 V-0		UL94 V-0		UL94 V-0	UL94 HB	
Baja	volatilidad						•	•	•	
Resis	stencia a la temperatur	а								
Cond	ducción térmica							•	•	
FDA										
Espe	ecificación MIL ³		MIL-A-46106B ⁴							
	Blanco									
0	Claro									
Color	Negro			•			•			
	Gris		•					•		
	Tubo		•		•	•		•	•	
Ш	0		•	•	•	•		•		
Empaque	Lata									
que	ਰ Bidón / Tambo									
	Consulte la página 15 para m	nás detalles					•			

UIS K 6249 ² ASTM D2196³ Las pruebas se realizan de acuerdo a los métodos de prueba de calidad, condiciones de laboratorio, procedimientos, frecuencias y muestreo actuales de Momentive Performance Materials. ⁴MIL-A-46106B Grupo I Tipo I

Propiedades del curado:

Los grados de curado por condensación curan mediante la exposición a la humedad atmosférica. El proceso de curado comienza en la superficie externa y continúa hacia el interior. En consecuencia, no se recomienda el curado de sección profundo (de más de 6mm). En general, el tiempo de secado al tacto se alcanza en 5-60 minutos a 25°C y 50% de humedad relativa (depende del grado).

TSE3944	TSE3853-W	TSE3971	TSE3976-B	XE11-A5133S	TSE3941M	TN3305	RTV160	ECS0609FR
Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi
Semi fluido	Semi fluido	Fluido	Fluido	Fluido	Fluido	Fluido	Fluido	Fluido
Adhesivo / sellador fluido de baja volatilidad. Certificado UL.	Adhesivo / sellador fluido. Certificado UL.	Adhesivo / sellador fluido.	Adhesivo / sellador fluido de baja volatilidad resistente a temperaturas elevadas.Certificado UL	Material fluido de recubrimiento / rellenado, de conducción térmica y baja volatilidad. Certificado UL	Sellador / adhesivo fluido de conducción térmica. Rápido secado al tacto.	Adhesivo / sellador fluido de baja volatilidad. Rápido secado al tacto.	Adhesivo fluido. Certificado UL.	Materiales de recubrimiento para electrodos de alta pureza. Certificado UL. Rápido secado al tacto.
•	•	•	•		•	•		
•		•	•	•	•	•	•	•
				•			•	
-	400 (4000) 1	100 (1000) 1	100 (1000) 1	60 (600) ¹	50 (500) ¹	47 (470) ¹	38 (380) ²	18 (180) ¹
-	-	-	-	-	-	-	-	-
5	15	10	5	10	5	9	240	7
1.31	1.31	1.04	1.08	1.64	1.64	1.04	1.04	1.22
38	34	16	30	63	63	14	25	28
1.5 (220)	2.3 (335)	1.5 (220)	1.7 (245)	3.9 (565)	3.2 (465)	1.5 (220)	1.9 (275)	2.4 (350)
170	270	350	210	100	70	400	230	250
1.0 (145)	1.3 (190)	1.1 (160)	1.3 (190)	1.3 (190)	1.4 (205)	1.0 (145)	-	1.2 (175)
0.36	0.34	0.18	0.18	0.83	0.83	0.18	-	-
1.0x10 ⁷	2.0x10 ⁶	2.0x10 ⁷	1.0x10 ⁷	4.0x10 ⁶	4.0x10 ⁶	2.0x10 ⁷	4.0x10 ⁶	1.0x10 ⁵
22	20	21	20	20	21	26	20	20
3.8	3.1	2.9	3.5	4.0	4.0	2.7	2.8	3.1
0.02	0.02	0.005	0.01	0.04	0.04	0.002	0.001	0.05
0.028	-	-	0.025	0.025	-	0.01	-	-
UL94 V-0	UL94 V-0		UL94 HB	UL94 V-1			UL94 HB	UL94 V-0
•			•	•		•		•
			•					
				•	•			
		•	•			•		
•								•
•	•	•	•	•	•			
•	•	•	•	•	•		•	•
					•			
						•		

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

En general, la adhesión se alcanza en 5-15 horas. La totalidad de los beneficios del material (como el desempeño electrónico, etc.) se alcanzan en siete días como máximo.

Detalles del producto: Grados de curado por condensación de 1-componente

Propiedades		TSE398	ECS0600	TN3705	ECS0601	ECC3050S	ECC3010	TSE382
Química de curado		Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Alcoxi	Oxima
Fluidez		Fluido	Fluido	Fluido	Fluido	Fluido	Fluido	Sin fluidez
Características y beneficios		Adhesivo / sellador fluido.	Material de recubrimiento para electrodos de alta pureza. De tipo reparable. Rápido secado al tacto.	Material de recubrimiento y rellenado de baja volatilidad.	Material de recubrimiento para electrodos, rápido y de alta pureza.	Material de recubrimiento de conformación de curado. Baja volatilidad. Sin solvente. Rápido secado al tacto.	Material de recubrimiento de conformación de curado. Sin solvente. Rápido secado al tacto.	Pasta adhesiva de uso general. Certificado UL.
≥ Sellador / adhesivo								•
Sellador / adhesivo Recubrimiento		•	•	•	•	•	•	
Encapsulante / reller	nado	•		•				
Viscosidad (23°C)	Pa.s (P)	17 (170) ¹	5.0 (50) ¹	1.5 (15) ¹	1.4 (14) 1	0.55 (5.5) 1	0.11 (1.1) 1	-
Velocidad de aplicación	g/min	-	-	-	-	-	-	-
Tiempo de secado al tacto	min	10	7	7	7	5	3	10
Densidad específica (23°C	C)	1.04	1.03	1.01	1.01	0.98	0.99	1.04
Dureza		14	20	13	25	22	35	28
Resistencia a la tracción	MPa (psi)	1.3 (190)	1.2 (175)	0.4 (60)	0.8 (115)	-	-	1.9 (275)
Alargamiento	%	230	450	130	150	-	-	380
Fuerza adhesiva	MPa (psi)	0.7 (100)	-	0.2 (30)	0.3 (45)	-	-	1.7 (245)
Conductividad térmica	W/m·K	0.18	-	0.18	-	-	-	0.18
Resistividad Volumétrica	MΩ·m	2.0x10 ⁷	4.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷
Fuerza dieléctrica	kV/mm	23	20	26	20	20	20	23
Constante dieléctrica (60H	Hz)	3.0	2.8	2.7	2.6	2.60	2.78	2.9
Factor de disipación (60H	z)	0.01	0.001	0.002	0.002	0.001	0.001	0.004
Bajo siloxano molecular (D3-D10) wt%	-	0.01	0.01	0.01	0.01	-	-
Retardante de flama					UL94 HB			UL94 HB
Baja volatilidad			•	•	•	•		
Resistencia a la temperato	ura							
Conducción térmica								
FDA								
Especificación MIL								
Blanco								
Claro								
Negro				•	•			•
Gris								•
Rojo								
Tubo		•						
口 Cartucho		•	•		•			
Cartucho Lata Bidón / Tambo						•	•	
Bidón / Tambo			•				•	
Consulte la página 15 para más deta	lles			•				•

¹JIS K 6249

Suplemento de envase

Grado	Tubo		С	Cartucho			Lata			Bidón / Tambo			
	В	С	Ν	В	С	Ν	G	В	С	Ν	В	С	Ν
TN3005		0				•							
TN3305	0	0	•	0	0	•					0	0	
TN3705		0	•			•			0	•			•
TSE382						•							
TSE387						•							
TSE389						•							

B: Blanco, C: Claro, N: Negro, G: Gris

TSE3826	TSE384-B	TSE3843-W	TSE3877-B	TSE387	TSE388	TSE389	FRV1106
Oxima	Oxima	Oxima	Oxima	Oxima	Oxima	Oxima	Acetoxy
Sin fluidez	Sin fluidez	Semi fluido	Fluido	Fluido	Fluido	Fluido	Sin fluidez
Pasta adhesiva resistente a temperaturas elevadas.	Pasta adhesiva de uso general. Certificado UL.	Sellador / adhesivo fluido de uso general. Certificado UL.	Sellador / adhesivo fluido de uso general.	Sellador / adhesivo fluido de uso general.	Sellador / adhesivo fluido de uso general.	Material de recubrimiento / sellador fluido. Certificado UL.	Fluorosilicona con rendimiento de alta temperatura. Buena resistencia al combustible, aceite, humedad, ozono, UV y químicos.
•	•	•	•	•	•		•
			•	•	•	•	
-	-	500 (5000) ¹	300 (3000) ¹	60 (600) ¹	10 (100) 1	5.6 (56) ¹	-
-	-	-	-	-	-	-	88
10	60	60	20	90	60	30	20
1.04	1.46	1.57	1.08	1.03	1.04	1.04	1.58
29	50	60	25	25	16	30	42
2.0 (290)	2.9 (421)	3.9 (565)	2.0 (290)	2.3 (335)	1.5 (220)	2.0 (290)	3.33 (485)
400	270	130	440	350	330	200	230
1.4 (205)	1.4 (203)	1.8 (260)	2.0 (290)	1.3 (190)	1.3 (190)	1.8 (260)	-
0.18	0.59	0.67	0.18	0.18	0.18	0.18	-
1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	-
23	22	21	20	20	20	20	13.7
2.9	4.0	3.9	3.5	2.9	2.8	2.7	6.3 (1000Hz)
0.004	0.016	0.02	0.01	0.004	0.008	0.009	-
-	-	-	-	-	-	-	-
	UL94 V-0	UL94 V-1				UL94 HB	
•			•				•
		•					
	•		•	•		•	
					•		
•							•
•	•	•					
•	•	•	•		•		•
			•				
				•		•	

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados de curado por condensación de 1-componente

Prop	piedades		RTV157	RTV159	RTV100 series	RTV106	TSE370	RTV116	RTV110 series
Quími	ca de curado		Acetoxi	Acetoxi	Acetoxi	Acetoxi	Acetoxi	Acetoxi	Acetoxi
Fluide Carac	z terísticas y beneficic	DS .	Sin fluidez Pasta adhesiva de gran resistencia.	Sin fluidez Pasta adhesiva de gran resistencia y resistente a temperaturas elevadas.		Sin fluidez Pasta adhesiva resistente a temperaturas elevadas. FDA, USDA, NSF, MIL-A-46106B.		Fluido Adhesivo fluido resistente a temperaturas elevadas. FDA, USDA, NSF, MIL-A-47040, MIL-A-46106B.	Fluido Adhesivo fluido con FDA, USDA, NSF, y MIL-A-46106B.
Ą	Sellador / adhesivo		•	•	•	•	•	•	
Aplicación	Recubrimiento	Recubrimiento							•
ión	Encapsulante / rellenado							•	•
Viscos	sidad (23°C)	Pa.s (P)	-	-	-	-	-	25 (250) ¹	20 (200) ¹
Veloci	dad de aplicación	g/min	155	175	400	400	-	-	-
Tiemp	o de secado al tacto	o min	45	45	20	20	5	30	20
Densi	dad específica (23°C	C)	1.09	1.09	1.05	1.07	1.04	1.09	1.05
Durez	a		28	20	30	30	22	20	25
Resist	encia a la tracción	MPa (psi)	6.2 (900)	7.0 (1,025)	2.75 (400)	2.55 (370)	2.5 (365)	2.45 (355)	2.20 (320)
Alarga	amiento	%	825	350	450	400	530	350	325
Fuerza	a adhesiva	MPa (psi)	1.3 (183)	-	1.4 (200)	1.4 (200)	2.2 (320)	0.9 (125)	0.7 (100)
Cond	uctividad térmica	W/m·K	-	-	-	-	0.18	-	-
Resist	ividad Volumétrica	MΩ·m	7.5x10 ⁶	1.1x10 ⁷	$3.0x10^7$	3.0x10 ⁶	1.0x10 ⁷	2.0x10 ⁶	6.0x10 ⁶
Fuerza	a dieléctrica	kV/mm	20.7	19.7	20	20	22	16	16
Const	ante dieléctrica (60H	Hz)	2.9	2.6	2.8	2.8	3.0	2.8	2.8
Factor	r de disipación (60H	lz)	0.0009	0.0007	0.001	0.001	0.003	0.001	0.001
Bajo sil	oxano molecular (D3-D10) wt%	-	-	-	-	-	-	-
Retard	dante de flama								
Baja v	rolatilidad								
Resist	encia a la temperati	ura		•		•		•	
Cond	ucción térmica								
FDA					•	•		•	•
Espec	cificación MIL ²				MIL-A-46106B ³	MIL-A-46106B ³		MIL-A-46106B ³	MIL-A-46106B ³
	Blanco				RTV102				RTV112
	Claro				RTV108				RTV118
0	Negro				RTV103				
Color	Gris		•						
	Rojo			•		•		•	
	Aluminio				RTV109				
	Tubo		•	•	•	•	•	•	•
Emp	Cartucho		•	•	•	•			
Empaque	Lata								
	Bidón / Tambo D2196 ² Las prueba	ıs se realiza	n de acuerdo a los	métodos de prueba	e de calidad, condicio	ones de laboratorio,	procedimientos, fre	• cuencias v muestre	• actuales de

¹ASTM D2196 ²Las pruebas se realizan de acuerdo a los métodos de prueba de calidad, condiciones de laboratorio, procedimientos, frecuencias y muestreo actuales de Momentive Performance Materials. ³MIL-A-46106B Grupo III Tipo I Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados de curado al calor de 1-componente

Propiedades			XE13-B3208	TSE3212	LA650S	TSE322	TSE322S	TSE3261-G
Fluide	Z		Sin fluidez	Semi fluido	Sin fluidez	Semi fluido	Semi fluido	Fluido
Carac	terísticas y beneficio	OS	Pasta selladora / adhesiva	Sellador / adhesivo tixotrópico.	Adhesivo sin fluidez que cura formando un elastómero duro de silicona.	Adhesivo / sellador fluido.	Adhesivo / sellador fluido. Certificado UL	Sellador / adhesivo fluido resistente a temperaturas elevadas.
Ą	Sellador / adhesivo	Sellador / adhesivo		•	•	•	•	•
Aplicación	Recubrimiento							
ő'n	Encapsulante / rellenado							
Visco	sidad (23°C)	Pa.s (P)	670 (6700) ¹	280 (2800) ¹	150 (1500) ¹	110 (1100) 1	70 (700) ¹	50 (500) ¹
Cond	ción de curado	°C/h	150/1	150/1	125/1.5	150/1	150/1	150/1
Densi	dad específica (23°C	C)	1.08	1.26	1.10	1.27	1.26	1.48
Durez	a		50	52	65	45	37	52
Resist	tencia a la tracción	MPa (psi)	4.4 (640)	3.7 (535)	6.5 (950)	3.4 (495)	3.6 (520)	4.9 (710)
Alarga	amiento	%	430	240	120	230	230	160
Fuerz	Fuerza adhesiva MPa (psi)		3.7 (535)	2.6 (375)	5.0 (730)			2.0 (290)
Cond	Conductividad térmica W/m.K		0.20	0.29	0.2	0.29	0.29	0.41
Resist	tividad Volumétrica	MΩ·m	1.0x10 ⁷	$2.0x10^{7}$	6.0x10 ⁷	2.0x10 ⁷	1.0x10 ⁷	2.0x10 ⁷
Fuerz	a dieléctrica	kV/mm	23	20	22	20	25	22
Const	ante dieléctrica (60h	⊣z)	3.1	3.2	2.9	3.1	3.1	3.9
Facto	r de disipación (60H	lz)	0.001	0.001	0.01	0.006	0.006	0.005
Retard	dante de flama						UL94 HB	
Resist	tencia a la temperat	ura						•
Cond	ucción térmica							
	Blanco							
	Claro							
Color	Negro				•	•		
3	Gris							•
	Azul					•	•	
_	Tubo			•		•		
Empaque	Cartucho		•	•	•	•	•	
aque	Lata			•		•	•	
	Bidón / Tambo		•	•		•	•	•

¹JIS K 6249

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Propiedades del curado:

El desempeño de curado de los grados de curado al calor de 1-componente se evidencia por la relación entre temperatura y dureza, y entre temperatura y fuerza adhesiva de TSE322, cuando se las somete, mediante horno, a temperaturas de entre 80°C y

Dureza y tiempo de curado - TSE322

Adhesión y tiempo de curado - TSE322

Detalles del producto: Grados de curado al calor de 1-componente

Propiedades		TSE3280-G	TSE3281-G	TSE3221S	TSE326
Fluidez		Fluido	Fluido	Fluido	Fluido
Características y beneficios		Adhesivo fluido de conducción térmica.	Adhesivo fluido de conducción térmica.	Material de recubrimiento, adhesivo / sellador fluido.	Adhesivo fluido resistente a temperaturas elevadas. Certificado UL.
≥ Sellador / adhesivo)	•	•	•	•
Sellador / adhesivo				•	
Encapsulante / relle	enado				
Viscosidad (23°C)	Pa.s (P)	60 (600) ¹	60 (600) ¹	58 (580) ¹	28 (280) ¹
Condición de curado °C/h		150/1	150/1	150/1	150/1
Densidad específica (23°C	C)	2.10	2.70	1.03	1.45
Dureza		62	84	28	43
Resistencia a la tracción	MPa (psi)	3.2 (465)	4.5 (655)	2.8 (405)	3.4 (495)
Alargamiento	%	110	50	370	170
Fuerza adhesiva MPa (psi)		2.0 (290)	2.5 (365)	2.5 (365)	2.0 (290)
Conductividad térmica W/m·K		0.88	1.68	0.18	0.41
Resistividad Volumétrica MQ.m		2.5x10 ⁶	4.8x10 ⁶	6.0x10 ⁷	2.0x10 ⁷
Fuerza dieléctrica	kV/mm	21	15	23	22
Constante dieléctrica (60h	Hz)	4.3	5.2	2.8	3.3
Factor de disipación (60H	lz)	0.002	0.002	0.001	0.02
Retardante de flama					UL94 HB
Resistencia a la temperati	ura				•
Conducción térmica		•	•		
Blanco					
Claro					
O Negro					
Gris		•	•		
Rojo					•
Tubo		•		•	•
Cartucho		•			•
Cartucho Lata		•	•	•	•
Bidón / Tambo		•			•

¹JIS K 6249 ²ASTM D2196 ³TSE326M EX en Europa y América.

Estabilidad de almacenamiento:

El almacenamiento en condiciones de baja temperatura es particularmente importante para grados de curado al calor de 1-componente con el fin de prevenir aumentos de viscosidad.

TSE326M ³	TSE3251	TSE3251-C	TSE325	TSE325-B	TSE3250	ECC4865
Fluido	Semi fluido	Semi fluido	Fluido	Fluido	Fluido	Fluido
Adhesivo fluido resistente a temperaturas elevadas.	Material de recubrimiento fluido.	Material de recubrimiento fluido.	Material de recubrimiento / rellenado fluido.	Material de recubrimiento / rellenado fluido.	Material de recubrimiento / rellenado fluido.	Recubrimiento de baja viscosidad para revestimientos conformes con rastreador de UV, curado térmico rápido, y estabilidad de viscosidad duradera.
•						
	•	•	•	•	•	•
			•	•	•	
16 (160) ¹	8.5 (85) 1	7.0 (70) 1	4.0 (40) 1	3.5 (35) 1	1.3 (13) ¹	0.25 (2.5) 2
200/0.5	150/1	150/1	150/1	150/1	150/1	-
1.46	1.02	1.02	1.02	1.02	0.97	1.19
38	16	16	12	20	9	35
2.9 (420)	0.7 (100)	0.7 (100)	0.7 (100)	0.9 (130)	-	-
180	200	200	200	200	-	-
1.5 (220)	0.4 (60)	0.4 (60)	0.4 (60)	0.4 (60)	0.1 (15)	-
0.41	0.18	0.18	0.18	0.18	0.17	-
2.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁷	-
22	20	20	21	21	21	20
3.3	2.8	2.8	2.9	2.9	2.8	2.4
0.02	0.002	0.001	0.001	0.001	0.001	0.01
•						
						•
				•		
•						
•	•	•	•	•	•	
			•			•

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados de curado a temperatura ambiente de 2-componentes

Propiedades		RTV	/577	RT	V 88	RT\	/60	RTV566	;
Componentes		RTV577 ³	DBT	RTV88 ³	DBT	RTV60 ³	DBT	RTV566(A) ³ RTV56	6(B) ³
Fluidez		Sin f	luidez	Semi	fluido	Flui	do	Fluido	
Características y beneficio	a bajas tem buena d de des		resistente a elevadas.Bu de des		a temperatur	as elevadas capacidad noldeo/	Sellador de baja volat s y baja desgasificaciór capacidad de rendimi altas y bajas tempera	n con ento a	
Sellador / adhesivo			•		•				
Sellador / adhesivo Recubrimiento Comparison of the comparison of									
Encapsulante / relle	enado					•)	•	
Proporción de mezcla ((A):(B)	por peso)	100):0.5	100):0.5	100	:0.5	100:0.1	
Color (mezcla)		Bla	inco	R	ojo	Ro	jo	Rojo	
Viscosidad (23°C)	Pa.s (P)	700 (7000) ²	880 (8	3800) ²	47 (4	70) ²	43 (430) 2	2
Vida útil (23°C) h			2	0.	75	2)	1.5	
Condición de curado °C/h		25	/24	25	/24	25/	24	25/24	
Densidad específica (23°C	1.	.35	1.	47	1.4	18	1.49		
Dureza	4	18	58 57		7	61			
Resistencia a la tracción	MPa (psi)	3.0	(440)	5.8	(840)	6.9 (995)	5.5 (795)	
Alargamiento	%	1	50	1	20	12	20	120	
Fuerza adhesiva	MPa (psi)		-		-	-		3.2 (465)	
Conductividad térmica	W/m·K	0.	31	0.	31	0.0	31	0.31	
Resistividad Volumétrica	MΩ·m	5.6	x10 ⁶	2.8	x10 ⁶	4.4x	(10 ⁶	2.0x10 ⁶	
Fuerza dieléctrica	kV/mm	18	3.5	1	7.4	17	.7	21.2	
Constante dieléctrica (60h	⊣z)	3.98	(1kHz)	4.3 (1kHz)	4.0 (1	kHz)	3.9 (1kHz	()
Factor de disipación (60H	łz)	0.02	(1kHz)	0.03	(1kHz)	0.02 (1kHz)	0.02 (1kHz	z)
Retardante de flama									
Baja volatilidad								•	
Resistencia a la temperat	ura		•		•	•)	•	
FDA									
Botella									
Lata									
Lata Bidón / Tambo									
Kit			•		•)	•	
1	3-								

¹JIS K 6249 ²ASTM D2196 ³Requiere almacenamiento bajo cero a largo plazo.

Velocidad de curado:

La velocidad de curado de los grados de curado por condensación de 2-componentes se puede modificar al ajustar la cantidad del componente catalizador. Las propiedades post curado del material, no obstante, pueden ser distintas a las que se obtienen con proporciones de mezcla estándar. En consecuencia, se requieren pruebas adecuadas y confirmación antes del uso en una aplicación.

TSE3663 - Proporciones de curado y viscosidad (23°C)

RTV31	RTV11	TSE3663	TSE3661	TSE3664K
RTV31 ³ DBT	RTV11 ³ DBT	TSE3663(A) TSE3663(B)	TSE3661(A) TSE3661(C)	TSE3664(A) TSE3664(B)
Fluido	Fluido	Fluido	Fluido	Fluido
Sellador fluido resistente a temperaturas elevadas con buena capacidad de desmoldeo / separación.	Sellador con buena capacidad de desmoldeo. Cumple con FDA.	Encapsulante / adhesivo fluido.	Encapsulante / adhesivo fluido con tiempo rápido de secado al tacto. Certificado UL.	Encapsulante / adhesivo fluido con tiempo rápido de secado al tacto. Certificado UL.
	•			
•	•	•	•	•
100:0.5	100:0.5	100:2	100:3	100:7.5
Rojo	Blanco	Blancuzco	Verde azulado	Gris
25 (250) ²	11 (110) 2	4.0 (40) ¹	3.5 (35) ¹	3.0 (30)1
2	1.5	0.5	0.1	0.1
25/24	25/24	23/72	23/72	23/72
1.42	1.19	1.19	1.20	1.41
54	41	42	30	60
5.9 (870)	2.1 (300)	1.4 (205)	1.1 (160)	3.0 (435)
170	160	110	120	70
-	-	0.9 (130)	0.8 (115)	1.0 (145)
0.31	0.29	0.27	-	0.42
1.6x10 ⁶	1.1x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	5.0x10 ⁷
17	20.3	20	20	26
4.4 (1kHz)	3.3 (1kHz)	3.1	3.2	3.1
0.03 (1kHz)	0.006 (1kHz)	0.025	0.02	0.01
			UL94 HB	UL94 V-0
•				
	•			
		•	•	•
		•	•	•
		•	•	•
•	•			

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados de curado al calor de 2-componentes

Propiedades		TSE3360	XE14-A0425	TSE3380	FRV138	RTV615	TSE3032	TSE3331
Componentes		TSE3360(A) TSE3360(B)	XE14-A0425(A) XE14-A0425(B)	TSE3380(A) TSE3380(B)	FRV138(A) FRV138(B)	RTV615(A) RTV615(B)	TSE3032(A) TSE3032(B)	TSE3331(A) TSE3331(B)
Fluidez		Sin fluidez	Semi fluido	Fluido	Fluido	Fluido	Fluido	Fluido
Características y beneficio	os		Pasta adhesiva resistente a temperaturas elevadas con rendimiento de conducción térmica.		Encapsulante de fluorosilicona.	Material encapsulante/ rellenado de conducción térmica de baja viscosidad con capacidad de curado a temperatura ambiente. Reconocido	Material encapsulante/ rellenado de conducción térmica transparente con buenas propiedades desmoldeo / separación.	Material encapsulante/ rellenado de conducción térmica de conducción térmica. Certificado UL.
Sellador / adhesivo		•	•	•				
Sellador / adhesivo Recubrimiento C. Significant de la company de la com								•
Encapsulante / reller	nado				•	•	•	•
Proporción de mezcla ((A):(B)	por peso)	100:100	100:100	100:100	100:100	100:10	100:10	100:100
Color (mezcla)		Blanco	Rojo amarronado	Gris	Translúcido	Transparente	Transparente	Gris
Viscosidad (mezcla) (23°C)	Pa.s (P)	640 (6400) ¹	400 (4000) 1	40 (400) 1	13 (130)	4.0 (40) 2	4.0 (40) 1	3.5 (35) ¹
Vida útil (23°C)	h	24	24	8	8	4	4	8
Condición de curado	°C/h	150/1	150/1	150/0.5	150/1	150/0.25	100/1	120/1
Densidad específica (23°C	C)	1.12	2.11	2.70	1.3	1.02	1.02	1.51
Dureza		42	65	70	55 (shore 00)	44	35	60
Resistencia a la tracción	MPa (psi)	5.4 (785)	5.0 (725)	2.5 (365)	0.3 (44)	6.3 (920)	4.5 (655)	2.9 (420)
Alargamiento	%	380	120	100	73	120	210	70
Fuerza adhesiva	MPa (psi)	3.1 (450)	2.9 (420)	1.5 (220)	-	-	-	1.3 (190)
Conductividad térmica	W/m.K	0.23	0.80	1.68	-	0.19	0.17	0.63
Resistividad Volumétrica	MΩ·m	1.0x10 ⁷	2.0x10 ⁶	2.1x10 ⁶	1.6x10 ²	1.8x10 ⁷	2.0x10 ⁷	2.0x10 ⁶
Fuerza dieléctrica	kV/mm	21	26	15	-	19.7	21	26
Constante dieléctrica (60)	Hz)	3.0	3.4	5.7	7.2	2.7 (1kHz)	2.8	3.4
Factor de disipación (60H	Hz)	0.001	0.017	0.002	-	0.0006 (1kHz)	0.001	0.017
Retardante de flama								UL94 V-0
Resistencia a las tempera	aturas		•					
Conducción térmica			•	•				•
FDA						•		
Botella							•	
Lata Bidón / Tambo			• •				•	• •
Bidón / Tambo		• •		• •			•	• •
Kit	06 ³ TSE33	331K no se encuentr	a disponible en Euro	ona v América 4TS	● SE3331K EX no se €	• encuentra disponible	en Asia	

Vida útil:

La vida útil de un grado de curado al calor de 2-componentes se ve afectada por cambios de viscosidad que ocurren luego de que se mezclan los componentes.

TSE3431	TSE3331K EX⁴	TSE3331K ³	TSE3431-H	XE14-B7892	YE5822	TSE3033
TSE3431(A) TSE3431(B)	TSE3331KEX(A) TSE3331KEX(B)	TSE3331K(A) TSE3331K(B)	TSE3431-H(A) TSE3431-H(B)	XE14-B7892(A) XE14-B7892(B)	YE5822(A) YE5822(A)	TSE3033(A) TSE3033(B)
Fluido	Fluido	Fluido	Fluido	Fluido	Fluido	Fluido
"Material encapsulante/ rellenado de conduccion termica con certificado UL, conducción térmica y buenas propiedades desmoldeo / separación.	"Material encapsulante/ rellenado de conducción termica de conducción térmica. Certificado UL.	"Material encapsulante/ rellenado de conducción termica de conducción térmica. Certificado UL.	"Material encapsulante/ rellenado de conduccion termica con certificado UL, conducción térmica y buenas propiedades desmoldeo / separación.	de conduccion termica con certificado UL, curado a	"Material encapsulante/rellenado de conduccion termica transparente, de baja viscosidad. Buenas propiedades desmoldeo / separación.	"Material encapsulante/ rellenado de conduccion termica transparente, de baja viscosidad.
	•	•				•
•	•	•	•	•	•	•
100:10	100:100	100:100	100:10	100:100	100:10	100:100
Negro	Gris oscuro	Gris oscuro	Negro	Negro	Transparente	Transparente
3.3 (33) 1	3.0 (30) 1	2.6 (26) 1	2.6 (26) 1	1.3 (13) ¹	1.0 (10) 1	0.9 (9) 1
1.5	8	8	1.5	2	4	6
100/1	120/1	120/1	100/1	60/1	100/1	150/0.5
1.50	1.43	1.43	1.52	1.39	0.97	1.01
70	50	45	70	60	27	30
4.9 (710)	3.0 (440)	3.1 (450)	4.1 (595)	3.5 (510)	0.4 (58)	1.0 (145)
70	100	120	60	100	130	130
-	1.6 (230)	1.6 (230)	-	-	-	0.3 (44)
0.63	0.53	0.53	0.63	0.44	0.17	0.17
5.0x10 ⁷	6.0x10 ⁶	6.0x10 ⁶	5.0x10 ⁶	2.0x10 ⁷	$2.0x10^{7}$	2.0x10 ⁷
26	22	22	27	27	21	21
3.4	3.1	3.1	3.5	3.1	2.8	2.8
0.014	0.015	0.015	0.014	0.01	0.001	0.001
UL94 V-0	UL94 V-0	UL94 V-0	UL94 V-0	UL94 V-0		
	•					
•		•	•			
•			•		•	
• •	• •	• •	• •	• •	•	• •
•			•	• •		• •

Propiedades del curado:

El rendimiento de curado de los grados de curado al calor de 2-componentes" se evidencia por la relación entre temperatura y dureza de TSE3380 cuando se la somete, mediante horno, a temperaturas de entre 100°C y 150°C.

Dureza y tiempo de curado - TSE3380

Detalles del producto: Geles de 1-parte

Propiedades		TSE3051	TSE3051-FR	TSE3051-L
Fluidez		Fluido	Fluido	Fluido
Características y benefici	os	Baja viscosidad.	Baja viscosidad, con certificado UL.	Baja viscosidad, baja penetración.
Viscosidad (23°C)	Pa.s (P)	0.7 (7) 1	0.7 (7) 1	0.7 (7) 1
Condición de curado	°C/h	125/2	150/1	125/2
Densidad específica (23°C	C)	0.97	0.97	0.97
Penetración		85	85	65
Conductividad térmica	W/m·K	0.17	0.17	0.17
Resistividad Volumétrica	MΩ·m	1.0x10 ⁷	5.0x10 ⁷	1.0x107
Fuerza dieléctrica	kV/mm	18	18	18
Constante dieléctrica (60Hz)	2.8	2.8	2.8
Factor de disipación (60Hz)		0.001	0.001	0.001
Retardante de flama			UL94 V-1	
Blanco				
Series Blanco Transparente				
Lata de 1kg		Consultar matriz más abajo	•	•
Lata de 15kg			•	•

¹JIS K 6249 Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

TSE3051	В	С
Botella de 1kg		
Lata de 4kg		
Lata de 15kg		
Bidón / Tambo de 20kg		

B: Blanco, C: Claro

Detalles del producto: Geles de 2-componentes

Propiedades		TSE	3062	TSE	3070	RTV61	36-D1
Componentes		TSE3062(A)	TSE3062(B)	TSE3070(A)	TSE3070(B)	RTV6136(A)	RTV6136(B)
Fluidez		Flu	ido	Flu	ido	Flu	ido
aracterísticas y beneficios		Curado a baja temperatura			le alto miento	Curado rá visco	
Proporción de mezcla ((A):(B)	oor peso)	100	:100	100	:100	100	:100
Color (mezcla)		Transp	arente	Transp	arente	Transp	arente
Viscosidad (mezcla) (23°C)	Pa.s (P)	1.0	(10) ¹	0.8	(8) ¹	0.75	$(7.5)^2$
Vida útil (23°C)	h	-	1	4	1	0	.5
Condición de curado	°C/h	70/	0.5	70/	0.5	100	/0.3
Densidad específica (23°C	;)	0.9	97	0.9	97	0.9	98
Penetración		5	5	6	5	6	0
Conductividad térmica	W/m·K	0.	17	0.	17	0.	19
Resistividad Volumétrica	MΩ·m	1.0>	<10 ⁷	1.0	<10 ⁷	1.0	<10 ⁷
Fuerza dieléctrica	kV/mm	1	8	1	8	20).5
Constante dieléctrica (60H	lz)	2.	.7	2	.7	2.8 (1 kHz)
Factor de disipación (60H:	<u>z</u>)	0.0	001	0.0	001	0.001	(1kHz)
Lata		•	•	•	•		
Bidón / Tambo				•	•		

JIS K 6249 ²ASTM D2196 Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados JCR de 1-componente

Propiedades		TSJ3187	TSJ3155	TSJ3195-W	TSJ3185
Fluidez Características y benefici	os	Semi fluido Gel tixotrópico JCR. Provee rendimiento de alivio de tensión y vibración.	Semi fluido Goma tixotrópica JCR. La poca dureza post curado contribuye a aliviar la tensión de los componentes críticos.	Semi fluido Gel JCR de baja viscosidad. Provee rendimiento de alivio de tensión y vibración.	Semi fluido Gel tixotrópico JCR. Provee rendimiento de alivio de tensión y vibración.
Característica		Gel	Goma	Gel	Gel
Viscosidad (23°C)	Pa.s (P)	12 (120) ¹	6 (60) ¹	4 (40)1	3 (30)1
Color		Translúcido	Blanco	Blanco	Translúcido
Condición de curado	°C/h	150/4	150/4	150/4	150/4
Densidad específica (23°	C)	1.00	1.02	1.00	1.01
Dureza		-	11	-	-
Penetración		40	-	80	80
Conductividad térmica	W/m.K	0.18	0.18	0.18	0.18
Resistividad Volumétrica	MΩ·m	5.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷	1.0x10 ⁷
Fuerza dieléctrica	kV/mm	25	20	15	15
Constante dieléctrica (60	Hz)	2.7	2.8	2.8	2.7
Factor de disipación (601-	Hz)	0.0006	0.0004	0.0004	0.001
Na+K+	ppm	<2	<2	<2	<2
Env. Botella de 500g	ofo woo atili vo a	• tínicos de las propie	dadaa na daban uti	•	• Financiana

JIS K 6249 Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grados JCR de 2-componentes

Propiedades		XE14-	B5778	TS	J3175
Componentes		XE14-B5778(A)	XE14-B5778(B)	TSJ3175(A)	TSJ3175(B)
Fluidez		Semi	fluido	Sen	ni fluido
Características y beneficios			JCR de ontrolable.	La suav contribuye a	trópico JCR. vidad del gel I alivio de tensión bración.
Característica		Go	ma		Gel
Proporción de mezcla ((A):(B)	por peso)	100	:100	10	0:100
Color (mezcla)		Trans	lúcido	N	legro
Viscosidad (mezcla) (23°C)	Pa.s (P)	14 (140)1	17	$(170)^1$
Vida útil (23°C)	h	8	3		12
Condición de curado	°C/h	80)/2	1:	25/2
Densidad específica (23°C)		1.	02	1	1.01
Dureza		1	6		-
Penetración			-		70
Conductividad térmica	W/m.K	0.	17	C	0.18
Resistividad volumétrica	MΩ·m	2.0	x10 ⁵	1.0	0x10 ⁷
Fuerza dieléctrica	kV/mm	2	.4		15
Constante dieléctrica (60Hz)	2	.7		2.7
Factor de disipación (60Hz)		0.0	001	0	.001
Na+K+	ppm	<	:2		<2
Env.: Botella de 500g		•	•	•	•

¹JIS K 6249 Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

Detalles del producto: Grasas

TSK5303	TSK5370	TSK550	TSK551	YG6111	YG6240	YG6260	TIG1000
Compuesto de conducción térmica para disipación media de calor. Resistencia al calor.	Compuesto para aislamiento térmico y sellado, con resistencia a la expansión.	Compuesto para protección de aislamiento eléctrico de contacto contra contaminantes y humedad.	Compuesto para protección de aislamiento eléctrico de contacto contra contaminantes y humedad.	Compuesto de conducción térmica para disipación media de calor. Poca separación de aceite.	Compuesto de conducción térmica para disipación media de calor. Poca separación de aceite.	Compuesto de conducción térmica para disipación media de calor. Poca separación de aceite.	Compuesto de conducción térmica para aplicaciones de disipación de calor media a elevada.
Blanco	Blanco	Blanco	Verde	Blanco	Blanco	Blanco	Blanco
2.34	-	1.03	1.03	2.45	2.45	2.30	2.50
330	270	220	220	310	290	300	340
2.8	1.5	1.5	1.0	0.4	0.0	0.5	0.1
0.2	0.2	0.2	0.3	0.1	0.4	0.1	0.1
0.84	-	-	-	0.84	0.84	0.84	1.00
-	1.0x10 ⁵	2.0x10 ⁷	2.0x10 ⁷	2.0x10 ⁶	2.0x10 ⁶	2.0x10 ⁷	3.0x10 ⁶
5.0	2.5	2.8	2.8	5.0	5.0	5.0	5.0
0.005	0.0001	0.0002	0.0002	0.006	0.006	0.005	0.006
0.0015	0.01	-	-	0.01	0.003	0.003	0.003
-	-	120<	120<	-	-	-	-
•	•			•	•	•	•
•							
•				•	•	•	•
					•		
	•	•	•	•	•	•	
•		•	•		•	•	•
		•			•	•	
	Compuesto de conducción térmica para disipación media de calor. Resistencia al calor. Blanco 2.34 330 2.8 0.2 0.84 - 5.0 0.005 0.0015	Compuesto de conducción térmica para disipación media de calor. Resistencia al calor. Blanco Blanco 2.34 - 330 270 2.8 1.5 0.2 0.2 0.84 - 1.0x10 ⁵ 5.0 2.5 0.005 0.0001 0.0015 0.01 -	Compuesto de conducción térmica para disipación media de calor. Resistencia al calor. Compuesto para disipación termico y sellado, con resistencia a la expansión. Compuesto para protección de aislamiento eléctrico de contacto contra contaminantes y humedad. Blanco Blanco Blanco Blanco 2.34 - 1.03 330 270 220 2.8 1.5 1.5 0.2 0.2 0.2 0.84 - - - 1.0x10⁵ 2.0x10⁵ 5.0 2.5 2.8 0.005 0.0001 0.0002 0.0015 0.01 - - 120 -	Compuesto de conducción térmica para alslamiento termico y sellado, con resistencia al calor. Resi	Compuesto de conducción térmica para disipación media de calor. Resistencia al calor. Resistencia al calor. Compuesto para aislamiento termico y sellado, con resistencia a la expansión. Compuesto para aislamiento de calor. Resistencia al calor. Resistencia al calor. Resistencia al calor. Compuesto para aislamiento de calor. Poca separación de aislamiento eléctrico de contacto contra contaminantes y humedad. Compuesto para protección de aislamiento eléctrico de contacto contra contaminantes y humedad. Compuesto de conducción térmica para disipación media de calor. Poca separación de aceite. Resistencia al calor. Resistencia al	Compuesto de conducción térmica para dispación media de calor.	Compuesto de conducción térmica para dispación media de calor. Peasistencia al calor. Peasis

Los valores informativos típicos de las propiedades no deben utilizarse como especificaciones.

ina	Grado	Color	Espesor	R	TI	Clase de	HWI	HAI	HVTR	D495	СТІ	Registro
ipo	Grado	Color	mm	Elec.	Mec.	inflamabilidad	(PLC)	(PLC)	(PLC)	(PLC)	(PLC)	N°
	ECS0601	Negro, claro, blanco	1.5	105	105	НВ	-	-				E56745
	ECS0609FR	Gris	0.2	105	105	V-0	-	-				E56745
	EC20003LK	Gris	3.0	105	105	V-0	-	-				E30743
		Gris	1.0	105	105	V-1	0	0	0	4	0	
	TN3085	Gris	3.0	105	105	V-0	0	0	0	4	U	E5674
	1100000	Blanco	1.0	105	105	V-1	2	0	0	3	0	E3074
		Blanco	3.0	105	105	V-0	1	0	U	3	U	
		Negro	0.71	105	105	V-1	3	0				
	RTV133	Negro	1.6	105	105	V-1	2	0	0	3 0	0	E3695
		Negro	3.4	105	105	V-0	1	0				
		Blanco	0.75	105	105	НВ	4	0				
	RTV160	Blanco	1.5	105	105	НВ	3	0	1	5	0	E3695
	NIVIOU	Blanco	2.5	105	105	НВ	3	0	. 1	5	U	E3090
		Blanco	3.0	105	105	НВ	-	-				
		Gris	0.83	105	105	НВ	3	0				
	RTV167	Gris	1.5	105	105	НВ	2	0	0	5	0	E3695
		Gris	2.6	105	105	НВ	2	0				
2		Claro, Blanco	nco 0.75 105 105 HB 4 0									
ado		Claro, Blanco	1.5	105	105	НВ	3	0				
D O	TSE382	Claro, Blanco	1.9	150	140	НВ	3	0	0	4	0	E5674
con		Claro, Blanco	3.0	150	140	НВ	3	0				
Curado por condensación de 1-componente		Rojo	2.0	200	200	-	-	-				
3 CC: CC:	TSE3826	Rojo	3.0	200	200	-	-	-				E5674
on Of		Blanco	1.1	105	105	V-1	-	-				
1 -0		Blanco	1.5	105	105	V-1	0	0				
ome S	TSE3843-W	Blanco	1.9	150	140	V-1	-	-	0	1	1	E5674
one		Blanco	2.5	150	140	V-1	-	-				
nte		Blanco	3.0	150	140	V-1	-	-				
		Negro	1.2	105	105	V-0	0	0				
	TSE384-B	Negro	1.9	150	140	V-0	-	-	0	3	1	E5674
		Negro	3.0	150	140	V-0	-	-				
	T05050 111	Blanco	1.5	105	105	V-0	0	3				
	TSE3853-W	Blanco	3.0	105	105	V-0	0	3	0	3	0	E5674
		Gris	0.75	105	105	V-0	0	0				
		Gris	1.5	105	105	V-0	0	0				
	TSE3854DS	Gris	3.0	105	105	V-0	0	0	0	3	0	E5674
		Blanco	1.5	105	105	V-0	0	3				
		Blanco	3.0	105	105	V-0	0	3				
	TOFOOO	Claro, blanco, negro	1.5	105	105	НВ	-	-				FE07.4
	TSE389	Claro, blanco, negro	3.0	105	105	НВ	-	-				E56745
		Gris	0.75	5 105 105 V-0								
	TSE3944	Blanco	0.75	105	105	V-1	-	-	- 0 3	3 0	0	E5674
	1000344	Gris, blanco	1.5	105	105	V-0	0	0		U	E30/4	
		Gris, blanco	3.0	105	105	V-0	0	0				

RTI: Índice de temperatura relativa PLC: Categoría de nivel de desempeño. HWI: Ignición de hilo incandescente HAI: Ignición de arco de alta corriente HVTR: Tasa de rastreo de arco de alto voltaje. D495: Resistencia al arco seco de alto voltaje CTI: Índice de resistencia al rastreo eléctrico.

Tino	Guada	Color	Fanagar mm	velocidad (en pr	RTI	Clase de	HWI	HAI	HVTR	D495	СТІ	Registro
Tipo	Grado	Color	Espesor mm	Elec.	Mec.	inflamabilidad	(PLC)	(PLC)	(PLC)	(PLC)	(PLC)	N°
Cur		Negro	0.64	105	105	НВ	-	-				
ado de 1	TSE3976-B	Negro	1.5	105	105	НВ	-	-				E56745
-con		Negro	3.0	105	105	НВ	-	-				
nood	XE11-A5133S	Blanco	3.0	105	105	V-1	-	-				E56745
Curado por condensación de 1-componente	XE11-B5320	Blanco	1.5	105	105	НВ	-	-				E56745
ción	XL11-D0020	Blanco	3.0	105	105	НВ	-	-				L30743
	TSE3051-FR	Claro	2.7-3.3	105	105	V-1	-	-				E56745
Curado al calor de 1-componente		Incoloro	1.0	105	105	НВ	-	-				
radc -cor	TSE322S N	Incoloro	1.5	105	105	НВ	-	-				E56745
Curado al calor le 1-component		Incoloro	3.0	105	105	НВ	-	-				
alor	TSE326	Rojo	1.0	105	105	НВ	-	-				E56745
W	131320	Rojo	3.0	105	105	НВ	-	-				L30743
		Negro	1.0	105	105	V-0	-	-				
	TSE3331	Negro	1.6	105	105	V-0	2	0	0	0	0	E56745
	I OESSS I	Negro	2.0	105	105	V-0	-	-	U	U	U	E30743
		Negro	3.0	105	105	V-0	0	0				
	TOFOOOTIV	Negro	2.5	105	105	V-0	-	-				EE674E
	TSE3331K	Negro	3.0	105	105	V-0	-	-				E56745
	TSE3331K EX	Negro	2.5	105	105	V-0	-	-				E56745
	I DESSOIN EX	Negro	3.0	105	105	V-0	-	-				E56745
Ņ	T0F0404	Gris	2.0	105	105	V-1	-	-				EE674E
con	TSE3431	Gris	4.0	105	105	V-0	-	-				E56745
2- componentes		Gris	1.0	105	105	V-0	0	0				
nent	TSE3431-H	Gris	1.5	105	105	V-0	-	-	0	1	1	E56745
S	1323431-11	Gris	2.5	105	105	V-0	0	0	U	l	ı	L30743
		Gris	3.0	105	105	V-0	-	-				
		Gris	1.0	105	105	V-1	-	-				
	TSE3664K	Gris	2.0	105	105	V-0	-	-				E56745
		Gris	3.0	105	105	V-0	0	0				
	VE1/1 D7000	Negro	2.0	105	105	V-1	-	-				E56745
	XE14-B7892	Negro	3.0	105	105	V-0	-	-				E56745
	TSE3661	Todos	1.0	105	105	НВ	4	0			0	E56745
	13E3001	Todos	3.0	105	105	НВ	3	0			U	E56745
temperaturas elevadas. Se expresa como el número medio de segundos necesarios para que se encienda una muestra envuelta con alambre resistivo de concendiquel energizado (sun ellas rea solutivos de superficie o a una columbre resistivo de como el acro o correctivo de acros per l'empo (seg) PLC número de como el acro o expresiones de ruptura de arco el acro electrico en la superficie del material bajo condiciones de acro problem en la superficie o a una de dictamente en la superficie o a una columbre resistivo de acro per l'empo (seg) PLC no material es per de producir un aratreo eléctrico en la superficie del material bajo condiciones de prueba estándar. 2 y expresa como el como de vacciones de ruptura de arco para que se encienda una muestra, cuando el arco problem estándar. 30 - 59 2 15 - 29 3 15 - 29								istencia al co (seg) PLC ≥ 420 0 0 - 419 1 0 - 359 2 0 - 299 3 0 - 239 4 0 - 239 4 0 - 179 5 0 - 119 6 <60 7	el voltaje rastreo lueg gotas de u de cloruro	CTI esa como que causa go de que 50 una solución amónico al rramen sobre	Índice de encaminamiento (voltios) PLC 2600 0 400 -599 1 250 - 399 2 175 - 249 3 100 - 174 4 <100 5	

Desempeño típico de adhesión

Grados de curado por condensación

			Alco	oxi		Ac	cetoxi			Oxir	na	
	Sustrato	Sin imprimación	ME121	ME123	XP80-A5363	Sin imprimación	ME121	ME123	Sin imprimación	ME121	ME123	XP80-A5363 / YP9341
	Cobre	•	•			● ¹	● ¹		▲ ¹	● ¹		
	Acero	•	•			A	•		•	•		
Metales	Bronce	•	•			▲ ¹	▲ ¹		▲ ¹	•1		
ales	Acero inoxidable	•	•			A	•		•	•		
0,	Aluminio	•	•			•	•		•	•		
	Acero galvanizado	•	•				•		•	•		
	Estaño	•	•			•	•		•	•		
	Resina acrílica	•		•		×		•	•	•		
	Resina fenólica	•		•		•		•	•	•		
	Resina epoxi	•		•		•		•	•	•		
	Policarbonato	•		•					•	•		
	Cloruro de polivinilo blando	•		•		×		•	×	×	•	
	Cloruro de polivinilo duro	•		•		•		•	•	•	•	
	Película de poliéster	•		•		A		•	•	•	•	
Plástico	Poliéster no saturado	•		•		•		•	•	•	•	
stico	Poliamida	•		•		•		•	•	•	•	
O	Nylon 66	•		•					•		•	● ²
	PBT	•		•					A		•	
	PPS	•		•					A		•	• ²
	ABS	•		•		•		•	•	•	•	
	Polipropileno	×		×	•				×	×	×	●3
	Polietileno	×		×	A	×		×	×	×	×	
	Resina de fluorocarbono	×		×		×		×	×	×	×	
	Laminado de resina de silicona	•		•		•		•	•	•		
	Caucho de cloropreno	A		•		A		•	A		•	
Cau	Caucho de nitrilo	A		•		•		•	A		•	
Caucho	Caucho de butadieno-estireno	A		•					A		•	
	Caucho de etileno-propileno	A		•					A		•	
	Silicona	•		•		•		•	•		•	
Inorg	Vidrio	•	•			•	•		•	•		
Inorgánico	Cerámica	•	•			•	•		•	•		

Se adhiere completamente, ▲ Se adhiere, pero se separa de la superficie al tirar, x No se adhiere
 ¹ Puede ser corrosivo en algunas condiciones de uso
 ² YP9341, ³ XP80-A5363

Propiedades		C	Curado p	or cond	ensació	n		C	Curado d	le adició	n	Genera
del imprimador	ME121	ME123	YP9341	XP80-A5363	SS4004P	SS4044P	SS4179	ME151	ME153	XP81-B0016	SS4120	SS4155
Apariencia	Amarillo transparente	Amarillo transparente	Transparente	Amarillo transparente	Rosa	Amarillo	Claro puro	Amarillo	Amarillo transparente	Amarillo transparente	Claro puro	Azul
Sustratos	Metales, vidrio, plásticos	Plástico, goma	Plástico, goma	Poliolefina	Metales	Metales	Plástico	Metales, vidrios, plásticos, cerámicas	Plástico	Metales, vidrio		-
Densidad específica (23°C)	0.85	0.86	0.89	0.88	0.85	0.85	0.98	0.87	0.83	0.71	0.82	0.82
Contenido no volátil	15%	15%	8%	7%	15%	15%	6%	24%	15%	7.5%	3%	10%
Tiempo de secado (23°C) min	30	30	30	20	30	30	15	30	30	30	30	30
Solventes	Acetona Tolueno IPA	Acetona Tolueno IPA	Acetato de butilo	Tolueno	Acetona Xileno N-Butanol IPA	Acetona Xileno N-Butanol IPA	Acetato etílico Tolueno Metanol	Tolueno IPA	Tolueno IPA	N-Hexano	Etanol Metanol	Alcoholes minerales

Método de prueba de cizallamiento de adhesión

Resistencia química típica

	Químico	Variación de volumen
	Ácido clorhídrico concentrado	0
	Ácido clorhídrico (3%)	0
	Ácido sulfúrico concentrado	Descomposición
	Ácido sulfúrico (10%)	0
Ácido	Ácido nítrico concentrado	Δ
	Ácido nítrico (7%)	0
	Ácido acético glacial	0
	Ácido acético	0
	Ácido fluorhídrico	Descomposición
	Ácido cítrico	0
	Ácido fosfórico	0
	Amoníaco concentrado	0
	Amoníaco (10%)	0
<u>=</u>	Hidróxido de potasio (20%)	0
Álcali	Hidróxido de sodio (1%)	0
	Hidróxido de sodio (20%)	0
	Hidróxido de sodio (50%)	0
na	Cloruro de sodio (10%)	0
Solución salina inorgánica	Carbonato de sodio (2%)	0
ució norg	Carbonato de sodio (20%)	0
Solu	Peróxido de hidrógeno (3%)	0
	Aceite ASTM No.1 (150°C, 70h)	0
a)	Aceite ASTM No.3 (150°C, 70h)	Δ
Aceite	Aceite mineral	0
Ă	Aceite de ricino	0
	Aceite de lino	0
	Aceite de silicona (35°C, 70h)	Δ
	Acetona	Δ
	Alcohol butílico	0
ente	Alcohol etílico	0
Solvente	Gasolina	Х
	Alcohol mineral	X
	Tolueno	X
6	Agua (a temperatura ambiente)	0
Agua	Agua hirviendo(70h)	0
4	100/ O 10 050/ A 05 750/ V	

©: <10%, ○:10-25%, △:25-75%, X:>75%

Método de prueba:

Variación de volumen de la goma de silicona curada luego de inmersión por una semana a 25°C

Resistencia típica al calor

Adhesivo de curado por condensación de 1-parte (tipo alcoxi)

Desempeño eléctrico típico

Método de prueba de fuerza dieléctrica:

Instrumentos:

Medidor de voltaje dieléctrico Aumento de voltaje:

1kV/s

Espacio entre terminales: 1mm (JIS C 2110)

Desempeño eléctrico del material curado

TSE3843-W	Resistencia de volumen MΩ·m		Fuerza dieléctrica kV/mm	
Condiciones	40°C, 95% hum. rel	Sumergido a 25°C	40°C, 95% hum. rel.	Sumergido a 25°C
Inicial	1.6x10 ⁷	1.6x10 ⁷	29	29
1 día	2.9x10 ⁶	2.2x10 ⁶	27	25
3 días	2.5x10 ⁶	3.6x10 ⁶	29	22
7 días	2.7x10 ⁶	1.9x10 ⁶	24	23

Otras soluciones electrónicas de Momentive **Performance Materials**

Provee información detallada sobre materiales de silicona que se utilizan para aplicaciones de control térmico en electrónica y micro electrónica. Incluye adhesivos y grasas SilCool* y grados convencionales de adhesión, encapsulado y rellenado.

Provee soluciones optoelectrónicas para paquetes y ensambles LED. Incluye encapsulantes LED InviSil*, Glob Top, materiales de fabricación de lentes, adhesivos Die Attach v materiales Dot Matrix de ensamblaje.

Preguntas frecuentes:

¿Qué significa RTV? Significa "vulcanización a temperatura ambiente" (curado). Pese a las connotaciones de baja temperatura que contiene este nombre, las siliconas RTV consisten tanto de grados de curado a temperatura ambiente como de curado al calor.

¿Cuál es el mecanismo de curado de un producto de curado por condensación?

Los productos de silicona de curado por condensación curan cuando son expuestos a la humedad de la atmósfera. Generalmente se requiere la humedad del aire para curar (o vulcanizar) los productos de curado por condensación. El proceso de curado comienza desde la superficie exterior, por lo que se necesita tiempo para completar el curado. El tiempo de curado se ve afectado por el mecanismo de reacción y la viscosidad del material. Generalmente, a 25°C y 50% de humedad relativa, las siliconas RTV de curado por condensación curan en un tiempo de entre 24 y 48 horas. El desarrollo de la totalidad de las propiedades físicas puede demorar hasta siete

¿Cuál es el límite de profundidad (espesor de grano) para un grado de curado por condensación?

Para productos de curado por condensación de 1-componente, el límite de profundidad (espeso de grano) es de aproximadamente 6mm (1/4"). Para productos de curado por condensación de 2-componentes, el límite de profundidad (espesor de grano) es de aproximadamente 25mm (1").

¿Puedo acelerar el tiempo de curado de un producto de 1-componente?

La velocidad del curado por condensación de la silicona depende de la humedad, del espesor de la silicona y, en menor medida, del calor. Aumentar la humedad relativa en torno a la silicona o disminuir el espesor del material reducirán el tiempo de curado. Un aumento en la temperatura (no más de 50°C) reducirá, en cierta medida, el tiempo de curado, pero como se dijo anteriormente, lo hará a una proporción mucho menor que el espesor o la humedad.

¿Cuál es el mecanismo de curado de un producto de curado de adición?

Los productos RTV de silicona de curado de adición pueden ser de 1o 2-componentes y curan cuando son expuestos al calor. Aunque algunos productos de curado al calor pueden curar a temperatura ambiente, las temperaturas elevadas aceleran notablemente el curado. Los productos de curado al calor de 1-componente suelen tener un inhibidor en la fórmula. Este inhibidor le impide al producto curar hasta que se alcance una temperatura de activación mayor que la temperatura ambiente. Entonces el inhibidor se desactiva y la reacción de curado comienza a surtir efecto.

¿Qué significa "tiempo de secado al tacto"?

El término se refiere a la cantidad de tiempo que se necesita para que un producto de silicona de curado por condensación forme una capa externa curada (esta capa no es pegajosa como el material sin curar).

¿Qué significa "proporción de mezcla"?

Hace referencia a la cantidad de cada material que debe estar presente en un material de varios componentes. Las proporciones de mezcla para productos de 2-componentes se encuentran descriptas en la ficha de datos de cada producto, y la proporción se basa en el peso de cada material.

¿Qué significa "vida útil" o "vida de funcionamiento"?

Es un periodo de tiempo en que permanecerá útil un producto de 2-componentes luego de que es mezclado con el agente de curado.

¿Como puedo remover silicona?

Antes de que cure: utilice una espátula para remover la pasta que no se haya curado. Limpie la zona con alcohol isopropílico para remover los restos que hayan quedado. Luego del curado: remueva toda la silicona que pueda con un cuchillo o navaja. Luego podrá utilizar un solvente (alcoholes minerales, tolueno, xileno, acetona) para remover cualquier residuo aceitoso o de silcona. Puede ser necesario dejar la silicona en remojo con un solvente durante la noche para debilitarla.

¿Puedo hacer que la silicona sea más delgada?

La silicona se puede hacer más delgada mediante el uso de un solvente con el que se la pueda mezclar. Generalmente se usan solventes aromáticos, como el tolueno o el xileno. Asegúrese de seguir las indicaciones del fabricante cuando utilice solventes, y úselos siempre en áreas con buena ventilación. Mediante el agregado de solvente, la silicona se contraerá y el tiempo de curado se incrementará. Fluidos no reactivos o un RTV con menor viscosidad podrían ser posibles alternativas.

¿Qué puedo hacer para mejorar la adhesión del adhesivo de silicona a mis componentes?

El primer paso para conseguir una buena adhesión, es asegurarse de que las superficies estén limpias, para que la silicona pueda adherirse con facilidad. Para sustratos que dificultan la adhesión, Momentive Performance Materials ofrece una variedad de imprimadores que se puede utilizar para mejorar y maximizar la adhesión.

¿Cómo puedo asegurarme de que no haya aire en los grados de 2-componentes?

En caso de mezcla manual, durante el proceso de mezclado puede incorporarse aire al material. Para removerlo antes del uso, lo más efectivo es proceder mediante vacío. Los instrumentos de mezcla automática que utilizan un mezclador estático pueden eliminar la necesidad de remover el aire antes del dispensado.

En la electrónica compleja de alta densidad, durante el proceso de rellenado, el aire puede quedar atrapado entre los componentes. Si éste fuera el caso, el rellenado bajo vacío o aplicar vacío luego del rellenado puede remover el aire atrapado. Alternativamente, se puede utilizar un grado de menor . viscosidad y mayor vida útil, y curar a temperaturas más bajas (si se trata de curado al calor). De este modo se permite que él aire se libere antes del curado del material.

¿Qué es la inhibición de curado y cómo puedo prevenirla?

La inhibición de curado es un fenómeno que se observa en grados de curado de adición. Estos materiales utilizan un catalizador de platino para impulsar la reacción de curado. Las superficies que contienen agua, azufre, compuestos de nitrógeno, compuestos de material orgánico, o compuestos de fosfato, pueden inhibir el curado.

La inhibición de curado se caracteriza por una apariencia pegajosa o gomosa de la silicona en el contacto de la silicona con el sustrato perjudicial. La inhibición se puede prevenir mediante la aplicación de una capa que funcione como barrera, limpiando el material perjudicial antes de

Ejemplos de equipos para dispensado

Unidad de dispensado tipo tubo

Unidad de dispensado de pistola de aire con cartuchos

Unidad de dispensado de latas pequeñas por bomba

Unidad de dispensado tipo cartucho

Unidad de dispensado de bidón / tambor

Centros de atención al cliente

Línea directa mundial de atención telefónica

Tel.: +1 800 295 2392 / +1 607 786 8131

Fax: +1 607 786 8309

Norteamérica

cs-na.silicones@momentive.com

Siliconas – Fluidos, aditivos de uretano, silanos, recubrimientos especiales, RTVs y elastómeros.

Tel.: +1 800 523 5862 / +1 800 334 4674 Fax: +1 304 746 1654 / +1 304 746 1623

Selladores de consumo / Selladores y adhesivos de construcción

Tel.: +1 877 943 7325 Fax: +1 304 746 1654

América Latina

cs-la.silicones@momentive.com

América del Sur Tel.: +55 11 4534 9650 Fax: +55 11 4534 9660

México v América Central

Tel.: +52 55 2169 7670 Fax: +52 55 2169 7699

Europa, Medio Oriente, África y la India

cs-eur.silicones@momentive.com Tel.: +00 800 4321 1000 / +40 21 3111848

Área del Pacífico

cs-ap.silicones@momentive.com

China

Tel.: +800 820 0202 / +86 21 3860 4892

Japón

Tel.: +0120 975 400 / +81 276 20 6182

Fax: +81 276 31 6259

Corea

Tel.: +82 2 6201 4600 Fax: +82 2 6201 4601

Malasia

Tel.: +60 3 9206 1555 Fax: +60 3 9206 1533

Tailandia

Tel.: +66 2207 3456 Fax: +66 2207 3488

DESCARGO DE RESPONSABILIDAD: LOS MATERIALES, PRODUCTOS Y SERVICIOS DE MOMENTIVE PERFORMANCE MATERIALS INC., CON SUS EMPRESAS SUBSIDIARIAS Y AFILIADAS (colectivamente denominadas como "PROVEEDORES") EN DESEMPEÑO DE SU ACTIVIDAD COMERCIAL EN JURISDICCIONES LOCALES, SE VENDEN BAJO LA CORRESPONDIENTE ENTIDAD JURÍDICA DEL PROVEEDOR Y SE ENCUENTRAN SUJETOS A LAS CONDICIONES DE VENTA ESTÁNDAR DE LOS PROVEEDORES, QUE FIGURAN EN EL CONTRATO DEL DISTRIBUIDOR APLICABLE O EN OTROS CONTRATOS DE COMPRAVENTA IMPRESOS EN EL REVERSO DE LAS FACTURAS Y CONFIRMACIONES DE PEDIDO, Y SE ENCUENTRAN DISPONIBLES A PETICIÓN DEL INTERESADO. AUNQUE TODA LA INFORMACIÓN, RECOMENDACIÓN O SUGERENCIA QUE FIGURA EN EL PRESENTE SE OFRECE DE BUENA FE, LOS PROVEEDORES NO GARANTIZAN, EN FORMA TÁCITA O EXPRESA, (1) QUE LOS RESULTADOS EXPRESADOS EN EL PRESENTE SE OBTENDRÁN BAJO LAS CONDICIONES DE USO FINAL, O (11) LA EFECTIVIDAD O SEGURIDAD DE CÜALQUIERA DE LOS DISEÑOS QUE INCORPORAN LOS PRODUCTOS, SERVICIOS, MATERIALES, RECOMENDACIONES O SUGERENCIAS DE LOS PROVEEDORES. LAS EXENCIONES O LIMITACIONES DE RESPONSABILIDAD MENCIONADAS NO SE APLICAN AL EXTREMO DE QUE LAS CONDICIONES DE USO FINAL Y/O CONDICIONES DE INCORPORACIÓN SE CORRESPONDAN CON LAS CONDICIONES RECOMENDADAS DE USO Y/O INCORPORACIÓN QUE DESCRIBE EL PROVEEDOR EN LA FICHA DE DATOS Y/O EN LAS ESPECIFICACIONES DEL PRODUCTO. A EXCEPCIÓN DE LO QUE SE ESPECIFICA EN LAS CONDICIONES ESTÁNDAR DE VENTA DE LOS PROVEEDORES. LOS PROVEEDORES Y SUS REPRESENTANTES NO SERÁN EN NINGÚN CASO RESPONSABLES POR LAS PÉRDIDAS QUE PUEDAN RESULTAR DEL USO DE LOS MATERIALES, PRODUCTOS Y SERVICIOS QUE SE DESCRIBEN EN EL PRESENTE DESCARGO DE RESPONSABILIDAD. Cada usuario es completamente responsable de las propias conclusiones que infiera en relación a la idoneidad de los materiales, servicios, recomendaciones o sugerencias de los proveedores para su uso particular. Cada usuario debe identificar y realizar todas las pruebas y análisis necesarios para asegurarse de que las partes terminadas que incluyan los servicios, materiales o productos de los proveedores serán seguras y apropiadas para su uso bajo las condiciones de uso final. Nada de lo que figure en este o en cualquier otro documento, ni ninguna recomendación o sugerencia verbal, podrá alterar, modificar, reemplazar o pasar por alto cualquiera de las disposiciones de las condiciones estándar de venta de los proveedores o del presente descargo de responsabilidad, a menos que los proveedores hayan accedido a alguna de dichas modificaciones mediante un escrito firmado por ellos a tal efecto. Ninguna declaración del presente documento concerniente a un uso posible o sugerido de cualquier material, producto, servicio o diseño se pretende, ni debe interpretarse, para otorgar cualquier licencia bajo cualquier patente u otra propiedad intelectual de los proveedores o de cualquiera de sus empresas subsidiarias o afiliadas que se refieran a dicho uso o diseño, o como una recomendación para el uso de tales materiales, productos, servicios o diseños en infracción de cualquier patente o de otro derecho de propiedad intelectual.

La temática técnica de la presente publicación se encuentra descrita y protegida por una o más de las siguientes patentes de los Estados Unidos de América y de las patentes de sus contrapartes extranjeras y/o solicitudes de patentes: Patentes de los Estados Unidos de América números: 7,411,007; 7,388,049; 7,387,784; 7,381,769; 7,374,771; 7,241,835; 7,217,777; 6,759,479; 6,538,061; 6,531,540; 6,475,568; 6,444,745; 6,291,563; 6,207,782; 5,981,681; y 5,807,956. Pueden ser relevantes otras patentes de los Estados Unidos de América, extranjeras y/o solicitudes de patentes no enumeradas que se refieran también a la temática en cuestión.

*Momentive, SilCool e InvisiSil son marcas registradas de Momentive Performance Materials Inc.

El logo de Momentive es marca registrada de Momentive Performance Materials Holdings LLC.

22 Corporate Woods Boulevard Albany, NY 12211 USA +1 800 295 2392 +1 607 786 8131 momentive.com