

LOCTITE HF 212

August 2013

PRODUCT DESCRIPTION

LOCTITE HF 212 provides the following product characteristics:

Technology	No-clean and Halogen-free Solder Paste
Application	Pb-free soldering

LOCTITE HF 212 solder paste is a halogen-free (no intended added halogen in formulation), no clean, low voiding Pb-free solder paste. LOCTITE HF 212 also shows excellent solderability when reflowed in both air and nitrogen across a wide range of challenging surface finishes including immersion Ag, OSP-Cu, ENIG and CuNiZn.

LOCTITE HF 212 is suitable for use with industry standard SAC ,high reliability SAC and low silver alloys SAC.

FEATURES AND BENEFITS

- Halogen-free flux: passes IC with pretreatment IPC-TM-650 2.3.34/EN14582
- Halogen-free flux classification: ROL0 to ANSI/J-STD-004 Rev. B
- Printing: Fine pitch capability (0.3 mm), stencil life (>8 hours), and abandon time (>4 hours)
- Printing: Suitable for high speed printing up to 150 mm/s
- Reflow: Solderable on challenging surface finishes (CuNiZn and Copper OSP)
- Colorless residues for easy post-reflow inspection

TYPICAL PROPERTIES

Solder Powder:

Careful control of the atomisation process for production of solder powders for LOCTITE HF 212 solder pastes ensures that the solder powder is produced to a quality level that exceeds requirements for sphericity, size distribution, impurities and oxide levels. Minimum order requirements may apply to certain alloys and powder sizes. For availability contact your local technical service helpdesk.

All solder powders are RoHS compliant.

Particle Size Distribution (PSD) (J-STD 005A)

Multicore Powder Description	Powder Particle Size Distribution	IPC EQUIVALENT
AGS	20 to 45 µm	Type 3
DAP	20 to 38 µm	Type 4

Solder Alloy (J-STD 006)

Multicore Code	Alloy	Melting Point, °C	Ag %
SAC0307	Low Silver	217 to 226	0.3
97SC	Industry Standard	217	3.0
96SC	Industry Standard	217	3.8
90iSC	High Reliability	205 to 218	3.8

Based on type 3 powder.

Solder Paste Typical Properties

Metal Content, %	88.5
Brookfield Viscosity @ 25 °C, mPa·s Spindle TF, speed 5 rpm, after 2 minutes	750,000
Malcolm Viscosity @ 25 °C, Pa·s Speed 10 rpm	175
Malcolm Thixotropic Index	0.5
IPC Slump , mm <i>150°C, 15 minutes</i>	
0.33 x 2.03 mm pads	0.25
0.63 x 2.03 mm pads	0.33

Based on type 4 powder.

Solder Paste Typical Properties

Metal Content, %	88.5
Brookfield Viscosity @ 25 °C, mPa·s Spindle TF, speed 5 rpm, after 2 minutes	750,000
Malcolm Viscosity @ 25 °C, Pa·s Speed 10 rpm	175
Malcolm Thixotropic Index	0.5
IPC Slump , mm <i>150°C, 15 minutes</i>	
0.33 x 2.03 mm pads	0.25
0.63 x 2.03 mm pads	0.33

DIRECTIONS FOR USE

Printing:

1. LOCTITE HF 212 is available for stencil printing with type Type 3 and Type 4 powder.
2. Printing at speeds between 60 and 150 mm/s can be achieved by using laser cut, electropolished or electroformed stencils and metal squeegees .

Reflow:

- Any of the available methods of heating to cause reflow may be used including IR, convection, hot belt, vapor phase and laser soldering.
- Typical profiles that have shown good performance are shown below.

Cleaning:

1. LOCTITE HF 212 solder pastes are no-clean and are designed to be left on the PCB in many applications post assembly since it does not pose a hazard to long term reliability.
2. Residue removal can be achieved using conventional cleaning processes based on solvents such as MCF800 or suitable saponifying agents.
3. For stencil cleaning and cleaning board misprints, MULTICORE SC-01 Solvent cleaner is recommended.

RELIABILITY PROPERTIES**Solder Paste Medium:**

LOCTITE HF 212 medium contains a stable resin system, slow evaporating solvents and with minimal odour. The formulation has been tested to the requirements of the ANSI/J-STD-004B for a type ROL0 classification specifications.

Test	Specification	Results
Copper Plate Corrosion	ANSI/J-STD-004B	Pass
Copper Mirror Corrosion	ANSI/J-STD-004B	Pass
Chlorides & Bromides	ANSI/J-STD-004B	Pass
SIR (without cleaning)	ANSI/J-STD-004B Telecordia GR-78-Core	Pass Pass
Flux Classification (without cleaning)	ANSI/J-STD-004B	ROLO
Halogen-free	JPCA-ES-01-1999	Pass
	IEC 61249-2-21	Pass
	IPC-401B	Pass

PACKAGING

Containers: LOCTITE HF 212 is supplied in:

- 500g plastic jars with an air seal insert
- 600g Semco cartridges

Storage:

The material should be removed from cold storage a minimum of 8 hours before use. It is recommended to store LOCTITE HF 212 solder paste at 0 to 10°C. Do not use forced heating methods to bring solder paste up to temperature. LOCTITE HF 212 solder paste has been formulated to minimize flux separation on storage but should this occur, gentle stirring for 15 seconds will return the product to the correct rheological performance. To prevent contamination of unused product, do not return any material to its original container. For further specific shelf life information, contact your local Technical Service Center.

Shelf Life:

6 months, stored in original containers @ 0 to 10 °C.

DATA RANGES

The data contained herein may be reported as a typical value and/or a range. Values are based on actual test data and are verified on a periodic basis.

GENERAL INFORMATION

For safe handling information on this product, consult the Material Safety Data Sheet (MSDS).

Not for Product Specifications

The technical information contained herein is intended for reference only. Please contact Henkel Technologies Technical Service for assistance and recommendations on specifications for this product.

Conversions

(°C x 1.8) + 32 = °F
 kV/mm x 25.4 = V/mil
 mm / 25.4 = inches
 µm / 25.4 = mil
 N x 0.225 = lb
 N/mm x 5.71 = lb/in
 N/mm² x 145 = psi
 MPa x 145 = psi
 N·m x 8.851 = lb·in
 N·m x 0.738 = lb·ft
 N·mm x 0.142 = oz·in
 mPa·s = cP

Disclaimer**Note:**

The information provided in this Technical Data Sheet (TDS) including the recommendations for use and application of the product are based on our knowledge and experience of the product as at the date of this TDS. The product can have a variety of different applications as well as differing application and working conditions in your environment that are beyond our control. Henkel is, therefore, not liable for the suitability of our product for the production processes and conditions in respect of which you use them, as well as the intended applications and results. We strongly recommend that you carry out your own prior trials to confirm such suitability of our product.

Any liability in respect of the information in the Technical Data Sheet or any other written or oral recommendation(s) regarding the concerned product is excluded, except if otherwise explicitly agreed and except in relation to death or personal injury caused by our negligence and any liability under any applicable mandatory product liability law.

In case products are delivered by Henkel Belgium NV, Henkel Electronic Materials NV, Henkel Nederland BV, Henkel Technologies France SAS and Henkel France SA please additionally note the following:

In case Henkel would be nevertheless held liable, on whatever legal ground, Henkel's liability will in no event exceed the amount of the concerned delivery.

In case products are delivered by Henkel Colombiana, S.A.S. the following disclaimer is applicable:

The information provided in this Technical Data Sheet (TDS) including the recommendations for use and application of the product are based on our knowledge and experience of the product as at the date of this TDS. Henkel is, therefore, not liable for the suitability of our product for the production processes and conditions in respect of which you use them, as well as the intended applications and results. We strongly recommend that you carry out your own prior trials to confirm such suitability of our product.

Any liability in respect of the information in the Technical Data Sheet or any other written or oral recommendation(s) regarding the concerned product is excluded, except if otherwise explicitly agreed and except in relation to death or personal injury caused by our negligence and any liability under any applicable mandatory product liability law.

In case products are delivered by Henkel Corporation, Resin Technology Group, Inc., or Henkel Canada Corporation, the following disclaimer is applicable:

The data contained herein are furnished for information only and are believed to be reliable. We cannot assume responsibility for the results obtained by others over whose methods we have no control. It is the user's responsibility to determine suitability for the user's purpose of any production methods mentioned herein and to adopt such precautions as may be advisable for the protection of property and of persons against any hazards that may be involved in the handling and use thereof. In light of the foregoing, **Henkel Corporation specifically disclaims all warranties expressed or implied, including warranties of merchantability or fitness for a particular purpose, arising from sale or use of Henkel Corporation's products. Henkel Corporation specifically disclaims any liability for consequential or incidental damages of any kind, including lost profits.** The discussion herein of various processes or compositions is not to be interpreted as representation that they are free from domination of patents owned by others or as a license under any Henkel Corporation patents that may cover such processes or compositions. We recommend that each prospective user test his proposed application before repetitive use, using this data as a guide. This product may be covered by one or more United States or foreign patents or patent applications.

Trademark usage

Except as otherwise noted, all trademarks in this document are trademarks of Henkel Corporation in the U.S. and elsewhere. ® denotes a trademark registered in the U.S. Patent and Trademark Office.

Reference 0.1

Americas
+1.888.943.6535

Europe
+32.1457.5611

Asia
+86.21.3898.4800

For the most direct access to local sales and technical support visit: www.henkel.com/electronics