

HumiSeal® 1A20 Urethane Conformal Coating **Technical Data Sheet**

HumiSeal® 1A20 is a single component, chemically resistant, fast curing polyurethane conformal coating. HumiSeal® 1A20 fluoresces under UV light for ease of inspection. HumiSeal® 1A20 coating is MIL-I-46058C gualified, IPC-CC-830 and RoHS Directive 2002/95/EC compliant and recognized under UL File Number E105698.

Properties of HumiSeal® 1A20

Density, per ASTM D1475

Solids Content, % by weight per Fed-Std-141, Meth. 4044

Viscosity, per Fed-Std-141, Meth. 4287

VOC

Recommended Coating Thickness

Drying Time to Handle per Fed-Std-141, Meth. 4061

Recommended Curing Conditions

Time Required to Reach Optimum Properties Thinner, if needed (dipping, brushing, spraying)

Recommended Stripper

Shelf Life at Room Temperature, DOM Thermal Shock, per MIL-I-46058C Coefficient of Thermal Expansion - TMA Glass Transition Temperature - DSC

Modulus - DMA

Flammability, per UL94

Dielectric Withstand Voltage, per MIL-I-46058C

Dielectric Constant, at 1MHz and 25°C per ASTM D150-98 Dissipation Factor, at 1MHz and 25°C per ASTM D150-98

Insulation Resistance, per MIL-I-46058C

Moisture Insulation Resistance, per MIL-I-46058C

Fungus Resistance, per ASTM G21

Resistance to Chemicals

 $1.02 \pm 0.02 \text{ g/cm}^3$

50 ± 3 %

100 ± 30 centipoise 511 grams/litre

25 - 75 microns

60 minutes

24 hrs @ RT or 3 hrs @ 76°C

7 days

HumiSeal® Thinner 521, 521EU

HumiSeal® Stripper 1072

6 months -65°C to 125°C 515 ppm/°C 71°C

89.6 MPa

V-0

>1500 volts

3.5 0.028

 3.0×10^{14} ohms (300T Ω) $4.8 \times 10^{10} \text{ ohms } (48G\Omega)$

Passes Excellent

Application of HumiSeal® 1A20

Cleanliness of the substrate is of extreme importance for the successful application of a conformal coating. Surfaces must be free of moisture, dirt, wax, grease, flux residues and all other contaminants. Contamination under the coating could cause problems that may lead to assembly failures. Although its formulation allows HumiSeal® 1A20 to be applied using a wide variety of methods, care should be taken to ensure that it is only applied in an environment where the ambient relative humidity is at 60% or less. Application of the coating when the RH is higher than 60% can cause acceleration of the cure reaction, resulting in bubbles in the dried film.

Depending on the complexity, density and configuration of components on the assembly, it may be necessary to reduce the viscosity of HumiSeal® 1A20 with HumiSeal® Thinner 521 or 521EU in order to obtain a uniform film. Once optimum viscosity is determined, a controlled rate of immersion and withdrawal (5-15 cm/min) will further ensure even deposition of the coating and ultimately a uniform film. During the application, evaporation of solvent causes an increase in viscosity that should be adjusted by adding small amounts of HumiSeal® Thinner 521 or 521EU. Viscosity in the dip tank should be checked regularly, using a simple measuring device such as a Zahn or Ford viscosity cup.

04413 Page 1 of 2

HumiSeal®

HumiSeal® 1A20 Technical Data Sheet

Spraying

HumiSeal® 1A20 can be sprayed using conventional spraying equipment. Spraying should be done in an environment with adequate ventilation so that the vapour and mist are carried away from the operator. The addition of HumiSeal® Thinner 521 or 521EU is necessary to ensure a uniform spray pattern resulting in pinhole-free film. The amount of thinner and spray pressure will depend on the specific type of spray equipment used and operator technique. The recommended ratio of HumiSeal® 1A20 to HumiSeal® Thinner 521 or 521EU is 5:2 by volume; however the ratio may need to be adjusted to obtain a uniform coating.

Brushing

HumiSeal® 1A20 may be brushed with a small addition of HumiSeal® Thinner 521 or 521EU. Uniformity of the film depends on component density and operator's technique.

Storage

HumiSeal® products may be stored at temperatures of 0 to 35°C. HumiSeal® 1A20 should be stored away from sunlight and excessive heat, in tightly closed containers. If coatings are partially used, the container should be purged with dry nitrogen prior to resealing. Prior to use, allow the product to equilibrate for 24 hours at a room temperature of 18 to 32°C.

Caution

Application of HumiSeal® Conformal Coatings should be carried out in accordance with local and National Health and Safety regulations.

The solvents in HumiSeal® 1A20 are flammable. Material should not be used in presence of open flame or sparks. Use only in well-ventilated areas to avoid inhalation of vapours or spray. Avoid contact with skin and eyes.

Consult MSDS/SDS prior to use.

Contact HumiSeal®

HumiSeal North America

201 Zeta Drive
Pittsburgh, PA 15238
USA
Tel: +1 412-828-1500
Toll Free (US only): 866-828-5470
sales@humiseal.com

HumiSeal Technical Center

295 University Avenue Westwood, MA 02090 USA Tel: +1 781-332-0734

Fax: +1 781-332-0703 techsupport@humiseal.com

HumiSeal Europe

505 Eskdale Road, IQ Winnersh Berkshire RG41 5TU UK Tel: +44 (0)1189 442 333 Fax: +44 (0)1189 335 799 europeansales@chasecorp.com

HumiSeal Europe Support

Tel: +44 (0)1189 442 333 Fax: +44 (0)1189 335 799 europetechsupport@chasecorp.com

HumiSeal S.A.R.L

4/6 Avenue Eiffel 78420 Carrieres-Sur-Seine France Tel: +33 (0) 1 30 09 86 86 Fax: +33 (0) 1 30 09 86 87 humiseal.sarl@chasecorp.com

HumiSeal Asian Support

Tel: 852-9451-6434 Fax: 852-2413-6289 asiatechsupport@humiseal.com

The information contained here is provided for product selection purposes only and is not to be considered specification or performance data. Under no circumstance will the seller be liable for any loss, damage, expense or incidental or consequential damage of any kind arising in connection with the use or inability to use its product. Specific conditions of sale and Chase's limited warranty are set out in detail in Chase Corporation Terms and Conditions of Sale. Those Terms and Conditions are the only source that contain Chase's limited warranty and other terms and conditions.

04413 Page 2 of 2