

COFFRET DE RÉPARATION DES PLASTIQUES

BRAZING PLASTICS REPAIR KIT

NOTICE D'UTILISATION **2 - 3**

USER'S MANUAL **4 - 5**

BEDIENUNGSANLEITUNG **6 - 7**

Coffret de réparation des plastiques

Vérifier la nature du plastique à réparer.

90% des plastiques utilisés dans l'industrie automobile sont des Polyéthylènes (PE) ou Polypropylènes (PP) et sont parfaitement réparables avec le concept de réparation par brasage.

D'autres plastiques le sont également :

- Thermoudurcissable : PUR-RIM-RRIM-EEBC-EMA-PE
- Thermoplastiques : PP-TEEE-TPE-TPO-TEO-PP/EPDM-TPU-TPUR

Les constructeurs indiquent la nature des plastiques sur les pièces.

Le concept de réparation par brasage consiste à fondre dans la masse, grâce à un fer électrique et sa panne spécialement conçue, un fin grillage en Inox 18/8 (**ref. 052949 – Grilles inox 25cm x 12.5 cm**).

Ce grillage servira de renfort à la réparation, assurera solidité et flexibilité à la réparation. La finition et le remplissage du trou ou de la cassure se fera avec notre apport recommandé (**ref. 052956 – Baguettes de brasage plastique**) qui est un apport en Polypropylène renforcé de fibre de verre et fibre de carbone. Cet apport se brase et s'applique comme une soudure d'étain

Mise en oeuvre :

Connecter le fer à souder sur une alimentation 230V. Potentiomètre du variateur électronique au maximum pour en accélérer la chauffe (550°C). La T° se réduira pour la réparation de fines épaisseurs ou certains plastiques dont la T° de fusion est inférieure.

Mode opératoire :

Pour la qualité de la réparation, il est préférable de travailler éléments démontés (pare-chocs). En effet dans le cas d'une fissure ou d'une fêlure, un renfort arrière est souhaitable pour consolider la réparation. Néanmoins, un trou en façade avant peut être réparé sans démontage. Pour ce faire, il suffit de poncer un ½ mm de matière autour du trou afin d'éviter une surépaisseur, de poncer sur 3 ou 4 cm autour du trou, d'en chanfreiner les bords et de fondre la grille inox dans la masse. Une fois cette opération terminée, il suffit de remplir avec l'apport ref. 052956.

Préparation du support :

Nettoyer et dégraisser la pièce. **Ne pas utiliser de nettoyant solvanté.** De l'eau savonneuse sera préférable à tout autre produit de nettoyage. Découper un morceau de grille, de façon à couvrir la fissure ou la cassure en laissant déborder de 3 cm de chaque côté de la réparation à effectuer. La grille inox viendra en face arrière du pare-chocs et fera office de renfort.

Poncer la zone de réparation avec un papier abrasif grain 40. Eviter une trop grande vitesse de rotation qui aurait pour effet de faire fondre la matière. Un léger ponçage suffit, afin d'enlever la peinture ou autres produits de recouvrement.

Brazing Plastics Repair Kit

Check the type of plastic to be repaired

The easiest way to identify the type of plastic you are working on is to look at the ID symbol on the backside of the part. Ex : PP/EPDM - PE - PP - ...

There are 2 types of plastics Bumpers

- o Thermoplastic
- o Thermoset

Thermoplastics symbols are: PP-PE-PP/EPDM -TEEE-TPE-TPO-TPU-TPUR

Thermoset symbols are : PUR-RIM-RRIM-EEBC

Thermoplastic or Thermoset bumpers should be repaired in a different way.

The Car Manufacturers indicate the nature of the plastics on the parts.

The concept of brazing repair consists in melting a stainless steel mesh inside the plastic, using an electric soldering iron with a specially designed tip, and a fine stainless steel mesh 18/8 (**ref. 052949 – Stainless Steel mesh 25cm x 12.5cm**).

This mesh will actually reinforce the repair, and ensure the solidity and the flexibility of the bumper. The finishing and the filling of the holes or breaks will be done by adding the recommended plastics brazing material (ref. 052956 – Plastic Brazing Sticks), which is Polypropylene reinforced with glass fibre and carbon fibre. This filling material is applied just like a tin soldering.

Operating instructions :

Connect the soldering iron to a 230V electrical supply. Set the potentiometer of the electronic variator to the maximum in order to accelerate the heating (550°C). The temperature will be reduced when working on thin sheets of plastic or when working on plastics which melting fusion point is lower.

Instructions of use :

In order to optimize the quality of the work, it is recommended to work on elements dismantled from the car. Indeed, in case of a break or a crack in the bumper, a back reinforcement is recommended to make the repair stronger. However, a hole in the front of the bumper can be repaired without taking off the bumper. To do so, 1/2mm of material should be grinded around the hole in order to avoid higher thickness around the hole; grind 3 to 4 cm around the hole, bevelling the edges, and melt the stainless steel mesh in the plastic. Once this operation is finished, fill with the brazing sticks (filler ref. 052956).

Preparation of the surface of the bumper :

Clean and remove any grease on the part. **Do not use cleaning products with solvents.** Soapy water will be preferred to any other cleaning product. Cut a piece of mesh, in order to cover the whole of the break or crack, and extend 3cm on either side of the repair to be performed. The stainless steel mesh will come on the back of the bumper and will act as reinforcement.

Grind the area to be repaired using abrasive paper with grain 40. Avoid a too fast rotation speed, which would make the plastic material melt. A slight grinding is enough, in order to remove the paint or any other covering product.

Kunststoff-Reparaturset

Bestimmung des Kunststofftypen

Bei 90% der in der Automobilindustrie verwendeten Kunststoffe handelt es sich um Polyethylene (PE) oder Polypropylene (PP), die mit dem Reparaturlötverfahren komplett reparabel sind.

Der einfachste Weg den Kunststofftypen Ihres Werkstückes zu bestimmen, ist das entsprechende Symbol auf der Werkstückrückseite nachzuschauen: z.B. PP/EPDM – PE – PP – usw.

Es gibt 2 verschiedene Stoßstangentypen aus Kunststoff:

- Thermoplastische
- Duroplastische

Symbole für thermoplastische Werkstoffe sind: PP-PE-PP/EPDM – TEEE-TPE-TPO-TPU-TPUR

Symbole für duroplastische Werkstoffe sind: PUR-RIM-RRIM-EEBC

Thermoplastische und duroplastische Stoßstangen müssen auf unterschiedliche Art bearbeitet werden.

Die Hersteller vermerken den Kunststofftyp stets auf den jeweiligen Werkteilen.

Beim Reparaturlötverfahren wird ein dünnes Edelstahlgitter 18/8 mit Hilfe eines elektrischen Lötkolbens und einer speziell konzipierten Spitze mit dem Kunststoff des Werkstückes fixiert (**Art.-Nr. 052949 – Edelstahlgitter 25cm x 12.5 cm**).

Dieses Gitter verstärkt den Reparaturbereich und gewährleistet die Festigkeit und die Flexibilität der Stoßstange. Die Endbearbeitung und das Ausfüllen des Loches oder Risses erfolgt mit einem empfohlenen Zusatzwerkstoff (**Art.-Nr. 052956 – Kunststoff-Lötstab**) aus Polypropylen, das durch Glas- und Fiberfasern verstärkt ist. Dieser Zusatzwerkstoff wird wie beim Weichlöten aufgetragen.

Inbetriebnahme:

Schließen Sie den Lötkolben an ein 230V Stromnetz an und stellen Sie das Drehpotentiometer der Temperatureinstellung auf Maximum, um das Erhitzen auf 550°C zu beschleunigen. Bei Reparaturen an dünnen Werkstücken und Kunststoffen mit niedrigerem Schmelzpunkt entsprechend die Temperatur reduzieren.

Gebrauchsanweisungen:

Um die Qualität der Reparatur zu optimieren, ist es empfehlenswert die Werkstücke (z.B. Stoßstange) in ausgebautem Zustand zu bearbeiten. Bei Rissen und Brüchen wird empfohlen eine zusätzliche, rückseitige Gitterverstärkung anzubringen, um den Reparaturbereich zu festigen.

Ein Loch auf der Stoßstangenvorderseite kann dagegen ohne Ausbau bearbeitet werden. Bearbeiten Sie den Reparaturbereich mit einem Schleifgerät vor, indem Sie 0,5 mm des Materials in einem 3-4 cm großen Radius um die Beschädigung abtragen und die Ränder abschrägen, um eine spätere Verdickung in diesem Bereich zu vermeiden. Fixieren Sie nun das dünne Edelstahlgitter (Art.-Nr. 052949) mit dem Kunststoff.

Vorbereitung des Werkstückes:

Reinigen und entfetten Sie das Werkstück. **Verwenden Sie dazu keine lösemittelhaltigen Reinigungsmittel.** Einfaches Seifenwasser ist vollkommen ausreichend. Schneiden Sie das zu verwendende Gitterstück so zurecht, dass es den kompletten Riss bzw. Bruch bedeckt und ca. 3cm an jeder Seite übersteht. Das Edelstahlgitter wird auf der rückseitigen Stoßstangenseite angebracht und dient als Festigung des Reparaturbereiches.

Rauen Sie die Oberfläche des Reparaturbereiches mit Schleifpapier- Körnung 40 - an. Vermeiden Sie dabei allzuschnelle Abriebbewegungen, da dies den Kunststoff zum Schmelzen bringen könnte. Ein leichter Abrieb reicht vollkommen aus, um Farbe oder andere Schichten zu entfernen.

