

Easy-to-use high-performance products that clean, protect and lubricate are essential in a broad range of professional fields such as industrial manufacturing, servicing agricultural and construction equipment, and maintenance and repair of parts, gears, machines and tools of all types.

Technical aerosol sprays provide quick and effective solutions for the application of grease, cleaners and lubricants.

.....	
GENERAL RECOMMENDATIONS	
FOR USE	4
PROTECTION	6
ANTI WELDING SPATTER	7
IMPREGNATION SPRAY	7
SPEEDWAX	7
CLEANING	8
COCKPITSPRAY	9
SEAL AND BOND REMOVER	9
GLUE AND BITUMEN REMOVER	10
MULTICLEAN SPRAY	11
MULTICLEAN FOAM	11
PU CLEANER	12
POWERCLEANER	13
WAX POLISH SPRAY	14
STAINLESS STEEL CLEANER	15
LUBRICANT	16
DRILLING AND CUTTING OIL	17
CONTACTS SPRAY	17
DE-BLOCK GRAPHITE OIL	18
WOOD LUBRICANT	18
COPPER GREASE	19
CERAMIC GREASE	19
PENETRATING OIL	20
CHAIN SPRAY	20
LUBRICANT MULTISPRAY	21
PTFE	21
DRY PTFE	22
SILICONE SPRAY	23
LOCK SPRAY	23
TOTAL POWER GREASE	24
VASELINE	25
SPECIAL PRODUCTS	26
PAINT STRIPPER	27
GAS LEAK FINDER	28
SHOCKSPRAY	29
GRAFFITI REMOVER	29
AIR DUSTER	30
PICTOGRAMS	31
.....	

The SOPPEC PRO TECH range developed by TECHNIMA offers a wide choice of products in aerosol format, grouped by function: PROTECTION, CLEANING, LUBRICATION.

In addition, Soppec also provides a range of SPECIAL MULTIPURPOSE PRODUCTS.

Most of the aerosols are multidirectional making them ideal for use on all directions surfaces and parts, whether horizontal or vertical, and are available in a different sizes (indicated by net volume).

They are available by boxes of 12 aerosols.

GENERAL RECOMMENDATIONS FOR USE

For optimal performance, the majority should be applied to a clean dry surface at a temperature between 5°C and 30°C.

Must be kept in a frost-free place.

Stored as given above, the average storage period is approximately one year.

Avoid exposure to temperatures above 50°C and keep away from sources of ignition, heat and sunlight.

As with all handling and storage operations, NO SMOKING is very strongly recommended.

PROTECTION

.....

The PROTECTION category includes three products designed to provide optimal protection for industrial surfaces and tools.

ANTI WELDING SPATTER

Prevents welding spatter from adhering to welding nozzles and burns caused by metal particles in and around the weld area. Easy to use with a silicon-free formulation. Can be used for a wide range of welding techniques.

The protection provided for welding nozzles will extend the working life of the welding gun.

REF : 940113
400 ml NET

360°

5-30°C

NEUTRAL PH
NEUTRAL PH

SPECIFICATIONS

Packaging: size 500ml (400ml net)
Composition: aqueous phase blend
Appearance: clear liquid
Propellant: nitrogen
VOC-EU g/l: 0 g/l
Relative density (20°C g/ml): 1.013
Vapour pressure at 20°C: 6.5 bar
Spray flow: 1.6 g/sec

INSTRUCTIONS FOR USE

Shake thoroughly before use. Spray those parts requiring protection (welding gun and adjacent areas) and carry out the necessary welding work. Remove any welding spatter using a wire brush. If necessary, remove with water or a damp cloth.

IMPREGNATION SPRAY

A spray that impregnates the surface treated to provide optimum protection against humidity and prevent dirt becoming encrusted. Suitable for both porous and non-porous surfaces such as seals, natural stone and ceramic coatings. The invisible, waterproof yet air-permeable film created provides the treated surface with efficient and effective protection against dirt, oil and humidity.

REF : 950705
600 ml NET

360°

5 MN

5-30°C

SPECIFICATIONS

Packaging: 600 ml (net)
Composition: fluorocarbon
Appearance: colourless clear liquid
Propellant: propane-butane
Relative density (20°C g/ml): 0.697
Vapour pressure at 20°C: 3.7 - 4.3 bar
Spray flow: 1.7 g/sec
Drying time: approximately one hour
VOC-EU g/l: 697 g/l

INSTRUCTIONS FOR USE

Shake thoroughly before use. Spray the areas concerned with successive light coats allowing a drying time of 5-10 minutes between each application.

SPEEDWAX

Speedwax is the ideal way to obtain a rapid yet long-lasting shine and protection for any lacquered, chromium-plated or synthetic surface. Removes light oxidation and signs of wear, slight marks and bituminous residues or splashes. Can be used on synthetic materials, bumpers, wheel rims, hubcaps, etc.

REF : 944000
500 ml NET

360°

10 MN

5-30°C

SPECIFICATIONS

Packaging: 500 ml (net)
Base: blend of natural and synthetic products, silicone oils, solvents and slow-evaporation additives
Appearance: pale yellow grease
Propellant: propane-butane
VOC-EU g/l: 241 g/l
Relative density (20°C g/ml): 0.864
Vapour pressure at 20°C: 2.5 - 3.1 bar
Spray flow: 1.8 g/sec

INSTRUCTIONS FOR USE

Shake thoroughly before use. Apply Speedwax a thin even coat. Spread with a soft cloth, leave to act for a few seconds, then polish with a clean cloth.

CLEANING

This category includes 11 products, purpose-designed for the cleaning and maintenance of machine tools and industrial equipment.

COCKPIT SPRAY (CLEANER FOR SYNTHETIC MATERIALS)

The COCKPIT SPRAY is a high quality cleaner and protectant for vehicle interiors. Easy to apply, it cleans, protects and improves the general appearance of dashboard and interior trim. Free from silicone and antistatic it leaves surfaces dirt-resistant for a period of several months.

REF : 910041
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: Vaseline, slow-evaporating solvents and antistatic additives
Appearance: clear liquid
Propellant: propane-butane
VOC-EU g/l: 592 g/l
Relative density [20°C g/ml]: 0.628
Vapour pressure at 20°C: 1.8 - 2.4 bar
Spray flow: 0.8 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Apply COCKPITSPRAY evenly using a clean dry cloth. Polish with a dry cloth for a satin gloss finish.
Warning: as it reduces grip, avoid using on and contact with the steering wheel and pedals.

SEAL AND BOND REMOVER

The SEAL AND BOND REMOVER dissolves glue, tar, mastic and silicone residues easily and quickly. The ideal solution for degreasing surfaces prior to other treatments. The product will leave the majority of painted surfaces and the majority of surfaces of synthetic materials intact. Also, the product will not leave residues.

REF : 900134
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)
Composition: blend of aromatic and aliphatic hydrocarbons and alcohols
Appearance: colourless clear liquid
Propellant: CO2
VOC-EU g/l: 774 g/l
Relative density [20°C g/ml]: 0.794
Vapour pressure at 20°C: 5.2 - 5.8 bar
Spray flow: 3.4 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Apply to a clean dry cloth and treat the surface. Leave to act for a few minutes then remove the residues. Repeat the treatment if necessary, notably for thick layers of adhesive or hardened glue. For painted or plastic surfaces, it is strongly recommended to carry out a test beforehand to ensure compatibility.

GLUE AND BITUMEN REMOVER

.....

Designed to rapidly and safely remove residues of glue, polyurethane, tar, mastic, oil, Tectyl and self-adhesive glue, or any other sticky substances.
Is also ideal for removing grease or resin and for cleaning tools.
Non-corrosive and leaves no residue after use.

REF : 900702
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)
Composition: blend of D-Limonene from orange oil, surface-active agents
Appearance: colourless clear liquid
Propellant: propane-butane
VOC-EU g/l: 656 g/l
Relative density (20°C g/ml): 0.690
Vapour pressure at 20°C: 2.2 - 2.8 bar
Spray flow: 0.9 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Do not use at temperatures below 10°C. Do not use outside if there is a risk of rain or frost, or in full sun. Spray the solvent cleaner onto the surface to be cleaned. Leave to act for several minutes then remove with a cloth. If marks still remain, repeat until the desired result is obtained. Do not use on rubber or polystyrene. Before using, carry out a test on a small unobtrusive area of the surface to be cleaned to verify product compatibility. Will not remove hardened paint, polyurethane coatings and similar.

MULTICLEAN SPRAY

.....

The MULTICLEAN SPRAY is ideal for almost any surface and different types of dirt and residue. It will remove grease, nicotine, silicone and fingerprints from the treated surface. It is antistatic and can be applied to any smooth, non-porous surface.

REF : 900024
600 ml NET

MULTI CLEAN FOAM

.....

A professional grade cleaner that can be used on almost all surfaces. It easily removes grease, oil/lubricant, nicotine and silicone. Perfect for quickly cleaning glass, floor coverings, worktops and any smooth non-porous surface. Also has the advantage of working non-statically to leave a clean, scratch-free surface.

REF : 910118
400 ml NET

SPECIFICATIONS

Packaging: 600 ml (net)
Slightly alkaline composition: water, solvents and surface active agents
Appearance: foaming, colourless clear liquid
Propellant: propane-butane
VOC-EU g/l: 689 g/l
Relative density (20°C g/ml): 0.913
Vapour pressure at 20°C: 3.7 - 4.3 bar
Spray flow: 2.6 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Apply evenly to the surface with a cloth and leave to act for a few minutes. Then dry by rubbing with a dry cloth or paper tissue. If necessary, carry out a test beforehand in an unobtrusive area.

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: water, glycol ether and surface active agents
Appearance: foaming, colourless clear liquid
Propellant: propane-butane
VOC-EU g/l: 103 g/l
Relative density (20°C g/ml): 0.96
Vapour pressure at 20°C: 4.6 - 5.2 bar
Spray flow: +/-1.7 g/sec

RECOMMENDATIONS FOR USE

Apply the MULTICLEAN FOAM and leave to act for few minutes. Apply evenly with a cloth then dry by rubbing with a dry cloth.

PU CLEANER

.....

The PU foam cleaner is designed to remove PUR (polyurethane) foam during general work operations. It also removes glue, wax, grease and oil residues, etc. It includes a spray and additional connector designed for using to clean a PUR spray gun extending its working life.

REF : 910007

400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: acetone
Appearance: colourless clear liquid
Propellant: propane-butane
VOC-EU g/l: 715 g/l
Relative density (20°C g/ml): 0.715
Vapour pressure at 20°C: 3.1 bar
Spray flow: 2.5 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. The PUR cleaner may not be compatible with certain painted and plastic surfaces, we therefore recommend carrying out a test beforehand.

To remove fresh PUR foam

Place the nebuliser on the aerosol valve and maintain in a vertical position. Spray abundantly onto the foam residues. Leave to act for several minutes then remove the foam. Repeat if necessary.

To clean a foam gun

Screw the aerosol onto the gun adapter (do not fit the nebuliser) and squeeze the gun trigger several times to fill it with the PUR cleaner. Continue until foam is no longer produced. Leave the PUR Cleaner for about 10 minutes and then action the spray gun.

POWER CLEANER

.....

A professional grade degreaser with high dilution capacity.
Can be used for maintenance of machine parts, brake shoes and linings,
chains and gears, etc and can also be used to clean compressors
and industrial installations.

Leaves no residue and is neither conductor nor corrosive.

REF : 900006

500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)

Composition: aliphatic hydrocarbons

Appearance: clear liquid

Propellant: CO₂

VOC-EU g/l: 708 g/l

Relative density (20°C g/ml): 0.725

Vapour pressure at 20°C: 4.7 - 5.7 bar

Spray flow: 4.3 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Spray over the surface to be treated until all grease, etc to be removed has disappeared.

WAX POLISH SPRAY

.....

Fast and easy to use product for all metallic surfaces such as stainless steel, Trespa*, brass, copper, chrome and precious metals. It can also be used on synthetic surfaces (whether lacquered or not). Ensures a beautiful glossy finish.

*Trespa is a plastic material made from natural ingredients. The panels consist of a layer of wood fibres, which are pressed with a hard, impenetrable top layer on both sides.

REF : 900010
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)

Composition: silicone and tensioactive substances

Appearance: thick white liquid

Propellant: DME

VOC-EU g/l: 839 g/l

Relative density (20°C g/ml): 0.842

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Keep in a frost-free place. Apply a thin coat, then spread evenly and polish using a clean damp cloth, preferable a cotton sponge or a non-woven nylon towel, until you have achieved the desired result. A polishing machine can be used if necessary. Clean/rinse the entire surface with water and dry using a lint-free cotton cloth or soft paper. As a precaution, we strongly recommend carrying out a test on an unobtrusive area before using.

STAINLESS STEEL CLEANER

.....

This high quality cleaner not only cleans but also provides long-term protection for stainless steel. Thanks to its unique formula it creates a thin protective film after cleaning that substantially reduces future soiling. Ideal for the care and maintenance of all stainless steel machinery and professional equipment.

REF : 910020
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: blend of pure white mineral oil, aliphatic oils, alcohol and perfume

Appearance: colourless oily liquid

Propellant: propane-butane

COV - CH%: 95%

VOC-EU g/l: 660 g/l

Relative density (20°C g/ml): 0.693

Vapour pressure at 20°C: 3.0 - 3.4 bar

Spray flow: 0.9 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Remove any dust present with a soft paintbrush beforehand to prevent scratching. Apply a thin coat of stainless steel cleaner and leave for a short time. Remove dust with a clean cloth. Polish and shine with a cloth dry.

LUBRICANT

.....

The SOPPEC PRO TECH category is made up of 15 lubricants supplied in 400 ml and 500 ml formats to ensure the perfect lubrication of tools, gears and other industrial machine parts.

DRILLING AND CUTTING OIL

Professional tapping and cutting oil prevents metal overheating during boring, cutting, grinding, milling, sawing, sanding and planning, etc. It protects and lubricates tools, reducing wear and increasing working speed, saving both money and time.

CONTACTS SPRAY

A combined cleaner and lubricant oil that not only offers high quality protection but can also dissolve rust. It guarantees a long operational life for electrical appliances and less downtime. Non-corrosive, it eliminates dirt and improves conductivity. It reduces mechanical resistance and provides long-term protection against humidity.

REF : 930107
400 ml NET

REF : 930122
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: mineral oils with extreme pressure (EP) and anti-wear (AW) additives
Appearance: light brown oil
Propellant: propane-butane
VOC-EU g/l: 161 g/l
Relative density (20°C g/ml): 0.807
Vapour pressure at 20°C: 3.3 - 3.9 bar
Spray flow: +/- 2.0 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before applying. Spray tools and equipment thoroughly before using. It is important that the tools and equipment remain damp.

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: aliphatic hydrocarbons and mineral oil
Appearance: colourless clear liquid
Propellant: propane-butane
VOC - CH%: 93%
VOC-EU g/l: 645 g/l
Relative density (20°C g/ml): 0.694
Vapour pressure at 20°C: 1.8 - 2.4 bar
Spray flow: 2.1 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. Always ensure that any electronic equipment has been unplugged or switched off before applying. Point the aerosol at the surface to be cleaned and spray. After treating, wait until the product has evaporated completely (after +/- 15 minutes) before switching equipment back on.

DE-BLOCK GRAPHITE OIL

.....

A very effective blend offering exceptional penetration that lubricates and dissolves rust.

It is recommended for releasing seized metallic parts such as screws, nuts, bolts, hinges, tools, gears, chains, locks, all materials used for fixing, aluminium and steel connectors, etc.

Can be applied to all types of metal and to brake parts to avoid damage caused when releasing.

REF : 920038
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)

Composition: solvents, graphite-based oils, and slow evaporation additives

Appearance: black liquid

Propellant: CO2

VOC-EU g/l: 718 g/l

Relative density (20°C g/ml): 0.806

Vapour pressure at 20°C: 5.2 - 5.8 bar

Spray flow: +/- 2.0 g/sec

RECOMMENDATIONS FOR USE

Shake well before using.

Apply to the surface to be treated and leave to act for approximately 10 minutes.

Then unscrew or otherwise loosen the parts.

Repeat if necessary.

WOOD LUBRICANT (SILICONE-FREE)

.....

The WOOD LUBRICANT has a silicone-free formula and is purpose-designed for a wide range of applications.

Anti-static, it lubricates and reduces friction.

It is designed for the care and maintenance of woodworking machinery, lubricating gears, chains, sanding belts and discs, hinges, locks and sliding doors. It prevents the encrustation of dirt, dust and resin and can also be applied to surfaces before they are lacquered or glued.

REF : 930008
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: mineral oils

Appearance: colourless clear oil

Propellant: propane-butane

VOC-EU g/l: 749 g/l

Relative density (20°C g/ml): 0.709

Vapour pressure at 20°C: 3.7 - 4.3 bar

Spray flow: 1.5 g/sec

RECOMMENDATIONS FOR USE

Shake thoroughly before use. The aerosol should be held approximately 25 cm from the surface to be treated. Remove any excess wood lubricant with a clean cloth

COPPER GREASE

COPPER GREASE is a lubricant containing a high level of copper to prevent the wear and seizure of connecting screws exposed to very high temperatures. It facilitates the assembly and dismantling of bearings and other fittings and prevents seizing. The product repels humidity and is water and corrosion resistant.

REF : 930016
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: blend of grease, mineral oils, copper particles and corrosion inhibitors
Appearance: copper-coloured paste
Propellant: propane-butane
VOC-EU g/l: 469 g/l
Relative density (20°C g/ml): 0.721
Vapour pressure at 20°C: 3.5 - 4.1 bar
Spray flow: 2.3 g/sec
Withstands temperatures: -40°C to +1,100°C

RECOMMENDATIONS FOR USE

Shake thoroughly before use.
Apply the copper grease spray. The specific lubricating action becomes effective once the solvent has evaporated (approximately one minute).

CERAMIC GREASE

The CERAMIC GREASE is a high quality metal-free ceramic grease that can be used to treat parts subject to intense pressures and/or exposed to very high temperatures. It offers high thermal stability and protection against electrolytic corrosion. Resistant to humidity and water, salts and weak acids and bases, it reduces wear, prevents seizure and makes it easier to dismantle parts.

REF : 930022
400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)
Composition: mineral oils, bentonite binder, additives and boron nitride
Appearance: white paste
Propellant: propane-butane
VOC-EU g/l: 494 g/l
Relative density (20°C g/ml): 0.658
Vapour pressure at 20°C: 4.8 - 5.4 bar
Spray flow: 2.3 g/sec
Withstands temperatures: -40°C to +1,200°C

RECOMMENDATIONS FOR USE

Shake well before using.
Apply the ceramic grease quickly (1 min).

PENETRATING OIL

A very effective treatment to release rusted or seized parts such as locks, screws, nuts, hinges, metal fixings, etc. Product with a very high penetrating capacity and resistant to humidity and corrosion.

REF : 930003

400 ml NET

360°

10 MN

5-30°C

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: aliphatic and aromatic hydrocarbons, low viscosity mineral oils, anti-corrosion and graphite additives and MoS₂

Appearance: black liquid

Propellant: propane-butane

VOC-EU g/l: 652 g/l

Relative density (20°C g/ml): 0.728

Vapour pressure at 20°C: 2.0 - 2.6 bar

Spray flow: 1.5 g/sec

RECOMMENDATIONS FOR USE

Shake well before using.

Apply the penetrating oil and leave for a few minutes before unscrewing/releasing the parts concerned.

CHAIN SPRAY

High quality chain lubricant for transmission chains subject to high pressure. The product possesses excellent mechanical and thermal stability, offers optimal protection, reduces resistance and prevents seizure and wear. It will extend the working life of all the parts concerned. Notably used for the maintenance and care of conveyor belts, gearing, forklift trucks and engines.

REF : 920040

500 ml NET

360°

5-30°C

-40/+200°C

SPECIFICATIONS

Packaging: 500 ml (net)

Composition: synthetic anti-corrosion lubricant with anti-wear additives

Appearance: clear, light brown liquid

Propellant: propane-butane

VOC-EU g/l: 336 g/l

Relative density (20°C g/ml): 0.746

Vapour pressure at 20°C: 2.2 - 2.8 bar

Spray flow: 1.5 g/sec

Withstands temperatures: -40°C to +200°C

RECOMMENDATIONS FOR USE

Shake well before using. Apply several thin coats. When the spray is first applied, it will become foamy and thus better able to penetrate the mechanism being treated. Remove any excess product with a cloth. Better lubrication is obtained after evaporation of the solvent.

LUBRICANT MULTISPRAY

.....

A high quality universal lubricating oil in aerosol format to lubricate, protect and clean metal and synthetic parts such as locks, nuts, hinges and gears.

Multispray offers excellent penetration and cleaning, anti-humidity and anti-corrosion properties. It eliminates grease, oil, wax, Tectyl and hydrocarbon residues, leaving behind a protective film after cleaning.

REF : 930005

400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: aromatic hydrocarbons, mineral oils, anti-corrosion and anti-humidity additives
Appearance: colourless, clear, slightly cloudy liquid

Propellant: propane-butane

VOC-EU g/l: 480 g/l

Relative density (20°C g/ml): 0.715

Vapour pressure at 20°C: 3.4 - 4.0 bar

Spray flow: 1.6 g/sec

RECOMMENDATIONS FOR USE

Shake well before using.

Apply the required amount of multispray.

Better lubrication is obtained after evaporation of the solvent.

PTFE

.....

A high quality PTFE-based lube that ensures good lubrication over a long period.

Unblocks seized metal or plastic parts; has low friction resistance and is moisture-repellent thus protecting against corrosion. It can be used for any parts with a rolling or sliding movement whether in a dry or damp environment: cogwheels, gearing, hinges, machine tools, etc.

It offers good penetration and good resistance to high pressure.

REF : 930004

400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: mineral oils, PTFE and additives

Appearance: clear, yellow, slightly cloudy liquid

Propellant: propane-butane

VOC-EU g/l: 297 g/l

Relative density (20°C g/ml): 0.735

Vapour pressure at 20°C: 2.8 - 3.2 bar

Spray flow: 2.5 g/sec

Withstands temperatures: -50°C to +250°C

RECOMMENDATIONS FOR USE

Shake the aerosol before use and apply a thin layer of PTFE. Best lubrication is obtained after evaporation of the solvent (approximately one minute).

DRY PTFE

.....

A high quality PTFE-based dry lubricant for mechanical components in metal or synthetic materials that need protection against oil and grease residues. Due to its unique composition, the product forms a dry anti-static film that is virtually invisible, eliminating problems caused by friction on start-up and due to slipping. PRO TECH dry PTFE offers a very low friction coefficient, an almost smooth texture, with particles of approximately 5 micrometres, together with very good adhesion. Dry PTFE is weather-resistant and resistant to acids and soft alkalis; it is water-repellent and pH neutral. It therefore reduces wear and seizure for machine and equipment parts, conveyor belts, guide rails, machinery/agricultural parts.

REF : 920037
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)
Composition: PTFE dispersion, polymers in alcoholic solvents
Appearance: clear, slightly cloudy liquid
Propellant: propane-butane
VOC-EU g/l: 598 g/l
Relative density (20°C g/ml): 0.604
Vapour pressure at 20°C: 4 - 5 bar
Spray flow: 1.1 g/sec
Particle size: 3.7 µm
Drying time: approximately 5 minutes
Withstands temperatures: -180°C to +260°C

RECOMMENDATIONS FOR USE

Shake well before using and apply a thin layer of Dry PTFE. A dry PTFE film is formed following evaporation of the solvent (approximately 5 minutes).

SILICONE SPRAY

The SILICONE SPRAY is designed for the lubrication and protection of metal, plastic and rubber parts.

The product is water-repellent, pH neutral, weather-resistant and resistant to acids and alkalis. The silicone spray protects rubber elements from freezing and from drying out, and prevents certain parts from squeaking and cracking. It offers excellent mechanical and thermal stability.

REF : 930002

400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: 1,000 cst silicone oil

Appearance: colourless clear liquid

Propellant: propane-butane

VOC-EU g/l: 580 g/l

Relative density (20°C g/ml): 0.659

Vapour pressure at 20°C: 3 - 4 bar

Spray flow: 1.5 g/sec

pH: neutral

Withstands temperatures: -50°C to +200°C

RECOMMENDATIONS FOR USE

Shake well before using and apply successive thin coats of Silicone spray. Improved lubrication is obtained once the solvent has evaporated (approximately one minute).

LOCK SPRAY

The LOCK SPRAY is a high quality grease-free lube for the protection and lubrication of micro-mechanisms (gates, fences, warehouse doors, etc).

Notably designed for the maintenance and care of cylinder blocks for fences, gates, garages and doors, etc. It is also ideal for hinges and tools, penetrating deeply to reach every part of the mechanism.

Protects against corrosion.

REF : 920109

200 ml NET

SPECIFICATIONS

Packaging: 200 ml (net)

Composition: white mineral oil

Appearance: colourless clear liquid

Propellant: propane-butane

VOC-EU g/l: 386 g/l

Relative density (20°C g/ml): 0.701

Vapour pressure at 20°C: 2.7 - 3.3 bar

Spray flow: 1.2 g/sec

RECOMMENDATIONS FOR USE

Shake well before using.

Spray a thin layer over seized the mechanism then action it several times until it is finally released.

TOTAL POWER GREASE

.....

High quality universal lubricant. The product is liquid when applied to enable deep penetration. It then sets to become a pressure-resistant grease. It is ideal for any metal parts that rub against one another (doors, window mechanisms, pedals, hinges, gears, pedal elements, bearings, etc). Optimal lubrication is guaranteed, even under high pressure, for a wide range of temperatures (from -40°C to +160°C and up to peak temperatures of 230°C). The product protects against corrosion (copper and steel) and is resistant to the damage caused by chemicals and to adverse weather conditions.

REF : 920025
500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)
Composition: mineral oil, lithium soap and EP additives
Appearance: almost colourless, allowing it to be used on visible parts
Propellant: propane-butane
VOC-EU g/l: 539 g/l
Relative density (20°C g/ml): 0.658
Vapour pressure at 20°C: 2.5 - 3.1 bar
Spray flow: 1.8 g/sec
Withstands temperatures: -40°C to +170°C

RECOMMENDATIONS FOR USE

Ideally, clean the surface with a powerful PRO TECH cleaner before applying. Shake well before using. Apply the powerful super grease to the surface to be treated. The specific lubrication is effective once the solvent has evaporated (approximately one minute).

VASELINE

.....

A high quality, transparent and universal means of lubrication that protects against corrosion, wear and seizure.

For the maintenance and protection of metals, nuts and bolts, hinges and battery terminals, etc. Water-resistant and pH neutral, it is resistant to salts, weak bases and acids.

REF : 930105

400 ml NET

SPECIFICATIONS

Packaging: 400 ml (net)

Composition: pure Vaseline, non-acidic, non-resinous white Vaseline

Appearance: clear, colourless slightly cloudy liquid

Propellant: propane-butane

VOC-EU g/l: 594 g/l

Relative density (20°C g/ml): 0.642

Vapour pressure at 20°C: 3.3 - 3.9 bar

Spray flow: 1.1 g/sec

Drop point: 50°C-56°C

RECOMMENDATIONS FOR USE

Shake thoroughly before using. Apply the Vaseline spray in thin coats. Improved lubrication is obtained once the solvent has evaporated (approximately one minute).

SPECIAL PRODUCTS

.....

To complete its Protection, Cleaner and Lubrication categories the brand SOPPEC PRO TECH offers a number of specialist products for special purposes.

PAINT STRIPPER

.....

The PAINT STRIPPER acts quickly and intensely for a powerful effect.

Ideal to remove alkyd resin-based paint or aqueous phase, epoxy and polyurethane coatings, even if bicomponent, etc.

It can be applied to almost all surfaces.

REF : 960012

500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)

Composition: blend of solvents and paraffin wax, free from methylene chloride

Propellant: DME

VOC-EU g/l: 794 g/l

Relative density (20°C g/ml): 0.794

Vapour pressure at 20°C: 3.3 - 3.9 bar

Spray flow: 2.5 g/sec

pH: neutral

Usage/ dosage: 2-3 m²/kg, depending on usage

RECOMMENDATIONS FOR USE

Do not use at temperatures below 5°C. The surface should not include any frozen areas. Under low temperatures, the product has a slower action.

Protect adjacent areas by covering.

Apply a sufficiently thick layer of the product to the surface to be treated and leave to act for at least 15 minutes. Adjust the action time as necessary to eliminate bicomponent coatings. Brush or clean the sprayer with warm water using appropriate pressure. Remove any dissolved paint residues with a scraper or spatula. Repeat the treatment as necessary.

Rinse with water.

GAS LEAK FINDER

.....

For the verification of gas pipes under pressure, providing a fast and efficient way to detect leaks. Recommended for checking any gas pipework, compressed air installations, couplings, compressors, air pipes, tires, flanges and seals. Easy to use, non-inflammable and non-corrosive. Is removed with water and without any danger to the environment.

REF : 960112

500ml (400ml NET)

SPECIFICATIONS

Packaging: 500 ml (size 400 ml net)

Composition: blend of corrosion inhibitors and surface active agents

Appearance: clear slightly foamy liquid

Propellant: nitrogen

VOC-EU g/l: 152 g/l

Relative density (20°C g/ml): 1.017

Vapour pressure at 20°C: 7.5 - 8.0 bar

Spray flow: 4.4 g/sec

RECOMMENDATIONS FOR USE

Apply the leak detector over the area in question to reveal any gas leaks. Bubbles will appear wherever there is a leak. Remove any residue with water.

SHOCKSPRAY

.....

The perfect solution to release seized or rusted parts. The spray produces a thermal shock that breaks rust and unblocks jammed elements. Ideal for releasing screw fixings, gears, locks, fixing materials, etc.

REF : 96002I

200 ml NET

SPECIFICATIONS

Packaging: 200 ml (net)
Composition: aliphatic and aromatic hydrocarbons, low viscosity mineral oils, anti-corrosion additives and extra-fine particles
Appearance: clear red liquid
Propellant: propane-butane
COV - CH%: 97%
VOC-EU g/l: 580 g/l
Relative density (20°C g/ml): 0.596
Vapour pressure at 20°C: 3.9 - 4.5 bar
Spray flow: +/-2 g/sec

RECOMMENDATIONS FOR USE

Shake well before using.
Spray for several seconds. The substantial drop in temperature, associated with the penetrating nature of the oil, effectively releases the part being treated.

GRAFFITI REMOVER

.....

The solution for almost every graffiti problem. Efficiently removes graffiti from painted, varnished or rendered surfaces and from Trespa, Plexiglas, polycarbonate sheets, etc, without damage.

Can be applied to any type of surface: doors, road signs, blinds, trains, bus and metro, various lacquered and coated materials and Plexiglas.

REF : 960700

500 ml NET

SPECIFICATIONS

Packaging: 500 ml (net)
Composition: benzyl alcohol
Appearance: colourless clear liquid
Propellant: DME
VOC-EU g/l: 549 g/l
Relative density (20°C g/ml): 0.845
Vapour pressure at 20°C: 3.7 - 4.3 bar
Spray flow: 1.6 g/sec

RECOMMENDATIONS FOR USE

Spray Soppec Anti-graffiti over the surface to be treated. Leave to act for at least 5 minutes. Once the graffiti has dissolved, remove it and rinse with soap and water to prevent marks.

AIR DUSTER

.....

PRO-Tech Air duster is a powerful tool for removing dust and loosening dirt under pressure in hard to reach places. It is specially developed for professional cleaning of telephones, cameras, photocopiers, printers, keyboards, TVs, clocks etc. The product is non-flammable, odourless and leaves no residue.

REF : 960133

400ml (200ml NET)

SPECIFICATIONS

Packaging : 400 ml (200 ml net)

Composition : A mixture of non-flammable, practically colourless and odourless propellants

Appearance : Gas

Propellant : Non-flammable gas

Purity: 99.90% mini weight.

Water content <= 10 ppm.

Boiling residue <= 0,01 % Vol.

RECOMMENDATIONS FOR USE

Aerosol can should be at room temperature and held in an upright position. Always switch off the power before spraying on electronic equipment. Aim the aerosol can at the surface to be cleaned. Do not shake. After the treatment wait until switching on the power until the product has fully vaporised. The best results are obtained by removing dirt with "short shots". In case of continuous use, the aerosol may cause icing: stop spraying for a few moments. Let it rest for a while after the treatment, so the internal pressure can recover. Do not use in a confined atmosphere.

PICTOGRAMS

360° DIFFUSER

SILICONE 0%

SHAKE BEFORE USE

PH NEUTRAL

APPLICATION TEMPERATURE

NON-FLAMMABLE

DRYING TIME

AQUEOUS BASE

OPERATING TEMPERATURE

WATER REPELLENT

GRATING

ANTISTATIC

WIPING

GUN FITTING

Technima Central
Kreuzerweg 77955 Ettenheim
GERMANY
T. +49(0) 7822 789 00 10
info@technimacentral.com

Technima Nordic
Krokslätts torg 5 SE-431 37 Mölndal
SWEDEN
T. +46 (031) 102 190
info@technimanordic.com

Technima Benelux
Hambakenwetering 22A
5231 DC 's- Hertogenbosch
NETHERLANDS
T. +31 736 314 345
info@technimabenelux.com

CIA Technima SUD EUROPA
SRL- Via Santa Brigida,
43- 10060 Roletto (TO)
ITALY
T. +39 0121 542 542
ciasudeuropa@technima.com

Technima France
Z.I. 16440 NERSAC
FRANCE
Tél. +33 (0)5 45 90 93 12
Fax. +33 (0)5 45 90 58 67
technimafrance@technima.com

www.technima.com