
Thermal Interface Materials
TIM

Nella corsa frenetica del mondo

dell’elettronica verso design sempre

più compatti, l’esigenza di lavorare con

potenze elevate genera inevitabilmente

la necessità di dissipare calore per

garantire il corretto funzionamento delle

apparecchiature nel tempo.

Nel panorama delle possibili soluzioni

per facilitare lo scambio termico dai

componenti di potenza verso i dissipatori,

i materiali di interfaccia termica (TIM,

Thermal Interface Materials) della

linea Bergquist (Henkel) costituiscono

uno standard mondiale di qualità ed

affidabilità da quasi mezzo secolo.

Welt Electronic, gestendo da oltre 20 anni

i prodotti Bergquist, ha la competenza

per lavorare fianco a fianco con i vostri

tecnici per individuare i materiali più

idonei a garantire una soluzione di alta

qualità per il vostro risultato.

La professionalità e l’efficienza di un

moderno reparto converting costituisce

il valore aggiunto necessario per fornirvi

un servizio completo, dalla scelta del

materiale alla geometria ottimizzata per

le vostre applicazioni.

COMPETENZA

QUALITÀ

PROFESSIONALITÀ

- pag. 3

- pag. 4

SIL PAD®

Q-PAD®

Quasi 40 anni fa Bergquist brevettò la prima interfaccia termica elastomerica a base siliconica con il nome di SIL PAD®.
Da allora a oggi la famiglia si è arricchita di altri prodotti, necessari a fronteggiare le criticità sempre più frequenti in
un mercato dell’elettronica in rapidissimo cambiamento. Gli isolatori termoconduttivi SIL PAD® continuano ad essere
alternative pulite, efficienti e affidabili rispetto ai grassi termici in una grande varietà di applicazioni.

I materiali della gamma Q-pad® sono specificamente realizzati per tutte quelle applicazioni dove c’è la necessità di
massimizzare lo scambio di calore e non è richiesto isolamento elettrico. I Q-pad® eliminano i comuni problemi associati
all’utilizzo del grasso termico, come ad esempio contaminazioni da processo di saldatura, polvere o sporcizia che
possono causare note problematiche di surriscaldamento dei componenti, garantendo un’estrema rapidità e pulizia
nell’assemblaggio.

PRODOTTO DESCRIZIONE Colore Spessori
(mils/mm)

Durezza
(Shore A)

ASTM D2240

Conducibilità
termica

(W/m*K)
ASTM D5470

Impedenza termica
@ 50psi/[3.5 Kg/cm2]

(°C*in2/W) (°C*cm2/W)
ASTM D5470

Isolamento
elettrico
(V AC)

ASTM D149

Silpad 400
(TSP 900)

L'isolante termoconduttivo con rinforzo in
fibra di vetro capostipite della gamma Silpad. Grigio

7 / 0.18
85 0.9

1.13 / 7.29 3500

9 / 0.23 1.45 / 9.35 4500

Silpad 800
(TSP 1600)

Pad ad alte prestazioni termiche, rinforzato in
fibra di vetro e con spessore molto sottile. Giallo oro 5 / 0.13 91 1.6 0.45 / 2.90 3000

Silpad 900S
(TSP 1600S)

L'isolante termoconduttivo “General Purpose”
adatto per tutte le applicazioni di potenza. Rosa 9 / 0.23 92 1.6 0.61 / 3.94 5500

Silpad A1500
(TSP A2000)

Pad con supporto in fibra di vetro che abbina
un ottimo isolamento elettrico a una bassa
resistenza termica.

Verde 10 / 0.25 80 2.0 0.42 / 2.71 6000

Silpad K6
(TSP K1100)

Pad con supporto in poliimmide (Kapton)
garantisce eccellente isolamento elettrico e
buone performance termiche.

Verde
scuro 6 / 0.15 90 1.1 0.49 / 3.17 6000

Silpad K10
(TSP K1300)

Pad con supporto in poliimmide (Kapton)
garantisce eccellente isolamento elettrico e
ottime performance termiche.

Beige 6 / 0.15 90 1.3 0.41 / 2.65 6000

PRODOTTO DESCRIZIONE Colore Spessori
(mils/mm)

Durezza
(Shore A)

ASTM D2240

Conducibilità
termica

(W/m*K)
ASTM D5470

Impedenza termica
@ 50psi/[3.5 Kg/cm2]

(°C*in2/W) (°C*cm2/W)
ASTM D5470

Isolamento
elettrico
(V AC)

ASTM D149

Q-pad 2
(TSP Q2500)

Pad con supporto in foglio di alluminio per
garantire il massimo scambio termico. Ideale
per sostituire il grasso termico dove non è
richiesto isolamento elettrico.

Nero 6 / 0.15 93 2.5 0.22 / 1.42 NO

Q-pad 3
(TSP Q2000)

Pad termoconduttivo con rinforzo in fibra di
vetro. Ottimo sostituto del grasso termico
dove non è richiesto isolamento elettrico.

Nero 5 / 0.13 86 2.0 0.35 / 2.26 NO

- pag. 5

GAP PAD®

PRODOTTO DESCRIZIONE Colore Spessori
(mils/mm)

Durezza
(Shore 00)

ASTM D2240

Conducibilità
termica

(W/m*K)
ASTM D5470

Impedenza termica vs %
compressione (°C*in2/W)
(°C*cm2/W) - ASTM D5470

(test su spessore 40 mils/1mm)

Isolamento
elettrico
(V AC)

ASTM D149

Gap Pad
VO Ultrasoft

(TGP 1000VOUS)

Gap Pad “general purpose” con supporto
in Silpad 900S. Naturalmente appiccicoso
su un lato ed estremamente morbido e
conformabile, garantisce performance
affidabili e di lunga durata.

Rosa
0.020 - 0.250

/
0.51 - 6.35

5 1.0

10% 20% 30%

6000
1.97 /
12.7

1.87 /
12.1

1.68 /
10.8

Gap Pad
1500

(TGP 1500)

Gap Pad privo di rinforzo interno e con
entrambe le superfici naturalmente
appiccicose. Mantiene un eccellente
isolamento e una spiccata adattabilità alle
superfici che genera una bassa resistenza
termica finale.

Grigio
0.020 - 0.200

/
0.51 - 5.1

40 1.5

10% 20% 30%

>6000
1.62 /
10.5

1.50 /
9.68

1.33 /
8.58

Gap Pad
HC 3.0

(TGP HC3000)

Gap Pad ad alta conformabilità e con rinforzo
in fibra di vetro ideale per assemblaggi a
bassa pressione. Naturalmente appiccicoso
su entrambi i lati e con elevata conducibilità
termica, garantisce ottime performance
termiche e facilità di utilizzo.

Azzurro
0.010 - 0.125

/
0.25 - 3.18

15 3.0

10% 20% 30%

>5000
0.57 /
3.68

0.49 /
3.16

0.44 /
2.84

Gap Pad
HC 5.0

(TGP HC5000)

Pad con supporto in fibra di vetro che abbina
un ottimo isolamento elettrico a una bassa
resistenza termica.

Viola
0.020 - 0.125

/
0.50 - 3.18

35 5.0

10% 20% 30%

5000
0.35 /
2.26

0.30 /
1.94

0.26 /
1.68

Gap Pad
6000ULM

(TGP 6000ULM)

Gap pad serie Ultra Low Modulus (ULM)
estremamente morbido e con una conducibilità
termica molto alta. Disponibile con rinforzo
in fibra di vetro ed entrambe le superfici
naturalmente appiccicose, è l’ideale per gli
assemblaggi a minima pressione.

Grigio
0.040 - 0.125

/
1.02 - 3.18

60
(Shore 000) 6.0

10% 20% 30%

>5000
0.34 /
2.20

0.29 /
1.88

0.26 /
2.84

Gap Pad
10000ULM

(TGP 10000ULM)

Gap pad serie Ultra Low Modulus (ULM)
estremamente morbido e con una altissima
conducibilità termica. Naturalmente
appiccicoso su entrambe le superfici, è l’ideale
per gli assemblaggi a minima pressione
soprattutto nel settore telecomunicazioni (5G).

Grigio
0.040 - 0.125

/
1.02 - 3.18

75
(Shore 000) 10.0

10% 20% 30%

3200

n/a n/a n/a

Le interfacce termiche GAP PAD® sono state sviluppate con l’obiettivo di fornire agli specialisti dell’elettronica un prodotto
decisamente morbido e conformabile che garantisca un eccellente scambio di calore tra PCB/componenti e dissipatore. La
vasta gamma di spessori disponibili favorisce l’utilizzo dei GAP PAD® in tutti quei contesti in cui c’è necessità di utilizzare
un’unica interfaccia termica per componenti con altezze differenti sulla scheda, o di recuperare le tolleranze di assemblaggio.

- pag. 6

HI-FLOW®

BOND-PLY®

I materiali a cambiamento di fase HI-FLOW® costituiscono l’alternativa ideale all’utilizzo d grasso termico come interfaccia
tra i componenti di potenza e il dissipatore. Essendo solidi a temperatura ambiente, i prodotti HI-FLOW® possono essere
facilmente fustellati sul disegno della superficie da dissipare, e, una volta assemblati, l’aumento di temperatura del
componente li renderà simili a cere, garantendo così una bagnabilità pressoché totale delle superfici in contatto. Alcuni
prodotti della gamma HI-FLOW® hanno un supporto interno in poli-immide e dunque sono anche ottimi isolanti.

I biadesivi della gamma BOND-PLY® sono isolanti realizzati con adesivi presso-sensibili termoconduttivi, e costituiscono
l’alternativa ideale all’utilizzo di viti o clip per il fissaggio dei componenti al dissipatore. Efficaci già a temperatura
ambiente, non prevedono attivazioni termiche, ma la loro potenza di fissaggio aumenta considerevolmente dopo il primo
ciclo termico. Disponibili in rotoli, lastre, o pezzi fustellati a disegno.

PRODOTTO DESCRIZIONE Colore
Spessori
rinforzo

(mils/mm)

Spessori
totali

(mils/mm)

Conducibi-
lità termica

(W/m*K)
ASTM D5470

Impedenza termica
@ 50psi/[3.5 Kg/cm2]

(°C*in2/W) (°C*cm2/W)
ASTM D5470

Isolamento
elettrico
(V AC)

ASTM D149

Hi-Flow 300P
(THF 1600P)

Materiale a cambiamento di fase con carrier
poli-immidico (Kapton) che assicura un
eccellente isolamento elettrico. Prodotto non
adesivo. Temperatura di transizione di fase:
55°C.

Verde

1 / 0.025 4 / 0.102

1.6

0.12 / 0.77

50001.5 / 0.038 4.5 / 0.112 0.16 / 1.03

2 / 0.051 5 / 0.127 0.19 / 1.23

Hi-Flow 650P
(THF 1500P)

Materiale a cambiamento di fase con carrier
poli-immidico (Kapton) che assicura un
eccellente isolamento elettrico. Prodotto
naturalmente appiccicoso su un lato per
assemblaggi "difficili". Temperatura di
transizione di fase: 52°C.

Giallo Oro

1 / 0.025 4 / 0.102

1.5

0.19 / 1.23

55001.5 / 0.038 4.5 / 0.112 0.21 / 1.35

2 / 0.051 5 / 0.127 0.26 / 1.68

Hi-Flow 225F-
AC

(THF 1000FAC)

Materiale a cambiamento di fase applicato su
foglio di alluminio per incentivare lo scambio
termico. Prodottoadesivizzato su un lato
per assemblaggi "difficili". Temperatura di
transizione di fase: 55°C.

Nero 1.5 / 0.038 4 / 0.102 1.0 0.09 / 0.58 NO

PRODOTTO DESCRIZIONE Colore
Spessori

(mils/
mm)

Conducibi-
lità termica

(W/m*K)
ASTM D5470

Impedenza termica
@ 50psi/[3.5 Kg/cm2]

(°C*in2/W) (°C*cm2/W)
ASTM D5470

Isolamento
elettrico
(V AC)

ASTM D149

Temperatura
max.
di uso

continuo (°C)

Bond-Ply 100
(TBP 850)

Biadesivo presso-sensibile con rinforzo
in fibra di vetro per fissaggi permanenti
in ambito industriale. Ottimo isolamento
elettrico e scambio termico. Fissaggio
incrementato dai cicli termici.

Bianco

5 / 0.127

0.8

0.52 / 3.35 3000

-30 / +1208 / 0.203 0.78 / 5.03 6000

11 / 0.279 1.01 / 6.52 8500

Bond-Ply 800
(TBP 800)

Biadesivo presso-sensibile con rinforzo in
fibra di vetro per fissaggi permanenti. Ottimo
isolamento elettrico e scambio termico.
Ideale per settore illuminotecnico.

Grigio

5 / 0.127

0.8

0.60 / 3.87 4000

-40 / +125

8 / 0.203 0.72 / 4.65 6000

- pag. 7

FORNITURA DEI MATERIALI
I materiali possono essere forniti sottoforma di lastre, rotoli o in pezzi fustellati tagliati a misura:

• MISURA LASTRA STANDARD SIL PAD® = 12”x12” (305x305mm)

• MISURA LASTRA STANDARD GAP PAD® = 8”x16” (203x406mm)

• MISURA LASTRA GAP PAD® 10000ULM = 8”x8” (203x203mm)

• MISURA LASTRA STANDARD HI-FLOW® = 10,5”x12” (267x305mm)

SIL PAD®, HI-FLOW® e BOND-PLY® sono fornibili anche in rotoli e Welt provvede alla realizzazione di varie

misure custom.

I materiali della gamma GAP PAD®, data la loro elevata morbidezza, NON SONO FORNIBILI IN ROTOLO,

in quanto l’avvolgimento causerebbe il danneggiamento del materiale stesso.

TOLLERANZE SU PEZZI FUSTELLATI A MISURA

SIL PAD® - HI-FLOW®

DIMENSIONE PEZZO TOLLERANZA SU LUNGHEZZA
E LARGHEZZA (mm)

TOLLERANZA SU DIMENSONE
E POSIZIONE DEI FORI (mm)

< 150x150mm ± 0,25 ± 0,25

150x150mm < 300x300mm ± 0,38 ± 0,38

> 300x300mm ± 0,51 ± 0,51

GAP PAD®

SPESSORE PEZZO TOLLERANZA SU LUNGHEZZA
E LARGHEZZA (mm)

TOLLERANZA SU DIMENSONE
E POSIZIONE DEI FORI (mm)

< 0,38mm (15 mils) ± 0,38 ± 0,38

0,51mm (20 mils) ± 0,51 ± 0,51

1,02mm (40 mils) ± 0,89 ± 0,89

1,52mm (60 mils) ± 1,27 ± 1,27

2,03mm (80 mils) ± 1,27 ± 1,27

2,54mm (100 mils) ± 1,52 ± 1,52

3,18mm (125 mils) ± 1,91 ± 1,91

4,06mm (160 mils) ± 2,54 ± 2,54

5,08mm (200 mils) ± 3,17 ± 3,17

6,35mm (250 mils) ± 4,06 ± 4,06

TUTTI I MATERIALI SONO FORNIBILI FUSTELLATI SULLA BASE
DELLE SPECIFICHE TECNICHE DEI CLIENTI.

- pag. 8

PRODOTTO DESCRIZIONE Colore

Viscosità
ASTM

D2196 /
D5099

Condizioni di
reticolazione

Durezza
(Shore 00)

ASTM
D2240

Conducibilità
termica
(W/m*K)

ASTM D5470

Isolamento
elettrico

(V/mil) / (V/mm)
ASTM D149

Gap Filler
1500

(TGF 1500)

Filler bicomponente isolante termoconduttivo
ad alta viscosità e con ottime caratteristiche
di resistenza allo scivolamento. Garantisce
eccellente bagnabilità anche su superfici non
levigate. Indurisce a temperatura ambiente
o a caldo.

Giallo 25 Pa • s

5 hr @ 25°C

50 1.8 400 / 16.000

10 min @ 100°C

Gap Filler
1500 LV

(TGF 1500LVO)

Filler bicomponente isolante termoconduttivo
ad alta viscosità e con ottime caratteristiche
di resistenza allo scivolamento. Indicato
per tutte le applicazioni sensibili al silicone,
ne assicura un livello in opera ≤100 ppm.
Indurisce a temperatura ambiente o a caldo.

Giallo 20 Pa • s

8 hr @ 25°C

80 1.8 400 / 16.000

10 min @ 100°C

Gap Filler
3500S35

(TGF 3600)

Filler bicomponente isolante
termoconduttivo a medio-bassa viscosità.
Elevata conducibilità termica e morbidità
finale assicurano uno scambio termico
decisamente efficiente con prestazioni
ottimali negli assemblaggi più complessi.

Blu 150.000 cPs

15 hr @ 25°C

35 3.6 275 / 11.000

30 min @ 100°C

Gap Filler
4000

(TGF 4000)

Filler bicomponente isolante termoconduttivo
ad alta conducibilità termica. Grazie ad
un’ottima resistenza allo scivolamento e
un’eccellente bagnabilità garantisce una
prestazione termica superiore e stabile nel
tempo.

Blu 25 Pa • s

24 hr @ 25°C

75 4.0 450 / 18.000

30 min @ 100°C

GAP FILLER®

Le resine bicomponente GAP FILLER® rappresentano l’alternativa fluida ai GAP PAD®, ingegnerizzate per ottimizzare la
dispensazione automatizzata in linee a ciclo continuo di materiale isolante termoconduttivo. I materiali della gamma GAP
FILLER® rimangono morbidi anche dopo polimerizzazione (che avviene, con tempistiche differenti, sia a temperatura
ambiente che a caldo), esercitando quindi un minimo stress sui componenti e massimizzando la dissipazione in contesti
dalla geometria intricata o su spessori anche di alcuni centimetri.

- pag. 9

LIQUI-BOND®

Le colle termoconduttive LIQUI-BOND® garantiscono il fissaggio di componenti montati su PCB al dissipatore senza

l’ausilio di viti, clip o altri supporti meccanici. In gamma sono presenti sia mono- che bi-componenti a base siliconica o

epossidica, con differenti indicazioni per la polimerizzazione, che nel caso dei prodotti a base siliconica prevede un ciclo

termico. Fornibili in vari formati, dal dispenser manuale al dosatore automatico per volumi maggiori.

PRODOTTO DESCRIZIONE Colore

Viscosità
ASTM

D2196 /
D5099

Condizioni di
polimerizzazione

Durezza
(Shore 00)

ASTM
D2240

Conducibilità
 termica
(W/m*K)

ASTM D5470

Isolamento
elettrico

(V/mil) / (V/mm)
ASTM D149

Liqui-Bond
SA1000

(TLB SA1000)

Colla termoconduttiva siliconica
monomponente a viscosità medio-bassa.
Buona conducibilità termica e isolamento
elettrico. Reticolazione a caldo. Temperature
di esercizio tra -60 e +200°C.

Nero 125.000 cPs

20 min @ 125°C

75 1.0 250 / 10.000

10 min @ 150°C

Liqui-Bond
SA2000

(TLB SA2000)

Colla termoconduttiva siliconica
monomponente a viscosità media. Ottima
conducibilità termica, isolamento elettrico
e forza di fissaggio. Reticolazione a caldo.
Temperature di esercizio tra -60 e +200°C.

Giallo 200.000 cPs

20 min @ 125°C

80 2.0 250 / 10.000

10 min @ 150°C

Liqui-Bond
SA3505

(TLB SA3500)

Colla termoconduttiva bicomponente a base
siliconica. Ottima conducibilità termica,
isolamento elettrico e forza di fissaggio.
Reticolazione a caldo. Temperature di
esercizio tra -60 e +200°C.

Marrone 45 Pa • s

20 min @ 125°C

90 3.5 250 / 10.000

10 min @ 150°C

Liqui-Bond
EA1805

(TLB EA1800)

Colla termoconduttiva bicomponente a base
epossidica. Idale per le applicazioni sensibili
al Silicone e nel settore dell’illuminotecnica.
Reticolazione a caldo o a temperatura
ambiente. Temperature di esercizio tra -40 e
+125°C.

Grigio 60 Pa • s

10 hr @ 25°C
90

(Shore D) 1.8 250 / 10.000

10 min @ 125 °C

- pag. 10

Grassi Termoconduttivi LOCTITE®

I grassi termoconduttivi LOCTITE® rappresentano una soluzione semplice e immediata per garantire il corretto flusso
termico dai componenti su scheda verso il dissipatore. Caratterizzati da una eccellente facilità di dispensazione e da
una ottima stabilità anche alle basse temperature, i grassi termoconduttivi riescono ad essere rapidamente efficaci nella
maggior parte delle applicazioni elettroniche di media potenza. Fornibili in vari formati, adatti sia alla dispensazione
manuale che semi-automatica.

PRODOTTO DESCRIZIONE Colore Densità
(g/cm3)

Conducibilità
termica (W/m*K)

ASTM D5470

Isolamento elettrico
(V/mil) / (V/mm)

ASTM D149
Conservazione

TG 100 Grasso siliconico termoconduttivo ad alte
prestazioni. Grigio 1.94 3.4 na 12 mesi @ 18/25°C

TC4 Grasso termoconduttivo isolante adatto ad
applicazioni ad alta temperatura. Bianco 2.35 0.6 500 / 19.000 12 mesi @ 18/25°C

TC8M Grasso termoconduttivo isolante ad alte
prestazioni. Bianco 2.5 1.5 500 / 20.000 12 mesi @ 18/25°C

GAMMA PRODOTTI TERMOCONDUTTIVI

CERTIFICAZIONI

Tutti i materiali sono certificati REACH e RoHS.

Le certificazioni UL sono disponibili al seguente URL: http://www.ul.com nella sezione “Online Certification Directory”,
digitando il seguente codice: QMFZ2.E59150.

Tutti i materiali soddisfano i criteri AUTOMOTIVE per PPAP.

PAD LIQUIDI

SOTTILI MORBIDI MATERIALI
A CAMBIAMENTO DI FASE ADESIVI

RESINE
SILICONICHE

2K

ADESIVI
1K E 2K

GRASSI
E PASTE

SILICONICHE

(Sil pad®)
Isolanti

(Q-pad®)
Non isolanti

(Gap Pad®)
Pad

(Hi-Flow®) (Bond-ply®)
Nastri

biadesivi
isolanti

(Gap Filler®)
Resine
isolanti

(Liqui-bond®)
Colle isolanti Loctite®

Isolanti Non isolanti

Silpad 400
(TSP 900)

Q-pad 2
(TSP Q2500)

Gap Pad V0
Ultrasoft

(TGP 1000VOUS)

Hi-Flow 300P
(THF 1600P)

Hi-Flow
225F-AC

(THF 1000F-AC)

Bond-Ply 100
(TBP 850)

Gap Filler 1500
(TGF 1500)

Liqui-Bond
SA1000

(TLB SA1000)
TG100

Silpad 800
(TSP 1600)

Q-pad 3
(TSP Q2000)

Gap Pad 1500
(TGP 1500)

Hi-Flow 650P
(THF 1500P)

Bond-Ply 800
(TBP 800)

Gap Filler 1500
LV

(TGF 1500LVO)

Liqui-Bond
SA2000

(TLB SA2000)
TC4

Silpad 900S
(TSP 1600S)

Gap Pad HC 3.0
(TGP HC3000)

Gap Filler
3500S35

(TGF 3600)

Liqui-Bond
SA3505

(TLB SA3500)
TC8M

Silpad A1500
(TSP A2000)

Gap Pad HC 5.0
(TGP HC5000)

Gap Filler 4000
(TGF 4000)

Liqui-Bond
EA1805

(TLB EA1800)

Silpad K6
(TSP K1100)

Gap Pad 6000
ULM

(TGP 6000ULM)

Silpad K10
(TSP K1300)

Gap Pad 10000
ULM

(TGP 10000ULM)

SEDE OPERATIVA
Welt Electronic SpA
Via della Treccia, 33 - 50145 Firenze, Italy
Tel. +39 055 302631
www.weltelectronic.it - info@weltelectronic.it
gdpr@weltelectronic.it - weltelectronic@pec.it

FILIALE
Via Cristoforo Colombo, 5/C - 20094 Corsico, Milano
Tel. +39 02 4585637

SEDI LOCALI
Padova - Roma - Torino
Genova - Bologna - Ancona

DATI SOCIETARI
Trib. FI45117 - R.E.A. FI388341
C.F. e P.I. 03714360488
Capitale Sociale: 2.000.000 i.v.
Registro Pile: IT19040P00005244 C

AT
10

05
50

05
-0

