www: im-metalioining.com

Silver-flo™ 56 - Cadmium-Free Silver Brazing Paste

Silver-flo[™] 56 Brazing Paste is a custom made solution for improving the quality and production rate of brazing operations. It consists of Silver-flo[™] 56 powder, a cadmium-free silver brazing filler metal, combined with a flux-binder system to form a smooth dispensible paste.

The use of a brazing paste provides the opportunity for automation or semi-automation of the brazing process by de-skilling and allowing pre-placement of the brazing material. It reduces handling, waste and can improve joint quality by helping to provide repeatability in brazing.

The filler metal, Silver-flo™ 56, combines a low brazing temperature with a short melting range is very free flowing and produces neat joints with small fillets. These characteristics make Silver-flo™ 56 an excellent general-purpose silver brazing filler metal.

Silver-flo™ 56 Brazing Paste is an extremely versatile product and has been used in a range of diverse applications from the brazing of electrical contacts, to pipes in musical instruments or the tubes and brackets in shot guns for example.

Composition: 56%Ag, 22%Cu, 17%Zn, 5Sn%

Specification: ISO 17672: 2010 Ag156, EN 1044 AG102, AWS A5.8 BAg-7

Melting range: 618-652°C

Paste Grades: 106-B1-70, 180-B1-75

Uses for this Product

Silver-flo™ 56 can be used to join all the common engineering materials (excluding aluminium) such as copper, copper alloys (including, brasses, bronzes, gun metal, nickel silvers, aluminium bronze, copper nickel), steels including, mild, carbon, tool steel, stainless steels, low alloy steel), tungsten carbide and PCD segments. On large or difficult to wet tungsten carbide pieces specialised silver brazing filler metals containing nickel / manganese are often preferred.

Conditions for Use

For full details on how to use a brazing paste refer to the products section of www.jm-metaljoining.com Silver-flo™ 56 Brazing Paste should be pre-placed on the outside of the component and not trapped in the joint. Brazing paste should be heated indirectly using the heat build up in the components to cause it to melt. The optimum joint gap for this filler metal at brazing temperature is normally 0.05-0.15mm. Flux residues should be removed by soaking and then washing in warm water.

Product Availability

Telephone: +44 (0) 1763 253200

Braze-pastes On request

Johnson Matthey Plc cannot anticipate all conditions under which this information and our products or the products of other manufacturers in combination with our products will be used.

This information relates only to the specific material designated and may not be valid for such material used in combination with any other materials or in any process. Such information is given in good faith, being based on the latest information available to Johnson Matthey Plc and is, to the best of Johnson Matthey Plc's knowledge and belief, accurate and reliable at the time of preparation. However, no representation, warranty or guarantee is made as to the accuracy or completeness of the information and Johnson Matthey Plc assumes no responsibility therefore and disclaims any liability for any loss, damage or howsoever arising (including in respect of any claim brought by any third party) incurred using this information. The product is supplied on the condition that the user accepts responsibility to satisfy himself as to the suitability and completeness of such information for his own particular use. Freedom from patent or any other proprietary rights of any third party must not be assumed. The text and images on this document are Copyright and property of Johnson Matthey.

This datasheet may only be reproduced as information, for use with or for resale of Johnson Matthey products. The JM logo®, Johnson Matthey name® and product names referred to in this document are trademarks of Johnson Matthey. Easy-flo® and Silver-flo® are registered to JM in the EU. Sil-fos™ is registered to JM in the UK and certain other countries but is marketed as Mattiphos™ in Germany and the USA.

JM(X)