

EcoDevice® - Biobased VpCI® Emitting Device Powered by Nano VpCI™ Patent Pending

PRODUCT DESCRIPTION

EcoDevice® is a unique biobased VpCI® emitting device constructed from 100% biobased fibers providing an eco-friendly and sustainable option for corrosion protection. These devices are designed to provide corrosion protection for small enclosures such as: tool boxes, control panels, electrical cabinets, instruments, and other electronic /electrical enclosures. Each individual EcoDevice® protects up to 42 L (1.5 ft³).

EcoDevice® is powered by Nano VpCI™, the latest advancement in Vapor phase Corrosion Inhibiting (VpCI®) technology. Nano VpCI™ emit from the device and saturate the enclosure via diffusion; filling all void spaces and recessed areas with protective vapor molecules. These molecules are attracted to and adsorb onto metallic surfaces resulting in the formation of nanofilms, very thin microscopic molecular layers of corrosion protection. The nanofilms formed do not adversely affect or alter the appearance, conductivity, mechanical integrity, or optical functionality of the components protected.

FEATURES

- Constructed from 100% biobased fibers
- Contains no isocyanates
- Economical to use
- Convenient to install
- Provides multimetal corrosion protection
- Free of nitrites and chromates
- Effective in polluted and humid environments
- Compact and space saving
- Does not interfere with electrical, optical, or mechanical performance

TYPICAL APPLICATIONS

- Operating, packaged, and stored electrical equipment
- Marine navigation and communication equipment
- Aerospace electrical controls
- Electric motors
- Switching equipment
- Fuse boxes and power boxes
- Medical equipment
- Electrical wireways and terminal boxes
- Scientific and measuring instruments
- Telecommunications equipment and remote electronic devices
- Hand-held battery-operated devices
- Tool boxes, parts storage, and other containers holding metals

*USDA registered under the name BioPad®

METHOD OF APPLICATION

EcoDevice® is simple and easy to install. The device should be installed as early as possible, preferably during manufacturing or assembly, to avoid the onset of corrosion. Simply select a space within any enclosure where corrosion protection would be beneficial. Verify that the surface on which the device will be installed is clean and free of debris. Peel off the release liner from the back of the device and affix it to the clean surface. For volumes greater than 42 L (1.5 ft³) use more than one device or consult a Cortec® representative for product recommendation. Each device will provide corrosion protection up to 2 years from installation; however, if the enclosure is not airtight or if the access doors are opened frequently, replace the EcoDevice® more often

SPECIFICATIONS

Appearance: Off-white nonwoven device with adhesive backing
Standard size: 7.62 cm x 3.175 cm (3" x 1.25")
Packaging: 50 individually wrapped devices per carton
Protection: 42 L (1.5 ft³) per device

FOR INDUSTRIAL USE ONLY

KEEP OUT OF REACH OF CHILDREN

KEEP CONTAINER TIGHTLY CLOSED

NOT FOR INTERNAL CONSUMPTION

CONSULT SAFETY DATA SHEET FOR MORE INFORMATION

LIMITED WARRANTY

All statements, technical information and recommendations contained herein are based on tests Cortec® Corporation believes to be reliable, but the accuracy or completeness thereof is not guaranteed.

Cortec® Corporation warrants Cortec® products will be free from defects when shipped to customer. Cortec® Corporation's obligation under this warranty shall be limited to replacement of product that proves to be defective. To obtain replacement product under this warranty, the customer must notify Cortec® Corporation of the claimed defect within six months after shipment of product to customer. All freight charges for replacement products shall be paid by customer.

Cortec® Corporation shall have no liability for any injury, loss or damage arising out of the use of or the inability to use the products.
BEFORE USING, USER SHALL DETERMINE THE SUITABILITY OF THE PRODUCT FOR ITS INTENDED USE,

AND USER ASSUMES ALL RISK AND LIABILITY WHATSOEVER IN CONNECTION THEREWITH. No representation or recommendation not contained herein shall have any force or effect unless in a written document signed by an officer of Cortec® Corporation.

THE FOREGOING WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE. IN NO CASE SHALL CORTEC® CORPORATION BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES.

Distributed by:

4119 White Bear Parkway, St. Paul, MN 55110 USA
Phone (651) 429-1100, Fax (651) 429-1122
Toll Free (800) 4-CORTEC, E-mail info@cortecvci.com
Internet <http://www.cortecvci.com>

Printed on recycled paper 100% post consumer

Revised: 02/23/16. Supersedes: 01/15/16 ©Cortec Corporation 2002-2013 of Cortec Corporation.
All Rights Reserved. Copying of these materials in any form without the written authorization of Cortec Corporation is strictly prohibited. 2013, ©Cortec Corp. ISO accreditation applies to Cortec's processes only.