
©
 2

01
1

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
03

/2
01

1_
Re

fri
ge

ra
nt

M
gm

tS
ys

te
m

PROFESSIONAL
WINDSHIELD REPAIR KIT

NEW!

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

PROFESSIONAL WINDSHIELD REPAIR KIT
Features

Suitable for

Uses

•	 Double-sided case holds all tools, 	
	 equipment and supplies
•	 Easy plunger automatic injector 	
	 system
•	 Bridge assembly adjusts vertically 	
	 and horizontally
•	 Special vaccum cup keeps the 	
	 injector tightly fitted to the glass
•	 Includes training video
•	 One-shot repair resins
•	 Each kit is ready to make 20 	
	 repairs

•	 Laminated automotive glass
•	 Vertical repairs
•	 Edge Repair
•	 Curved glass
•	 For the repair of bull’s-eyes, star 	
	 breaks, cracks and combination 	
	 breaks in laminated automotive 	
	 glass

•	 Buses
•	 Trucks
•	 Automotive
•	 Fleet Vehicles
•	 Commercial Applications - 	
	 Store Front Windows
•	 Industrial Doorways

Description Art. #

Windshield Repair Kit 19645005

Premium Windshield Repair Kit (shown above) 19645006

Replacement Items

Description Art. #

Ultra Violet 12V. Lamp 0891634430
Cleaning Jar - 6 oz 0891634435

Dust Blower 0891634436

Chip Savers - 100 Pack 0891634437

Bridge Assmembly Complete 0891634450

Inspection Mirror 071535795
Injector Seals - 5 Pack 0891634438

Scribe Steel Point 071470150

Curing Tabs - 100 Pack 0891634423
Nylon Stick 0891634431

Centering Tool 0891634441

Ultra Violet Shield 0891634440

Replacement Chemicals

Description Art. #

Windshield Repair Resin (one shot) - 5 pack 0891634420
Premium Pit Resin 0891634422
Premium Pit Polish 08930000

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

BEFORE

AFTER

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

HOW TO...

1. Inspect the break

4. Blow any dust particles free to insure the pit
is clean.

< 7. Screw down the leveling screws until they
just touch the glass.

2. The inspection mirror magnifies the break 3x.

5. Ensure that the bridge is centered in the
adjusting slot. Back off the leveling screws and
injector barrel so the bridge firmly affixes to the
windshield without interference.

> 8. Screw down the injector barrel until it just
touches the glass. Advance the leveling screws 2
full turns. Then advance the injector barrel 1/2
turn more. Remove injection plunger from tube.

3. Clean the impact point or pit with a steel
probe. This dislodges any loose glass particles.

6. Push the flip lever down to lock the bridge
in place. Center the injector barrel over the pit.
Make any adjustments necessary by loosening
the adjusting nut.

Glass temperature must be between +70˚F and + 100˚F

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

14. Apply a slight amount of pressure to the injector plunger. The
plunger should not move more than 1/16” down. DO NOT bot-
tom out the plunger as this could crack the windshield.
Leave in first pressure cycle for 5 minutes.

15. First 30 second vacuum cycle. Hold barrel with off hand, pull
back with other hand, rotate 1/4 turn clockwise and lock into place.

Basic Cycles to Complete a Repair
1. First pressure cycle: 5 minues
2. First vacuum cycle: 30 seconds
3: Second pressure cycle: 2 minutes
4. Second vacuum cycle: 30 seconds
5. Third pressure cycle: 2 minutes

Always end on a pressure cycle.
Most repairs will require between 2 and 4 total cycles to remove
all air. The process is completed when no air remains in the
break.

13. Begin your first pressure cycle. Hold barrel
with off hand, pull back on plunger with other
hand, rotate 1/4 turn clockwise, and gently
lower into place.

11. Put the injector plunger in the vacuum
position. Pull back on the knob, rotate 1/4 turn
clockwise, and lock in place. Ensure that the
piston is retracted.

12. Screw injector plunger until it stops. DO
NOT over tighten.

10. Make sure you get the resin to the bottom of
the injector barrel. The white end seal must be
filled with resin for a successful repair.

9. Load the injector with 1 syringe of fill resin.

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

17. Apply a drop of pit resin just below the pit.
Squeeze the resin out slowly and make sure there
are no air bubbles. Use a straight pin to pop any
air bubbles.

< 19. Place UV light over break and leave for
5 minutes. Then break suction by gently lifting
edges of suction cups. There are small tabs on
each suction cup for this purpose.

16. Flip locking lever up to release vacuum
cup. Gently pry vacuum cup from glass to break
suction. DO NOT pull on bridge as this may
damage the vacuum cup and/or windshield.

20. Hold new razor at a 90˚ angle and scrape
resin flush. Use firm, long, fast strokes.
DO NOT stop over the pit area as this
can pop the resin cap from the filled pit.

Crack after removal of pit resin and curing tab but before polishing resin

18. Gently lay the curing tab in place. Do not
push on the tab as this can force resin out of the
pit. The goal is to have a dome of resin over the
pit which will be scraped flush.

©
 2

01
2

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
10

/2
01

2_
W

in
ds

he
ild

Re
pa

irK
it

21. Apply a drop of pit polish to shine the
finished pit. Use a razor cover to polish the pit.
You may also use a rag, towel or cork to polish
the pit.
Wipe clean.

22. The finished repair is flush and has no air remaining in the break. A repaired chip will not disappear but will leave a small scar.

©
 2

01
1

W
U

RT
H

 U
SA

, I
nc

.	
Re

vis
io

n
03

/2
01

1_
Re

fri
ge

ra
nt

M
gm

tS
ys

te
m

PROFESSIONAL WINDSHEILD
REPAIR KIT

WURTH USA Inc.
93 Grant Street
Ramsey, NJ 07446
1-800 WURTH USA (987-8487)
www.wurthusa.com

© WURTH USA Inc. 2012
Printed in New Jersey
The information enclosed is privileged and confidential property of
WURTH USA, Inc. Any dissemination, distribution or copying of this com-
munication is strictly prohibited.

