
Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

6

Materie plastiche

Polietilene ad alto peso molecolare (PE - HMW) e ad altissimo peso molecolare (PE - UHMW)

CARATTERISTICHE

PE HD 300 (PE-HMW) naturale (bianco) / nero
Peso molecolare approssimativo 300.000 g/mol. Questo grado evidenzia una buona combinazione di rigidità, tenacia, smorzamento mec-
canico, resistenza all’usura e all’abrasione ed inoltre può essere saldato facilmente.

PE HD 500 (PE-HMW) naturale o colorato (verde, rosso, giallo, blu, celeste, salmone, arancione e marrone)
Peso molecolare approssimativo 500.000 g/mol. PE HD 500 è un grado di polietilene versatile, usato nell’industria alimentare (lavorazio-
ne di carne e pesce) ma può essere impiegato in tutti i tipi di applicazioni meccaniche, chimiche ed elettriche.

PE HD 500 R (PE-HMW) nero o verde
Peso molecolare approssimativo 500.000 g/mol, ottenuto da materiale parzialmente rigenerato. Caratteristiche similari al PE 500.
Buona resistenza all’usura. Idoneo alla realizzazione di particolari di scorrimento. Non idoneo al contatto con alimenti.

PE HD 1000 (PE-UHMW) naturale (bianco) / nero / verde
Peso molecolare approssimativo 4.500.000 g/mol. Tra tutte le formulazioni di polietilene ad altissimo peso molecolare, PE HD 1000 evi-
denzia il migliore ed equilibrato profilo delle proprietà. Associa eccellenti proprietà di resistenza all’usura ed abrasione con una notevole
resistenza all’urto, anche con temperature inferiori a -200°C. Principali settori applicativi: industria meccanica generale, imbottigliamen-
to, industria conserviera e dell’imballaggio, industria chimica e galvanoplastica, criogenia, industria tessile e sistemi di stoccaggio materia-
li voluminosi.

PE HD 1000 R (PE-UHMW) nero / verde
Peso molecolare approssimativo 4.500.000 g/mol. Parzialmente composta da materiale HD 1000 rigenerato, questa formulazione evi-
denzia proprietà fisiche e costi generalmente inferiori di PE HD 1000. Raffrontato con PE HD 500, comunque, possiede in assoluto miglior
resistenza all’urto e all’usura. PE-UHMW (polietilene ad altissimo peso molecolare), viene utilizzato nelle attrezzature di movimentazione e
stoccaggio di materiali a massa voluminosa.

TIVAR® DS (PE-UHMW) grigio chiaro
Peso molecolare approssimativo 6.000.000 g/mol. Il particolare processo di produzione ed il maggior peso molecolare di questa grada-
zione, conferiscono a questo PE-UHMW una superiore resistenza all’usura e all’abrasione. CESTIDUR, data l’elevata tenacia, ha dimostra-
to di funzionare nelle più dure applicazioni soggette ad usura in ogni tipo di industria.

TIVAR® 1000 ANTIMICROBICO
Rappresenta un gruppo di materiali PE-UHMW ad effetto antimicrobico. Questo effetto viene raggiunto mediante speciali sostanze la cui
efficacia viene dosata a seconda delle varie specifiche. Trova applicazione nel campo della medicina e nella tecnologia alimentare.
Caratteristiche: effetto antimicrobico; giuridicamente ammesso all’utilizzo “per alimenti”; basso coefficiente di attrito radente; alta resi-
stenza all’abrasione; lunga durata; ottima resistenza all’azione degli agenti chimici; ottimo assorbimento dei rumori; assenza di assorbi-
mento umidità.
Esempi di applicazione: elementi di scorrimento e propulsione nella tecnologia medicale e alimentare, guide curve e comandate a catena
nell’industria dell’imbottigliamento e di produzione delle bibite.

TIVAR® 1000 BOR
E’ un materiale modificato con legami di boro adatto all’utilizzo come schermatura nell’industria nucleare.
Caratteristiche: paragonabile al TIVAR® 1000; elevata capacità di assorbimento nei confronti di raggi di energia arricchita.
Esempi di applicazione: schermature nella tecnologia nucleare.

TIVAR 1000 MoS2

E’ un materiale contenente bisolfuro di molibdeno. Questo lubrificante solido permette l’ulteriore riduzione della resistenza all’attrito raden-
te. ll coefficente di attrito diminuisce in seguito all’azione della sollecitazione dinamica. I settori di utilizzazione sono quelli in cui sono pre-
senti altissime sollecitazioni e sono richiesti eventuali funzionamenti a secco.
Caratteristiche: autolubrificante; bassissimo coefficiente di attrito radente; alta resistenza all’usura; lunga durata; buona resistenza agli

PE (POLIETILENE)

- buona resistenza all’usura e all’abrasione
(in particolare PE-UHMW);

- elevata resistenza all’urto, anche a basse temperature
(in particolare PE-UHMW);

- eccellente resistenza chimica;
- non è auto estinguente;
- fisiologicamente inerte
(molti gradi sono idonei al contatto con alimenti);

- basso peso specifico paragonato agli altri termoplastici (<1 g/cm3);
- basso coefficiente d’attrito;
- eccellenti proprietà di antiaderenza;
- moderata resistenza meccanica, rigidità e resistenza al creep;
- eccellente lavorabilità;
- buonissime proprietà dielettriche e di isolamento elettrico
(eccetto CESTILITE);

- media resistenza alle radiazioni di energia.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

7

Materie plastiche

agenti chimici; alta resistenza ai raggi UV; ottimo assorbimento degli urti e dei rumori; assenza di assorbimento umidità.
Esempi di applicazione: ruote dentate e di trasmissione; elementi di scorrimento e cuscinetti; carrucole di guida e rulli alimentatori.

TIVAR® Ceram P
E’ un materiale PE- UHMW a basso coefficiente di usura grazie all’aggiunta di microsfere di vetro; è adatto alle applicazioni con elevate sol-
lecitazioni di pressione, alte velocità.
Caratteristiche: ottima resistenza all’abrasione; buone caratteristiche di scorrevolezza; alta resistenza; lunga durata; ottima resistenza
agli agenti chimici; non nocivo dal punto di vista fisiologico.
Esempi di applicazione: guide curve e comandate a catena, traverse portanti nell’industria dell’imbottigliamento e di produzione delle bibi-
te; elementi di scorrimento e di propulsione nella tecnologia di propulsione e dei trasporti industriali; applicazioni nell’industria cartacea:
telai del vaglio, lamine, tirafumo a listello, guarnizioni tirafumo, listelli di tenuta.

TIVAR® Clean Stat
E’ un materiale PE-UHMW adatto all'utilizzo nell'industria alimentare e farmaceutica. TIVAR® CleanStat è dotato di caratteristiche antista-
tiche e soddisfa i requisiti della normativa agroalimentare europea [direttiva UE 2002/72/CEE] nonché le direttive FDA 21CFR177.
1520 e 21CFR178.3297 per il contatto con le sostanze alimentari.
Caratteristiche: antistatico; conforme alle normative alimentari; basso coefficiente di attrito radente; alta resistenza all'abrasione; lunga
durata; buona resistenza agli agenti chimici; buon assorbimento sonoro; assenza di assorbimento umidità.
Esempi di applicazione: elementi di scorrimento e di propulsione nell'industria agroalimentare e farmaceutica.

TIVAR® DrySlide
Nell'ambito dei materiali TIVAR® ottimizzati per lo scorrimento, TIVAR® DrySlide rappresenta il materiale con il più basso coefficiente di
attrito radente. TIVAR® DrySlide è un materiale PE-UHMW dotato di caratteristiche autolubrificanti dovute ad un lubrificante integrato. Ciò
consente di ottenere un coefficiente di attrito radente estremamente basso indipendentemente dalla sollecitazione. TIVAR® DrySlide è
dotato inoltre di funzione antistatica.
Caratteristiche: autolubrificante; antistatico; coefficiente estremamente basso di attrito radente; ottimo assorbimento sonoro; ottima
resistenza all'abrasione; lunga durata; buona resistenza agli agenti chimici; alta resistenza ai raggi UV; assenza di assorbimento umidità.
Esempi di applicazione: guide curve; guide con trasmissione a cinghia e comandate a catena; scivoli per pacchi; elementi di scorrimento
e di propulsione.

TIVAR® FlamEx
E’ un materiale ignifugo a base PE-UHMW, che combina le note caratteristiche di TIVAR® 1000 con un'efficacia ignifuga.
Caratteristiche: ignifugo; classificazione in base a: UL 94, V-0; DIN 5510-2, classe di infiammabilità 4; FMVSS 302; BS 476, Part 7;
buona resistenza all'abrasione; buone caratteristiche di scorrevolezza; alta resilienza; resistente ai raggi UV; antistatico.
Esempi di applicazione: settore ferrotranviario; costruzione veicoli; settore edilizio; industria meccanica.

TIVAR® H.O.T.
E’ dotato di sostanze additive che rallentano l'ossidazione e permettono una durata di impiego prolungata del materiale in presenza di tem-
perature elevate [80° C fino a 135° C, a seconda delle sollecitazioni]. Grazie alle sue caratteristiche TIVAR® H.O.T. offre un'alternativa eco-
nomica al PTFE o al poliammide.
Caratteristiche: resistenza alle temperature più elevate; dotato di potere antiossidante; conforme alle normative alimentari basate sulla
direttiva UE 2002/72/CEE, direttiva FDA 21CFR177.1520, direttiva FDA 21CFR178.2010; basso coefficiente di attrito radente; alta
resistenza all'abrasione; elevati tempi di resistenza in presenza di elevate temperature; ottima resistenza agli agenti chimici; assenza di
assorbimento umidità.
Esempi di applicazione: settore panetteria; produzione di dolciumi; industria di confezionamento e imballaggi; industria chimica.

TIVAR® SuperPlus
E’ un materiale PE-UHMW parzialmente reticolato a basso tenore di usura adatto a sollecitazioni estremamente elevate.
Caratteristiche: ottima resistenza all'abrasione; ottime caratteristiche di scorrevolezza; buona stabilità delle dimensioni; scarsa estensi-
bilità termica; lunga durata; ottima resistenza agli agenti chimici.

TIVAR® Oil Filled
E’ un materiale PE-UHMW, provvisto di un additivo a base oleosa. Risulta quindi autolubrificante e non necessita di ulteriori lubrificanti; si
distingue in particolare per la riduzione della rumorosità nel corso della sua applicazione. Soddisfa i requisiti della normativa agroalimen-
tare europea [direttiva UE 2002/72/CEE] nonché la direttiva FDA 21CFR177.1520 concernente il contatto con le sostanze alimentari.
Caratteristiche: autolubrificante; giuridicamente ammesso all'utilizzo "per alimenti"; basso coefficiente di attrito radente; alta
resistenza all'abrasione; lunga durata; buona resistenza agli agenti chimici; ottimo assorbimento dei rumori; assenza di capacità
di assorbimento umidità.
Esempi di applicazione: elementi di scorrimento e di propulsione nell'industria agroalimentare, guide curve; guide comandate a catena.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

8

Materie plastiche

PE (POLIETILENE)

Proprietà
Metodi
di prova

ISO / (IEC)
Unità

PE
HD 500

PE
HD 500 R

PE COLOR
HD 500

PE
HD 1000

PE 1000
R

TIVAR DS CLEAN
STAT

Colore
naturale
(bianco)/nero

nero/
verde

8 colori
naturale(bianco)
/nero/verde

nero/
verde

grigio chiaro
/giallo

nero

Peso molecolare medio - g/mol 0,5 0,5 0,5 4,5 4 9 7

Densità 1183 g/cm3 0,93 0,93 0,96 0,93 0,95 0,93 0,95

Assorbimento d’acqua a saturazione in acqua 23°C - % 0,01 0,01 0,01 0,01 0,02 0,01 0,01

PROPRIETA’ TERMICHE

Temperatura di fusione (DSC, 10°C/min) 3146 °C 130-135 130-135 130-135 130-135 130-135 130-135 130-135

Conduttività termica a 23°C - W/(K.m) 0,40 0,40 0,40 0,40 0,40 0,40 0,40

Coefficiente medio di dilatazione termica
lineare tra 23 e 100°C

-
10-6

m/(m.K)
150 150 150 200 200 200 200

Temperatura di inflessione sotto carico:

metodo a: 1,8 MPa 75 °C 44 44 44 42 42 42 42

Temperatura di rammollimento Vicat - VST/B50 306 °C 80 80 80 80 80 80 80

Temperatura minima di utilizzo in aria:

per brevi periodi - °C 120 120 120 120 120 120 120

in continuo: per minimo 20.000 h - °C 80 80 80 80 80 80 80

Temperatura massima di utilizzo - °C -100 -60 -100 -200 -150 -200 -150

Infiammabilità:

“Indice d’Ossigeno” 4589 % < 20 < 20 < 20 < 20 < 20 < 20 < 20

secondo metodo UL 94 (spes.1,6mm) - - HB HB HB HB HB HB HB

PROPRIETA’ MECCANICHE A 23 C°

Test di trazione:

carico di snervamento 527 MPa 28 28 28 19 22 19 20

allungamento a snervamento 527 % 10 10 10 15 13 15 15

allungamento nominale a rottura 527 % > 50 > 50 > 50 > 50 > 50 > 50 > 50

modulo elastico a trazione 527 MPa 1350 1300 1350 750 950 710 770

Test di compressione:

carico a 1/2/5% di deformazione nominale 604 MPa 9/15/23 9/14,5/23 9/15/23 4,5/8/14 6/10,5/18 4/7,5/13,5 5/9/15

Resistenza all’urto Charpy - senza intaglio 179/1eU kJ/m2 NR NR NR NR NR NR NR

Resistenza all’urto Charpy - con intaglio 179/1eU kJ/m2 105 P 85 P 105 P 110 P ≥90 P 105 P 80 P

Resistenza all’urto Charpy - con intaglio (doppio15°) DIS 11542-2 kJ/m2 ≥ 25 ≥ 20 ≥ 25 ≥ 170 ≥ 80 ≥ 120 ≥ 90
Durezza con penetrazione della sfera

Perdita di materiale relativa in abrasione (test
con impasto acqua e sabbia) PE 1000=100

2039-1 N/mm2 45 45 45 36 38 35 37

test
interno

- 350 350 350 100 180 85 85

PROPRIETA’ ELETTRICHE A 23 C°

Rigidità dielettrica (243) kV/mm ≤ 45 ≤ 45 ≤ 45 ≤ 45 - 45 -

Resistività di volume (93) Ohm.cm > 1014 > 1013 > 1014 > 1014 - > 1014 < 104

Resistività di superficie (93) Ohm > 1013 > 1013 > 1013 > 1013 - > 1012 < 109

Costante dielettrica Âr: a 100 Hz
a 1 MHz

(250) - 2,4 2,4 2,4 2,1 - 2,1 -

(250) - 2,4 2,4 2,4 3 - 3 -

Fattore di dissipazione tan ‰: a 100 Hz
a 1 MHz

(250) - 0,0002 0,0002 0,0002 0,0004 - 0,0004 -

(250) - 0,0002 0,0002 0,0002 0,0010 - 0,0010 -

Indice comparativo delle correnti striscianti (CTI) (112) - 600 600 600 600 - 600 -

É importante sapere che la rigidità dielettrica dei materiali colorati può essere considerevolmente inferiore dei valori relativi ai materiali naturali. Questa tabella è
un valido supporto nella scelta del materiale. I dati riportati, rientrano nella gamma normale delle proprietà dei prodotti. Tuttavia, non sono garantiti e non dovreb-
bero essere utilizzati per determinare limiti specifici dei materiali né usati singolarmente come riferimento per la progettazione.

Note: 1 g/cm3 = 1.000 kg/m3 ; 1 MPa = 1 N/mm2 ; 1 kV/mm = 1MV/m

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

9

Materie plastiche

Proprietà METODO SI UNIT
TIVAR

CERAM P
TIVAR

DRYSLIDE
TIVAR H.O.T.

TIVAR OIL
FILLED

Density
ASTM
D-792

kg/m3 964 940 941 927-938

Yield Point
ASTM
D-638

MPa 19.3 19.1 24.7 17.8-18.4

Elongation at Yield
ASTM
D-638

% 12 15 13.7 12-18

Tensile Break
ASTM
D-638

MPa 26.2 33.2 52.5 50

Elongation at
Break

ASTM
D-638

% 300 200 242 280

Tensile Modulus
ASTM
D-638

MPa 903 818 820 524

Flexural Modulus
ASTM
D-790

MPa 689 734 760 440

Izod Impact
ASTM
D-4020

kJ/m2 105 61 60 76

Tensile Impact DIN 53448 kJ/m2 1574 1371 2200 2868

Sand Wheel Wear
ASTM
G-65

AR-01
Steel=100 85 100 90 110

Hardness
ASTM
D-2240

Shore D 70 68 68 65

Static Friction
ASTM
D-1894

Unitless 0.18 0.16 0.15 0.21

Dynamic Friction
ASTM
D-1894

Unitless 0.12 0.08 0.12 0.14

Coefficient of
Thermal Exp.

ASTM
D-696

0C-1 0.00018 0.00018 0.0002 0.00018

Melt Point
ASTM
D-3417

0C 137-143 137-143 135 137-143

Maximum Oper
Temperature
(briefly)

°C 90 90 135 90

Compressive
Modulus

ASTM
D-695

MPa 582 551 536 290

Compressive
Deformation

ASTM D-621 % at 454.5
kg 4.0 na '6-8 na

Volume Resistivity
ASTM
D-257

Ohm-cm >1015 105-109 >1013 >1015

Surface Resistivity
ASTM
D-257

Ohm >1015 105-109 >1013 >1015

Water Absorption
ASTM
D-570

% nil nil nil nil

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

10

Materie plastiche

Caratteristiche Metodo Temperatura °C Unità di misura Valori

Peso specifico DIN 53479 23° g/cm3 2.13÷2.18

Carico di rottura a trazione DIN 53479 23° Kg/cm2 200÷380

Allungamento a rottura DIN 53479 23° % 250÷450

Modulo di elasticità DIN 53479 23° Kg/cm2 7500

Resistenza a torsione DIN 53447 23° Kg/cm2 1600

Resistenza all’urto (ISZOD) DIN 53447

23°

Kg cm/cm

no break

-56° 16

77° 33

Durezza Shore D DIN 53505 23° - 55÷59

Resistenza a compressione DIN 53455 23° Kg/cm2 70

Conducibilità termica DIN 52612 - Kcal/m.h °C 0.2-0.4

Calore specifico - - Kcal/Kg °C 0.25

Coefficiente di dilatazione termica lineare ASTM-D 696
23°÷60°

-
10.10-5

100°÷200° 21.10-5

Rigidità dielettrica DIN 53841 - Kv/mm 20÷30

Costante dielettrica a 50-106 cs. DIN 53483 - - 2.1

Resistenza superficiale (umid. relat. 100%) DIN 53482 23° ohms 1016

Resistività volumetrica DIN 53482 23° ohm.cm 1018

Resistenza all’arco ASTM-D 495 - sec. no trace after 700 sec.

Infiammabilità ASTM-D 635 - cm/min nothing

Assorbimento acqua DIN 53472 - % 0

Resistenza agli agenti atmosferici - - - absolute

Coefficiente di attrito su acciaio levigato - - - 0.04

POLITETRAFLUOROETILENE (P.T.F.E.)

Polimero plastico speciale

CARATTERISTICHE
Il Politetrafluoroetilene (P.T.F.E.), commercialmente noto come TEFLON® ALGOFLON® HOSTAFLON® FLUON®, è un polimero del tetrafluo-
roetilene che possiede un insieme di caratteristiche fisico-chimiche finora non riscontrate in nessun altro materiale plastico:
- estrema inerzia chimica;
- nessuna igroscopicità e massima resistenza ai solventi;
- eccellente resistenza al calore;
- ottima resistenza all’invecchiamento;
- ottime caratteristiche dielettriche;
- caratteristiche autolubrificanti e minimo coefficiente di attrito.

TEFLON® DU PONT DE NEMOURS - U.S.A. - ALGOFLON® AUSIMONT - ITALIA
HOSTAFLON® HEOCHST - B.R.D. - FLUON® IMPERIAL CHEMICAL INDUSTRIES - U.K.

PROPRIETA’ CHIMICHE
Il P.T.F.E. è inerte nei confronti di praticamente tutti i reagenti chimici noti. Esso viene attaccato solo dai metalli alcalini allo stato elementare,
dal cloro trifluoruro e dal fluoro elementare ad alta temperatura e pressione. Il P.T.F.E. è insolubile in qualsiasi solvente a temperatura fino a
300°C. Solo a temperature prossime al punto di fusione cristallino alcuni oli altamente fluorurati possono rigonfiarlo e scioglierlo.

PROPRIETA’ TERMICHE
Il P.T.F.E. ha un basso coefficiente di trasmissione termica ed è perciò da considerare termico. Non è infiammabile ed è stabile per tempi
indeterminatamente lunghi fino a 260°C.

PROPRIETA’ ELETTRICHE
Il P.T.F.E. possiede ottime qualità dielettriche in un ampio campo di temperature e di frequenze. Essendo l’assorbimento d’acqua pratica-
mente nullo, le caratteristiche si mantengono invariate anche dopo prolungata esposizione agli agenti atmosferici. La rigidità dielettrica
non è praticamente influenzata dalla temperatura di esercizio. La resistenza all’arco è notevole e l’azione dell’arco non provoca depositi
carboniosi ma soltanto vapori non conduttori. Anche le proprietà elettriche (costante dielettrica, resistività superficiale, resistività di volu-
me, fattore di potenza, ecc.) sono particolarmente interessanti.

PROPRIETA’ MECCANICHE
Le proprietà meccaniche del P.T.F.E. riferite alla temperatura di 23°C, sono indicate nella tabella seguente. È importante osservare che,
alle temperature comprese tra i 19°C ed i 21°C, il materiale presenta un punto di transizione, determinato da una modifica nella sua strut-
tura cristallina, che provoca una variazione in volume di circa l’1%. Altre caratteristiche peculiari del P.T.F.E. sono l’antiadesività ed il basso
coefficiente d’attrito, in particolare con carichi abbastanza elevati.

PROPRIETA’ FISICHE

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

11

Materie plastiche

Caratteristiche Unità PTFE+25% VETRO PTFE+60%BR. PTFE+25 CARBOG.

Peso specifico g/cm3 2.20/2.30 3.85/3.95 2.05/2.10

Carico di rottura a trazione Kg/cm2 120/200 125/185 110/150

Allungamento a rottura % 200/300 80/150 120/200

Resistenza a compressione con
deformazione 1%

Kg/cm2 78/84 78/82 95/112

Durezza Shore D 55/57 64/65 66/69

Assorbimento acqua % 0.013 0.019 -

Coefficiente di
conduttività termica (x10-4)

cal.cm /
sec.cm2 °C

11 11.5 11.4

Coefficiente di dilatazione termica
lineare

26÷95 °C
PS

x 10-5/°C
12.55 9.72 4.6

TS 7.54 7.88 4

Limite PV

3 m/min Kg. m

cm2 min

214 321 315

30 m/min 278 396 315

300 m/min 343 600 252

PV per usura di 0.1 mm/1000 ore
(senza lubrificazione)

83 143 -

Coefficiente di attrito
Statico

0.08 0.10 0.09

0.06 0.06 0.07

POLITETRAFLUOROETILENE (P.T.F.E.)

P.T.F.E. caricato

CARATTERISTICHE
Le proprietà del P.T.F.E. descritte precedentemente rendono questo materiale indispensabile nella risoluzione di tutta una serie di proble-
mi altrimenti altamente complessi se non irresolubili. Esistono tuttavia applicazioni specifiche per le quali alcune delle proprietà del prodot-
to devono essere migliorate.

Si ricorre in tali casi ai tipi cosiddetti “caricati” in cui le caratteristiche sopracitate del P.T.F.E. vengono modificate mediante l’introduzione
nel polimero di opportune polveri additivanti: tra queste citeremo fibre di vetro, carbone, grafite, bisolfuro di molibdeno, bronzo, polveri di
ceramica ed anche miscele di due o più delle predette cariche. Il tipo e la qualità delle suddette cariche possono:

- aumentare la resistenza alla compressione;

- aumentare la resistenza all’usura;

- ridurre il coefficiente di dilatazione termica;

- variare la resistività di volume e la resistenza superficiale;

- aumentare la durezza.

SIGLA DEI P.T.F.E. CARICATI

P.T.F.E. + 25% Vetro

P.T.F.E. + 60% Bronzo

P.T.F.E. + 25% Carbografite

PROPRIETA’ FISICHE

PS misurato parallelamente alla direzione di stampaggio
TS misurato perpendicolarmente alla direzione di stampaggio

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

12

TECNOPLASTICI - POLIAMMIDI (PA)

Nella gamma dei poliammidi, comunemente conosciuti come “nylon”, si distinguono diverse tipologie. Le più importanti sono: PA 6, PA 66,
PA 11 e PA 12. Le differenti proprietà fisiche tra queste tipologie di materiali sono determinate principalmente dalla composizione e dalla
loro struttura della catena molecolare.

CARATTERISTICHE
- resistenza meccanica, durezza e rigidità;
- buona resistenza alla fatica;
- elevato smorzamento meccanico;
- buone proprietà di scorrimento;
- eccellente resistenza all’usura;
- buona lavorabilità alle macchine utensili.

Materie plastiche

TECNOPLASTICI - PRODOTTI ESTRUSI

ERTALON 6 SA (PA 6) naturale (bianco) / nero
Materiale che offre un’ottima combinazione di proprietà meccaniche, rigidità, tenacia, smorzamento meccanico e resistenza all’usura.
Queste proprietà, unite ad una buona capacità di isolamento elettrico e ad una buona resistenza chimica identificano ERTALON 6 SA come
formula base per costruzioni meccaniche.

ERTALON 66 SA (PA 66) naturale (avorio) / nero
Materiale che possiede migliore resistenza meccanica, all’usura, al calore e rigidità di ERTALON 6 SA. Migliore è anche la resistenza al
creep, mentre resistenza all’urto e capacità di smorzamento meccanico sono leggermente ridotte. Materiale idoneo per lavorazioni mec-
caniche su torni automatici.

ERTALON 4.6 (PA 4.6) (rosso mattone)
Raffrontato ai nylon tradizionali, ERTALON 4.6 (STANYL®) presenta migliori capacità di ritenzione della rigidità e resistenza al creep in una
vasta gamma di temperature, oltre ad una superiore resistenza all’invecchiamento da calore. Questo poliammide offre quindi possibilità
di impiego in una gamma di temperature più elevate (80-150°C) di PA 6, PA 66, POM e PET nei quali la minor resistenza alla temperatu-
ra, al creep, all’usura ed alla fatica ne comprometterebbero l’utilizzo.

ERTALON 66-GF30 (PA 66-GF30) (nero)
Confrontato con un PA 66 vergine, questo poliammide stabilizzato al calore, modificato con 30% di fibra di vetro, acquista migliore resi-
stenza meccanica, rigidità, stabilità dimensionale e resistenza al creep, oltre ad un’eccellente ritenzione della resistenza all’usura ed alla
possibilità di utilizzo con temperature più elevate.

NYLATRON GS (PA 66+MoS2) (grigio antracite)
L’immissione di bisolfuro di molibdeno conferisce a questo poliammide maggiore durezza, rigidità e stabilità dimensionale di ERTALON 6
SA, mentre è ridotta la resistenza all’urto. L’effetto “nucleante” del MoS2 migliora la struttura cristallina del materiale e ne magnifica la
resistenza all’usura e le proprietà di scorrimento.

TECNOPLASTICI - PRODOTTI COLATI

ERTALON 6 PLA (PA 6) naturale (avorio) / nero
Il poliammide colato naturale rivela caratteristiche che si avvicinano molto alle stesse riscontrate in ERTALON 66 SA. Associa un’elevata-
resistenza meccanica, rigidità e durezza ad una buona resistenza all’usura ed al creep, oltre ad una discreta resistenza all’invecchiamen-
to termico ed una buona lavorabilità alle macchine utensili.

ERTALON 6 XAU+ (PA 6) (nero)
Poliammide 6 colato, stabilizzato al calore, con densità elevata e struttura altamente cristallina. Paragonato ai poliammidi estrusi o cola-
ti, offre prestazioni superiori in termini di invecchiamento termico in aria (resistenza alla degradazione termo-ossidativa), che permette di
incrementare di 15-30°C la temperatura di utilizzo in continuo. Particolarmente consigliato per la costruzione di boccole ed altri partico-
lari meccanici soggetti ad usura, che operano in aria per lunghi periodi, con temperature superiori ai 60°C.

ERTALON LFX (PA 6+olio) (verde cobalto)
Poliammide 6 colato lubrificato internamente è auto-lubrificante a tutti gli effetti. Appositamente sviluppato per particolari utilizzati in appli-
cazioni dinamiche (movimenti lenti), con carichi elevati, ed in assenza di lubrificazione, consente di ampliare i campi d’applicazione dei
poliammidi, dato il minor coefficiente d’attrito (ridotto fino al 50%) ed una miglior resistenza all’usura (fino a 10 volte superiore).

NYLATRON MC 901 (PA 6) (blu)
Poliammide 6 colato modificato, caratterizzato dall’inconfondibile colore blu, rivela maggior resistenza alla fatica, tenacia e flessione di
ERTALON 6 PLA. Ha dimostrato di essere un eccellente materiale per la costruzione di ruote e corone dentate, pignoni e cremagliere.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

13

Materie plastiche

NYLATRON GSM (PA 6+MoS2) (grigio antracite)
Poliammide contenente particelle finemente disperse di bisolfuro di molibdeno, che migliorano la resistenza all’usura e le proprietà di scor-
rimento in applicazioni dinamiche, senza che resistenza alla fatica ed all’urto (tipiche dei poliammidi 6 colati non modificati), diminuiscano.
È comunemente impiegato per la costruzione di boccole, ingranaggi, pignoni e carrucole.

NYLATRON NSM (PA 6+lubrificanti solidi) (grigio chiaro)
Poliammide 6 colato con formulazione brevettata, modificata con additivi e lubrificanti solidi che garantiscono eccellenti proprietà auto
lubrificanti e superiore resistenza all’usura, oltre a migliorare notevolmente prestazioni “PV”, il prodotto “carico x velocità” (fino a cinque
volte superiore ai nylon colati convenzionali). Essendo particolarmente indicato per applicazioni dinamiche veloci in totale assenza di lubri-
ficazione è il perfetto complemento della formulazione modificata olio ERTALON LFX.

NYLATRON 703 XL viola
NYLATRON 703 XL è l'unico nylon con effetto "stick-slip" zero in qualsiasi circostanza, attribuendo maggior precisione e controllo nella
lavorazione. NYLATRON 703 XL possiede inoltre il più basso coefficiente di attrito di ogni altro nylon in commercio, che riduce e, in certi
casi elimina, la necessità di lubrificazione.

TECNOPLASTICI - POLIACETALI (POM)

ERTACETAL C (POM-C) naturale (bianco) / nero
ERTACETAL H (POM-H) naturale (bianco) / nero
Semilavorati in poliacetalica vergine copolimero e omopolimero. Il tipo copolimero è più resistente all’idrolisi, agli alcali forti ed alla degra-
dazione termo-ossidante del tipo omopolimero. Quest’ultimo, tuttavia, possiede migliori proprietà meccaniche, rigidità, durezza e resisten-
za al creep così come un minor tasso di dilatazione termica lineare, oltre ad evidenziare molto spesso una migliore resistenza all’usura.

CARATTERISTICHE
- elevata resistenza meccanica, rigidità e durezza;
- eccellente resistenza (memoria elastica);
- buona resistenza al creep;
- elevata resistenza all’urto, anche a basse temperature;
- buonissima stabilità dimensionale;
- buone proprietà di scorrimento e resistenza all’usura;
- eccellente lavorabilità;
- fisiologicamente inerte (idoneo al contatto con alimenti).
ERTACETAL è adatto per lavorazioni meccaniche su torni automatici ed è particolarmente consigliato per la costruzione di particolari di precisione.

ERTACETAL H-TF (POM-H+PTFE) (bruno scuro)
È una miscela DELRIN® AF, una combinazione di fibre TEFLON® uniformemente distribuite nella resina acetalica DELRIN. Evidenzia molte
delle proprietà intrinseche di ERTACETAL H, altre invece subiscono modifiche dovute all’immissione delle fibre di TEFLON che, essendo più
soffici, conferiscono al materiale minor rigidità ma miglior scorrevolezza nei confronti della resina acetalica vergine. Paragonato ad ERTA-
CETAL C ed H questa formulazione offre proprietà di scorrimento superiori. Particolari costruiti in ERTACETAL H-TF evidenziano basso
coefficiente d’attrito, miglior resistenza all’usura e sono praticamente esenti dall’effetto stick-slip.

TECNOPLASTICI - POLIETILENETEREFTALATO (PET)

Semilavorati prodotti con poliestere termoplastico cristallino.

CARATTERISTICHE
- elevata resistenza meccanica, rigidità e durezza;
- buonissima resistenza al creep, basso e costante coefficiente d’attrito;
- eccellente resistenza all’usura (comparabile e anche migliore dei poliammidi);
- eccellente stabilità dimensionale (migliore della resina acetalica);
- fisiologicamente inerte (idoneo al contatto con alimenti);
- migliore resistenza agli acidi rispetto a nylon e poliacetaliche;
- buone proprietà di isolamento elettrico;
- elevata resistenza alle forti radiazioni di energia (raggi gamma e x);
- eccellenti proprietà antimacchia.

ERTALYTE (PET) naturale (bianco) / nero
Le specifiche proprietà di questo PET vergine cristallino, consentono di realizzare particolari meccanici di precisione sottoposti a carichi
elevati e/o soggetti ad usura.

ERTALYTE TX (PET+lubrificanti solidi) (grigio perla)
ERTALYTE TX è un polietilenetereftalato modificato nella struttura dall’incorporazione di lubrificanti solidi uniformemente dispersi. Questa
specifica formulazione evidenzia straordinarie proprietà auto-lubrificanti. Oltre a possedere un’eccellente resistenza all’usura, offre miglior
coefficiente d’attrito e migliori prestazioni nel “PV”, il prodotto “carico x velocità”, di ERTALYTE.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

14

Proprietà
Metodi
di prova

ISO / (IEC)
Unità ERTALON

6 SA
ERTALON
66 SA

ERTALON
4.6

ERTALON
66-GF30

ERTALON
6 PLA

Colore
naturale(bianco)
/nero

naturale(avorio)
/nero

rosso
mattone

nero
naturale(avorio)
/nero

Densità 1183 g/cm3 1,14 1,14 1,18 1,29 1,15
Assorbimento d’acqua:

dopo 24 /96 h di immersione in acqua a 23°C 62 mg 86/168 40/76 90/180 30/56 44/83
62 % 1,28/2,50 0,60/1,13 1,30/2,60 0,39/0,74 0,65/1,22

a saturazione in aria a 23°C/50% UR - % 2,6 2,4 2,8 1,7 2,2
a saturazione in acqua a 23°C - % 9 8 9,5 5,5 6,5

PROPRIETA’ TERMICHE
Temperatura di fusione - °C 220 255 295 255 220
Temperatura di transizione vetrosa - °C - - - - -
Conduttività termica a 23°C - W/(K.m) 0,28 0,28 0,30 0,30 0,29
Coefficiente di dilatazione termica lineare:

valore medio tra 23 e 60°C - m/(m.K) 90x10-6 80x10-6 80x10-6 50x10-6 80x10-6
valore medio tra 23 e 100°C - m/(m.K) 105x10-6 95x10-6 90x10-6 60x10-6 90x10-6

Temperatura di inflessione sotto carico:
metodo A: 1,8 MPa + 75 °C 70 85 160 150 80

Temperatura massima di utilizzo in aria:
per brevi periodi - °C 160 180 200 240 170
in continuo: per 5.000/20.000 h - °C 85/70 95/80 155/135 120/110 105/90

Minima temperatura di utilizzo - °C -40 -30 -40 -20 -30
Infiammabilità:

“Indice d’Ossigeno” 4589 % 25 26 24 - 25
secondo metodo UL 94 (spess. 3/6 mm) HB/HB HB/V-2 HB/HB HB/HB HB/HB

PROPRIETA’ MECCANICHE A 23 C°
Test di trazione:

carico di snervamento/carico di rottura +
++

527 MPa 76/- 90/- 100/- -/100 85/-
527 MPa 45/- 55/- 55/- -/75 55/-

allungamento a rottura +
++

527 % >50 >40 25 5 25
527 % >100 >100 >100 12 >50

modulo elastico a trazione +
++

527 MPa 3250 3450 3300 5900 3500
527 MPa 1400 1650 1300 3200 1700

Test di compressione:
carico a 1/2/5% di deformazione nominale + 604 MPa 24/46/80 25/49/92 23/45/94 28/55/90 26/51/92

Creep test di trazione:

carico per ottenere 1% di allungamento in 1000h +
++

899 MPa 18 20 22 26 22
899 MPa 7 8 7,5 18 10

Resistenza all’urto Charpy - senza intaglio + 179/1eU kJ/m2 NR NR NR ≥50 NR
Resistenza all’urto Charpy - con intaglio + 179/1eA kJ/m2 5,5 4,5 8 6 3,5
Resistenza all’urto Izod - con intaglio + 180/2A kJ/m2 5,5 4,5 8 6 3,5

++
Durezza con penetrazione della sfera +
Durezza Rockwell +

180/2A kJ/m2 15 11 25 11 7
2039-1 N/mm2 150 160 165 165 165
2039-2 - M 85 M88 M92 M76 M88

PROPRIETA’ ELETTRICHE A 23 C°
Rigidità dielettrica + (60243) kV/mm 25 27 25 30 25

++ (60243) kV/mm 16 18 15 20 17
Resistività di volume + (60093) Ohm.cm >1014 >1014 >1014 >1014 >1014

++ (60093) Ohm.cm >1012 >1012 >1012 >1013 >1012

Resistività di superficie + (60093) Ohm >1013 >1013 >1013 >1013 >1013

++ (60093) Ohm >1012 >1012 >1012 >1012 >1012

Costante dielettrica Â: a 100 Hz +
++

a 1 MHz +
++

(60250) - 3,9 3,8 3,8 3,9 3,6
(60250) - 7,4 7,4 7,4 6,9 6,6
(60250) - 3,3 3,3 3,4 3,6 3,2
(60250) - 3,8 3,8 3,8 3,9 3,7

Fattore di dissipazione tan ‰: a 100 Hz +
++

a 1 MHz +
++

(60250) - 0,019 0,013 0,009 0,012 0,012
(60250) - 0,13 1,13 0,13 0,19 0,14
(60250) - 0,021 0,020 0,019 0,014 0,016
(60250) - 0,06 0,06 0,06 0,04 0,05

Indice comparativo delle correnti striscianti (CTI) + (60112) - 600 600 400 475 600
++ (60112) - 600 600 400 475 600

Materie plastiche

TECNOPLASTICI

Note: 1 g/cm3 = 1.000 kg/m3 ; 1 MPa = 1 N/mm2 ; 1 kV/mm = 1MV/m NR: nessuna rottura
Legenda: + valori rilevati su materiali essicati ++ valori rilevati su materiali in condizioni d’equilibrio atmosfericostandard 23°C e 50% UR
(per la gran parte ricavati da pubblicazioni)

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

15

ERTALON
6 XAU+

ERTALON
LFX

NYLATRON
MC 901

NYLATRON
GSM

NYLATRON
NSM

NYLATRON
GS

ERTACETAL
C

ERTACETAL
H

ERTACETAL
H-TF ERTALYTE ERTALYTE

TX PC 1000

nero
verde
cobaldo

blu
grigio
antracite

grigio
chiaro

grigio
antracite

naturale(bian-
co)/nero

naturale(bian-
co)/nero

bruno scuro
naturale(bian-
co)/nero

grigio perla
naturale
(traslucido)

1,15 1,135 1,15 1,16 1,15 1,15 1,41 1,43 1,50 1,39 1,44 1,20

47/89 44/83 49/93 52/98 40/76 46/85 20/37 18/36 16/32 6/13 5/11 12/23
0,69/1,31 0,66/1,24 0,72/1,37 0,76/1,43 0,59/1,12 0,68/1,25 0,24/0,45 0,21/0,43 0,18/0,36 0,07/0,16 0,06/0,13 0,18/0,33
2,2 2 2,3 2,4 2 2,3 0,20 0,20 0,17 0,25 0,23 0,15
6,5 6,3 6,6 6,7 6,3 7,8 0,85 0,85 0,72 0,50 0,47 0,35

220 220 220 220 220 255 165 175 175 255 255 -
- - - - - - - - - - - -
0,29 0,28 0,29 0,30 0,29 0,29 0,31 0,31 0,31 0,29 0,29 0,21

80x10-6 80 X 10-6 80 X 10-6 80 X 10-6 80 X 10-6 80 X 10-6 110 X 10-6 95 X 10-6 105 X 10-6 60 X 10-6 65 X 10-6 65 X 10-6
90x10-6 90 X 10-6 90 X 10-6 90 X 10-6 95 X 10-6 90 X 10-6 125 X 10-6 110 X 10-6 120 X 10-6 80 X 10-6 85 X 10-6 65 X 10-6

80 75 80 80 75 85 105 115 105 75 75 130

180 165 170 170 165 180 140 150 150 160 160 135
120/105 105/90 105/90 105/90 105/90 95/80 115/100 105/90 105/90 115/100 115/100 125/115
-30 -20 -30 -30 -30 -20 -50 -50 -20 -20 -20 -60

25 - 25 25 - 26 15 15 - 25 25 25
HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB HB/HB

83/- 70/- 81/- 78/- 76/- 92/- 68/- 78/- -/55 90/- -/76 70/-
55/- 45/- 50/- 50/- 50/- 55/- 68/- 78/- -/55 90/- -/76 70/-
25 25 35 25 25 20 35 35 10 15 7 >50
>50 >50 >50 >50 >50 >50 35 35 10 15 7 >50
3400 3000 3200 3300 3100 3500 3100 3600 3200 3700 3450 2400
1650 1450 1550 1600 1500 1675 3100 3600 3200 3700 3450 2400

26/51/92 22/43/79 24/47/86 25/49/88 23/44/81 25/49/92 19/35/67 22/40/75 20/37/69 26/51/103 24/47/95 18/35/72

22 18 21 21 18 21 13 15 13 26 23 17
10 8 9 9 8 9 13 15 13 26 23 17
NR ≥50 NR NR ≥100 NR ≥150 ≥200 ≥30 ≥50 ≥30 NR
3,5 4 3,5 3,5 4 4 7 10 3 2 2,5 9
3,5 4 3,5 3,5 4 4 7 10 3 2 2,5 9
7 7 7 7 7 9 7 10 3 2 2,5 9
165 145 160 160 150 165 140 160 140 170 160 120
M 87 M 82 M 85 M 84 M 81 M 88 M 84 M 88 M 84 M 96 M 94 M 75

29 22 25 24 25 26 20 20 20 22 21 28
19 14 17 16 17 17 20 20 20 22 21 28
>1014 >1014 >1014 >1014 >1014 >1014 >1014 >1014 >1014 >1015 >1015 >1015

>1012 >1012 >1012 >1012 >1012 >1012 >1014 >1014 >1014 >1015 >1015 >1015

>1013 >1013 >1013 >1013 >1013 >1013 >1013 >1013 >1013 >1014 >1014 >1015

>1012 >1012 >1012 >1012 >1012 >1012 >1013 >1013 >1013 >1014 >1014 >1015

3,6 3,5 3,6 3,6 7,4 3,8 3,8 3,8 3,6 3,4 3,4 3
6,6 6,5 3,6 3,6 3,6 7,4 3,8 3,8 3,6 3,4 3,4 3
3,2 3,1 3,2 3,2 3,2 3,3 3,8 3,8 3,6 3,2 3,2 3
3,7 3,6 3,7 3,7 3,7 3,8 3,8 3,8 3,6 3,2 3,2 3
0,015 0,015 0,012 0,012 0,012 0,013 0,003 0,003 0,003 0,001 0,001 0,001
0,15 0,15 0,14 0,14 0,14 0,13 0,003 0,003 0,003 0,001 0,001 0,001
0,017 0,016 0,016 0,016 0,016 0,020 0,008 0,008 0,008 0,014 0,014 0,008
0,05 0,05 0,05 0,05 0,05 0,06 0,008 0,008 0,008 0,014 0,014 0,008
600 600 600 600 600 600 600 600 600 600 600 350(225)
600 600 600 600 600 600 600 600 600 600 600 350(225)

Materie plastiche

ERTALON 66-GF, modificato con fibre di vetro, è un materiale anisotropo (le proprietà differiscono se misurate parallelamente o perpendicolarmente al senso di
estrusione)

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

16

Materie plastiche

SUPERPOLIMERI - POLIBENZIMIDANZOLO (PBI)

CELAZOLE® PBI (nero)
CELAZOLE PBI offre la maggior resistenza alla temperatura e la migliore ritenzione delle proprietà meccaniche di tutti i materiali termo-
plastici non caricati. Grazie alle sue proprietà fisiche può costituire l’ultima soluzione in applicazioni dove altre materie plastiche fallirebbe-
ro. È un materiale molto attraente per la tecnologia avanzata nell’industria dei semiconduttori, aeronautica ed aerospaziale.

CARATTERISTICHE
- estrema temperatura massima di impiego in aria (310°C in impiego continuo, con punte fino a 500°C);
- eccellente ritenzione della resistenza meccanica, rigidità e resistenza al creep in un’ampia gamma di temperature;
- bassissimo coefficiente di espansione termica lineare fino a 250°C;
- eccellente resistenza all’attrito e all’usura;
- bassa infiammabilità intrinseca;
- buone proprietà dielettriche e di isolamento elettrico;
- basso degassaggio sottovuoto (materiale essicato);
- alto livello di purezza ionica;
- eccellente resistenza alle forti radiazioni di energia.

SUPERPOLIMERI - POLIAMMIDE-IMMIDE (PAI)

TORLON® PAI
Le diverse gradazioni di TORLON PAI, che combinano eccellente ritenzione delle proprietà meccaniche, rigidità e resistenza al creep in
un’ampia gamma di temperature, con espansione termica lineare estremamente bassa fino a 250°C, sono classificate ai primi posti per
le applicazioni con temperature elevate.

CARATTERISTICHE
- elevata temperatura massima di impiego in aria (250°C in continuo);
- eccellente ritenzione della resistenza meccanica, rigidità e resistenza al creep in un’ampia gamma di temperature;
- bassissimo coefficiente di espansione termica lineare fino a 250°C;
- eccellente comportamento all’attrito e all’usura (in particolare per TORLON 4301 PAI);
- bassa infiammabilità intrinseca;
- eccezionale resistenza alle forti radiazioni di energia.

Distinguiamo 3 differenti formulazioni:
TORLON 4203 PAI (PAI) (giallo ocra)
Offre miglior tenacia e resistenza all’urto di tutte le altre gradazioni TORLON PAI. Data l’intrinseca resistenza alle temperature elevate, l’al-
ta stabilità dimensionale e la buona lavorabilità TORLON 4203 PAI è estremamente adatto per particolari in equipaggiamenti high-tech.
Inoltre, date le buone proprietà di isolamento elettrico, è spesso impiegato in molte applicazioni nel settore dei componenti elettrici.

TORLON 4301 PAI (PAI+grafite+PTFE) (nero)
L’aggiunta di grafite e PTFE determinano maggior resistenza all’usura ed un minor coefficiente d’attrito della gradazione non modificata,
oltre a ridurre al minimo o eliminare del tutto l’effetto stick-slip durante l’uso. Questa gradazione eccelle in applicazioni soggette ad usura
estrema come cuscinetti e boccole non lubrificate, guarnizioni, gabbie di cuscinetti e particolari per compressori a moto alternato.

TORLON 5530 PAI (PAI-GF30) (grigio khaki)
Questa gradazione, rinforzata con il 30% di fibre di vetro, offre maggior rigidità, resistenza meccanica e al creep di TORLON 4203 PAI. È
molto indicato per le applicazioni strutturali che supportano carichi statici per lunghi periodi in presenza di temperature elevate.
L’adattabilità di TORLON 5530 PAI per particolari in movimento, tuttavia, deve essere oggetto di analisi ponderata, poichè le fibre di vetro
contenute tendono ad abradere la controparte.

SUPERPOLIMERI - POLIETERETERCHETONE (PEEK)

KETRON® PEEK
Il gruppo di materiali KETRON PEEK si basano sulla resina polietereterchetone. Questo materiale semi-cristallino tecnologicamente avan-
zato presenta una combinazione unica di notevoli proprietà meccaniche, resistenza alla temperatura e un’eccellente resistenza chimica,
che lo rendono il materiale più conosciuto tra gli “advanced plastic materials”.

CARATTERISTICHE
- estrema temperatura massima di impiego in aria (250°C in impiego continuo, con punte fino a 350°C);
- alta resistenza meccanica, al creep e rigidità, anche a temperature elevate;
- eccellente resistenza chimica e all’idrolisi;
- eccellente comportamento all’usura ed attrito (in particolare per KETRON PEEK - HPV e CA 30);
- bassa infiammabilità intrinseca e bassissima emissione di fumi durante la combustione;
- buonissima stabilità dimensionale;

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

17

Materie plastiche

- buone proprietà dielettriche e di isolamento elettrico (ad eccezione di KETRON PEEK - HPV e CA 30);
- eccellente resistenza alle forti radiazioni di energia.

I quattro tipi di KETRON PEEK sono prodotti con le resine di base VICTREX® PEEK™
KETRON PEEK-1000 (PEEK) naturale (grigio brunito) / nero
Questi semilavorati sono prodotti dalla resina polietereterchetone vergine, e presentano la maggior tenacia e resistenza all’urto tra tutti
i gradi KETRON PEEK. La composizione delle materie prime utilizzate per la produzione dei semilavorati KETRON PEEK naturale, risponde
alle direttive della Comunità Europea e dell’ente Statunitense FDA inerente alla compatibilità alimentare oltre alle norme USP-standard
classe VI in merito alla bio-compatibilità. Queste caratteristiche, sommate all’eccellente sterilizzabilità con vapore, aria essiccata ossido di
etilene e radiazioni gamma rendono questo grado molto utilizzato in applicazioni nelle industrie medica, farmaceutica ed alimentare.

KETRON PEEK-HPV (PEEK+CF+PTFE+grafite) nero
L’inserimento di PTFE, grafite e fibra di carbonio origina KETRON PEEK “bearing grade”. Le eccellenti proprietà tribologiche (basso attrito,
lunga durata, ed elevato fattore PV) rendono questo materiale particolarmente adatto in applicazioni di scorrimento con attrito ed usura.

KETRON PEEK-GF30 (PEEK-GF30) naturale (grigio brunito)
Questo grado rinforzato con 30% di fibra di vetro presenta maggior rigidità, stabilità dimensionale e resistenza al creep di KETRON PEEK-1000.
È il materiale ideale per applicazioni strutturali che devono sostenere carichi statici gravosi per lunghi periodi con temperature elevate.
L’adattabilità di KETRON PEEK-GF30 per particolari in movimento, tuttavia, deve essere oggetto di analisi ponderata, poichè le fibre di vetro
contenute tendono ad abradere la controparte.

KETRON PEEK-CA30 (PEEK-CF30) nero
Questo grado rinforzato con 30% di fibre di carbonio presenta proprietà meccaniche addirittura migliori (maggior rigidità, resistenza mec-
canica al creep) di KETRON PEEK-GF30, con un’ottima resistenza all’usura. Inoltre le fibre di carbonio migliorano di 3,5 volte la conducibi-
lità termica rispetto a PEEK vergine, dissipando quindi velocemente il calore dalla superficie di scorrimento.

SUPERPOLIMERI - SOLFURO DI POLIFENILENE (PPS)

TECHTRON® HPV PPS (blu scuro)
Questo grado di solfuro di polifenilene rinforzato e lubrificato internamente presenta un’eccellente combinazione di proprietà come capa-
cità di resistenza ai carichi, resistenza all’usura e stabilità dimensionale anche in caso di esposizione in ambienti caratterizzati da agenti
chimici e temperature elevate. TECHTRON HPV PPS trova applicazione dove PA®; POM®; PET, PEI e PSU fallirebbero o dove PBI, PEEK e
PAI sono troppo costosi ed è necessaria una soluzione più economica. La dispersione uniforme del lubrificante interno conferisce un’ec-
cellente resistenza all’usura ed un basso coefficiente d’attrito. Supera i limiti del PPS vergine, caratterizzato da un alto coefficiente d’attri-
to e del PPS rinforzato con fibre di vetro, che causa un’usura precoce della controparte in applicazioni di scorrimento. Queste caratteri-
stiche, unite all’eccellente resistenza chimica, offrono numerose possibilità di applicazioni in ogni tipo di industria.

CARATTERISTICHE
- estrema temperatura massima di servizio in aria (220°C in continuo e fino a 260°C per brevi periodi);
- alta resistenza meccanica, al creep e rigidità, anche a temperature elevate;
- eccellente comportamento all’usura ed attrito;
- eccellente resistenza chimica e all’idrolisi;
- buonissima stabilità dimensionale;
- buone proprietà dielettriche e di isolamento elettrico;
- bassa infiammabilità intrinseca;
- eccellente resistenza alle forti radiazioni di energia.

SUPERPOLIMERI - POLIFENILENSULFONE (PPSU) - POLIETERIMMIDE (PEI) - POLISULFONE (PSU)

PPSU 1000 - PEI 1000 - PSU 1000
Questi materiali amorfi non rinforzati oltre ad avere molte caratteristiche comuni, offrono una combinazione di eccellenti proprietà mec-
caniche, termiche ed elettriche.

CARATTERISTICHE
- elevata temperatura massima di servizio in aria (180°, 170° e 150°C in continuo rispettivamente per PPSU 1000, PEI 1000 e PSU 1000);
- alta resistenza meccanica, al creep e rigidità, anche a temperature elevate;
- eccellente resistenza all’idrolisi (adatti a ripetute sterilizzazioni a vapore);
- elevata tenacia anche a basse temperature;
- buonissima stabilità dimensionale;
- fisiologicamente inerte;
- buone proprietà dielettriche e di isolamento elettrico;
- traslucidi, qualità non ottica (eccetto PPSU, di colore nero);
- buonissima resistenza alle forti radiazioni di energia.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

18

PPSU 1000 (PPSU) (nero)
Questi semilavorati sono prodotti con resina RADEL®R. Questo materiale offre resistenza chimica e all’urto migliori di PEI 1000 e PSU 1000.Dispone
inoltre di superiore resistenza all’idrolisi, come dimostrato da ripetuti cicli a vapore effettuati in autoclave prima del cedimento. PPSU 1000
possiede, virtualmente, una resistenza illimitata alla sterilizzazione a vapore, rappresentando quindi una scelta eccellente per la produzio-
ne di particolari nell’industria biomedicale soggetti a frequenti processi di sterilizzazione a vapore.

PEI 1000 (PSU) naturale (ambrato, traslucido)
Semilavorati prodotti con resina ULTEM®. Questo polimero amorfo presenta una notevole combinazione di proprietà termiche, meccani-
che ed elettriche oltre ad un basso livello di infiammabilità, che determina una scarsa emissione di fumi durante la combustione. Queste
caratteristiche rendono PEI 1000 estremamente adatto per l’utilizzo in apparecchiature elettrico/elettroniche, oltre che per componen-
ti strutturali che richiedono alta resistenza e rigidità in presenza di temperature elevate.

PSU 1000 (PSU) naturale (giallo, traslucido)
Questi semilavorati sono prodotti con resina polisulfone non stabilizzata ai raggi UV. È caratterizzato da un’eccellente stabilità alle radia-
zioni, bassi livelli d’impurità ionica ed una buona resistenza chimica ed all’idrolisi. Confrontato con PEI 1000 denota un profilo di proprietà
inferiore e spesso sostituisce il policarbonato quando sono richieste maggior resistenza alla temperatura, miglior resistenza chimica ed
in autoclave.

Materie plastiche

SUPERPOLIMERI - FLUORURO DI POLIVINILIDENE (PVDF)

PVDF 1000 naturale (bianco)
PDVF 1000 è un fluoropolimero non rinforzato altamente cristallino che combina buone proprietà meccaniche, termiche ed elettriche
oltre ad un’eccellente resistenza chimica. È un materiale versatile, con un profilo di proprietà che lo rendono particolarmente adatto alla
produzione di componenti nell’industia chimica, petrolchimica, metallurgica, farmaceutica, alimentare, cartaia, tessile e nucleare.

CARATTERISTICHE
- elevata temperatura massima di impiego in aria (150°C in continuo);
- buona resistenza meccanica, al creep e rigidità (migliori degli altri fluoro polimeri);
- eccellente resistenza chimica e all’idrolisi;
- elevata tenacia anche a basse temperature;
- buone proprietà di isolamento elettrico;
- buona resistenza all’usura e buone proprietà di scorrimento;
- buona stabilità dimensionale;
- fisiologicamente inerte;
- notevole resistenza ai raggi UV ed agli agenti atmosferici;
- bassa infiammabilità intrinseca;
- buona resisenza alle forti radiazioni di energia (migliore degli altri fluoropolimeri).

SUPERPOLIMERI - POLITETRAFLUOROETILENE RINFORZATO (PTFE)

FLUOROSINT®

Le esclusive proprietà dei semilavorati in FLUOROSINT sono determinate da un particolare processo di coesione chimico tra mica sinteti-
ca e PTFE. Questo legame presenta capacità di carico ed un indice di dilatazione termica normalmente non riscontrabili nei PTFE rinfor-
zati, mentre i valori in termine di resistenza chimica ed alla temperatura, intrinseche del PTFE, rimangono inalterati.

CARATTERISTICHE
- elevata temperatura massima di impiego in aria (260°C in continuo);
- eccellente resistenza chimica e all’idrolisi;
- buona resistenza all’usura;
- basso coefficiente d’attrito;
- buonissima stabilità dimensionale;
- fisiologicamente inerte (solo fluorosint 207);
- buone proprietà di isolamento elettrico;
- notevole resistenza ai raggi UV ed agli agenti atmosferici;
- bassa infiammabilità intrinseca.

Distinguiamo 2 differenti formulazioni:
FLUOROSINT 500 (PTFE+mica) (avorio)
Ha una resistenza alla deformazione sotto carico nove volte maggiore del PTFE vergine (testato secondo ASTM D 621; carico 14 MPa a
50°C). Il coefficiente di espansione termico lineare si avvicina molto ai valori dell’alluminio ed è pari ad 1/5 del PTFE vergine. E’ considere-
volmente più duro del PTFE vergine, possiede migliore resistenza all’usura e basso attrito. Inoltre, non è abrasivo per la parte dei materia-
li con i quali viene a contatto.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

19

Materie plastiche

SUPERPOLIMERI - SEMITRON® ESd

SUPERPOLIMERI - SEMITRON® ESd
La sigla SEMITRON ESd identifica un gruppo di materie plastiche antistatiche (ESd: “ElectroStatic dissipation”) realizzate per applicazioni
in cui le scariche elettriche, durante il funzionamento, costituiscono un problema. Questi materiali permettono un rilascio controllato delle
cariche statiche.

CARATTERISTICHE
- antistaticità permanente;
- dissipazione di cariche statiche (5 kV) in meno di 2 secondi;
- senza metalli ne grafite/polvere di carbone.

Distinguiamo 3 diverse gradazioni che soddisfano esigenze di dissipazione statica in una vasta gamma di temperature e diverse condizioni di
carico meccanico:
SEMITRON ESd 225 (POM) (beige)
Resina poliacetilenica, antistatica, ideale per applicazioni che prevedono la movimentazione di materiali. Evita i problemi delle scariche che
si verificano nei particolari destinati al contatto con l’uomo. Rappresenta anche una scelta eccellente per le istallazioni utilizzate per movi-
mentare le fette di silicio (wafer) nei processi produttivi.

SEMITRON ESd 410 (PEI) (nero)
Le eccellenti prestazioni meccaniche fino a 210°C consentono soluzioni ESd con temperature molto elevate. Inoltre, dispone di eccellente
stabilità dimensionale (basso coefficiente di dilatazione termica lineare ed assorbimento dell’acqua), ideale per movimentare le attrezzatu-
re dell’industria elettrica, elettronica e dei semiconduttori.

SEMITRON ESd 500 (PTFE+mica) (bianco)
Rinforzato con mica sintetica brevettata, offre un’eccellente combinazione di proprietà tra cui basso attrito, buona stabilità dimensionale
e dissipazione elettrostatica. Se il PTFE vergine provoca problemi di scariche elettriche, questa formula consente invece il rilascio control-
lato delle scariche statiche, pur conservando alcune proprietà tipiche del PTFE.

FLUOROSINT 207 (PTFE+mica) (bianco)
La composizione delle materie prime utilizzate per la produzione di FLUOROSINT 207 è adatta per il contatto con alimenti secondo le
norme EU/FDA. La combinazione tra le buone prestazioni meccaniche della gamma FLUOROSINT e la notevole intrinseca resistenza chi-
mica e all’idrolisi rendono questa formulazione idonea per numerose possibili applicazioni nell’industria alimentare farmaceutica e medica.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

20

SUPERPOLIMERI

Materie plastiche

PROPRIETÀ
Metodi
di prova

ISO / (IEC)
Unità

CELAZOLE
PBI

TORLON
4203 PAI

TORLON
4301 PAI

TORLON
5530 PAI

KETRON
PEEK-1000

KETRON
PEEK-HPV

Colore nero giallo ocra nero nero
naturale
(grigio brunito)
/ nero

nero

Densità 1183 g/cm3 1,30 1,41 1,45 1,61 1,31 1,45
Assorbimento d’acqua:

dopo 24 /96 h di immersione in acqua a 23°C 62 mg 38/- 29/- 26/- 25/- 5/10 4/9
62 % 0,50/- 0,35/- 0,30/- 0,26/- 0,06/0,12 0,05/0,11

a saturazione in aria a 23°C/50% UR - % - 2,5 1,9 1,7 0,20 0,14
a saturazione in acqua a 23°C - % 14 4,4 3,8 3,0 0,45 0,30

PROPRIETA’ TERMICHE
Temperatura di fusione - °C NA NA NA NA 340 340
Temperatura di transizione vetrosa - °C 425 280 285 285 - -
Conduttività termica a 23°C - W(K.m) 0,40 0,26 0,54 0,36 0,25 0,24
Coefficiente medio di dilatazione termica lineare:

valore medio tra 23 e 100°C - m/(m.K) 25x10-6 30x10-6 25x10-6 25x10-6 50x10-6 30x10-6

valore medio tra 23 e 150°C - m/(m.K) 25x10-6 30x10-6 25x10-6 25x10-6 50x10-6 30x10-6

valore medio oltre 150°C - m/(m.K) 25x10-6 30x10-6 25x10-6 25x10-6 110x10-6 65x10-6

Temperatura di inflessione sotto carico:
metodo A: 1,8 MPa 75 °C 425 280 280 280 160 195

Temperatura massima di utilizzo in aria:
per brevi periodi - °C 500 270 270 270 310 310
in continuo: per minimo 20.000 h - °C 310 250 250 250 250 250

Infiammabilità:
“Indice d’Ossigeno” 4589 % 58 45 44 50 35 43
secondo metodo UL 94 (spessore 1,5/3 mm) - - V-0/V-0 V-0/V-0 V-0/V-0 V-0/V-0 V-0/V-0 V-0/V-0

PROPRIETA’ MECCANICHE A 23 C°
Test di trazione:

carico di snervamento/carico di rottura 527 MPa -/140 120/- -/80 -/95 110/- -/75
allungamento a rottura 527 % 3 10 5 3 20 5
modulo elastico a trazione 527 MPa 5800 4500 5800 6200 4400 5900

Test di compressione:
carico a 1% di deformazione nominale 604 MPa 42 27 31 - 29 34
carico a 2% di deformazione nominale 604 MPa 82 53 58 - 57 67

Resistenza all’urto Charpy - senza intaglio 179/1eU kJ/m2 - NR - - NR 25
Resistenza all’urto Charpy - con intaglio 179/1eA kJ/m2 3,5 10 4 3,5 3,5 2,5
Durezza con penetrazione della sfera 2039-1 N/mm2 375 200 200 - 230 215
Durezza Rockwell 2039-2 - E 105 E 80 M 105 E 85 M 105 M 85
PROPRIETA’ ELETTRICHE A 23 C°
Rigidità dielettrica (243) kV/mm 22 24 - 28 24 -
Resistività di volume (93) Ohm.cm >1014 1014 1013 1014 1014 -
Resistività di superficie (93) Ohm.cm >1013 1013 1013 1013 1010 -

Costante dielettrica Â: a 100 Hz
a 1 MHz

(250) - 3,3 4,2 6,0 4,4 3,2 -
(250) - 3,2 3,9 5,4 4,2 3,2 -

Fattore di diddipazion tan ‰: a 100 Hz
a 1 MHz

(250) - 0,001 0,026 0,037 0,022 0,001 -
(250) - - 0,031 0,042 0,050 0,002 -

Indice comparativo delle correnti striscianti (CTI) (112) - - - - - 150 -

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

21

Materie plastiche

KETRON
PEEK-GF30

KETRON
PEEK-CA30

TECHTRON
HPV PPS

PPSU
1000

PEI
1000

PSU
1000

PVDF
1000

FLUOROSINT
500

FLUOROSINT
207

SEMITRON
ESd 225

SEMITRON
ESd 410

SEMITRON
ESd 500

naturale
(grigio brunito)

nero blu scuro nero
naturale
(ambrato
traslucido)

naturale
(giallo
traslucido)

naturale
(bianco)

avorio bianco beige nero bianco

1,51 1,41 1,43 1,29 1,27 1,24 1,79 2,32 2,30 1,33 1,41 2,30

- - 1/2 26/55 20/41 23/44 1/3 14/- 4/- 392/705 - 4/-
- - 0,01/0,03 0,35/0,72 0,26/0,54 0,32/0,61 0,01/0,03 0,10/- 0,03/- 5/9 - 0,03/-
0,14 0,14 0,03 0,60 0,75 0,40 0,05 - - - 0,75 -
0,30 0,30 0,09 1,20 1,35 0,85 0,05 3,0 2,0 10 1,35 2,0

340 340 280 - - - 175 327 327 165 - 327
- - - 220 215 190 - - - - 215 -
0,43 0,92 0,30 0,35 0,22 0,26 0,19 0,77 - - - -

30x10-6 25x10-6 50x10-6 55x10-6 45x10-6 60x10-6 130x10-6 45x10-6 100x10-6 150x10-6 35x10-6 100x10-6

30x10-6 25x10-6 60x10-6 55x10-6 45x10-6 60x10-6 145x10-6 45x10-6 100x10-6 - 35x10-6 100x10-6

65x10-6 55x10-6 80x10-6 55x10-6 45x10-6 - - 60x10-6 140x10-6 - 35x10-6 140x10-6

230 230 115 200 190 170 105 130 100 - 210 100

310 310 260 210 200 180 160 280 280 140 200 280
250 250 220 180 170 150 150 260 260 90 170 260

40 40 47 44 47 30 44 ≥90 ≥90 <20 47 -
V-0/V-0 V-0/V-0 V-0/V-0 V-0/V-0 V-0/V-0 HB/HB V-0/V-0 V-0/V-0 V-0/V-0 -/HB V-0/V-0 V-0/V-0

-/90 -/130 -/75 76/- 105/- 80/- 50/- -/8 -/10 -/38 -/62 -/10
5 5 5 30 10 10 >20 10 50 15 2 50
6300 7700 3700 2500 3400 2700 2300 2200 1800 1500 6400 1800

41 19 28 18 25 20 17 - - 11 - -
81 97 55 35 49 39 32 - - 20 - -
35 35 25 NR NR NR NR NR NR NR - NR
4 4 3,5 10 3,5 4 10 4 5 8 4 5
270 325 180 - 170 155 110 - - 70 - -
M 99 M 102 M 84 M 80 M 114 M 91 M 75 R 55 R 50 R 106 M 115 R 50

24 - 24 - 27 30 18 11 8 - - -
1014 105 1014 1014 1014 1014 1015 >1012 >1012 1010-1012 104-106 1010-1012

>1013 - 1013 1013 1013 1013 1016 >1012 >1012 1010-1012 104-106 1010-1012

3,2 - 3,3 3,4 3,0 3,0 7,4 - - - - -
3,6 - 3,3 3,4 3,0 3,0 6 -2,85 -2,65- - - -
0,001 - 0,003 0,001 0,002 0,001 0,025 - - - - -
0,002 - 0,003 0,005 0,002 0,003 0,165 0,008 0,008 - - -
175 - 100 - 175 150 600 - - - - -

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

24

Fibroidi e laminati

CETAPREX

CARATTERISTICHE
- alta resistenza al lavoro, all’urto e allo sfaldamento;
- basso peso specifico;
- bassa percentuale di attrito e usura;
- elevata capacità autolubrificante (eliminazione pericolo di grippaggio);
- grande resistenza alle temperature (alte e basse);
- ottimo isolante elettrico.

TIPOLOGIA
I vari tipi di CETAPREX si distinguono tra loro per:
- spessore degli sfogliati;
- quantità e tipo di resina;
- incroci delle fibre.
Al diverso orientamento delle fibre fra gli sfogliati contigui corrisponde un diverso livello di resistenza e conseguentemente un diverso tipo
di utilizzo.

Caratteristiche Tecniche Caratteristiche

TIPO
Orientamento
fibre

Peso
specifico

Assorbimento
acqua

Temperatura
d’esercizio

Trazione
Compressione
parallela

Compressione
perpendicolare

Impatto
parallelo

Normative usate DIN 53479
UNI ISO 62
(DIN 53495)

PRO. OMECO
UNI EN ISO
527.1
(DIN 53455)

UNI EN ISO
604
(DIN 53454)

UNI EN ISO
604
(DIN 53454)

UNI EN ISO
180
(DIN 53453)

kg/≤cm2 % °C N/mm2 N/mm2 N/mm2 J

CETAPREX
ML 10 L

> 1,35 0,51 130 183 162 103 4,18

CETAPREX
ML 10

> 1,35 0,83 150 130 147 264 1,44

CETAPREX
ML 8

> 1,35 0,80 150 142 167 277 1,29

CETAPREX
ML 8 S

> 1,35 0,78 150 91 175 271 1,57

CETAPREX
ML 8 R

> 1,35 0,78 150 75 178 269 1,68

CETAPREX
ML 8 DI

> 1,35 0,30 150 92 178 266 1,15

CETAPREX
ML 6

> 1,35 0,47 150 104 180 267 1,55

CETAPREX
ML 6 R

> 1,35 0,44 150 75 178 217 2,15

CETAPREX
ML 20

1 ÷ 1,1 1,7 120 116 74 266 2,01

CETAPREX
ML 10 E

1 ÷ 1,1 1,2 130 83 110 226 1,15

CETAPREX
ML 20 E

0,9 ÷ 1 2,3 130 86 82 241 1,67

CETAPREX
ML 20 B

1 ÷ 1,1 1,8 130 85 80 231 2,12

CETAPREX
ML 3/1

0,9 ÷ 1 2,3 130 132 82 243 1,60

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

25

Fibroidi e laminati

Meccaniche Caratteristiche Elettriche

Impatto
perpendicolare

Durezza rock-
well parallela

Durezza
rockwell
perpendicolare

Flessione
Modulo
elasticità
flessione

Resistività
volumica

Resistività
superficiale

Costante
dielettrica

Rigidità
dielettrica

Angolo
di perdita

UNI EN ISO
180
(DIN 53453)

UNI 4278 UNI 4278
UNI EN ISO
178
(DIN 53452)

UNI EN ISO
178
(DIN 53452)

CEI 15-23 CEI 15-23 CEI 15-1 CEI 15-1 CEI 15-1

J HRM HRM N/mm2 N/mm2 TΩ/cm2 PΩ Âr kW/cm tg‰

5 91 95 243 23.600 - - - - -

2,19 82 90 150 13.500 - - - - -

2,09 82 94 142 13.200 - - - - -

2,27 78 79 142 13.200 - - - - -

2,62 94 98 102 8.300 - - - - -

1,92 85 98 133 13.300 - - - - -

1,98 85 99 117 12.800 - - - - -

2,88 85 99 100 6.100 - - - - -

3,21 - - 125 12.400 - - - - -

1,88 - - 107 11.100 503 > 10,4 4,21 64 1,17

2,73 - - 114 10.800 2.027 2.167 3,36 32 0,95

2,94 - - 130 12.300 1.931 4.688 3,58 36 0,87

2,43 - - 220 23.000 2.167 2.167 3,36 32 0,95

IMPIEGHI
Ha trovato moltissimi consensi soprattutto come componente nei trasformatori, proprio per le sue eccellenti qualità meccaniche che lo
rendono un valido sostituto ai tradizionali materiali sino ad oggi impiegati quali il faggio o il cartone bachelizzato. Viene generalmente utiliz-
zato per la costruzione di: travi di ammaraggio, armature complete, blocchetti, distanziali di bobine, piedini, pressabobine, tiranti e dadi filet-
tati, blocchi di ammaraggio, gradinature complete, anelli di pressatura, anelli di isolamento equipotenziale, settori di isolamento, barre
tonde, settori di pressione. I tipi utilizzati per queste applicazioni sono generalmente: ML 10 E - ML 20 E - ML 3/1 - ML 20 B.
Nell’industria meccanica ha trovato vaste applicazioni come parte indispensabile di macchina: cremagliere, lardoni, pattini, ingranaggi e
pignoni, cammes, boccole, ingranaggi con modulo elevato, ingranaggi antirumore, pressoi, bronzine, supporti, guide di scorrimento, pia-
stre antiusura, piani per pantografi, rulli per cordatrici, particolari vari. Tipi utilizzati: ML 10 - ML 10 L - ML 8 - ML 8 S - ML 8 R - ML 8 DI
- ML 6 - ML 6 R.
Nell’industria siderurgica ha trovato applicazione nella costruzione di placche portamodelli e di modelli stessi. Questi sono particolarmen-
te adatti per impianti moderni dove la pressione raggiunge livelli notevoli (impianti automatici). Tipi utilizzati: ML 20 - ML 10.
Nell’industria tessile viene particolarmente impiegato come materiale indispensabile su macchine che interessano l’intero ciclo produtti-
vo. Con esso si possono ricavare: doghe per sfilatrice per lupa e per carda, spade lancianavette, listelli per quadri licci, ingranaggi e pigno-
ni, stecche per nastri trasportatori. Tipi utilizzati: ML 20 - ML 10.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

26

TELA BACHELIZZATA

Laminati a base di cotone e resina fenolica.

Tests Condizionamento Unità di misura Valori tipici Metodo

CARATTERISTICHE FISICHE E MECCANICHE

Resistenza a flessione 48 h (15-35°C/45-75 u.r.) N/cm2 13000 CEI 15-10

Resistenza a trazione 48 h (15-35°C/45-75 u.r.) N/cm2 7000 CEI 15-10

Resistenza a compressione 48 h (15-35°C/45-75 u.r.) N/cm2 15000 CEI 15-10

Resistenza a sfaldamento 48 h (15-35°C/45-75 u.r.) N 7000 CEI 15-10

Resistenza all’urto (charpy) 48 h (15-35°C/45-75 u.r.) N/cm/cm2 300 CEI 15-10

Durezza Rockwell 48 h (15-35°C/45-75 u.r.) Scala M 100 CEI 15-10

Peso specifico 48 h (15-35°C/45-75 u.r.) g/cm3 1,4 CEI 15-10

Assorbimento acqua (S = 3mm) 1 h (105°C) + 24 h (23°C/acqua) % 2 CEI 15-10

CARATTERISTICHE ELETTRICHE

Rigidità a flessione 24 h (105°C/<20 u.r.) M.ohm 103 CEI 15-10

Rigidità dielettrica (paral. strati) 48 h (15-35°C/45-75 u.r.) KV 10 CEI 15-10

Classe isolamento °C E120 CEI 15-10

CARTA BACHELIZZATA

Laminati a base di carta e resina fenolica o epossidica.

Tests Condizionamento Unità di misura Valori tipici Metodo

CARATTERISTICHE FISICHE E MECCANICHE

Resistenza a flessione 48 h (15-35°C/45-75 u.r.) N/cm2 12000 CEI 15-10

Resistenza a trazione 48 h (15-35°C/45-75 u.r.) N/cm2 12000 CEI 15-10

Resistenza a compressione 48 h (15-35°C/45-75 u.r.) N/cm2 10000 CEI 15-10

Resistenza a sfaldamento 48 h (15-35°C/45-75 u.r.) N 3000 CEI 15-10

Resistenza all’urto (charpy) 48 h (15-35°C/45-75 u.r.) N/cm/cm2 250 CEI 15-10

Durezza Rockwell 48 h (15-35°C/45-75 u.r.) Scala M 95 CEI 15-10

Peso specifico 48 h (15-35°C/45-75 u.r.) g/cm3 1,4 CEI 15-10

Assorbimento acqua (S = 3mm) 1 h (105°C) + 24 h (23°C/acqua) % 3,5 CEI 15-10

CARATTERISTICHE ELETTRICHE

Resistenza elettrica superficiale 24 h (105°C/<u.r.) M.ohm 105 CEI 15-10

Resistenza elettrica di volume 24 h (105°C/<u.r.) M.ohm.cm 105 CEI 15-10

Fattore dissipazione 24 h (105°C/<u.r.) M.ohm 104 CEI 15-10

Fattore dissipazione 48 h (15-35°C/45-75 u.r.) KV 30 CEI 15-10

Classe isolamento °C E120 CEI 15-10

CARATTERISTICHE
Prodotto a base di carta di pura cellulosa e resine fenoliche. Presenta
elevate caratteristiche meccaniche e discrete caratteristiche dielettri-
che. Facilmente lavorabile alle macchine utensili, tranciabile fino allo
spessore di 1,5 mm previo riscaldamento a +100 /110 °C. Adatto
per applicazioni elettriche in medie e basse tensioni.

Temperatura max d'esercizio: +100 °C
Compressione perpendicolare agli strati: 3000 Kg/cm2

Resistenza alla trazione: 1200 Kg/cm2

Resistenza alla flessione: 1300 Kg/cm2

CARATTERISTICHE
Prodotto a base di tessuto di puro cotone a trama fine e resine fenoli-
che. Eccellente lavorabilità e buone caratteristiche dielettriche. Ottimo
per la costruzione di medi e piccoli ingranaggi silenziosi, supporti, pezzi
complessi, ecc. Tranciabile a freddo fino allo spessore di 1,5 - 2 mm e
previo riscaldamento a +100 °C per spessori superiori.

Temperatura max d'esercizio: +120 °C
Compressione perpendicolare agli strati: 3000 Kg/cm2

Resistenza alla trazione: 800 Kg/cm2

Resistenza alla flessione: 1500 Kg/cm2

N

NEMA X
CEI EN 60893 PFCP201
Mil-I-24768 12 PBM
DIN 7735 HP 2061

CNR CEI UNEL Tipo N

F24 FF

NEMA C L
CEI EN 60893 PFCC201 PFCC203
Mil-I-24768 16 FBM 15 FBI
DIN 7735 HGW 2082 HGW 2083

CNR CEI UNEL Tipo F Tipo FF

Fibroidi e laminatiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

27

TELA MELAMMINICA

CARATTERISTICHE
Prodotto a base di tessuto di puro cotone a trama fine e resina melamminica. Ha eccel-
lenti caratteristiche di lavorabilità e buone caratteristiche dielettriche. Rigidità dielettrica
e tensione di perforazione parallela agli strati superiori alla tela bachelizzata. Disponibile
in laminati piani con spessore max 50 mm.
Data la sua atossicità, si presta per la fabbricazione di particolari ad uso alimentare.

Temperatura max d'esercizio: +105 °C
Compressione perpendicolare agli strati: 1800 Kg/cm2

Resistenza alla trazione: 800 Kg/cm2

Resistenza alla flessione: 1200 Kg/cm2

CEI EN 60893 MFCC201
DIN 7735 HGW 2082

Fibroidi e laminati

TELA EPOSSIDICA

CARATTERISTICHE
Prodotto a base di tessuto di puro cotone a trama fine e resina epossidica.
Adatto alla costruzione di ingranaggi e particolari lavorati con notevole resistenza all'urto
ed all'accelerazione.
Caratteristiche dielettriche e meccaniche elevate. Resistenza agli agenti chimici superio-
re al tipo fenolico.

Temperatura max d'esercizio: +120 °C
Compressione perpendicolare agli strati: 3000 Kg/cm2

Resistenza alla trazione: 850 Kg/cm2

Resistenza alla flessione: 1500 Kg/cm2

TELA BACHELIZZATA + GRAFITE

CARATTERISTICHE
Prodotto a base di tessuto di puro cotone a trama fine e resine fenoliche. Eccellenti carat-
teristiche di lavorabilità e basso coefficiente di attrito. Ottimo per la costruzione di palet-
te per pompe, boccole, cuscinetti. Grazie al suo contenuto di grafite è autolubrificante,
migliorando la durata dei particolari ricavati da esso.

Temperatura max d'esercizio: +120 °C
Compressione perpendicolare agli strati: 2650 Kg/cm2

Resistenza alla trazione: 800 Kg/cm2

Coefficiente di attrito con metallo: 0,17 a secco e 0,02 con olio

Mil-P-5431 A

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

28

LAMITHERM VS - VSG

CARATTERISTICHE
Prodotto a base di tessuto di vetro e resine fenoliche modificate, è in grado di sopporta-
re elevati carichi di compressione a temperatura di +180/185 °C continua. Ideale come
isolante termico nelle presse idrauliche o come isolante elettrico sui locomotori. UL 94
classe V-0, acidi alogenidrici assenti.

Temperatura max d'esercizio: +185 °C
Compressione perpendicolare agli strati: 5700 Kg/cm2

Resistenza alla trazione: 3000 Kg/cm2 / 2000(VSG)
Densità ottica dei fumi (Flaming): Ds (t=90")=0 / (t=4')=0

VETRO EPOSSIDICO FR4

CARATTERISTICHE
Stratificato a base di tessuto di vetro e resina epossidica, con buone proprietà dielettri-
che e meccaniche.
Basse perdite dielettriche in ambiente umido. Adatto per isolamento elettrico e realizza-
zione di pannelli, basamenti, supporti e particolari meccanici con elevate prestazioni.
Lavorabile alle macchine utensili.
Autoestinguente.

Temperatura max d'esercizio: +150 °C
Resistenza alla trazione: 2800 Kg/cm2

Resistenza alla flessione: 4500 Kg/cm2

Resistenza elettrica tra spine: 5x104 MOhm

VETRO EPOSSIDICO G11

CARATTERISTICHE
Stratificato a base di tessuto di vetro e resina epossidica modificata, con buone proprie-
tà dielettriche e meccaniche anche alle alte temperature. Adatto per sostituire il vetro
epossidico EPOGLASS FR4 in condizioni di temperature superiori a +140/150 °C in con-
tinuo. Lavorabile alle macchine utensili.

Temperatura max d'esercizio: +180 °C
Resistenza alla trazione: 2200 Kg/cm2

Resistenza alla flessione: 4000 Kg/cm2

Resistenza elettrica tra spine: 5x104 MOhm

NEMA G3
CEI EN 60893 PFGC201
Mil-I-24768 18 GPG
DIN 7735 HGW 2072

CNR CEI UNEL Tipo FV

NEMA FR4
CEI EN 60893 EPGC202
Mil-I-24768 27 GEE-F
DIN 7735 HGW 2372.1

CNR CEI UNEL Tipo EV

NEMA G11
CEI EN 60893 EPGC203
Mil-I-24768 3 GEB
DIN 7735 HGW 2372.4

CNR CEI UNEL Tipo EV

Fibroidi e laminatiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

29

VETRO POLIESTERE GPO3

CARATTERISTICHE
Prodotto a base di mat di vetro e resina poliestere. Buona resistenza elettrica e mecca-
nica; a partire dallo spessore 1,6 mm ottima resistenza al fuoco. Buon comportamento
alle temperature elevate.
Ideale per sostituire la carta bachelizzata in condizioni di temperature elevate e di isola-
mento elettrico superiore.

Temperatura max d'esercizio: +150 °C
Resistenza alla trazione: 700 Kg/cm2

Resistenza alla flessione: 1300 Kg/cm2

Resistenza elettrica tra spine: 103 MOhm
NEMA GPO-3

CEI EN 60893 UPGM203
Mil-I-24768 6 GPO N-3
DIN 7735 HM 2471

CNR CEI UNEL Tipo PV

Fibroidi e laminatiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

32

Lastra compatta di policarbonato

VANTAGGI DELLE LASTRE
- estrema resistenza agli urti;
- elevata resistenza alle temperature;
- buona classificazione per le caratteristiche di reazione al fuoco.

Le lastre di policarbonato compatto sono trasperenti, lucide e stabilizzate ai raggi UV. Offrono una eccezionale resistenza agli urti, supe-
riore a quella dei prodotti della loro classe. Le lastre di policarbonato compatto sono resistenti ad un campo di temperatura da -100 a
+120 °C, sono molto trasparenti e hanno una buona reazione alla combustione.
Le lastre possono essere:
- trasparenti con perfetta visibilità ed elevata trasmissione luminosa oppure con finitura non riflettente e con ottima resistenza ai raggi UV
su di un lato;

- traslucenti con buona diffusione luminosa abbinata ad un gradevole colore bianco;
- fumè marrone trasparente;
- additivate con ritardante alla fiamma nelle quali è stata migliorata la classificazione antincendio;
- idonee per uso alimentari e applicazioni mediche.

Applicazioni
Le applicazioni tipiche delle lastre di PC comprendono protezioni per macchinari, coperture per plafoniere e per insegne, pannelli di porte e pareti.
Le lastre offrono protezioni contro rotture involontarie e danni intenzionali. Possono essere termoformate, curvate a freddo e lavorate di
macchina con facilità.

PC

Condizioni della prova Valore Unità Tipo di prova

CARATTERISTICHE FISICHE

Densità 1,2 g/cm3 ISO 1183-1

Assorbimento di umidità dopo stoccaggio con clima standard 23 °C/50 % r.F. 0,15 % ISO 62-4

dopo stoccaggio in acqua con temperatura 23 °C fino a saturazione 1,35 % ISO 62-1

Indice di rifrazione 20 °C 1,586 - ISO 489

CARATTERISTICHE MECCANICHE

Tensione di snervamento › 60 MPa ISO 527-2/1B/50

Allungamento allo snervamento 6 % ISO 527-2/1B/50

Resistenza alla trazione › 60 MPa ISO 527-2/1B/50

Allugamento alla rottura › 70 % ISO 527-2/1B/50

Modulo di elasticità 2400 MPa ISO 527-2/1B/1

Sollecitazione limite di flessione ca. 90 MPa ISO 178

Resistenza agli urti Prova Charpy senza intaglio senza rottura kJ/m2 ISO 179/1fU

Prova Charpy con intaglio ca. 11 kJ/m2 ISO 179/1eA

Prova Izod con intaglio ca. 10 kJ/m2 ISO 180/1A

Prova Izod con intaglio1) ca. 70 kJ/m2 ISO 180/4A

CARATTERISTICHE TERMICHE

Temperatura di rammollimento Vicat Procedura di collaudo B50 148 °C ISO 306

Conduttività 0,2 W/m °C DIN 52612

Coef. di dilatazione term. lineare 0,065 mm/m °C DIN 53752-A

Termoplasticità Procedura di collaudo A: 1,80 MPa 127 °C ISO 75-2

Procedura di collaudo B: 0,45 MPa 139 °C ISO 75-2

CARATTERISTICHE ELETTRICHE

Rigidità dielettrica 35 kV/mm IEC 60243-1

Resistività 1016 Ohm·cm IEC 60093

Resistenza superficiale 1014 Ohm IEC 60093

Costante dielettrica a 103 Hz 3,1 IEC 60250

a 106 Hz 3 IEC 60250

Fattore di dissipazione dielettrico a 103 Hz 0,0005 IEC 60250

a 106 Hz 0,009 IEC 60250

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

33

TRASPARENZA
Tipo di prova DIN5036.
Non tutti gli spessori indicati sono disponibili nei formati standard. Maggiori informazioni sono disponibili su richiesta. I dati riportati sono
valori indicativi di riferimento.

DIMENSIONI DISPONIBILI
Le lastre policarbonato mono sono disponibili negli spessori 0,75 - 15 mm e nelle dimensioni di seguito indicate.
Altre misure vengono fornite su richiesta.

TEMPERATURA DI LAVORO
La temperatura massima di lavoro é di circa 120 °C.

FORMATI
2.050 x 1.250 mm
3.050 x 2.050 mm

Trasmissione luminosa in % 0,75 1 1,5 2 3 4 5 6 8 10 12 15

Trasparente 90 90 89 89 88 87 87 86 85 83 82 80

Antiriflesso 88 86 85

Opal 30 40 30 23 18 13

Opal 50 60 50 40 33 28 20

Fumè 75 70 65 62 53

Antifiamma 88 86 85 84

Indice d'ossigeno (LOI) 28% ISO 4589-2 Metodo A.

Classificazione antincendio (*)

Indice del filo incandescente, IEC 60695-2-12, in °C (*)

Paese Norma Valutazione Spessore Colore

Germania DIN 4102
B1 (all’ interno)
gocce incendiate

1-6 mm
2-3 mm

clear 099
white 150

B2 ≥ 0,75 mm tutti i colori

Francia

NFP 92-501&505

NFP 16-101&102

M1
M2
M2

0,75 mm
1-15 mm
2-12 mm

clear 099
clear 099
white 130

F1
F1

0,75-15 mm
3-12 mm

clear 099
white 130

USA UL94 VO ≥ 2 mm
FR 099
(materia prima)

0,75 1 1,5 2 3 4 5 6 12

Trasparente 850 850 800 850 850 960 960 960

Opal 900 960 960

Opal 960 960

(*) Le certificazioni antincendio hanno una validità limitata nel tempo. Si prega di controllare la data di scadenza.

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

34

Lastra compatta di policarbonato

VANTAGGI DELLE LASTRE
- eccellente resistenza agli agenti atmosferici;
- estrema resistenza agli urti;
- buona classificazione per le caratteristiche di reazione al fuoco;
- termoformabilità.

Le lastre PC UV sono lastre trasparenti di policarbonato dotate di protezione ai raggi UV su ambo i lati. La buona resistenza agli agenti
atmosferici garantisce un lungo ciclo di vita del prodotto. La conferma di queste elevate prestazioni del materiale è data da una garanzia
di 10 anni della resistenza agli agenti atmosferici e per l'infrangibilità.

Applicazioni
Il PC UV è ideale per essere utilizzato all'esterno:
- zone pedonali coperte e fermate dei mezzi di trasporto pubblico;
- volte a botte e lucernai (termoformati).

PC UV

Condizioni della prova Valore Unità Tipo di prova

CARATTERISTICHE FISICHE

Densità 1,2 g/cm3 ISO 1183-1

Assorbimento di umidità dopo stoccaggio con clima standard 23 °C/50 % r.F. 0,15 % ISO 62-4

dopo stoccaggio in acqua con temperatura 23 °C fino a saturazione 1,35 % ISO 62-1

Indice di rifrazione 20 °C 1,586 - ISO 489

CARATTERISTICHE MECCANICHE

Tensione di snervamento › 60 MPa ISO 527-2/1B/50

Allungamento allo snervamento 6 % ISO 527-2/1B/50

Resistenza alla trazione › 60 MPa ISO 527-2/1B/50

Allugamento alla rottura › 70 % ISO 527-2/1B/50

Modulo di elasticità 2400 MPa ISO 527-2/1B/1

Sollecitazione limite di flessione ca. 90 MPa ISO 178

Resistenza agli urti Prova Charpy senza intaglio senza rottura kJ/m2 ISO 179/1fU

Prova Charpy con intaglio ca. 11 kJ/m2 ISO 179/1eA

Prova Izod con intaglio ca. 10 kJ/m2 ISO 180/1A

Prova Izod con intaglio1) ca. 70 kJ/m2 ISO 180/4A

CARATTERISTICHE TERMICHE

Temperatura di rammollimento Vicat Procedura di collaudo B50 148 °C ISO 306

Conduttività 0,2 W/m °C DIN 52612

Coef. di dilatazione term. lineare 0,065 mm/m °C DIN 53752-A

Termoplasticità Procedura di collaudo A: 1,80 MPa 127 °C ISO 75-2

Procedura di collaudo B: 0,45 MPa 139 °C ISO 75-2

CARATTERISTICHE ELETTRICHE

Rigidità dielettrica 35 kV/mm IEC 60243-1

Resistività 1016 Ohm·cm IEC 60093

Resistenza superficiale 1014 Ohm IEC 60093

Costante dielettrica a 103 Hz 3,1 IEC 60250

a 106 Hz 3 IEC 60250

Fattore di dissipazione dielettrico a 103 Hz 0,0005 IEC 60250

a 106 Hz 0,009 IEC 60250

Le caratteristiche meccaniche sono state rilevate su lastre piane di spessore 4 mm - 3 mm (1)

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

35

TRASPARENZA
Tipo di prova DIN5036.
Non tutti gli spessori indicati sono disponibili nei formati standard. Maggiori informazioni sono disponibili su richiesta. I dati riportati sono
valori indicativi di riferimento.

DIMENSIONI DISPONIBILI
Le lastre PC UV sono disponibili negli spessori 2 –15 mm e nelle dimensioni di seguito riportate. Altre dimensioni vengono fornite su richiesta.

TEMPERATURA DI LAVORO
La temperatura massima di lavoro é di circa 120 °C.

FORMATI
2.050 x 1.250 mm
3.050 x 2.050 mm
6.110 x 2.050 mm

Indice d'ossigeno (LOI) 28% ISO 4589-2 Metodo A

Classificazione antincendio (*)

Paese Norma Valutazione Spessore Colore

Germania DIN 4102 B2 ≥ 0,75 mm tutti i colori

Gran Bretagna BS 476 Part 7 Class 1Y 2,4,6,8 & 12 mm clear 2099

Francia

NFP 92-501&505

NFP 16-101&102

M2
M2
M2

2–12 mm
2–12 mm
2–12 mm

clear 2099
white 2130
bronze 2850

F1
F1

2–15 mm
2–12 mm

clear 2099
white 2130

Italia CSE RF 2/75/A
Classe1
Classe1

2–10 mm tetto
2–6 mm parete

tutti i colori
tutti i colori

Indice del filo incandescente, IEC 60695-2-12, in °C (*)

2 3 4 5 6

Trasparente 800 960 960

Bronzo 960 960

Opal 30 960 960 960 960

Opal 50 960 960 960 960

(*) Le certificazioni antincendio hanno una validità limitata nel tempo. Si prega di controllare la data di scadenza.

Resistenza agli agenti atmosferici:
Le lastre PC UV dimostrano una eccezionale resistenza agli agenti atmosferici che le rende infrangibili anche dopo anni. Dopo il loro lan-
cio sul mercato nel 1989, le lastre sono state sottoposte ad un intenso programma di prove come per es. il test di prova agli agenti atmo-
sferici reali nei climi dell' Europa del sud (Bandol) e in climi caldo-umidi (Florida, Singapore). Le lastre sono coperte da una garanzia di 10
anni per l'infrangibilità e da una di 10 anni per le loro caratteristiche ottiche.

Trasmissione luminosa in % 2 3 4 5 6 8 10 12 15

UV trasparente 88 87 87 86 85 84 82 81 79

UV opal 30 40 30 23 18 13

UV opal 50 60 50 40 33 28 20

UV fumè bronzo 63 50 50 50 50 50 42 36

UV fumè grigio 62 55 49 43 34 26

UV verde 77 73 71 68 62

UV blu 61 55

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

36

Lastra compatta di poliestere

VANTAGGI DELLE LASTRE
- eccezionale termoformabilità;
- buona resistenza agli urti;
- idonee per alimenti;
- buona classificazione per caratteristiche di reazione al fuoco.

Le lastre di PET-G sono lastre compatte di copoliestere termoplastico.
Per le loro caratteristiche offrono elevata resistenza agli urti e una buona reazione alla combustione, sono idonee per uso alimentare e
completamente riciclabili.

Applicazioni
Il PET-G è il prodotto ideale per i seguenti usi: dispositivi display, cartellini porta prezzo, divisori per scaffali, segnali e scritte pubblicitarie;
contenitori e vassoi per alimenti, applicazioni farmaceutiche, coperture piane e in forma per macchinari, pannelli per la separazione di
ambienti.
Le lastre di PET-G possono essere termoformate velocemente, con scarso consumo energetico e in condizioni di imbuttitura estrema.
I tempi di produzione sono brevi, e le forme possono essere riprodotte facilmente e senza preessicazione.

PET - G

Condizioni della prova Valore Unità Tipo di prova

CARATTERISTICHE FISICHE

Densità 1,2 g/cm3 ISO 1183-1

Assorbimento di umidità dopo stoccaggio con clima standard 23 °C/50 % r.F. 0,15 % ISO 62-4

dopo stoccaggio in acqua con temperatura 23 °C fino a saturazione 1,35 % ISO 62-1

Indice di rifrazione 20 °C 1,586 - ISO 489

CARATTERISTICHE MECCANICHE

Tensione di snervamento › 60 MPa ISO 527-2/1B/50

Allungamento allo snervamento 6 % ISO 527-2/1B/50

Resistenza alla trazione › 60 MPa ISO 527-2/1B/50

Allugamento alla rottura › 70 % ISO 527-2/1B/50

Modulo di elasticità 2400 MPa ISO 527-2/1B/1

Sollecitazione limite di flessione ca. 90 MPa ISO 178

Resistenza agli urti Prova Charpy senza intaglio senza rottura kJ/m2 ISO 179/1fU

Prova Charpy con intaglio ca. 11 kJ/m2 ISO 179/1eA

Prova Izod con intaglio ca. 10 kJ/m2 ISO 180/1A

Prova Izod con intaglio1) ca. 70 kJ/m2 ISO 180/4A

CARATTERISTICHE TERMICHE

Temperatura di rammollimento Vicat Procedura di collaudo B50 148 °C ISO 306

Conduttività 0,2 W/m °C DIN 52612

Coef. di dilatazione term. lineare 0,065 mm/m °C DIN 53752-A

Termoplasticità Procedura di collaudo A: 1,80 MPa 127 °C ISO 75-2

Procedura di collaudo B: 0,45 MPa 139 °C ISO 75-2

CARATTERISTICHE ELETTRICHE

Rigidità dielettrica 35 kV/mm IEC 60243-1

Resistività 1016 Ohm·cm IEC 60093

Resistenza superficiale 1014 Ohm IEC 60093

Costante dielettrica a 103 Hz 3,1 IEC 60250

a 106 Hz 3 IEC 60250

Fattore di dissipazione dielettrico a 103 Hz 0,0005 IEC 60250

a 106 Hz 0,009 IEC 60250

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

37

TRASPARENZA
Tipo di prova DIN5036.
Non tutti gli spessori indicati sono disponibili nei formati standard. Maggiori informazioni sono disponibili su richiesta. I dati riportati sono
valori indicativi di riferimento.

DIMENSIONI DISPONIBILI
Le lastre PET-G sono disponibili negli spessori 0,5-10 mm e nelle dimensioni di seguito riportate.
Altre dimensioni vengono fornite su richiesta.

TEMPERATURA DI LAVORO
La temperatura massima di lavoro é di circa 65 °C.

FORMATI
2.050 x 1.250 mm
3.050 x 2.050 mm

Indice d'ossigeno (LOI) 28% ISO 4589-2 Metodo A.

Classificazione antincendio (*)

Indice del filo incandescente, IEC 60695-2-12, in °C (*)

(*) Le certificazioni antincendio hanno una validità limitata nel tempo. Si prega di controllare la data di scadenza.

Trasmissione luminosa in % 0,5 0,75 1 1,5 2 2,5 3 4 5 6 8 10 12

PET-G trasparente 90 90 90 90 89 89 88 88 87 86 85 84 80

PET-G fumè bronzo 70 60 50 45 36 27

PET-G fumè grigio 80

PET-G fluo rosso 28

PET-G fluo orange 52

Paese Norma Valutazione Spessore Colore

Europa EN13501-1
B-s1, d0
B-s2, d0

2-8 mm
2-6 mm

clear 099
tutti i colori

Germania
DIN 4102
DIN 54837/5510-2

B 1 (interno)
S4/ SR2/ ST2

0,5-10 mm
2-6 mm

clear 099
clear 099

Italia
CSE RF 2/75/A
CSE RF 3/77

Classe 1
(parete)

2-8 mm tutti i colori

Francia
NFP 92-501&505
NFP 16-101&102

M2
F1

2-5 mm
0,5-12 mm

clear 099
clear 099

USA UL94 V-2 ≥ 3 mm
clear 099
(materia prima)

0,5 0,75 1 1,5 2 2,5 3 4

PET-G trasparente 960 960 900 960 960 960 960 960

PET-G bronzo 960

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

38

Lastra compatta di copoliestere

VANTAGGI DELLE LASTRE
- buona resistenza agli agenti atmosferici;
- ottima termoformabilità;
- buona resistenza agli urti;
- buona classificazione per caratteristiche di reazione al fuoco.

Le lastre PET-G UV sono lastre compatte di poliestere termoplastico, caratterizzate da elevata resistenza agli urti, buona reazione alla
combustione e buona resistenza agli agenti atmosferici. La conferma di queste elevate prestazioni del materiale è data dalla garanzia di
10 anni delle caratteristiche meccaniche e ottiche.
Le lastre PET-G UV possono essere termoformate velocemente, con scarso consumo energetico e in condizioni di imbutitura estreme. I
tempi di produzione sono brevi e le forme possono essere riprodotte facilmente e senza preessiccazione.

Applicazioni
Il PET-G UV è ideale per tutti tipi di vetri protettivi posti all'esterno; display, espositori e bacheche pubblicitari, distributori automatici, poster
e immagini retro-illuminate.

PET - G UV

Condizioni della prova Valore Unità Tipo di prova

CARATTERISTICHE FISICHE

Densità 1,27 g/cm3 ISO 1183-1

Assorbimento di umidità dopo stoccaggio con clima standard 23 °C/50 % r.F. 0,2 % ISO 62-4

dopo stoccaggio in acqua con temperatura 23 °C fino a saturazione 0,6 % ISO 62-1

Indice di rifrazione 20 °C 1,567 - ISO 489

CARATTERISTICHE MECCANICHE

Tensione di snervamento › 45 MPa ISO 527-2/1B/50

Allungamento allo snervamento 4 % ISO 527-2/1B/50

Resistenza alla trazione › 45 MPa ISO 527-2/1B/50

Allugamento alla rottura › 35 % ISO 527-2/1B/50

Modulo di elasticità 2020 MPa ISO 527-2/1B/1

Sollecitazione limite di flessione ca. 80 MPa ISO 178

Resistenza agli urti Prova Charpy senza intaglio senza rottura kJ/m2 ISO 179/1fU

Prova Charpy con intaglio ca. 7 kJ/m2 ISO 179/1eA

Prova Izod con intaglio ca. 6 kJ/m2 ISO 180/1A

CARATTERISTICHE TERMICHE

Temperatura di rammollimento Vicat Procedura di collaudo B50 80 °C ISO 306

Conduttività 0,2 W/m °C DIN 52612

Coef. di dilatazione term. lineare 0,05 mm/m °C DIN 53752-A

Termoplasticità Procedura di collaudo A: 1,80 MPa 63 °C ISO 75-2

Procedura di collaudo B: 0,45 MPa 70 °C ISO 75-2

CARATTERISTICHE ELETTRICHE

Rigidità dielettrica 20 kV/mm IEC 60243-1

Resistività 1015 Ohm·cm IEC 60093

Resistenza superficiale 1016 Ohm IEC 60093

Costante dielettrica a 103 Hz 3,1 IEC 60250

a 106 Hz 2,6 IEC 60250

Fattore di dissipazione dielettrico a 103 Hz 0,005 IEC 60250

a 106 Hz 0,02 IEC 60250

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

39

TRASPARENZA
Tipo di prova DIN5036.
Non tutti gli spessori indicati sono disponibili nei formati standard. Maggiori informazioni sono disponibili su richiesta. I dati riportati sono
valori indicativi di riferimento.

DIMENSIONI DISPONIBILI
Le lastre PET-G UV sono disponibili negli spessori 0,5-10 mm e nelle dimensioni di seguito riportate. Altre dimensioni vengono fornite su
richiesta.

TEMPERATURA DI LAVORO
La temperatura massima di lavoro é di circa 65 °C.

FORMATI
2.050 x 1.250 mm
3.050 x 2.050 mm

Indice d'ossigeno (LOI) 28% ISO 4589-2 Metodo A.

Classificazione antincendio (*)

Indice del filo incandescente, IEC 60695-2-12, in °C (*)

Paese Norma Valutazione Spessore Colore

Europa EN13501-1
B-s1, d0
B-s2, d0

2-8 mm
2-6 mm

clear 2099
tutti i colori

Germania DIN 4102 B1
2-12 mm
5e6 mm
5e6 mm

clear 2099
bronze 2850
grey 2760

Italia
CSE RF 2/75/A
CSE RF 3/77

Classe 1
(parete)

2-12 mm
2-6 mm

clear 2099
white 2130

Francia

NFP 92-501&505 M2
2-5 mm
2-4 mm

clear 2099
white 2130

NFP 16-101&102 F1
2-8 mm
1,5-4 mm
6 mm

clear 2099
white 2130
grey 2760

2 3 4

PET-G UV trasparente 960 960 960

PET-G UV opal 960 960

(*) Le certificazioni antincendio hanno una validità limitata nel tempo. Si prega di controllare la data di scadenza.

Termoplasticità:
Grazie alle eccezionali caratteristiche di fluidità e di riproducibilità dei dettagli, le lastre PET-G UV possono essere termoformate a basse
temperature e senza necessità di pre-essiccazione. Per la sua ridotta capacità termica specifica il PET-G UV può essere termoformato
con ridotti consumi energetici.

Trasmissione luminosa in % 2 3 4 5 6 8

PET-G UV trasparente 89 88 87 86 85 84

PET-G UV opal 39 30 30 24

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

40

Lastra compatta di poliestere

VANTAGGI DELLE LASTRE
- buona resistenza agli urti;
- buona classificazione per caratteristiche di reazione al fuoco;
- idonee per usi alimentari.

Le lastre di PET sono lastre compatte di poliestere termoplastico. Per le loro caratteristiche offrono una elevata resistenza agli urti, una
buona reazione alla combustione, sono adatte per alimenti, resistenti alle sostanze chimiche e completamente reciclabili.
Le lastre di PET possono essere:
- trasparenti;
- con finitura non riflettente su un lato;
- bianche opache, non trasparenti anche nei bassi spessori;
- traslucide con buona diffusione luminosa;
- con protezione raggi UV su entrambi i lati.

Applicazioni
Le lastre di PET sono ideali per essere utilizzate in ambienti coperti: tutti i tipi di vetri protettivi per display, cartellini porta prezzi, divisori
per scaffali, poster e immagini retro-illuminate, cartelli, scritte pubblicitarie, contenitori e vassoi per alimenti, decorazioni, prodotti farma-
ceutici, coperture piane per macchinari.
Le lastre possono essere facilmente lavorate e serigrafate. Per le caratteristiche di cristallizzazione del poliestere, durante i processi di
termoformatura, si potrebbero verificare fenomeni di opacizzazione della superficie. Le lastre di PET UV sono consigliate per le applicazio-
ni all’esterno.

PET POLIESTERE

Condizioni della prova Valore Unità Tipo di prova

CARATTERISTICHE FISICHE

Densità 1,33 g/cm3 ISO 1183-1

Assorbimento di umidità dopo stoccaggio con clima standard 23 °C/50 % r.F. 0,2 % ISO 62-4

dopo stoccaggio in acqua con temperatura 23 °C fino a saturazione 0,5 % ISO 62-1

Indice di rifrazione 20 °C 1,585 ? ISO 489

CARATTERISTICHE MECCANICHE

Tensione di snervamento › 55 MPa ISO 527-2/1B/50

Allungamento allo snervamento 4 % ISO 527-2/1B/50

Resistenza alla trazione › 55 MPa ISO 527-2/1B/50

Allugamento alla rottura › 25 % ISO 527-2/1B/50

Modulo di elasticità 2500 MPa ISO 527-2/1B/1

Sollecitazione limite di flessione ca. 80 MPa ISO 178

Resistenza agli urti Prova Charpy senza intaglio senza rottura kJ/m2 ISO 179/1fU

Prova Charpy con intaglio ca. 4 kJ/m2 ISO 179/1eA

Prova Izod con intaglio ca. 3 kJ/m2 ISO 180/1A

CARATTERISTICHE TERMICHE

Temperatura di rammollimento Vicat Procedura di collaudo B50 75 °C ISO 306

Conduttività 0,25 W/m K DIN 52612

Coef. di dilatazione term. lineare 0,05 mm/m K DIN 53752-A

Termoplasticità Procedura di collaudo A: 1,80 MPa 63 °C ISO 75-2

Procedura di collaudo B: 0,45 MPa 70 °C ISO 75-2

CARATTERISTICHE ELETTRICHE

Rigidità dielettrica 60 kV/mm IEC 60243-1

Resistività 1015 Ohm·cm IEC 60093

Resistenza superficiale 10p Ohm IEC 60093

Costante dielettrica a 103 Hz 3,4 IEC 60250

a 106 Hz 3,1 IEC 60250

Fattore di dissipazione dielettrico a 103 Hz 0,015 IEC 60250

a 106 Hz 0,056 IEC 60250

Materiali trasparenti

Le caratteristiche meccaniche sono state rilevate su lastre piane di spessore 4 mm.

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

41

TRASPARENZA
Tipo di prova DIN5036.
Non tutti gli spessori indicati sono disponibili nei formati standard. Maggiori informazioni sono disponibili su richiesta.
I dati riportati sono valori indicativi di riferimento.

DIMENSIONI DISPONIBILI
Le lastre PET sono disponibili negli spessori 0,8-6 mm e nelle dimensioni di seguito indicate. Altre dimensioni su richiesta.

TEMPERATURA DI LAVORO
La temperatura massima di lavoro é di circa 65 °C.

FORMATI
2.050 x 1.250 mm
3.050 x 2.050 mm

Indice d'ossigeno (LOI) 25% ISO 4589

Classificazione antincendio (*)

Indice del filo incandescente, IEC 60695-2-12, in °C (*)

Paese Norma Valutazione Spessore Colore

Germania DIN 4102
B1 (interno)
assenza gocce
incendiate

0,8 –6 mm
0,8 –4 mm
1–4 mm

clear 099
NR clear 099
white 130

Gran Bretagna BS 476 Part 7 Class 1Y 3 mm clear 099

Francia

NFP 92-501&505

NFP 16-101&102

M1
M2

6 mm
0,8 –4 mm
0,8 –4 mm
1–4 mm

clear 099
clear 099
NR clear 099
white 130

F1
0,8–6 mm
1–4 mm

clear 099
white 130

USA UL94 V2 > 3 mm
clear 099
(materia prima)

0,8 1 1,5 2 3 4

PET trasparente 960 960 960 960 960 960

PET opal 960 960 960 960 960

PET bianco 900 960

PET arancio 900

(*) Le certificazioni antincendio hanno una validità limitata nel tempo. Si prega di controllare la data di scadenza.

Trasmissione luminosa in % 0,8 1 1,5 2 3 4 5 6

PET trasparente 90 89 89 88 87 86 85 84

PET arancio 88 87 87 86

PET bianco ‹ 2 ‹ 1 ‹ 1

PET opal 28 28 28 28

PET UV 89 88 87 86 85 84

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

42

VANTAGGI DELLE LASTRE
Il Polimetilmetacrilato in lastre (PMMA), dalle qualità simili al vetro, è un prodotto che offre notevoli vantaggi.
I principali sono: la chiarezza e la lucentezza (92% di trasmissione della luce), la resistenza alle intemperie ed ai prodotti chimici, la legge-
rezza, la facilità di lavorazione ed una buona resistenza agli agenti atmosferici.

POLIMETILMETACRILATO (PMMA)

Condizioni della prova Unità di misura mm Valore

PROPRIETA’ MECCANICHE

Coefficiente di poisson a 20 °C

Prova di trazione a 23 °C R 527 - T 51034 - DIN 53455 0,39

Resistenza a trazione (a rottura) MPa 4 76

Modulo elastico a trazione MPa 4 3300

Allungamento a rottura % 4 6

Prova di trazione a -20 °C R 527 - T 51034 - DIN 53455

Resistenza a trazione (a rottura) MPa 4 102

Allungamento a rottura % 4 5

Prova di trazione a 80 °C R 527 - T 51034 - DIN 53455

Resistenza a trazione (a rottura) MPa 24

Allungamento a rottura % 22

Prova di flessione a 23 °C 178 - T 51001 DIN - 53452

Resistenza a flessione MPa 4 140

Modulo elastico a flessione MPa 4 3000

Resistenza all’urto Charpy (senza intaglio 179/1D - T51035 - DIN 53453 KJ/m2 4 12

Resistenza all’urto Izod (con intaglio) R 180 - ASTM D 256A KJ/m2 4 1,4

Durezza Rockwell, scala M D 2039 - ASTM D 785 95

Durezza Shore, scala D R 868 - T 51109 60 - 70

Resistenza a compressione R 684 - T 51101 - DIN 53454 MPa 130

Modulo torsionale dinamico DIN 53445 MPa 1700

PROPRIETA’ OTTICHE

Trasmittanza totale T 51068 - DIN 5036

Spessore 3mm % 3 >92

Spessore 5mm % 5 >92

Spessore 8mm %

Spessore 10mm % 10 >92

Indice di rifrazione 1.492

PROPRIETA’ GENERALI

Assorbimento d’acqua a 24 h R 620- T 51002 - DIN 53495 % 4 0,30

Assorbimento d’acqua a 8 giorni R 620- T 51002 - DIN 53495 % 4 0,50

Assorbimento massimo d’acqua
per immersione a 1200 ore

interno % 3 1,75

Densità R 1183 - T 51063 - DIN 53479 1,19

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

43

Il PVC FLEX è un materiale realizzato partendo da cloruro di polivinile additivato allo scopo di migliorare o modificare le sue specifiche di
base.

CARATTERISTICHE
- flessibilità e morbidezza;
- trasparenza;
- barriera fonica e termica;
- resistenza agli urti e lacerazioni;
- impermeabile al gas e all'umidità;
- riciclabile;
- economico;
- facilità di impiego e manutenzione.

Si presenta sotto forma di strisce e manti, con i seguenti formati:

STRISCE: rotoli H.200 X SP.2 MM. L=50 MT.
rotoli H.300 X SP.3 MM. L=50 MT.
rotoli H.400 X SP.4 MM. L=50 MT.

MANTI: rotoli H.1200 o 1500 MM. con spessore 2 - 3 - 4 o 5 MM. L=20 MT.

Possiamo fornire il PVC flex anche nella versione POLARE nel formato 200x2 MM. e 300x3 MM. in rotoli L=50 MT.

Eventuali misure diverse, a richiesta.

VERSIONI SPECIALI disponibili a richiesta, soggette a minimo di fornitura:
PVC FLEX ANTISTATICO
PVC FLEX IGNIFUGO
PVC FLEX SUPER POLARE

APPLICAZIONI
- porte e chiusure di magazzini e depositi o banchine di carico (porte a strisce, a pannelli, ad arrotolamento rapido per capannoni industriali);
- per la catena del freddo: camere frigorifere e di congelamento, vetrine e convogliatori;
- separatori spazi d'interno, isolamento macchinari, separazione zone lavoro, partizione di saloni o depositi;
- tendaggio isolante per camion frigoriferi.

PVC FLEX

Proprietà Norme Unità Standard / Antistatico Ignifugo Polare Super Polare

Massa volumetrica DIN 53 479 - ASTM D792 g/cm3 1.22 1.33 1.2 1.2

Dur. shore A DIN 53 505 75 80 63 61

Allungamento alla rottura DIN 53 455 - ASTM D638 - NFT 51 034 % 340 280 390 420

Contrazione alla rottura DIN 53 455 - ASTM D638 - NFT 51 034 daN/mm2 1.6 2 1.15 1.00

Allungamento dopo rottura NFT 51 034 % 68 60 76 80

Assorbimento acqua DIN 53 495 %
-0.2 eccetto
antistatico

-0.2 0.2 -0.2

Trasparenza globale ASTM D 1003 % >80 >80 >75 >75

Resistenza allo strappo DIN 53 363 - DIN 53 515 daN/cm2 >50 >65 >28 >28

Punto Vicat NFT 51 021 °C 50 56 48 46

Resistenza alla temperatura sistemi in uso °C +50/-15 +50/0 +30/-25 -15/-50

Temperatura rottura al freddo DIN 53 372 °C -35 -20 -40 -65

Protezione acustica DIN 52 210 dB >35 >35 >35 >35

Materiali trasparentiRometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

Rometec srl - www.rometec.it - Rometec srl - www.rometec.it - Rometec srl - www.rometec.it

