

Technical Information

PLEXIGLAS®

PLEXIGLAS® GS / XT

Application Characteristics of PLEXIGLAS®

PLEXIGLAS® GS	PLEXIGLAS® XT
cast	extruded
absolutely colorless and clear	absolutely colorless and clear
break-resistant to impact-resistant (PLEXIGLAS® Resist)	break-resistant to impact-resistant (PLEXIGLAS® Resist 45-100)
unequalled resistance to weathering and aging	unequalled resistance to weathering and aging
high-quality surface and planarity; high-gloss, textured or satin (PLEXIGLAS® Satinice)	very good surface; high–gloss, textured or satin (PLEXIGLAS® Satinice)
solid sheets, blocks, tubes, round and square rods	solid sheets, tubes, round rods, multi–skin sheets, corrugated sheets, mirror sheets
2 mm to 160 mm solid sheet/block thickness	1.5 to 25 mm solid sheet thickness, multi–skin sheets 8, 16 and 32 mm thick
standard sizes up to 3050 x 2030 mm	standard size 3050 x 2050 mm, extra lengths and special sizes on request
over 40 standard colors	over 20 standard colors
good resistance to diluted acids and to alkalis, limited resistance to organic solvents	good resistance to diluted acids and to alkalis, limited resistance to organic solvents
very easy to work, similar to hardwood	easy to work, similar to hardwood
easy to thermoform over a wide range of conditions	very easy to thermoform under optimal, constant conditions
easily and firmly bonded, e.g. with reaction adhesives (e. g. ACRIFIX® 2R 0190, 1R 0192)	very easily bonded, also with solvent adhesives (e. g. ACRIFIX® 1S 0116, 1S 0117)
burns more or less like hardwood; very little smoke generation; combustion gases are non-toxic and non- corrosive	burns more or less like hardwood; very little smoke generation; combustion gases are non-toxic and non- corrosive
max. service temperature approx. 80 °C	max. service temperature approx. 70 °C

Survey of PLEXIGLAS® Grades and Relevant Product Groups

PLEXIGLAS® GS	
PLEXIGLAS® GS 0F00 (233)	PLEXIGLAS® GS 0F00 (221, 222)
Standard solid sheet grade from 2 to 25 mm thickness,	Standard grade for blocks from 30 mm thickness,
largely UV-absorbing	UV-absorbing
PLEXIGLAS® LED (truLED)	PLEXIGLAS® LED (EndLighten T)
UV-absorbing grades in specific colors offers ideal	Transparent, UV-absorbing, "forward-diffusing" speciality
properties especially for backlighting with LEDs, such as	for edge-lit, energy-saving and ultraslim illuminated
maximum transmission and optimum light diffusion.	signs and light objects.
PLEXIGLAS® GS 0Z09 (209)	PLEXIGLAS® Resist
UV-absorbing special grade with increased heat	Special solid sheet grade with greater impact strength
deflection temperature and better chemical resistance.	and lower rigidity, with high-gloss or satin surfaces, UV-
	absorbing, for windshields on two-wheeled vehicles,
PLEXIGLAS® GS 0F32 (232)	tradeshow booth construction and store fixtures,
Standard grade for tubes, UV-absorbing	protective glazing etc.
PLEXIGLAS [®] Soundstop GS CC	PLEXIGLAS® Satinice
UV-absorbing special solid sheet grade with integrated	Clear and colored standard grades with one (SC) and two
PA threads, complies with ZTV-Lsw 06, EN 1793 and EN	(DC) satin surfaces for furniture, displays, illuminated
1794 for noise barriers.	signs and light objects.
PLEXIGLAS® GS 0A31 (231)	PLEXIGLAS [®] Soundstop GS
UV-absorbing special grade for applications requiring	UV-absorbing special solid sheet grade, complies with
high UV protection, as well as for areas with strong	ZTV-Lsw 06, EN 1793 and EN 1794 for noise barriers.
sunlight.	
PLEXIGLAS® GS 241, 245, 249	PLEXIGLAS® GS 0Z18 (218)
Special grades approved for aircraft glazing,	UV-transmitting special grade for exacting demands
UV-absorbing, of high optical quality.	(e. g. for optical waveguides).
PLEXIGLAS® GS 1 (SUNACTIVE)	PLEXIGLAS [®] GS Colors
UV-transmitting, highly UV-resistant clear and	Transparent, translucent, opaque, fluorescent or
transparent-colored special grades for tanning beds.	multicolored standard and special grades.
PLEXIGLAS® Hi-Gloss (MULTICOLOR)	Our group of cast acrylic products furthermore
Special solid sheet grades from 9 mm thickness,	comprises:
consisting of two or three transparent, translucent,	PLEXIGLAS® Mineral (PLEXICOR®)
opaque or fluorescent colored layers, with high-gloss,	Special grades of solid sheets and formed products made
satin or textured surfaces; for applications with cutouts of	
decorative edge effects.	with surface décors; for countertops and items of
	furniture, tradeshow booths and store fixtures.
PLEXIGLAS® Textures (textured)	PARAPAN [®]
Standard grades of clear and transparent-colored solid	High-gloss solid acrylic sheets in 18 mm main thickness
sheets with a textured surface for balcony parapets,	with special opaque standard and special colors for
decorative glazing and promotional items.	furniture fronts.

¹ Europ. Patent EP 1 164 633

Survey of PLEXIGLAS® Grades and Relevant Product Groups

PLEXIGLAS® XT	
PLEXIGLAS* XT 0A000 (20070)	PLEXIGLAS® Alltop SP 2
Standard solid sheet grade; largely UV-absorbing	Group of multi-skin sheets with a waterdispersing
	coating on both surfaces and inside the cavities.
PLEXIGLAS® XT 0A000 (20070 HQ)	PLEXIGLAS® Heatstop XT / SP / WP ³
High-quality special grade of solid sheets, suitable for	IR-reflecting standard grades that greatly reduce inciden
mirror coating, largely UV-absorbing.	solar radiation of solid sheets, multi-skin sheets with a
PLEXIGLAS® XT 0A770 (24770)	water-dispersing NO DROP 4 coating on one side, and
UV-transmitting, highly UV-resistant clear special grade	corrugated sheets; for domed and continuous rooflights,
for tanning bed canopies; thickness max. 3 mm	patio and conservatory roofs etc.; UV-absorbing
PLEXIGLAS® Resist SP / WP 5	PLEXIGLAS® XT Colors
Groups of multi-skin sheets with higher impact strength,	Transparent, translucent, opaque, multicoloured or
with a water-dispersing NO DROP 2) coating on one side,	metallic standard and special grades.
and corrugated sheets; UV-absorbing.	
PLEXIGLAS® UV 100 (Gallery)	PLEXIGLAS® LED (EndLighten)
Family of UV-absorbing and UV-protecting standard	UV-absorbing, "forward-diffusing" special grade for
grades for glazing of pictures and exhibits.	edgelit, energy-saving and ultraslim illuminated signs.
PLEXIGLAS® XT 0A070 (29070 bzw. 29080)	PLEXIGLAS® Optical (RP)
Standard grades of PLEXIGLAS ALLTOP® SDP 16	Satin, grey-transparent colored special grade made of
doubleskin sheets, and of tubes and round rods; UV-	special molding compound, with specific lighting-
transmitting	engineering performance for rear projection (RP).
PLEXIGLAS [®] Hi-Gloss	PLEXIGLAS [®] Reflections (MIRROR, RADIANT)
A noble appearance and special deep-view effect are the	Attractively mirror-coated and reflective solid sheets with
characteristics of these high-gloss solid sheets, which are	a metallic, glossy, matte or rainbow-colored surface.
available in various colors and with up-to-the-minute	
décors.	
PLEXIGLAS [®] Resist ⁶ 45, -65, -75, -100	PLEXIGLAS® XT 0A370 (24370)
Standard grades of solid sheets with higher, graded	UV-transmitting and highly UV-resistant clear special
impact strength and reduced rigidity, UV-absorbing.	grade of solid sheets (for conservatories, patios, etc).
PLEXIGLAS [®] Soundstop XT ⁷	PLEXIGLAS® Satinice
UV-absorbing special grades of solid sheet, in accordance	
with ZTV-Lsw 06, EN 1793 and EN 1794 for noise barriers	through and through, for light objects and illuminated
PLEXIGLAS® Textures (textured)	signs.
Solid sheets with a variety of classical surface textures,	SC, DC: Clear and colored, coextruded standard grades
combined with trendy colors or a rainbow effect.	with one (SC) and two (DC) satin surfaces for picture
	glazing, furniture, displays, illuminated signs and light
	objects.

² Europ. Patent EP 530 617

³ Europ. Patent EP 548 822

⁴ Europ. Patent EP 149 182

⁵ Europ. Patent EP 733 754

⁶ Europ. Patent EP 776 931

⁷ Europ. Patent EP 600 332

Typical Property Values (at 23 °C and 50 % relative humidity)

Mechanical properties

	PLEXIGLAS® GS 0F00; 0F00; 0Z09 (233; 222; 209)	PLEXIGLAS® XT 0A000; 0A070 (20070; 29070)	PLEXIGLAS® Resist 45; 65; 75; 100	Unit	Teststandard
Density ρ	1.19	1.19	1.19	g/cm³	ISO 1183
Impact strength acu (Charpy)	15	15	45; 65; 75; no break	kJ/m2	ISO 179/1fu
Notched impact strength a _{iN} (Izod)	1.6	1.6	2.5; 4.5; 6.0; 6.5	kJ/m2	ISO 180/1 A
Notched impact strength a _{cN} (Charpy)	-	-	3.5; 6.5; 7.5; 8.0	kJ/m2	ISO 179/1eA
Tensile strength σ_{M}				MPa	ISO 527-2/1B/5
– 40 °C	110	100	-		
23 °C	80	72	60; 50; 45; 40		
70 °C	40	35	-		
Elongation at break ϵ_{B}	5.5	4.5	-	%	ISO 527-2/1B/5
Nominal elongation at break ϵ_{tB}	-	-	10; 15; 20; 25	%	ISO 527- 2/1B/50
Flexural strength σ _{b8} Standard test specimen (80 x 10 x 4 mm³)	115	105	95; 85; 77; 69	MPa	ISO 178
Compressive yield stress σ_{dF}	110	103	-	MPa	ISO 604
Max. safety stress $\sigma_{\sf zul.}$ (up to 40 °C)	5-10	5-10	5-10	MPa	-
Modulus of elasticity E _t (short-term value)	3300	3300	2700; 2200; 2000; 1800	MPa	ISO 527-2/1B/1
Min. cold bending radius	330 x thickness	330 x thickness	270 x thickness; 210 x thickness; 180 x thickness; 150 x thickness	-	-
Dynamic shear modulus G at approx. 10 Hz	1700	1700	-	MPa	ISO 537
Indentation hardness H961/30	175	175	145; 130; 120; 100	MPa	ISO 2039-1
Abrasion resistance in Taber abrader test (100 rev.; 5,4 N; CS-10F)	20 -30	20 -30	20 -30; 30 -40; 30 -40; 30 -40;	% Haze	ISO 9352
Coefficient of friction µ				_	-
plastic / plastic	0.8	0.8	-		
plastic / steel	0.5	0.5	-		
steel / plastic	0.45	0.45	-		
Poisson's ratio µ₅ (dilatation speed of 5 % per min; up to 2 % dilatation; at 23 °C)	0.37	0.37	0.41; 0.42; 0.41; 0.43	-	ISO 527-1
Resistance to puck impact from Thickness (Test Certificate No. from FMPA Stuttgart)	-	12 mm (46/900 549)	-; 6 ¹); (6); 6 ²) mm (¹) 46/901 869/Sm/C; ²) 46/901870/Sm/C)	-	similar to DIN 18 032, Part 3

Thermal properties

	PLEXIGLAS® GS 0F00; 0F00; 0Z09 (233; 222; 209)	PLEXIGLAS® XT 0A000; 0A070 (20070; 29070)	PLEXIGLAS® Resist 45; 65; 75; 100	Unit	Teststandard
Coefficient of linear thermal expansion α for 0 - 50 °C	7 · 10 -5 (= 0,07)	7 · 10 -5 (= 0,07)	7 · 10 ⁻⁵ ; 8 · 10 ⁻⁵ ; 9 · 10 ⁻⁵ ; 11 · 10 ⁻⁵ (0,07; 0,08; 0,09; 0,11)	1/K (mm/m °C)	DIN 53752-A
Possible expansion due to heat and moisture	5	5	5; 6; 6; 8	mm/m	-
Thermal conductivity λ	0.19	0.19	-	W/mK	DIN 52612
U-value, for thickness				W/m²K	DIN 4701
1 mm	5.8	5.8	5.8		
3 mm	5.6	5.6	5.6		
5 mm	5.3	5.3	5.3		
10 mm	4.4	4.4	4.4		
Specific heat c	1.47	1.47	1.47	J/gK	-
Forming temperature	160 - 175	150 - 160	150 - 160; 140 - 150; 140 - 150; 140 - 150	°C	-
Max. surface temperature (IR radiator)	200	180	-	°C	-
Max. permanent service temperature	80	70	70; 70; 70; 65	°C	-
Reverse forming temperature	> 80; > 80; > 90	> 80; > 80	> 80; > 80; > 75; > 70	°C	-
Ignition temperature	425	430	-	°C	DIN 51794
Smoke gas volume	very little	very little	very little	-	DIN 4102
Smoke gas toxicity	none	none	none	-	DIN 53436
Smoke gas corrosiveness	none	none	none	-	-
Building material class (according to Baustoffklasse DIN 4102)	B2	B2	B2		DIN 4102
Combustion behavior	Class 3	Class 3	-	-	BS 476, Part 7 + 6
	E	E	E	-	DIN EN 13501
German building inspectorate rest report	P-K017 / 11.06	P-K018 / 02.07	Р-К019 / 05.07	-	-
vicat softening temperature	115	103	102; 100; 100; 97	°C	ISO 306, Method B 50
Heat deflection temperature under load (HDT)				°C	ISO 75
deflection 1.8 MPa	105; 105; 107	95	94; 93; 92; 90		
deflection 0.45 MPa	113; 113; 115	100	99; 98; 96; 93		

Acoustical properties

	PLEXIGLAS® GS	PLEXIGLAS® XT	PLEXIGLAS [®] Resist	Unit	Teststandard
	0F00; 0F00; 0Z09	0A000; 0A070	45; 65; 75; 100		
	(233; 222; 209)	(20070; 29070)			
Sound velocity (at room temperature)	2700 - 2800	2700 - 2800	-	m/s	-
Weight sounded reduction index R _w at thickness				dB	-
4 mm	26	26	-		
6 mm	30	30	-		
10 mm	32	32	-		

Optical properties

	PLEXIGLAS® GS 0F00; 0F00; 0Z09	PLEXIGLAS® XT 0A000; 0A070	PLEXIGLAS® Resist 45: 65: 75: 100	Unit	Teststandard
	(233; 222; 209)	(20070; 29070)	,,,		
Transmittance TD65	~ 92	~ 92	~ 91	%	DIN 5036, Part 3
UV transmission	no; no; no	no; yes	no; no; no; no	-	-
Reflecion loss the visible range (for each surface)	4	4	4	%	-
Total energy transmittance g	85	85	85	%	DIN EN 410
Adsorption in the visible range	< 0.05	< 0.05	< 0.05	%	-
Refractive index n _D 20	1.491	1.491	1.491	_	ISO 489

Electrical properties

				1	
	PLEXIGLAS [®] GS	PLEXIGLAS® XT	PLEXIGLAS® Resist	Unit	Teststandard
	0F00; 0F00; 0Z09	0A000; 0A070	45; 65; 75; 100		
	(233; 222; 209)	(20070; 29070)			
Volume resistivity ρ _Φ	> 1015	> 1015	> 1014	Ohm · cm	DIN VDE 0303,
					Part 3
Surface resistivity σ Roa	5 · 1013	5 · 1013	> 1014	Ohm	DIN VDE 0303,
					Part 3
Dielectric strength E	~ 30	~ 30	_	kV/mm	DIN VDE 0303,
(1 mm thickness))				, '	Part 2
Dielectric constant e					DIN VDE 0303,
					Part 4
at 50 Hz	3.6	3.7	-	-	
at 0,1 MHz	2.7	2.8	_	-	

Dissipation factor tan δ					DIN VDE 0303,
•					Part 4
at 50 Hz	0.06	0.06	-	-	
at 0,1 MHz	0.02	0.02	-	-	
Tracking, CTI-Value	600	600	-	-	DIN VDE 0303, Part 1

Behavior towards water

	PLEXIGLAS® GS 0F00; 0F00; 0Z09	PLEXIGLAS® XT	PLEXIGLAS [®] Resist	Unit	Teststandard
		0A000; 0A070	45; 65; 75; 100		
	(233; 222; 209)	(20070; 29070)			
Water absorption (24 hrs, 23 °C) from dry state; specimen 60 x 60 x 2 mm³	41	38	41; 45; 46; 49	mg	ISO 62, Method 1
Max. weight gain during immersion	2.1	2.1	2.1	%	ISO 62, Method 1
Permeability to				g cm	
				cm₂h Pa	
water vapour	2.3 · 10 ⁻¹⁰	2.3 · 10-10	-		
N2	4.5 · 10-15	4.5 · 10-15	-		
O ₂	2.0 · 10 ⁻¹⁴	2.0 · 10-14	-		
CO ₂	1.1 · 10 ⁻¹³	1.1 · 10-13	-		
air	8.3 · 10-15	8.3 · 10-15	_		

registered trademark
PLEXIGLAS is a registered trademark of Evonik Röhm GmbH, Darmstadt, Germany.
Certified to DIN EN ISO 9001 (Quality) and DIN EN ISO 14001 (Environment)

Evonik Industries is a worldwide manufacturer of PMMA products sold under the PLEXIGLAS® trademark on the European, Asian, African and Australian continents and under the ACRYLITE® trademark in the Americas.

This information and all further technical advice is based on our present knowledge and experience. However, it implies no liability or other legal responsibility on our part, including with regard to existing third party intellectual property rights, especially patent rights. In particular, no warranty, whether express or implied, or guarantee of product properties in the legal sense is intended or implied. We reserve the right to make any changes according to technological progress or further developments. The customer is not released from the obligation to conduct careful inspection and testing of incoming goods. Performance of the product described herein should be verified by testing, which should be carried out only by qualified experts in the sole responsibility of a customer. Reference to trade names used by other companies is neither a recommendation, nor does it imply that similar products could not be used.

Evonik Industries AG

Acrylic Polymers Kirschenallee, 64293 Darmstadt, Germany <u>info@plexiglas.net</u> <u>www.plexiglas.net</u> <u>www.evonik.com</u>

Ref. No. 211-1 January 2013

