
TECHNICAL POLYAMIDES

POLIAMMIDI TECNICHE

TECHNISCHE POLYAMIDE

MINERAL FILLED AND GLASS BEADS CARICHE MINERALI E SFERE VETRO MINERAL UND GLASKUGEL IMPACT MODIFIED ELASTOMERIZZATI SCHLAGZÄHMODIFIZIERT

NILAMID
B3 GB30

NILAMID
B3 HHGB50

NILAMID
B3 HHGFK1525

NILAMID
B3 HHK30

NILAMID
B3 M30

NILAMID
B3 M40

NILAMID
A2 J10H

NILAMID
A3 J20

NILAMID
A3 j30

NILAMID
A3 J10 GF13

NILAMID
A3 J10 GF30

NILAMID
B2 D

NILAMID
B3 D10

NILAMID
B3 J20

NILAMID
B3 J05 GF30

PA6, 30% glass bead
reinforced, heat
stabilized

PA6, 50% glass bead, high
heat stabilization

PA6, 15% glass fibre
reinforced, 25%
mineral filled,
high heat stabilization

PA6, 30% mineral filled,
high heat stabilization

PA6, 30% mineral filled,
heat stabilizeD

PA6, 40% mineral filled,
heat stabilized

PA6.6, unfilled, low
viscosity,high impact
resistant

PA6.6, unfilled, very
high impact resistant
and good flexibility
at low temperature

PA6.6, UNFILLED,
maximum cold and dry
impact resistant

PA6.6, 13% glass fibre
reinforced, high
impact resistant

PA6.6, 30% glass fibre
reinforced, high
impact resistant

PA6, easy flow, dry
impact resistant

PA6, standard
viscosity, impact
resistant

PA6, unfilled, very
high impact resistant
and good flexibility
at low temperature

PA6 30% glass fibre,
dry impact resistant

PA6, 30% sfere di vetro,
stabilIZZATA al calore

PA6, 50% sfere di vetro,
massima resistenza al
calore

PA6, 15% fibra di vetro,
25% carica minerale,
massima resistenza al
calore

PA6, 30% carica minerale,
massima resistenza al
calore

PA6, 30% carica minerale,
stabiLIZZATA al calore

PA6, 40% carica minerale,
stabilIZZATA al calore

PA6.6, NON RINFORZATA,
bassa viscosità, buona
resistenza all'impatto

PA6.6, non rinforzata,
alta resistenza
all'impatto e buona
flessibilità a bassa
temperatura

PA6.6, non rinforzata,
massima resistenza
all'impatto a bassa
temperatura e a secco

PA6.6, 13% fibra
di vetro, buona
resistenza
all'impatto

PA6.6, 30% fibra
di vetro, buona
resistenza
all'impatto

PA6, alta fluidità,
TENACIZZATA

PA6, VISCOSITÀ
STANDARD, modificata
all'impatto

PA6, non rinforzata,
alta resistenza
all'impatto e buona
flessibilità a bassa
temperatura

PA6 30% fibra di
vetro, tenacizzata

PA6, 30%
glaskugelverstärkt,
hitzestabilisiert

PA6, 50%
glaskugelverstärkt,
hoch hitzestabilisiert

PA6, 15%
glasfaserverstärkt,
25% mineralgefüllt,
hoch hitzestabilisiert

PA6, 30% mineralgefüllt,
hoch hitzestabilisiert

PA6, 30% mineralgefüllt,
hitzestabilisiert

PA6, 40% mineral gefüllt,
hitzestabilisiert

PA6.6, ungefüllt,
niedrige Viskosität,
hochschlagzäh

PA6.6, ungefüllt,
sehr hochschlagzäh,
flexibel bei tiefen
Temperaturen

PA6.6, ungefüllt,
sehr kälte- und
hochschlagzäh

PA6.6, 13%
glasfaserverstärkt,
hochschlagzäh

PA6.6, 30%
glasfaserverstärkt,
hochschlagzäh

PA6, leicht flieSSend,
trockenschlagzäh

PA6, normalviskoser
trockenschlagzäh

PA6, ungefüllt, sehr
hochschlagzäh,
flexibel bei tiefen
Temperaturen

PA6 30%
glasfaserverstärkt,
trockenschlagzäh

1,32 1,55 1,5 1,36 1,38 1,45 1,08 1,07 1,07 1,2 1,3 1,11 1,1 1,06 1,35

1,1 / 1,1 0,8 / 0,8 0,3 / 0,7 0,9 / 1,1 0,7 / 0,7 1,1 / 1,1 1,4 / 1,4 1,3 / 1,3 2,1 / 2,1 0,5 / 0,8 0,3 / 0,5 1,7 / 1,9 1,4 / 1,5 1,2 / 1,3 0,3 / 0,6

2,0 / 6,5 0,7 / 4,0 0,9 / 4,8 0,9 / 5,8 2,0 / 6,5 2,0 / 6,5 1,2 / 7,5 0,9 / 6,5 1,5 / 6,0 01-giu 0,6 / 4,5 2,5 / 7,5 2,5 / 7,0 2,0 / 7,0 0,9 / 6,2

_ 5 5,5 4,5 _ _ 12 80 _ 12 19 _ _ _ 20

_ 4 4,5 4 _ _ 7,5 20 _ _ 13 _ _ _ 10

NB 25 40 35 35 NB >250 NB NB _ 55 NB NB NB 90

40 20 35 30 37 _ >150 NB NB _ 45 _ NB NB 85

3,5 4,5 6 5 2,5 3 10 55 NB 13 20 5 13 28 20

3 3,5 4,5 4 2,5 2 7 18 20 _ 14 _ 8 8 15

80 80 135 85 65 80 55 45 45 90 140 70 60 50 165

3800 6000 8200 5800 6200 5500 2600 1700 1850 3500 8300 3000 2450 1850 9200

_ _ _ _ _ _ >5 >15 _ _ _ _ _ _ _

14 5 3 4 4 3,5 25 >80 >50 4 3,5 15 12 >50 3,5

200 200 220 200 200 195 190 160 130 _ 250 160 160 160 220

180 110 192 120 180 130 65 60 60 238 240 65 60 60 205

OK / OK OK / OK OK / OK OK / OK OK / OK OK / OK OK / OK OK / OK _ OK / OK OK / OK OK / OK OK / OK OK / OK OK / OK

115 120 125 125 115 105 85 85 90 95 105 85 85 85 100

_ 20 21 20 _ _ 20 20 _ _ 21 _ _ _ 21

10*12 10*12 10*12 10*12 10*12 _ 10*12 10*12 _ 10*12 10*12 10*12 10*12 10*12 10*12

10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13 10*13

550 500 550 550 500 450 475 500 600 500 550 600 500 450 550

_ 25 24 24 _ _ 19 20 _ _ 21 _ _ _ 23

HB (HB) HB (HB) HB (HB) HB (HB) HB (HB) HB(HB) HB (HB) HB (HB) HB (HB) HB (HB) HB (HB) HB (HB) HB (HB) HB (HB) HB (HB)

HB HB HB HB HB HB HB HB HB HB HB HB HB HB HB

_ _ _ _ _ _ _ _ _ _ _ _ _ _

_ 750 (650) 750 (650) 750 (650) _ _ 650 (650) 550 (550) _ 650 (650) 650 (650) _ _ _ 650 (650)

_ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_ B55 B45 B35 _ _ _ _ _ B65 _ _ _ _ _

FRIANYL
B 63 WKV30

Nilamid
B3 H7 B10

Nilamon
B3 H7 GK35

Nilamon
B3 H7 K6

FRIANYL
B 63 WSG30

FRIANYL
B 63 SG40

Nilamid
A2 H2 ZB

Nilamid
A3 H ZE

FRIANYL
A 63 HS28

NILAMID
A3 H G3 ZB

Nilamid
A3 H G6 ZB

FRIANYL
B 63 NS

FRIANYL
B 63 S10

FRIANYL
B 63 SI 20

Nilamid
B3 H G6 ZA

The information provided in this
documentation corresponds to our technical
knowledge at the date of its publication.
This information may be subject to revision at
our discretion. The data provided fall within
the average product properties and relate only
to the material specified; the data may not
be valid for our products when used in
combination with any other materials or
additives or in improper processes. The
data provided cannot be considered as
specification limits; they are not intended to
replace any testing you may need to conduct
to determine for yourself the suitability of a
specific material for your particular purposes.
The data provided have been obtained from
tests which were carried out according to
standard practice. The tests were performed
on specimens DAM (dry as moulded conditions)
according to ISO 1874-2, if no other conditions
are required. Our technical service can complete
the information included in this brochure by
supplying additional data for further
production and design. Technical data
sheets and safety data sheets are available
on request. All the products described are
available in natural colour and black; in addition
they can be supplied in a large range of colours
tailored to specific customer requests. Some
technical properties of coloured materials
can deviate from the reported values relating
to the natural grade. All the products are
available in bags, octabins and bulk. For best
production processing, we suggest drying
the material at 80°C for 2 hours; we also
recommend verifying granule moisture before
the use of products which have been in stock
for over 6 months.

We assume no responsibility for the
improper use of the products described
in this document.

Last update June 2012

Decliniamo ogni responsabilità derivante
dall’uso improprio dei prodotti descritti
in questo documento.

Aggiornamento Giugno 2012

Wir übernehmen keine Haftung für
unsachgemäße Verwendung der in dieser
Broschüre beschriebenen Produkte.

Letztes update Juni 2012

I dati riportati su questo bollettino
rappresentano le nostre conoscenze tecniche
al momento della stesura. Questi dati possono
essere soggetti a revisione a nostra completa
discrezione. I valori riportati ricadono nella
media delle proprietà e si riferiscono soltanto
ai prodotti menzionati; questi dati possono
risultare diversi in caso di utilizzo con altri
materiali, additivi o in processi impropri.
I valori riportati non devono essere considerati
come limite di specifica; inoltre non possono
sostituire i test necessari per determinare il
giusto utilizzo di un prodotto specifico per
un’applicazione particolare.
I valori riportati sono ottenuti su provini
DAM (dry as molded) in accordo alla norma
ISO 1874-2, realizzati mediante stampaggio
ad iniezione del compound naturale.
La nostra assistenza tecnica è disponibile
per integrare le informazioni contenute in
questa tabella fornendo dati specifici per la
trasformazione e la progettazione. Schede
tecniche e schede di sicurezza sono disponibili
a richiesta per ogni singolo prodotto. I prodotti
elencati, disponibili in colore naturale o nero,
possono essere forniti in una vasta gamma
di colori, additivati e stabilizzati in base a
specifiche richieste del cliente. I prodotti
colorati possono avere proprietà differenti da
quelle riportate relative alla versione naturale.
Tutti i materiali sono disponibili in sacchi,
gaylords, octabins, e cisterne. Al fine di
ottimizzare il processo di trasformazione
si consiglia di essiccare preventivamente il
prodotto a temperatura di 80°C per 2 ore;
consigliamo di verificare l’umidità dei granuli
prima dell’utilizzo per prodotti in magazzino
da oltre 6 mesi.

Die in dieser Broschüre enthaltenen Daten
entsprechen dem Informationsstand zum
Zeitpunkt der Veröffentlichung. Diese Angaben
können jederzeit von uns aktualisiert werden.
Die veröffentlichten Daten sind
Durchschnittswerte
und beziehen sich auf die aufgeführten
Produkte.
Die genannten Werte können abweichen wenn
Fremdstoffe beigemischt werden oder das
Material unsachgemäß verarbeitet wird.
Die veröffentlichten Daten dürfen nicht als
Grenzwerte angesehen werden. Die Angaben
können keine Tests ersetzen, die man
für spezielle Applikationen benötigt. Die
aufgeführten Werte stammen von Mustern,
die gemäß den angegebenen Prüfverfahren
ermittelt wurden. Die Prüfungen beziehen
sich auf den spritzfrischen Zustand (DAM=dry
as molded) gemäß ISO 1874-2, sofern keine
anderen Konditionierbedingungen gefordert
werden. Unsere Technik kann Ihnen weitere
Informationen zu dieser Tabelle übermitteln.
Technische Datenblätter sowie
Sicherheitsdatenblätter sind auf Anfrage
erhältlich. Die aufgelisteten Produkte sind in den
Farben Natur und Schwarz verfügbar. Darüber
hinaus bieten wir eine breite Farbpalette an und
können auf spezielle Kundenwünsche eingehen.
Farbeinstellungen können in den technischen
Werten im Vergleich zu Natureinstellungen
abweichen. Alle Materialien sind in Säcken,
Oktabins und im Silo erhältlich. Um den
Spritzgussprozess zu optimieren, sollte man das
Produkt für 2 Stunden bei 80°C vortrocknen. Wir
empfehlen Ihnen bei Materialien die länger als
6 Monate gelagert wurden die Feuchtigkeit vor
der Verarbeitung zu überprüfen.

www.nilit.com/plastics

NILIT ®
Maurizio Levi Road, Ramat Gabriel
23102 Migdal Haemek - Israel
Phone +972 4 6544 504
Fax +972 4 6544 665
nilitplastics@nilit.com

NILIT ® Plastics Europe S.r.l.
Via Moscova 1
20017 Rho (MI) - ITALY
Phone +39 02 93 17 97 1
Fax +39 02 93 17 97 66
nilitplastics.europe@nilit.com

NILIT ® Plastics Europe GmbH & Co. KG
Niedermatt 11
D-79694 Utzenfeld - GERMANY
Phone +49 76 73 887 0
Fax +49 76 73 887 220
nilitplastics.europe@nilit.com

NILIT ® (Suzhou) Engineering Plastic
Technologies Co.,Ltd.
No. 151 Song Bei Road, Suzhou Industrial Park
Jiangsu Province - P.R. CHINA 215024
Phone +86 512 85 66 58 08
Fax +86 512 85 66 58 09
nilitplastics.china@nilit.com

NILAMID

TECHNICAL Polyamides
Poliammidi TECNICHE
TECHNISCHE Polyamide

UNFILLED
NON RINFORZATI

UNVERSTÄRKT
GLASS FIBRE REINFORCED RINFORZATI FIBRA VETRO GLASFASERVERSTÄRKT MINERAL FILLED AND GLASS BEADS CARICHE MINERALI E SFERE VETRO MINERAL UND GLASKUGEL

TYPE - TIPO - TYP NILAMID
A3 H

NILAMID
B3 N

NILAMID
A3 GF30

NILAMID
A3 HGF30

NILAMID
A3 HHGF30

NILAMID
A3 HHRGF30

NILAMID
A3 HRGF30

NILAMID
A3 WRGF30

NILAMID
A3 GF50

NILAMID
A3 GF55

NILAMID
B3 GF30

NILAMID
B3 HGF30

NILAMID
B3 HHRGF30

NILAMID
B3 GF50

NILAMID
B3 HHGF60

NILAMID
C3 GF30

NILAMID
C3 HHGF60

NILAMID
A3 GB20

NILAMID
A3 GB30

NILAMID
A3 GB50

NILAMID
A3 GFB1020

NILAMID
A2 HHM25

NILAMID
A3 MGF2010

NILAMID
A3 HHK40

NILAMID
B3 GB15

PROPERTIES UNIT STANDARD
PA6.6, unfilled,
incresead heat
stabilization,
standard viscosity

PA6, unfilled,
nucleated, easy
flowing

PA6.6, 30% glass fibre
reinforced,
heat stabilized

PA6.6, 30% glass fibre
reinforced, high melt
fluidity, increased
heat stabilization

PA6.6, 30% glass fibre
reinforced, high heat
stabilization

PA6.6, 30% glass fibre
reinforced, increAsed
heat and hydrolisis
stabilization

PA6.6, 30% glass fibre
reinforced, increased
heat and hydrolisis
stabilization
(CONTACT WITH engine
lubricants)

PA6.6, 30% glass fibre
reinforced, peroxides
stabilized, WRAS
certified

PA6.6, 50% glass fibre
reinforced,
heat stabilized

PA6.6, 55% glass fibre
reinforced,
heat stabilized

PA6, 30% glass fibre
reinforced,
heat stabilized

PA6, 30% glass fibre
reinforced, increased
heat stabilization

PA6, 30% glass fibre
reinforced, increased
heat and hydrolisis
stabilization

PA6, 50% glass fibre
reinforced, heat
stabilized

PA6, 60% glass fibre
reinforced, increased
heat stabilization, high
stiffness, glossy finish

PA6.6/6, 30% glass
fibre reinforced, heat
stabilized

PA6.6/6, 60% glass fibre
reinforced, high heat
stabilized

PA6.6, 20% glass bead
reinforced, heat stabilized

PA6.6, 30% glass bead
reinforced,
heat stabilized

PA6.6, 50% glass bead
reinforced,
heat stabilized

PA6.6, 10% glass fiber
reinforced, 20% glass
bead reinforced, heat
stabilized

PA6.6, 25% mineral filled,
high heat stabilization

PA6.6, 20% mineral
filled and 10% glass
fibre reinforced,
heat stabilized

PA6.6, 40% mineral
filled, high
heat stabilization

PA6.6, 15% glass bead
reinforced,
heat stabilized

PROPRIETA UNITÀ METODO
PA6.6, non rinforzata,
stabilIZZATA al calore,
viscosità standard

PA6, non rinforzata,
nucleata, buona
fluidità

PA6.6, 30% fibra di vetro,
stabilIZZATA al calore

PA6.6, 30% fibra
di vetro, alta fluidità
allo stampaggio,
stabilIZZATA al calore

PA6.6, 30% fibra di
vetro, massima resi-
stenza al calore

PA6.6, 30% fibra
di vetro, stabilIZZATA
al calore E all'idrolisi

PA6.6, 30% fibra di
vetro, stabilIZZATA al
calore e all'idrolisi
(contatto con oli
lubrificanti)

PA6.6, 30% fibra di
vetro, resistente ai
perossidi, con
certificazione WRAS

PA6.6, 50%
fibra di vetro,
stabilIZZATA
al calore

PA6.6, 55%
fibra di vetro,
stabilIZZATA al calore

PA6, 30% fibra di vetro,
stabilIZZATA al calore

PA6, 30% fibra di vetro,
stabilIZZATA al calore

PA6, 30% fibra di vetro,
stabilIZZATA al calore
E all'idrolisi

PA6, 50% fibra di vetro,
stabilIZZATA al calore

PA6, 60% fibra di vetro,
ELEVATA STABILIZZAZIONE al
calore, elevata rigidità,
ottima estetica

PA6.6/6, 30% fibra di vetro,
stabilIZZATA al calore

PA6.6/6, 60% fibra di vetro,
massima resistenza al
calore

PA6.6, 20% sfere di vetro,
stabilIZZATA al calore

PA6.6, 30% sfere di vetro,
stabilIZZATA al calore

PA6.6, 50% sfere di vetro,
stabilIZZATA al calore

PA6.6, 10% fibra DI VETRO,
20% sfere di vetro,
stabilIZZATA al calore

PA6.6 25% carica
minerale, massima
resistenza al calore

PA6.6, 20% carica
minerale, 10% fibra di
vetro, stabilIZZATA al
calore

PA6.6, 40% carica
minerale, massima
resistenza al calore

PA6.6, 15% sfere di vetro,
stabilIZZATA al calore

EIGENSCHAFTEN EINHEIT VERFAHREN
PA6.6, unverstärkt,
erhöhte
Hitzestabilisierung,
Standard-Viskosität

PA6, unverstärkt,
nukleiert, leicht
flieSSend

PA6.6, 30%
glasfaserverstärkt,
hitzestabilisiert

PA6.6, 30%
glasfasernverstärkt,
hohe FlieSSfähigkeit,
erhöhte
Hitzestabilisierung

PA6.6, 30%
glasfaserverstärkt,
hoch hitzestabilisert

PA6.6, 30%
glasfaserverstärkt,
erhöhte
Hitzestabilisierung und
Hydrolyse-beständigkeit

PA6.6, 30%
glasfaserverstärkt,
erhöhte
Hitzestabilisierung und
Hydrolyse-beständigkeit
(Maschinenöle)

PA6.6, 30%
glasfaserverstärkt,
Stabilsierung gegen
Peroxide, WRAS
zertifiziert

PA6.6, 50%
glasfaserverstärkt,
hitzestabilisiert

PA6.6, 55%
glasfaserverstärkt,
hitzestabilisiert

PA6, 30%
glasfaserverstärkt,
hitzestabilisiert

PA6, 30%
glasfaserverstärkt,
erhöhte
Hitzestabilisierung

PA6, 30%
glasfaserverstärkt,
erhöhte
Hitzestabilisierung- und
Hydrolyse-beständigkeit

PA6, 50%
glasfaserverstärkt,
hitzestabilisiert

PA6, 60% glasfaserverstärkt,
erhöhte
Hitzestabilisierung,
hohe Steifigkeit, glatte
Oberfläche

PA6.6/6, 30%
glasfaserverstärkt,
hitzestabilisiert

PA6.6/6, 60%
glasfaserverstärkt, hoch
hitzestabilisert

PA6.6, 20%
glaskugelverstärkt,
hitzestabilisiert

PA6.6, 30%
glaskugelverstärkt,
hitzestabilisiert

PA6.6, 50%
glaskugelverstärkt,
hitzestabilisert

PA6.6, 10%
glasfaserverstärkt,
20% glaskugelverstärkt,
hitzestabilisiert

PA6.6, 25%
mineralgefüllt, hoch
hitzestabilisiert

PA6.6, 20%
mineralgefüllt, 10%
glasfaserverstärkt,
hitzestabilisiert

PA6.6, 40%
mineralgefüllt, hoch
hitzestabilisiert

PA6.6, 15%
glaskugelverstärkt,
hitzestabilisiert

Density 23°C - Densità 23°C - Dichte 23°C g/cm3 ISO 1183 1,13 1,13 1,34 1,37 1,37 1,36 1,37 1,37 1,57 1,65 1,34 1,36 1,34 1,53 1,65 1,36 1,66 1,26 1,33 1,54 1,33 1,35 1,39 1,47 1,21

Mould shrinkage parallel/normal 23°C
Ritiro allo stampaggio longitudinale/trasversale 23°C
Schwund längs/quer 23°C

% ISO 294-4 1,5 / 1,8 1,5 / 1,8 0,4 / 1,2 0,4 / 0,75 0,4 / 0,75 0,4 / 0,9 0,4 / 0,75 0,4 / 0,75 0,3 / 0,55 0,5 / 0,6 0,4 / 1,0 0,3 / 0,6 0,4 / 0,8 0,3 / 0,7 0,2 / 0,35 0,3 / 0,5 0,2 / 0,3 1,8 / 1,8 1,7 / 1,7 1,5 / 1,5 0,7 / 1,3 0,7 / 0,9 0,9 / 1,4 0,8 / 0,9 1,2 / 1,2

Moisture absorption in water 23°C - 24h/saturation
Assorbimento umidità in acqua 23°C - 24h/saturazione
Feuchtigkeitsaufnahme im Wasser 23°C - 24h/Sättigung

% ISO 62 2,5 / 7,0 3,0 / 9,0 1,8 / 6,0 1,1 / 5,8 1,0 / 5,5 1,8 / 6,0 0,7 / 5,0 1,0 / 5,5 0,8 / 4,0 1,7 / 5,5 1,8 / 6,0 1,0 / 6,5 1,8 / 6,5 1,6 / 5,5 0,5 / 4,0 1,15 / 6,0 0,75 / 3,2 2,2 / 7,5 2,0 / 7,0 1,2 / 4,0 1,9 / 6,0 1,2 / 6,5 2,0 / 7,0 0,8 / 5,0 2,2 / 7,0

Notched Izod impact strength 23°C
Resistenza all'urto Izod con intaglio 23°C - Izod-Kerbschlagzähigkeit 23°C KJ/m2 ISO 180/A _ _ _ 11,5 10 _ 10 11 16 _ _ 12 _ _ 15 10 14,5 _ _ _ _ 4 _ 4,5 _

Notched Izod impact strength -30°C
Resistenza all'urto Izod con intaglio -30°C - Izod-Kerbschlagzähigkeit -30°C KJ/m2 ISO 180/A _ _ _ 8 8 _ _ 8 13 _ _ 9,5 _ _ 12 7 12 _ _ _ _ 3,5 _ 3,6 _

Unnotched Charpy impact strength 23°C
Resistenza all'urto Charpy senza intaglio 23°C - Charpy-Schlagzähigkeit 23°C KJ/m2 ISO 179/1eU NB NB NB 58 53 NB 50 55 70 NB NB 55 NB NB 75 50 65 32 32 NB 35 30 35 30 NB

Unnotched Charpy impact strength -30°C
Resistenza all'urto Charpy senza intaglio -30°C - Charpy -Schlagzähigkeit -30°C KJ/m2 ISO 179/1eU NB NB NB 43 41 NB _ 42 58 NB NB 50 NB NB 60 40 55 _ _ _ 28 25 _ 22 _

Notched Charpy impact strength 23°C
Resistenza all'urto Charpy con intaglio 23°C - Charpy-Kerbschlagzähigkeit 23°C KJ/m2 ISO 179/1eA 5 4 11 13,5 12 10,5 11 13 17 15 14 12,5 11 17 17,5 12 14 4 4 4 4,5 4 4 5 4

Notched Charpy impact strength -30°C
Resistenza all'urto Charpy con intaglio -30°C - Charpy-Kerbschlagzähigkeit -30°C KJ/m2 ISO 179/1eA 4 3 8 10 9,5 8 _ 10 14 13 11 9 8 14 14,5 9,5 12 _ _ _ 3,5 3 _ 4,5 _

Tensile yield stress 23°C
Sforzo a snervamento in trazione 23°C - streckspannung 23°C MPa ISO 527 80 85 185 185 185 190 160 185 225 240 180 175 180 250 235 175 210 80 80 80 110 80 110 90 75

Tensile modulus 23°C
Modulo elastico in trazione 23°C - Zugmodul 23°C MPa ISO 527 3000 3350 9200 9800 9800 9600 9800 9800 17000 19200 9400 9400 10550 16500 18000 9500 15000 3650 4000 5650 5750 4800 5800 6500 3500

Tensile yield strain 23°C
Deformazione a snervamento in trazione 23°C - Zugverformung 23°C % ISO 527 _

Tensile strain at break 23°C
Deformazione a rottura in trazione 23°C - Bruchdehnung 23°C % ISO 527 25 10 3,5 2,8 2,5 3,5 2,5 2,5 2,2 2,7 4 3 3 2,8 2 2,8 2,4 6 5 6 2,5 5,5 3 3,5 12

HDT - deflection temperature under load 0.45N/mm2
HDT - temperatura di deformazione sotto carico 0.45N/mm2
HDT - Verformungstemperatur unter Belastung 0.45N/mm2

°C ISO 75 210 160 250 255 260 250 260 260 265 250 220 221 220 220 222 240 245 220 220 220 245 230 250 250 200

HDT - deflection temperature under load 1.82N/mm2
HDT - temperatura di deformazione sotto carico 1.82N/mm2
HDT - Verformungstemperatur unter Belastung 1.82N/mm2

°C ISO 75 100 65 250 245 250 250 250 250 260 250 210 210 210 210 215 235 240 110 110 110 230 105 250 175 180

Heat resistance/ball test 125°C/165°C - Resistenza al calore/Test della biglia 125°C/165°C
Hitzebeständigkeit/Kugeltest 125°C/165°C IEC 60695-10-2 OK / OK

Continuous service temperature 20000h
Temperatura di esercizio continuo 20000h - Dauerbetriebstemperatur 20000h °C IEC 60216 130 85 125 130 140 130 130 130 130 130 115 130 120 110 130 120 140 100 110 125 120 130 120 130 110

Dielectric strength 2mm
Rigidità dielettrica 2mm - Durchschlagsfestigkeit 2mm KV/mm IEC 60243 _ _ _ 21 21 21 21 21 22 _ _ 21 _ _ 22 21 22 _ _ _ _ 20 _ 20 _

Surface resistivity 23°C
Resistività di superficie 23°C - Spezifischer Oberflächenwiderstand 23°C ohm IEC 60093 10*14 10*14 _ 10*13 10*13 10*13 10*13 10*13 10*12 _ _ 10*13 _ 10*12 10*12 10*13 10*12 _ _ _ _ 10*12 _ 10*12 _

Volume resistivity 23°C
Resistività di volume 23°C - spezifischer Durchgangswiderstand 23°C ohm/m IEC 60093 10*13

CTI - comparative tracking index 3.2mm, sol. A
CTI - Resistenza alle correnti striscianti 3.2mm, sol. A
CTI - Kriechstromfestigkeit 3.2mm, sol. A

V IEC 60112 600 600 550 500 500 550 500 500 500 550 550 500 550 575 500 500 500 550 550 550 550 500 550 550 550

Oxygen index - Indice di ossigeno - Sauerstoffindex % ISO 4589 28 _ _ 24 26 _ 23 24 27 _ _ 23 _ _ 25 24 27 _ _ _ _ 24 _ 23 _

Flammability rating 3.2 (1.6)mm
Classe d'infiammabilità 3.2 (1.6)mm - Entflammbarkeitsklasse 3.2 (1.6)mm UL 94 V2(V2) V2(V2) HB (HB) HB (HB) HBNC (HB)NC HB (HB) HB (HB) HBNC (HB)NC HB (HB) HB(HB) HB (HB) HB (HB) HB(HB) HB(HB) HB (HB) HB (HB) HB (HB) HB(HB) HB(HB) HB(HB) HB(HB) HB (HB) HB(HB) HB (HB) HB(HB)

Flammability rating 0.8 (0.4)mm
Classe d'infiammabilità 0.8 (0.4)mm - Entflammbarkeitsklasse 0.8 (0.4)mm UL 94 V2(V2) V2(V2) HB HB HBNC HB HB HBNC HB HB HB HB HB HB HB HB HB HB HB HB HB HB HB HB HB

Needle test 2.0 (1.0)mm
Ago ipodermico 2.0 (1.0)mm - Nadelflammen-Test 2.0 (1.0)mm IEC 60695-11-5 _

Glow wire flammability index 3.2 (0.8)mm
Filo incandescente (indice di infiammabilità) 3.2 (0.8)mm
Glühdraht-Test (Entflammbarkeitsindex) 3.2 (0.8)mm

°C IEC 60695-2-12 _ _ _ 650 (650) 650 (650) _ 650 (650) 650 (650) 650 (650) _ _ 650 (650) _ _ 650 (650) 650 (650) 650 (650) _ _ _ _ 650 (650) _ 650 (650) _

Glow wire ignition test 3.2 (0.8)mm
Filo incandescente (temperatura di ignizione) 3.2 (0.8)mm
Glühdraht-Test (Zündtemperatur) 3.2 (0.8)mm

°C IEC 60695-2-13 _

Flammability rating 355 x 100 x 1mm
Classe d'infiammabilità 355 x 100 x 1mm - Entflammbarkeitsklasse 355 x 100 x 1mm FMVSS No.302 _ _ _ B32 B30 _ _ B30 B28 _ _ B50 _ _ _ B22 B28 _ _ _ _ B50 _ _ _

CURRENT DESIGNATION - NOMENCLATURA ATTUALE - AKTUELLE NOMENKLATUR FRIANYL
A 63 H

FRIANYL
B 63 F

FRIANYL
A 63 WGV30

Nilamid
A3 H G6 0001

Nilamid
A3 H7 G6

FRIANYL A 63
HHGV30

Nilamid
A3 H6 G6

Nilamid
A3 H5 G6 0002

Nilamid
A3 H G10

FRIANYL
A 63 WGV55

FRIANYL
B 63 WGV30

Nilamid
B3 H G6

FRIANYL
B 63 HHGV30

FRIANYL
B 63 GV50

Nilamid
BXP 133 01

Nilamid
C3 H G6

Nilamid
AXP 146 01

FRIANYL
A 63 KV20

FRIANYL
A 63 KV30

FRIANYL
A 63 KV50

FRIANYL
A 63 FK1020

Nilamid
A2 H7 M5

FRIANYL A
63 SGGV2010

Nilamon
A3 H7 K8

FRIANYL
B 63 KV15

UL Listed - Certificato UL - UL Zertifiziert NB = no brake - nessuna rottura - kein Bruch

Ph
is

ic
al

Fi
si

ch
e

Ph
ys

ik
al

is
ch

M
ec

h
an

ic
al

M
ecc

a
n

ic
h

e
M

ec
h

an
is

ch

Th
er

m
al

Te

rm
ic

h
e

Te
rm

is
ch

Fl
amm

ab

il
it

y
In

fi
amm

ab

il
it

à
En

tf
la

mm

ba
rk

ei
t

El
ec

tr
ic

al
El

et
tr

ic
h

e
El

ek
tr

is
ch

