

VICTREX[®] PEEK 450FC30

> Product Description:

High performance thermoplastic material, 30% reinforced with carbon fibre / graphite / PTFE **P**oly**E**ther**E**ther**K**etone (PEEK), semi crystalline, granules for injection moulding and extrusion, standard flow, FDA food contact compliant, colour black.

> Typical Application Areas:

Tribological applications for high strength. Excellent wear resistance, very low coefficient of friction, low coefficient of thermal expansion. Chemically resistant to aggressive environments.

> Material Properties

	CONDITIONS	TEST METHOD	UNITS	TYPICAL VALUE
Mechanical Data				
Tensile Strength	Break, 23°C	ISO 527	MPa	150
	Break, 125°C	100 327	lvii a	95
	Break, 175°C	1	1	55
	Break, 225°C		1	45
	Break, 275°C	1	1	35
Tensile Elongation	Break, 23°C	ISO 527	%	2.3
Tensile Modulus	23°C	ISO 527	GPa	13
Flexural Strength	23°C	ISO 178	MPa	230
l loxal al cu cligar	125°C			160
	175°C	1	1	80
	275°C		1	45
Flexural Modulus	23°C	ISO 178	GPa	11.5
Compressive Strength	23°C	ISO 604	MPa	170
	120°C	1	1	110
	200°C			45
Charpy Impact Strength	Notched, 23°C	ISO 179/1eA	kJ m⁻²	5.0
	Unnotched, 23°C	ISO 179/1U		35
Izod Impact Strength	Notched, 23°C	ISO 180/A	kJ m⁻²	7.0
	Unnotched, 23°C	ISO 180/U		35
				I
Thermal Data				
Melting Point		ISO 11357	°C	343
Glass Transition (Tg)	Onset	ISO 11357	°C	143
	Midpoint			150
Coefficient of Thermal Expansion	Along flow below Tg	ISO 11359	ppm K⁻¹	15
	Average below Tg			45
	Along flow above Tg			20
	Average above Tg			115
Heat Deflection Temperature	1.8 MPa	ISO 75-f	°C	315
Thermal Conductivity	Along flow, 23°C	ISO 22007-4	W m ⁻¹ K ⁻¹	1.7
	Average, 23°C			0.85
Relative Thermal Index	Mechanical w/o impact	UL 746B	°C	240
	Mechanical w/impact			180

www.victrex.com

Flow				
Melt Viscosity	400°C	ISO 11443	Pa.s	550
Miscellaneous				
Density	Crystalline	ISO 1183	g cm⁻³	1.45
Shore D hardness	23°C	ISO 868		83
Water Absorption by immersion	Saturation, 23°C	ISO 62-1	%	0.35
	Saturation, 100°C			0.45
Electrical Properties				
Volume Resistivity	23°C, 1V	IEC 60093	Ω cm	10 ¹⁰
Fire Smoke Toxicity				
Glow Wire Test	2mm thickness	IEC 60695-2-12	℃	960
Limiting Oxygen Index		ISO 4289	%O ₂	43
0,0				

Typical Processing Conditions	
Drying Temperature / Time	150°C / 3h or 120°C / 5h (residual moisture <0.02%)
Temperature settings	365 / 370 / 375 / 380 / 385°C (Nozzle)
Hopper Temperature	Not greater than 100°C
Mould Temperature	170°C - 200°C
Runner	Die / nozzle >3mm, manifold >3.5mm
Gate	>2mm or 0.5 x part thickness

Mould Shrinkage and Spira	al Flow				
Spiral Flow	385°C nozzle, 200°C tool	1mm thick section	Victrex	mm	80
3mm thick section				380	
Mould Shrinkage	385°C nozzle, 200°C tool	Along flow	ISO 294-4	%	0.3
Across flow				0.7	

Important notes:

1) Processing conditions quoted in our datasheets are typical of those used in our processing laboratories

Data for mould shrinkage should be used for material comparison. Actual mould shrinkage values are highly dependent on part geometry, mould configuration, and processing conditions.

Mould shrinkage differs for along flow and across flow directions. "Along flow" direction is taken as the direction the molten material is travelling when it exits the gate and enters the mould.

Mould shrinkage is expressed as a percent change in dimension of a specimen in relation to mould dimensions.

2) Data are generated in accordance with prevailing national, international and internal standards, and should be used for material comparison. Actual property values are highly dependent on part geometry, mould configuration and processing conditions. Properties may also differ for along flow and across flow directions

Detailed data available on our website www.victrex.com or upon request

World Headquarters

Victrex plc, Hillhouse International, Thornton Cleveleys, Lancashire FY5 4QD United Kingdom Tel: + (44) 1253 897700 Fax: + (44) 1253 897701 Email: victrexplc@victrex.com

VICTREX PLC BELIEVES THAT THE INFORMATION CONTAINED IN THIS BROCHURE IS AN ACCURATE DESCRIPTION OF THE TYPICAL CHARACTERISTICS AND/OR USES OF THE PRODUCT OR PRODUCTS, BUT IT IS THE CUSTOMER'S RESPONSIBILITY TO THOROUGHLY TEST THE PRODUCT IN EACH SPECIFIC APPLICATION TO DETERMINE ITS PERFORMANCE, EFFICACY AND SAFETY FOR EACH END-USE PRODUCT, DEVICE OR OTHER APPLICATION. SUGGESTIONS OF USES SHOULD NOT BE TAKEN AS INDUCEMENTS TO INFRINGE ANY PARTICULAR PATENT. THE INFORMATION AND DATA CONTAINED HEREIN ARE BASED ON INFORMATION WE BELIEVE RELIABLE. MENTION OF A PRODUCT IN THIS DOCUMENTATION IS NOT A GUARANTEE OF AVAILABILITY. VICTREX PLC RESERVES THE RIGHT TO MODIFY PRODUCTS. SPECIFICATIONS AND/OR PACKAGING AS PART OF A CONTINUOUS PROCORAM OF PRODUCT DEVELOPMENT. VICTREX PILS REGISTERED TRADEMARK OF VICTREX MANUFACTURING LIMITED. VICTREX PILS ARE GUISTERED TRADEMARK OF VICTREX PLC. WICOTE[®] AND APTIV[®] ARE REGISTERED TRADEMARKS OF VICTREX PLC. VICOTE[®] AND APTIV[®] ARE REGISTERED TRADEMARKS OF VICTREX PLC.

VICTREX PLC MAKES NO WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, A WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE OR OF INTELLECTUAL PROPERTY NON-INFRINGEMENT, INCLUDING, BUT NOT LIMITED TO PATENT NON-INFRINGEMENT, WHICH ARE EXPRESSLY DISCLAIMED, WHETHER EXPRESS OR IMPLIED, IN FACT OR BY LAW, FURTHER, VICTREX PLC MAKES NO WARRANTY TO YOUR CUSTOMERS OR GENTS, AND HAS NOT AUTHORIZED ANYONE TO MAKE ANY REPRESENTATION OR WARRANTY OTHER THAN AS PROVIDED ABOVE, VICTREX PLC SHALL IN NO EVENT BE LIABLE FOR ANY GENERAL, INDIRECT, SPECIAL, CONSEQUENTIAL, PUNITYE, INCIDENTIAL OR SIMILAR DAMAGES, INCLUDING WITHOUT LIMITATION, DAMAGES FOR HARM TO BUSINESS, LOST PROFITS OR LOST SAVINGS, EVEN IF VICTREX HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES, REGARDLESS OF THE FORM OF ACTION.