

PRODUCTS
CATALOGUE

PRODUCTS

- **TUBES AND RODS**
- **SHEETS**
- **SKIVED FILMS**
- **BEARING TAPES - WEAR STRIPS**
- **DIMPLED SHEETS - DISCS**
- **FINISHED PRODUCTS**
- **BACK-UP RINGS**
- **O-RINGS**
- **CALFILM SERIES**
- **SC SERIES**

TUBES AND RODS

An extensive range of sizes are available to satisfy customers' requirements for both molded and extruded products. In addition to virgin PTFE tubes and rods, standard or special compound products are also available.

According to customers' needs, IPM can suggest the most suitable solutions concerning available technologies, materials and dimensions.

In order to grant a fast and efficient service to its customers, IPM stocks a wide range of molded and extruded tubes and rods, in virgin PTFE as well as compounded.

EXTRUDED

Molded

EXTRUDED RODS

Diameter - Inc. "

Tolerance - Inc. "

Lenght - Ft

0.125 (1/8")
0.156 (5/32")
0.187 (3/16")
0.218 (7/32")
0.250 (1/4")
0.260
0.281 (9/32")
0.312 (5/16")
0.343 (11/32")
0.375 (3/8")
0.437 (7/16")
0.500 (1/2")
0.562 (9/16")
0.625 (5/8")
0.687 (11/16")
0.750 (3/4")
0.812 (13/16")
0.875 (7/8")
0.937 (15/16")
1
1.125 (1-1/8")
1.187 (1-13/16")
1.250 (1-1/4")
1.375 (1-3/8")
1.500 (1-1/2")
1.625 (1-5/8")
1.750 (1-3/4")
1.875 (1-7/8")
2
2.125 (2-1/8")
2.250 (2-1/4")
2.375 (2-3/8")
2.500 (2-1/2")
2.625 (2-5/8")
2.750 (2-3/4")
2.875 (2-7/8")
3
3.125 (3-1/8")
3.250 (3-1/4")
3.500 (3-1/2")
3.750 (3-3/4")
4
4.250 (4-1/4")
4.500 (4-1/2")
4.750 (4-3/4")
5
5.500 (5-1/2")
6
7

+ 0.002
+ 0.003
+ 0.002
+ 0.004
+ 0.010
+ 0.102
+ 0.110
+ 0.126
+ 0.142
+ 0.157

6' - 12'
6'

EXTRUDED TUBES

ø Outside - Inc. "

Tol. - Inc. "

ø Inside - Inc. "

Tol. - Inc. " Lenght - Ft

0.393		0.157 - 0.196
0.472		0.157 - 0.196 - 0.236 - 0.275 - 0.314
0.551		0.157 - 0.196 - 0.236 - 0.275 - 0.314 - 0.354
0.590		0.157 - 0.196 - 0.236 - 0.275 - 0.314 - 0.354 - 0.393
0.629		0.196 - 0.236 - 0.275 - 0.314 - 0.354 - 0.393
0.669		0.196 - 0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433
0.708		0.196 - 0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433 - 0.472
0.748		0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511
0.787	+0.03937 -0	0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511 - 0.551 - 0.590
0.826		0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511 - 0.551 - 0.590
0.866		0.236 - 0.275 - 0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511 - 0.551 - 0.590
0.905		0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511 - 0.551 - 0.590 - 0.629
0.944		0.314 - 0.354 - 0.393 - 0.433 - 0.472 - 0.511 - 0.551 - 0.590 - 0.629 - 0.669
0.984		0.354 - 0.393 - 0.433 - 0.472 - 0.551 - 0.590 - 0.629 - 0.669 - 0.708
1.023		0.393 - 0.433 - 0.511 - 0.511 - 0.590 - 0.629 - 0.669 - 0.708 - 0.748
1.102		0.472 - 0.511 - 0.590 - 0.629 - 0.669 - 0.708 - 0.748 - 0.787 - 0.866
1.181	+0.05905 -0	0.354 - 0.393 - 0.511 - 0.748 - 0.787 - 0.826 - 0.866 - 0.944
1.220		0.511 - 0.590 - 0.708 - 0.787 - 0.866 - 0.944
1.259		0.590 - 0.708 - 0.748 - 0.787 - 0.866 - 0.944 - 0.984
1.338		0.590 - 0.669 - 0.748 - 0.787 - 0.866 - 0.944 - 0.984
1.377		0.393 - 0.590 - 0.708 - 0.748 - 0.787 - 0.866 - 0.944 - 0.984 - 1.023
1.456		0.590 - 0.669 - 0.708 - 0.787 - 0.866 - 0.944 - 0.984 - 1.023 - 1.102 - 1.181
1.496		0.590 - 0.787 - 0.826 - 0.866 - 0.984 - 1.062 - 1.102 - 1.181 - 1.220
1.614		0.590 - 0.787 - 0.984 - 1.023 - 1.102 - 1.181 - 1.259 - 1.299
1.653		0.393 - 0.590 - 0.629 - 0.787 - 0.984 - 1.023 - 1.181 - 1.259 - 1.299 - 1.377
1.771		0.590 - 0.787 - 0.984 - 1.023 - 1.102 - 1.181 - 1.259 - 1.299 - 1.377 - 1.496
1.850		0.787 - 0.984 - 1.181 - 1.259 - 1.299 - 1.338 - 1.377 - 1.496
1.968		0.787 - 0.984 - 1.181 - 1.259 - 1.377 - 1.417 - 1.535 - 1.574
2.047	+0.07874 -0	1.181 - 1.377 - 1.496 - 1.574 - 1.614 - 1.653
2.165		0.787 - 0.984 - 1.102 - 1.181 - 1.259 - 1.377 - 1.496 - 1.535 - 1.614 - 1.653 - 1.771
2.283		0.984 - 1.220 - 1.496 - 1.771 - 1.850 - 1.889 - 1.929 - 1.968
2.362		1.377 - 1.574 - 1.771 - 1.811 - 1.850 - 1.929 - 1.968 - 2.007 - 2.125
2.440		1.377 - 1.496 - 1.614 - 1.732 - 1.968 - 2.047 - 2.165
2.480		1.574 - 1.732 - 1.771 - 2.007 - 2.047 - 2.165
2.559		1.181 - 1.574 - 1.771 - 1.889 - 2.007 - 2.165
2.677		2.047 - 2.165 - 2.283 - 2.362
2.755		1.574 - 1.771 - 1.968 - 2.165 - 2.362 - 2.559
2.834		1.968 - 2.165 - 2.283 - 2.362 - 2.440
2.952		1.968 - 2.362 - 2.440 - 2.559 - 2.637 - 2.755
3.070		2.283 - 2.440 - 2.519 - 2.598 - 2.637 - 2.834
3.149		1.968 - 2.362 - 2.440 - 2.559 - 2.755 - 2.952
3.346	+0.00118 -0	2.362 - 2.559 - 2.755 - 2.952 - 3.149
3.543		2.755 - 2.952 - 3.149
3.661		2.952 - 3.149 - 3.346
3.740		2.952 - 3.149 - 3.346
3.937		2.952 - 3.149 - 3.346 - 3.543
4.133		3.149 - 3.543 - 3.740 - 3.937
4.330		3.543 - 3.740 - 3.937
4.527		3.543 - 3.74 - 3.937 - 4.330
4.724		3.740 - 3.937 - 4.33
4.921	+0.00157 -0	3.543 - 3.937 - 4.33 - 4.527 - 4.724
5.1183		.937 - 4.527 - 4.724 - 4.921 - 5.118
5.314		4.724 - 4.921
5.108		4.921 - 5.314 - 5.511
5.905		4.921 - 5.511 - 5.708
6.496		5.708 - 5.905

+0	-3.937
+0	-5.905
+0	-7.874
+0	-0.118
+0	-0.157

6' - 12'

Molded RODS

Mold OD	Mold ID	Length
9,25	2 - 2.25 - 2.375 - 2.5 - 2.625 - 2.75 - 3 - 3.125 - 3.25 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5	6.25 - 6.5 - 6.75 - 7 - 7.5
9,5	2 - 2.25 - 2.375 - 2.5 - 2.625 - 2.75 - 3 - 3.125 - 3.25 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5	6.25 - 6.5 - 6.75 - 7 - 7.5
9,75	3.25 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5	
10	5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5	
10,5	3 - 3.125 - 3.25 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5	
10,75	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5	
11	2.5 - 2.625 - 2.75 - 3 - 3.125 - 3.25 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75	7 - 7.5 - 8.5 - 9.5
11,25	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10	
11,5	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10	
11,75	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
12,375	4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
12,625	3 - 3.125 - 3.35 - 3.625 - 3.75 - 3.875 - 4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5	10 - 10.5
13,25	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
13,75	6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
14	4 - 4.25 - 4.375 - 4.5 - 4.625 - 5 - 5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
15	5.25 - 5.5 - 6.25 - 6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5	
18	6.5 - 6.75 - 7 - 7.5 - 8.5 - 9.5 - 10 - 10.5 - 13	
19		
20		
21	18	
27	18	
29,5	18	
33		
35,375		
43		

UP TO 12"

Molded AND SKIVED SHEETS

Technologies available at IPM provide options among a wide range of molded or skived sheets, in virgin PTFE as well as compounded PTFE.

According to customers' needs, IPM can suggest the most suitable solutions concerning available technologies, materials and dimensions.

In order to grant a fast and efficient service to its customers, IPM stocks a wide range of molded and extruded sheets, in different thickness and dimensions.

Etching process available on 1 or 2 sides.

Molded SHEETS

Thickness Inc. "	Tolerance Inc. "	Size Inc"	Tolerance Inc"		
0.187" (3/16")	+ 0.050"	48" x 48"			
0.250" (1/4")	+ 0.050"				
0.375" (3/8")	+ 0.059"				
0.500" (1/2")	+ 0.075"				
0.625" (5/8")	+ 0.094"				
0.750" (3/4")	+ 0.112"				
0.875" (7/8")	+ 0.115"				
1.000"	+ 0.115"				
1.250" (1-1/4")	+ 0.118"				
1.500" (1-1/2")	+ 0.118"				
1.625" (1-5/8")	+ 0.118"			48" x 48" - 36"x36"	(+1,57",-0)
1.750" (1-3/4")	+ 0.118"				
1.875" (1-7/8")	+ 0.118"				
2.000"	+ 0.118"				
2.250" (2-1/4")	+ 0.118"				
2.500" (2-1/2")	+ 0.118"				
2.750" (2-3/4")	+ 0.118"	48" x 48"			
3.000"	+ 0.118"				
3.500" (3-1/2")	+ 0.197"				
4.000" (3-1/2")	+ 0.197"				

SKIVED SHEETS

Thickness Inc. "	Tolerance Inc. "	Size Inc"	Tolerance Inc"
0.031" (1/32")	+ 0.0012"	48"x48" 36"x36" 60"x60"	(+1,57",0")
0.062" (1/16")	+ 0.0039"		
0.093" (3/32")	+ 0.0079"		
0.125" (1/8")	+ 0.0120"		
0.187" (3/16")	+ 0.0160"		
0.250" (1/4")	+ 0.0200"		

SKIVED FILM

If you need to skive very thin thickness and/or special compound, only the most updated technologies, the most selected raw materials and a skilful know-how can grant excellent and stable quality.

IPM have all of the above capabilities and presently able to offer very high quality products starting from the thickness of 0,025 mm. Some of IPM tapes applications are for the aerospace or electronics, a technological reference for quality and reliability.

IPM tapes are available in virgin PTFE or filled by bronze, carbon, glass fiber and other special materials, able to cover a very wide range of different industrial applications.

Etching process available on 1 or 2 sides.

Skived Film G400

Thickness Inc. "	Tolerance Inc. "	Width Inc"
0.002"	+ 0.0004"	From 0.5" up to 60" wide
0.003"		
0.004"		
0.005"		
0.008"		
0.010"	+ 0.0008"	
0.015"	+ 0.0012"	
0.020"	+ 0.0013"	
0.025"	+ 0.0014"	
0.031" (1/32")	+ 0.0015"	
0.062" (1/16")	+ 0.0039"	
0.093" (3/32")	+ 0.0079"	
0.125" (1/8")	+ 0.0120"	
0.187" (3/16")	+ 0.0160"	
0.250" (1/4")	+ 0.0200"	

Skived Film G200

Thickness Inc. "	Tolerance Inc. "	Width Inc"
0.025"	+ 0.0014"	From 0.5" up to 60" wide
0.031" (1/32")	+ 0.0015"	
0.062" (1/16")	+ 0.0039"	
0.093" (3/32")	+ 0.0079"	
0.125" (1/8")	+ 0.0120"	
0.187" (3/16")	+ 0.0160"	
0.250" (1/4")	+ 0.0200"	

COMPOUNDED PTFE SKIVED FILM ETCHED AND UNETCHED

Directly from IPM R&D Department, these materials are recognised worldwide for their quality and high performance. The very special fillers and the technologies used to process etched compounded tapes, enhance the following properties:

- low friction coefficient
- hardness and wear strength
- extremely high service temperature
- high resistance under pressure
- extreme longevity therefore resulting in low operating costs

Thanks to the etching treatment, IPM tapes can be adhered to plastic, metal, rubber surfaces, widening the range of potential applications.

A chart of the most common applications is displayed on the following page

BEARING TAPES – WEAR STRIPS

For the heaviest applications in the hydraulic field, motion control and mechanical field, IPM developed a new family of products, made by special PTFE compounds and devoted technologies, in order to fulfil IPM customers requirements.

Compounded PTFE materials with bronze, carbon, graphite or other fillers are designed to enhance properties such as:

- wear resistance
- coefficient of friction
- compression strength

Thickness from mm. 1,5 to mm. 4 Width from mm. 4 to mm. 300 Available:

- with sharp edges
- with chamfers on 2 or 4 angles
- knurled on 1 or 2 sides
- etched on 1 or 2 sides

Width mm. Thickness mm.

4	
5	
5,4	
5,5	
6	
6,1	
7	
7,9	
8	
9	
9,5	
9,8	
11	
11,5	
12	
12,5	
13	
14	
14,5	
15	
16	1,50 - 1,55
16,5	2,00 - 2,50
18	3,00 - 3,50
19,5	4,00
20	
21,5	
22	
24	
24,5	
25	
27	
27,5	
28	
29,5	
30	
30,5	
31,5	
32	
34	
34,5	
35	
38	
40	
45	
50	

Rolls lenght

Thickness mm.	Length (ft)
1,5	115
1,55	115
2	82
2,5	66
3	53
3,5	42
4	39

Tolerance standard

from 3,00 to 40,00 mm.	± 0,10 mm.
from 40,01 to 50,00 mm.	± 0,20 mm.
Thickness	
from 1,00 to 4,00 mm.	+ 0/-0,05 mm
from 4,01 to 5,00 mm.	± 0,05 mm.

DIMPLED SHEETS AND DISCS

Virgin PTFE or compounded PTFE dimpled sheets. Thanks to the special surface, the above dimpled sheets are generally used in the engineering and construction field.

Dimpled sheets are the perfect solution to thermal expansion and load problems usually connected with structural elements.

One of the most common applications for dimpled sheets is the insertion between 2 movable elements (i.e. bridges), working as a self lubricating system exempt from any need of maintenance.

Due to their special and heavy applications, not only **the process technology is certified by IPM, but also the type of raw materials used.** IPM dimpled sheets are processed in accordance with the **international standard EN 1337-2.**

- Etching process available.**
Available sizes on stock
 mm. 1000 x 1000 thickness mm. 4,5
 mm. 1000 x 1000 thickness mm. 5,0
 mm. 1000 x 1000 thickness mm. 5,5
 mm. 1200 x 1200 thickness mm. 5,0
 mm. 1200 x 1200 thickness mm. 5,5
 mm. 1200 x 1200 thickness mm. 6,0

Customized dimensions and shapes on request.

FINISHED PRODUCTS

A wide range of finished products are processed on CNC machines / automatic lathes. To ensure high and stable quality standards, IPM is running the electronic system S.P.C. (Statistical Process Control).

More than 40 million pieces machined every month, delivered all over the world and for a range of applications.

Virgin PTFE or compounded PTFE materials can be machined and fully or partially etched.

- globe valves seats
- piston rings
- hydraulic seals
- snap rings
- to customer drawing
- O-Rings/Back-up Rings

The PTFE Back-Up Ring Technology

If you need to prevent extrusion in Rubber O-Ring sealing systems, a PTFE Back-Up ring is the right solution.

Rubber O-Rings are generally used in dynamic and static hydraulic and pneumatic applications but tend to wear when subject to increasing temperatures and pressures.

The current fluid system technology combines more and more high pressures with high temperatures. A combination, which is a strong burden to Rubber O-Rings' physical and mechanical properties. This explains why a PTFE Back-Up Ring is so important in preventing the O-Ring extrusion.

The PTFE Back-Up Ring improving solution

To put more emphasis on the role of PTFE Back-Up Rings, IPM offers a wide range of Virgin PTFE grade Back-Up Standard list (material according to standard AS8791A).

PTFE Back-Up Ring Configurations

There are basic types of Back-Up Rings in use:

- Cut - MS28774
- Solid - MS27595

PTFE Back-Up Rings standard sizes

BACK-UP RING		OD mm (Outside Dia.)	ID mm (Inside Dia.)	T mm (Wall Thick.)	W mm (Wall Thick.)
SOLID	CUT	6,00	3,80 *	1,00	1,10
		8,00	5,80 *	1,00	1,10
		10,00	7,80 *	1,00	1,10
		22,00	19,00 *	1,40	1,50
		22,00	19,40 *	1,40	1,30
		25,00	22,00 *	1,40	1,50
		25,00	22,40 *	1,40	1,30
		40,00	35,40 *	1,40	2,30
		40,00	36,00 *	1,40	2,00
		42,00	37,40 *	1,40	2,30
		42,00	38,00 *	1,40	2,00
		45,00	40,40 *	1,40	2,30
		45,00	41,00 *	1,40	2,00
SOLID	CUT	6,20 **	4,00	1,40	1,10
		6,60 **	4,00	1,40	1,30
		7,20 **	5,00	1,40	1,10
		7,60 **	5,00	1,40	1,30
		8,20 **	6,00	1,40	1,10
	CUT	8,60 **	6,00	1,40	1,30
		10,60 **	8,00	1,40	1,30
		11,00 **	8,00	1,40	1,50
		12,60 **	10,00	1,40	1,30
		13,00 **	10,00	1,40	1,50
		14,60 **	12,00	1,40	1,30
		15,00 **	12,00	1,40	1,50
		16,60 **	14,00	1,40	1,30
		17,00 **	14,00	1,40	1,50
		17,60 **	15,00	1,40	1,30
		18,00 **	15,00	1,40	1,50
		18,60 **	16,00	1,40	1,30
		19,00 **	16,00	1,40	1,50
		20,60 **	18,00	1,40	1,30

* STATIC, INTERNAL SEALING ** STATIC, EXTERNAL SEALING

PTFE Back-Up Rings standard sizes

BACK-UP RING		OD mm (Outside Dia.)	ID mm (Inside Dia.)	T mm (Wall Thick.)	W mm (Wall Thick.)
SOLID	CUT	21,00 **	18,00	1,40	1,50
		22,60 **	20,00	1,40	1,30
		23,00 **	20,00	1,40	1,50
		26,00 **	22,00	1,40	2,00
		26,60 **	22,00	1,40	2,30
		29,00 **	25,00	1,40	2,00
		29,60 **	25,00	1,40	2,30
		32,00 **	28,00	1,40	2,00
		32,60 **	28,00	1,40	2,30
		34,00 **	30,00	1,40	2,00
		34,60 **	30,00	1,40	2,30
		36,00 **	32,00	1,40	2,00
		36,60 **	32,00	1,40	2,30
		39,00 **	35,00	1,40	2,00
		39,60 **	35,00	1,40	2,30
		40,00 **	36,00	1,40	2,00
		40,60 **	36,00	1,40	2,30
		45,40 **	40,00	1,40	2,70
		46,20 **	40,00	1,70	3,10
		47,40 **	42,00	1,40	2,70
		48,20 **	42,00	1,70	3,10
		50,40 **	45,00	1,40	2,70
		51,20 **	45,00	1,70	3,10
		53,40 **	48,00	1,40	2,70
		54,20 **	48,00	1,70	3,10
		55,40 **	50,00	1,40	2,70
		56,20 **	50,00	1,70	3,10
		57,40 **	52,00	1,40	2,70
		58,20 **	52,00	1,70	3,10
		60,40 **	55,00	1,40	2,70
		61,20 **	55,00	1,70	3,10
		61,40 **	56,00	1,40	2,70
62,20 **	56,00	1,70	3,10		

*any other size not included in these lists can be custom made on demand

The PTFE O-Ring Technology

Whenever the chemical and thermal resistance of standard rubber O-Rings in static applications like static seals or flange connections is no longer sufficient, PTFE O-Ring is the solution.

PTFE O-Rings are produced following the standard dash sizes as for rubber sizes. They are circular rings with an ID and a cord diameter, which gives various advantages on the rubber O-Rings.

They guarantee all the chemical and mechanical characteristics of PTFE, but have a low elasticity and during installation they can be stretched or compressed to a limited extent.

The PTFE O-Ring improving solution

IPM offers a wide range of Virgin PTFE grade O-Rings standard list.

PTFE O-Ring Configurations

As for rubber, even the PTFE O-Rings refer to a standard dash size list.

O-Ring AS568A

To choose the right O-Ring size to use, the nominal diameter of the application (rod or bore) must always be considered.

PTFE O-Rings standard sizes

DASH #	METRIC (mm)		US STANDARD			
	ID	C/S	ID	C/S		
-004	1,78	1,78	.070	.070		
-005	2,57					
-006	2,9					
-007	3,68					
-008	4,47					
-009	5,28					
-010	6,07					
-011	7,65					
-012	9,25					
-013	10,82					
-014	12,42					
-015	14					
-016	15,6					
-017	17,17					
-018	18,77					
-019	20,35					
-020	21,95					
-021	23,52					
-022	25,12					
-023	26,7					
-024	28,3					
-025	29,87					
-026	31,47					
-027	33,05					
-028	34,65					
-029	37,82					
-030	41					
-031	44,17					
-032	47,35					
-033	50,52					
-034	53,7					
-035	56,87					
-036	60,05					
-103	2,06		2,62		.081	.103
-104	2,84					
-105	3,63					
-106	4,42					
-107	5,23					
-108	6,02					

DASH #	METRIC (mm)		US STANDARD			
	ID	C/S	ID	C/S		
-109	7,59	2,62	.299	.103		
-110	9,19					
-111	10,77					
-112	12,37					
-113	13,94					
-114	15,54					
-115	17,12					
-116	18,72					
-117	20,3					
-118	21,89					
-119	23,47					
-120	25,07					
-121	26,64					
-122	28,24					
-123	29,82					
-124	31,42					
-125	32,99					
-126	34,59					
-127	36,17					
-128	37,77					
-129	39,34					
-130	40,94					
-131	42,52					
-132	44,12					
-133	45,69					
-134	47,3					
-135	48,9					
-136	50,47					
-137	52,07					
-138	53,64					
-139	55,25					
-140	56,82					
-141	58,42					
-201	4,34		3,53		.171	.139
-202	5,94					
-203	7,52					
-204	9,12					
-205	10,69					
-206	12,29					

DASH #	METRIC (mm)		US STANDARD			
	ID	C/S	ID	C/S		
-207	13,87	3,53	.546	.139		
-208	15,47					
-209	17,04					
-210	18,64					
-211	20,22					
-212	21,82					
-213	23,39					
-214	25					
-215	26,57					
-216	28,17					
-217	29,74					
-218	31,34					
-219	32,92					
-220	34,52					
-221	36,09					
-222	37,69					
-223	40,87					
-224	44,04					
-225	47,22					
-226	50,39					
-227	53,57					
-228	56,74					
-309	10,46		5,33		.412	.210
-310	12,07					
-310	12,07					
-311	13,64					
-311	13,64					
-312	15,24					
-313	16,81					
-314	18,42					
-314	18,42					
-315	19,99					
-316	21,59					
-317	23,16					
-317	23,16					

DASH #	METRIC (mm)		US STANDARD			
	ID	C/S	ID	C/S		
-318	24,77	5,33	.975	.210		
-319	26,34					
-320	27,94					
-320	27,94					
-321	29,51					
-321	29,51					
-322	31,12					
-323	32,69					
-324	34,29					
-325	37,47					
-325	37,47					
-326	40,64					
-327	43,82					
-328	46,99					
-329	50,17					
-330	53,34					
-901	4,7		1,42		.185	.056
-902	6,07		1,63		.239	.064
-903	7,65		1,63		.301	.064
-904	8,92		1,83		.351	.072
-905	10,52	1,98	.414	.078		
-906	11,89					
-907	13,46					
-908	16,36					
-909	17,93	2,46	.706	.097		
-910	19,18	2,95	.755	.116		
-911	21,92					
-912	23,47					
-913	25,04					
-914	26,59					
-916	29,74	3	1,171	.118		
-918	34,42					
-920	37,47					
-924	43,69					
-928	53,09	2,09				

**dimensioni speciali su richiesta del cliente
any other size not included in these lists can be custom made on demand

CALFILM SERIES

PTFE skived films calendered and/or ultra flat, available with adhesive coating or etched surfaces. CALFILM Series is grouping 4 different types of products:

- > GF – High modulus and pressure sensitive tape
- > GFI – Ultra flat film
- > GF COMPOUND – High Performance tape
- > PSA – Pressure sensitive adhesive tape

Some applications:

SEALING COATING AGAINST HIGH TEMPERATURES

Using on cylinders and to protect sensitive components against high temperatures up to 280°C

SLIDING SURFACE SHELL

The application of PTFE film on sliding surfaces shell allow to create antifriction surfaces, for a very smooth motion.

ANTICORROSIVE SHELL

Water and oil proof, IPM tapes can tolerate most chemical agents, except for organic solvents that can attack the tape adhesive coating.

PROTECTION AGAINST THE JUNK DEPOSIT

IPM tapes help to avoid the deposit of textile debris, inks, glues, pasty elements, preserving the machines from possible damages.

ELECTRICAL/ELECTRONIC FIELDS

Assembling of PCB (Printed Circuit Board), solar panels, LCD/TFT monitors, electrical cables.

Main applications from food to mechanical industries, from electronic to aerospace industries, from textile to paper mill industries.

Available in tapes and rolls.

GFCOMPOUND

GF

HIGH MODULUS & PRESSURE SENSITIVE TAPE		
THICKNESS	2 mil	0,051 mm
WIDTH	Roll: 35 in max - Tape on request	Roll: 900 mm max - Tape on request
LENGTH	35 yd	33 m
ADHESIVE	Silicone - Acrylic	

HIGH PERFORMANCE TAPE		
THICKNESS	2 mil	0,051 mm
COLOR	Blue - Orange	Blue - Orange
RELEASE PAPER	Without release paper	Without release paper
WIDTH	Roll: 25 in max - Tape on request	Roll: 635 mm max - Tape on request
LENGTH	36 yd	33 m
ADHESIVE	Silicone - Acrylic	

GFI

ULTRA FLAT FILM		
THICKNESS	from 1 mil to 20 mil	from 0,025 mm to 0,508 mm
WIDTH	Max 60 in	Max 1500 mm
Standard & Etched		

PSA

PRESSURE SENSITIVE ADHESIVE TAPE WITH RELEASE PAPER						
THICKNESS	5 mil	10 mil	20 mil	0,127 mm	0,254 mm	0,508 mm
WIDTH	Max 40 in			Max 1000 mm		
LENGTH *	36 yd			33 m		
ADHESIVE	Silicone - Acrylic					

* special length according to customers' needs

SC SERIES

The solutions to problems of sealing

Developed by IPM R&D team, SC series is a superior and unique material for gasket (flat Sealing) applications.

The overall benefits of IPM SC series over that of both conventional PTFE and competitive PTFE/filler blends are found in the areas of environmental improvement (they are asbestos free) and overall cost saving.

Main applications in the chemical, petrochemical, pharmaceutical, food, paper industries, etc.

4 different types of products are available from SC Series, in sheets and rolls:

- SC 1100
- SC 1200
- SC 1400
- SC 1600

Available also in stock in sheets

mm. 1500 x 1500 - thickness mm. 1,5 – 2,0 – 3,0.

Sheets can be delivered with printed surface under customers' order.

SC 1100

Features

Superior chemical resistance
Excellent resistance to deformation
No ageing
Good compressibility

High sealability
No water absorption
Non-flammable
Easy maintenance (assembling / disassembling)

Property	Unit	Method	Value
Pressure, max	bar	/	80
Temperature, min	°C	/	-200
Temperature, max	°C	/	+260
P x T, max	bar x °C	/	12.000
Density	g/cm3	ASTM D792	2,20
Compression Modulus Room Temperature - 20 MPa KSW	%	DIN 28090-2	11
Creep Relaxation Room Temperature - 1 MPa KRW	%	DIN 28090-2	3
Compression Modulus 150°C - 20 MPa - 16 hours WSW	%	DIN 28090-2	45
Creep Relaxation 150°C - 1 MPa - 16 hours WRW	%	DIN 28090-2	4
Recovery	mm	DIN 28090-2	0,08
Leakage Rate	mg/(s-m)	DIN 28090-2	<0,001
Leakage Rate (with Nitrogen)	cm3/min	DIN 3535	0,01
Compression Creep 150°C - 30 N/mm2	MPa	DIN 52913	14

Size Dimension mm	1500 x 1500	Toll. +20 -0
Thickness mm	1,5 - 2,0 - 3,0	Toll. +0% -10%

SC 1200

Features

Superior chemical resistance
Excellent resistance to deformation
No ageing
High compressibility

High sealability
No water absorption
Non-flammable
Easy maintenance (assembling / disassembling)
Complies with FDA specifications

Property	Unit	Method	Value
Pressure, max	bar	/	80
Temperature, min	°C	/	-200
Temperature, max	°C	/	+260
P x T, max	bar x °C	/	12.000
Density	g/cm3	ASTM D792	2,24
Compression Modulus Room Temperature - 20 MPa KSW	%	DIN 28090-2	7
Creep Relaxation Room Temperature - 1 MPa KRW	%	DIN 28090-2	3
Compression Modulus 150°C - 20 MPa - 16 hours WSW	%	DIN 28090-2	37
Creep Relaxation 150°C - 1 MPa - 16 hours WRW	%	DIN 28090-2	5
Recovery	mm	DIN 28090-2	0,09
Leakage Rate	mg/(s-m)	DIN 28090-2	<0,001
Leakage Rate (with Nitrogen)	cm3/min	DIN 3535	0,01
Compression Creep 150°C - 30 N/mm2	MPa	DIN 52913	16

Size Dimension mm	1500 x 1500	Toll. +20 -0
Thickness mm	1,5 - 2,0 - 3,0	Toll. +0% -10%

SC 1400

Features

Superior chemical resistance
Strong acids, solvents, hydrocarbons, chlorine
Water and steam
Excellent resistance to deformation
No ageing
High compressibility
Superior sealability for a wide range of pressure and temperature

No water absorption
Non-flammable
Easy maintenance (assembling / disassembling)
Complies with FDA specifications
Certified by BAM (200°C, 25 bar)

Property	Unit	Method	Value
Pressure, max	bar	/	85
Temperature, min	°C	/	-200
Temperature, max	°C	/	+260
P x T, max	bar x °C	/	12.000
Density	g/cm3	ASTM D792	2,20
Compression Modulus Room Temperature - 20 MPa KSW	%	DIN 28090-2	8
Creep Relaxation Room Temperature - 1 MPa KRW	%	DIN 28090-2	3
Creep Relaxation 150°C - 1 MPa KRW	%	DIN 28090-2	15
Recupero elastico 150°C - 1 MPa - 16 ore WRW	%	DIN 28090-2	4
Recovery	mm	DIN 28090-2	0,07
Leakage Rate	mg/(s-m)	DIN 28090-2	<0,01
Leakage Rate (with Nitrogen)	cm3/min	DIN 3535	0,02
Compression Creep 150°C - 30 N/mm2	MPa	DIN 52913	17

Size Dimension mm	1500 x 1500	Toll. +20 -0
Thickness mm	1,5 - 2,0 - 3,0	Toll. +0% -10%

SC 1600

Features

Superior chemical resistance
Acids, solvents, hydrocarbons, refrigerant, water
Low bolt load
No ageing
Excellent compressibility

Superior sealability
No water absorption
Non-flammable
Easy maintenance (assembling / disassembling)
Complies with FDA specifications

Property	Unit	Method	Value
Pressure, max	bar	/	60
Temperature, min	°C	/	-200
Temperature, max	°C	/	+260
P x T, max	bar x °C	/	11.000
Density	g/cm3	ASTM D792	1,60
Compression Modulus Room Temperature - 20 MPa KSW	%	DIN 28090-2	25
Creep Relaxation Room Temperature - 1 MPa KRW	%	DIN 28090-2	7
Compression Modulus 150°C - 1 MPa KRW	%	DIN 28090-2	32
Creep Relaxation 150°C - 1 MPa - 16 hours WRW	%	DIN 28090-2	5
Recovery	mm	DIN 28090-2	0,07
Leakage Rate	mg/(s-m)	DIN 28090-2	<0,01
Leakage Rate (with Nitrogen)	cm3/min	DIN 3535	0,02
Compression Creep 150°C - 30 N/mm2	MPa	DIN 52913	14

Size Dimension mm	1500 x 1500	Toll. +20 -0
Thickness mm	1,5 - 2,0 - 3,0	Toll. +0% -10%

QUALITY MANAGEMENT R&D TEAM

Guarniflon have been Quality Certified since 1993, certificate n. 015, one of the first in its own field.

Nowadays Guarniflon is UNI EN ISO 9001 certified by the certification body Cermet.

Guarniflon policy implies a high powered and experienced R & D Team continuously improving and developing day by day new solutions for new applications.

INTERNATIONAL NETWORK

UK
MACEPLAST
PTFE FINISHED AND SEMIFINISHED PRODUCTS
MEMBER OF GUARNIFLON S.p.A.

Maceplast U.K. Ltd.
U.K.
347 Moorside Road - Swinton - Manchester M27 9HH
<http://www.maceplastuk.com> - sales@maceplastuk.com

GERMANY
MACEPLAST
HALBZEUGE UND FE RT I GTEILE AUS PTFE
MEMBER OF GUARNIFLON S.p.A.

Maceplast GmbH
Germany
Neusser Str. 115-117 - 41363 Jüchen
<http://www.maceplast.de> - info@maceplast.de

FRANCE
MACEPLAST
PRODUITS PTFE FINIS ET SEMI-FINIS
MEMBER OF GUARNIFLON S.p.A.

Maceplast France S.A.
France
18/20 Rue Ampère - Z.I. 69680 Chassieu
<http://www.maceplast.fr> - info@maceplast.fr

ROMANIA
MACEPLAST
PRODUSE FINITE SI SEMIFINITE DIN PTFE
MEMBER OF GUARNIFLON S.p.A.

Maceplast Romania S.A.
Romania
Str. Aurel Vlaicu Nr. 37 - Otopeni - Judet Ilfov
<http://www.maceplast.ro> - commercial@maceplast.ro

SPAIN
MACEPLAST
PRODUCTOS ACABADOS Y SEMIELABORADOS EN PTFE
MEMBER OF GUARNIFLON S.p.A.

Maceplast España S.L.
España
C/Colon, 495 - 08228 Terrassa - Barcelona
<http://www.maceplast.es/> - info@maceplast.es

IPM
INDUSTRIAL PLASTICS & MACHINE
THE AMERICAN PTFE MANUFACTURER

IPM - Industrial Plastics & Machine Inc.
U.S.A.
6829 s. Choctaw drive - BatonRouge, LA 70806
<http://www.indplastics.com> - info@indplastics.com

Guarniflon Guangzhou Representative Office
Zhong 1122, Times Square, No.30
Tianhebeilu, Tianhe District,
Guangzhou, Guangdong
P. R. of China
luo@guarniflon.com

Guarniflon India Pvt. Ltd.
India
S. No. 116/1 and 116/2 Village Kala, Amboli,
Silvassa 396230, Dadra & Nagar
Haveli, Union Territory - India
<http://www.guarniflon.in> - info@guarniflon.in

REVISION 2011

IPM accepts no responsibility for the completeness or accuracy of the information given. The layout, texts, images and graphics on this catalogue are protected by law. This notably applies with regard to brand and patent rights, but also to all other forms of intellectual property rights. The reproduction or dissemination of individual catalogue contents, in whole or in part, and/or entire catalogue is prohibited.

Distributed by:

Call: 1 (866) 437-7427
Email: info@polymershapes.com
www.polymershapes.com

