 [image: image1.jpg]Scibron Technologies

PC-300™ Polycarbonate

Static Dissipative Plastic

Description

PC-300™ Polycarbonate is a plastic sheet product designed to control static electricity for a wide range of end uses. It is a premium quality polycarbonate sheet which has been surfaced with SciCron Technologies proprietary, clear, C-300™ static dissipative surfacing. This unique technology prevents charge generation on the sheet surfaces, thereby controlling particulate attraction and preventing electrostatic discharge (ESD) events. This performance is permanent and totally independent of humidity. PC-300 Polycarbonate offers exceptional design versatility since it fabricates simply, is light in weight and is available in large sheet sizes. It also exhibits superior impact resistance and flame spread properties, plus excellent clarity, chemical resistance, and mar resistance.

Applications
PC-300 Polycarbonate resists tribocharging under all circumstances and cannot generate a charge when properly grounded. This makes it ideal for use in manufacturing and assembly operations for charge sensitive electronic components where it can help prevent both immediate and latent ESD caused defects. Since it resists charge build-up it does not attract contaminants, so it can also help prevent contamination-related rejects in ultra-clean manufacturing operations. Consequently, it is suitable for use in the semi-conductor, electronic, and micro-manufacturing industries. Typical applications include; guards, covers, windows, doors, and access panels for electronic equipment, assembly machines and instruments; conveyor line covers; transparent room partitions; process equipment enclosures; and mini-environment glazing panels. The product also has many general industrial uses, including protection for static charge sensitive manufacturing devices and control of spark discharge in explosive environments.

Fabrication
PC-300 Polycarbonate is easily fabricated into flat surface configurations using the same equipment and fabrication techniques generally employed with unsurfaced polycar-bonate sheet products. It should not be used for heat formed bent configurations since the hard, cured C-300 surface is not designed for heat bending. When solvent welding, it is necessary to remove the C-300 surface mechanically to achieve a good bond. For more information on fabrication refer to SciCron Technologies Technical Information Bulletin No. SP-01.

Features and Benefits
(Cannot be tribocharged when properly grounded
Prevents build-up of static charge and accumulation of harmful contamination.

(Electrostatic decay in less than 0.05 second per Federal Test Standard 101C, Method 4046.1
Results in rapid static dissipation without arcing.

(Surface resistivity of 106 - 108 ohms per square
Provides for ESD control without the need for ionization.

(Permanence in static dissipation performance
Avoids cost of application of temporary topical anti-stats.

(Humidity independent static charge control
Avoids inconvenience of maintaining high levels of humidity and damage caused by such humidity.

(Advanced technology, uniform surface treatment
Avoids conductive discontinuities (charged “hot spots”) often found with non-uniform temporary topical anti-stats.

(Superior impact resistance
Provides exceptional shatter resistance for safety.

(Superior flame spread properties

Provides additional protection for equipment in a fire.

(Hard, mar resistant, durable surface
C-300 surface, harder than the base plastic, reduces risk of damage to the sheet surfaces.

(Superior chemical resistance
Reduces risk of solvent or chemical surface damage.

(Excellent clarity

Premium optical quality polycarbonate with clear C-300 surface minimizes visible distortion.

Availability
PC-300 Polycarbonate is available in clear and transparent gray and bronze tints. Other colors are available by special order.
Standard Dimensions (Nominal)

 Thickness: 3mm (1/8”), 4.5mm (3/16”), 6mm (1/4”), 9mm (3/8”), 12mm (1/2”) plus films 10-90 mils

 Standard Sheet Size: 48” x 96”

Other sizes and thicknesses available upon request.

 Made in USA
PC-300(Polycarbonate
Typical Physical Properties (Typical but not guaranteed values for 0.25 inch material)
	Property
	
	
	Test Method
	Units
	PC-300 Polycarbonate

	Physical

 Specific Gravity

 Pencil Hardness
	
	
	ASTM D792

ASTM D3363
	--

Hardness Scale
	1.20

B

	Mechanical
 Tensile Strength

 Ultimate

 Elongation

 Tensile Modulus

 Flexural Strength

 Flexural Modulus

 Compressive Strength

 Izod Impact Strength (milled notch)
	
	
	ASTM D638

ASTM D638

ASTM D638

ASTM D790

ASTM D790

ASTM D695

ASTM D256
	psi

%

psi

psi

psi

psi

ft-lb/inch of notch
	9,500

100

340,000

13,500

340,000

12,500

16

	Thermal

 Deflection Temperature (264 psi load)

 Vicat Softening Point

 Maximum Continuous Service Temperature

 Coefficient of Thermal Expansion

 Coefficient of Thermal Conductivity
	
	
	ASTM D648

ASTM D1525

--

ASTM D696

Cenco-Fitch
	°F

°F

°F

in/in/°F

BTU(in/hr(ft2(°F
	270

310

180

3.8 x 10-5
1.35

	Flammability

 Horizontal Burn (Flame Spread)

 UL 94 Rating
	
	
	ASTM D635

UL 94
	in/min

UL Classification
	Less than 1.0

V-2 0.118 - 0.236 in

V-0 > 0.236 in

	Optical

 3mm Transparent Clear Transmittance - Total

 Haze
	
	
	ASTM D1003

ASTM D1003
	%

%
	75

Less than 3.0

	Electrical

 Surface Resistivity

 Surface Resistance

 Electrostatic Decay
	
	
	ASTM D257

EOS/ESD S11.11

FTS 101C,

Method 4046.1*
	ohms/sq

ohms

sec
	106 - 108

105 - 107
Less than 0.05

* Federal Test Standard 101C, Method 4046.1 as described in EIA-541, Appendix F, Measurement of Electrostatic Decay Properties of Dissipative Planar Materials
Chemical Resistance ASTM D543

Samples immersed in the specified chemicals for 24 hours at room temperature and visually examined.
	Chemical
	Surface Attack
	Visual Evaluation

	Deionized Water
	None
	Clear

	30% Sodium Hydroxide
	None
	Cloudy

	30% Sulfuric Acid
	None
	Clear

	30% Nitric Acid
	Some Pitting
	Clear

	48% Hydrofluoric Acid
	Pitted Coating
	Clear

	Methanol
	Slight Pitting
	Clear

	Ethanol
	None
	Clear

	Isopropyl Alcohol
	None
	Clear

	Acetone
	Severe Pitting
	Opaque

	Methylene Chloride
	Sample

Dissolved
	Sample Dissolved

Light Transmission Spectral Analysis

[image: image2.png]3mm Transparent Clear

i
RV AREEEE
IIIIIIIII

0
300 350 400 450 500 550 600 650 700
Wavelength, Nanometers

o
EN
@
Q
c
o]
=
£
7]
c
<
-
P

Precautions:

1. Polycarbonate plastic is a combustible thermoplastic. Avoid exposure to flame and excessive heat. Observe fire precautions appropriate for comparable forms of wood and paper.

2. For building applications, comply with applicable code regulations.

3. Clean with soap and water. Do not use abrasives. Avoid inappropriate contact with solvents. PC-300-7 2/04

The information and statements contained herein are believed to be accurate, however, users should perform their own testing and verification to determine the durability, applicability and suitability of the products for their own purposes. NOTHING CONTAINED HEREIN SHALL BE CONSTRUED AS A REPRESENTATION OR WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, or as permission, inducement, or recommendation to practice any patented invention without license. IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY EXCLUDED. While SciCron Technologies’ surface is more mar resistant than the original substrate, the term “Permanent” or “Permanence” is not intended as a guarantee of durability in any particular application. It is used to distinguish SciCron Technologies’ surface from topical anti-stats which must be reapplied on a regular basis.

SciCron Technologies, LLC (501 Amarillo Blvd, West (Amarillo, TX 79107-5179 (806-372-8300 (800-660-0809 (FAX/806-372-8333 (info@sctech.com

 Product

 Information

