

Formulating with Plasthall[®] UVC

Hallstar Technology

Formulating with Plasthall[®] UVC will result in increased surface tension in polyvinyl chloride (PVC) film, which allows ink to adhere to the film's surface.

PVC formulation: PVC Resin 100.0, Stabilizer 2.0, Paraplex[®] G-62 5.0, Plasticizer 67.0

<u>Original Physical Properties</u>	Plasthall[®] UVC	Paraplex[®] G-54
Stress at 100% Elong. MPa	8.7	9.0
psi	1265	1310
Stress at 200% Elong. MPa	13.4	13.4
Stress at 300% Elong. MPa	16.5	16.2
Tensile Strength, MPa	18.4	18.3
psi	2665	2655
Elongation at Break, %	365	385
Hardness Duro A, pts.	72	73
Specific Gravity	1.281	1.264
 <u>Surface Energy, dynes/cm</u>		
Initial	41	37
1 week	41	35
2 weeks	41	37
3 weeks	41	38
4 weeks	41	38
5 weeks	41	38
6 weeks	40	38
7 weeks	39	37
8 weeks	38	37
14 weeks	37	36
 <u>Powder Mix Test. 60 RPM, 98°C</u>		
Dry Point Temperature, °C	88.4	88.3
Time, min	31	72
Maximum Torque, mg	45	30
 <u>Melt Viscosity, 31.5 RPM, 140°C</u>		
Fusion Torque, mg	1700	1400
Fusion Time, min	1.5	1.5

Fusion Temperature, °C	132	130
Melt Torque, mg	1020	940
	Plasthall® UVC	Paraplex® G-54
<u>Low Temperature Impact</u>		
Brittle Point, °C	-10	-12
<u>Air Oven Aging, 3 d at 136°C</u>		
Stress at 100% Elong. Mpa	10.2	9.7
psi	1475	1400
Stress Change, %	17	7
Tensile Ultimate at Break, Mpa	19.3	18.5
psi	2805	2690
Tensile Change, %	5	1
Elongation at Break, %	365	390
Elongation Change, %	0	1
Hardness Duro A, pts	69	68
Hardness Change, pts.	-3	-5
Weight Change, %	-3.6	-1.1
High Humidity, 24 h at 90 °C	1.0	1.0
Dry Out, 1 h at 90 °C	-0.5	-0.3
High Humidity, 9 d at 90 °C	0.4	1.4
Dry Out, 1 h at 90 °C	-0.9	-0.7
<u>Immersion/Extraction Resistance</u>		
Percent Weight Change After:		
Hexane, 24 h at 23°C	0.8	3.9
Dry Out, 4 h at 70°C	-2.4	-1.6
Cottonseed Oil, 24 h at 60°C	-5.8	-4.1
Distilled Water, 24 h at 90°C	1.1	3.2
Dry Out, 24 h at 60°C	-2.2	-1.2
1% Soapy Water, 24 h at 90°C	-2.2	1.9
Dry Out, 24 h.at 60°C	-5.8	-4.1

1% Soapy Water, 7 d at 90°C	-6.6	1.5
Dry Out, 24 h at 60°C	-12	-8.2

	Plasthall® UVC	Paraplex® G-54
<u>Compatibility and Permanence</u>		

ABS Migration		
Weight Change, %	-0.8	-0.2
Visual	Min	Slt

Polystyrene Migration		
Weight Change, %	-0.3	-0.2
Visual	None	None

QUV Weathering		
4 h UV, 4 h condensation		
1 week	No change	No change
2 weeks	Slightly tacky	Slightly yellow, slightly tacky
3 weeks	Tacky	Yellow, slighty tacky
4 weeks	Tacky	Tacky, light brown spots, yellow
5 weeks	Slightly yellow, tacky	Tacky, light brown spots, yellow
6 weeks	Slightly yellow, tacky	Tacky, light brown spots, yellow


