Drossbach Technical Data Sheet For Flexible Convoluted Tubing / Conduit								
Drossbach	Ν	TD-008 "NP" Nylon						
		Revision: Base Material:	7	Date: Nylon	01/07/2016			
		Material Code:		-	NP			
Our commitment to quality is our commitment to success								
Draduat Description								

Product Description

Flexible convoluted tubing / conduit manufactured from a nylon 6 co-polymer, impact modified resin.

Performance Enhancers							
Flame Retardant	Yes (see UL Notes below "Not yet Certified"						
UV Inhibitor	No						
Heat Stabilizer	Yes						
Performance Characteristics							
Flexibility	Excellent						
Abrasion Resistance	Excellent						
Chemical Resistance	Excellent						
Recommended Operating Upper Temperature							
Recommended Operating Lower Temperature		-40°F (-40°C)					
Typical Physical Properties	Test Method	Value	Units				
Specific Gravity/Density	ASTM D792	1.07	-				
Elongation @ Break	ASTM D638	>100	%				
Elongation @ Yielc	ASTM D638	7	%				
Tensile Strength @ 25C	ASTM D638	34	MPa				
2% Secant Modulus	-	-	-				
Flexural Modulu:	ASTM D790	610	MPa				
Melting Point	ASTM D3418	428 (220)	°F (°C)				
Notched Izod Impact Test	ASTM D256	640	J/m				
Heat Deflection Temperature @66ps	ASTM D648	255 (124)	°F (°C)				
Heat Deflection Temperature @264ps	ASTM D648	117 (47)	°F (°C)				
Material Certifications							
Delphi / Packard	M-2170						
Ford	-						
General Motors	GMP.PA6.003, GM 7001-M PA6						
Chrysler	MS DB41 CPN 2785						
ASTM	D4066 PA260						
Underwriters Laboratory	Meets the test requirements UL-94 HB @ 1.5 mm (Not UL certified						
FMVSS 302	Max. Burn rate of 101.2mm / min. (1.0 mm thick)						
UL but Documentation is available showing test results complying to the UL test.							

Notes

(1) Drossbach does not claim or state any UV life or warranty unless stated above in the "Other" section", as we do not have any control ovits end use environment

(2) All "UL" and FMVSS 302 flame ratings are for the resin used to manufacture our product, not for our end product. The ratings a created by testing standard "UL" and "FMVSS" plaque specimens, not tubing samples

(3) All Drossbach's products are compliant with the European Union's Directive 2002/95/EU (RoHS) and the REACH Directiv

(4) Only product designated as <u>UL 94 "V0"</u> in the Material Certification section above can be certifield a<u>non-Halogenated product</u>.

(5) If a product is designated as flame retardant but has no material certification listed, this product is a Drossbach internally blende

material blended with a flame retardant additive. It is tested to an internal flame test (DR-006) that holds no claimed warran


Web Site Address: http://www.drossbach.com Email: info@drossbachllc.com An ISO/TS 16949 and ISO-9001 Registered Company


1500 Commerce Drive Stow, OH, 44224 USA Phone: (330) 688-8460 Toll Free: (800) 841-5804 Fax: (330) 688-8465

This data is supplied for general product information / knowledge only. Drossbach N.A. does not state any warranty regarding the accuracy of this information. This document only represents a summarization of technical data supplied by the manufacturers of the base materials we use to make our finished product. This document and the information contained herein is proprietary to Drossbach N.A. Inc. It shall not be reproduced, copied or disclosed in whole or part, nor can it be used for manufacturing or any other purpose without the written permission of Drossbach N.A. Inc.