

porcherindustries®

Composites

Selector guide

AT THE HEART OF INNOVATION

Porcher Industries develops and manufactures reinforcements for composite materials, thermoplastic prepregs, laminates and tapes. Intended for state-of-the-art industries,

requirements for these products are very high and necessitate close client proximity. Innovation, new technologies and research in new products and processes are on-going.

Aeronautics and space, oil&gas,
sports and leisure, industrial applications...

DIVERSE MARKETS FOR COMPOSITES BUT SIMILAR REQUIREMENTS

Porcher Industries is comprised of various sectors all with high technology applications and a very wide diversity of clients and needs. All of these sectors have one common characteristic: they all have high levels of expectations and requirements for product quality and service.

RESPONSE AND QUALITY

Porcher Industries enjoys being in the leadership position in the market, thanks to flexibility in production and close cooperation between its technical teams and those of their clients.

INNOVATION - A PRIORITY

This market requires an on-going capacity for innovation. Most importantly, it is necessary to have the resources to find and create technical solutions for high performance applications.

DEDICATED DEVELOPMENT

Our engineers and technicians are dedicated to the on-going development of new products and new solutions.

They strive to create more than just a simple response to identified needs. They use a pro-active, visionary approach which entails continuous research, monitoring and evaluating potential innovations.

SUMMARY

GLASS FABRICS & FINISH	p. 4
- E Glass fabrics - balanced	p. 4
- E Glass fabrics - unidirectional	p. 5
- High Modulus Glass fabrics	p. 5
- Black Finish / E Glass fabrics	p. 6
- Aluminium Finish / E Glass fabrics	p. 6
- Finish / Weave set	p. 6
- Surfboard fabrics	p. 7
CARBON FABRICS	p. 8
- Balanced fabrics	p. 8
- Unidirectional fabrics	p. 9
- Flat Tow fabrics - balanced	p. 10
- Flat Tow fabrics - unidirectional	p. 10
- Heavy Tow fabrics	p. 11
- IM Carbon fabrics	p. 11
VARIOUS FABRICS	p. 12
- Greenlite - cellulose fabrics	p. 12
- Hybrid fabrics	p. 13
- Para-aramid fabrics	p. 14
PEEL PLY - SYNTHETIC FABRICS	p. 15
D3SIGN - 3D SOLUTIONS	p. 16
PI-PREG® - PREPREGS ROLLS & LAMINATES	p. 18
- Presentation	p. 18
- PEEK	p. 21
- PEKK	p. 24
- PPS	p. 26
- PEI	p. 28
- PC	p. 30
- TPU	p. 32
- PA12	p. 34
- PA6 - PA6.6	p. 36
- Polypreg™	p. 39
GENERAL INFORMATION - WEAWE PATTERNS	p. 40
INDEX	p. 40

E Glass fabrics

▶ Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
17	1270	Plain	29.6 x 29.6	50 / 50	EC5 2.8	EC5 2.8	101
25	1040 / 1220	Plain	22.2 x 22.2	50 / 50	EC5 5.5	EC5 5.5	106 *
48	975/1270	Plain	23.6 x 18.6	56 / 44	EC5 11	EC5 11	1080 *
69	975 / 1270	Plain	15.5 x 15.5	50 / 50	EC7 22	EC7 22	2112
81	1000	Plain	12.6 x 11.1	53 / 47	EC9 34	EC9 34	1610 *
105	1000 / 1270	4 H Satin	23.6 x 22.9	51 / 49	EC5 11 x 2	EC5 11 x 2	120 *
105	1270	4 H Satin	23.6 x 22.9	51 / 49	EC7 22	EC7 22	2120
105	965/1120	Plain	23.6 x 22.9	51 / 49	EC7 22	EC7 22	2116 *
105	1000	Plain	15.5 x 14.8	51 / 49	EC9 34	EC9 34	962
161	1000	Plain	6.0 x 5.8	51 / 49	EC9 136	EC9 136	3217
162	1000/1270	2 x 2 Twill	11.8 x 11.5	51 / 49	EC9 68	EC9 68	917 *
163	835/1250/1670	Plain	11.8 x 11.8	50 / 50	EC9 68	EC9 68	7630 *
193	1220	2 x 2 Twill	14.0 x 14.0	50 / 50	EC9 68	EC9 68	3423*
200	1000	Plain	8.1 x 6.5	56 / 44	EC9 136	EC9 136	3212 *
202	965 / 1270	Plain	17.4 x 11.8	60 / 40	EC9 68	EC9 68	7628 *
231	1270	Plain	17.4 x 8.1	52 / 48	EC9 68	EC9 136	7637
235	1270	Plain	17.4 x 8.0	52 / 48	EC9 68	EC9 136	7642 *
282	1000	2 x 2 Twill	7.0 x 6.5	52 / 48	EC9 68 x 3 t0	EC9 204	3063 *
282	1000	Plain	7.0 x 6.5	52 / 48	EC9 68 x 3 t0	EC9 204	3226 *
296	1000/1270/1450	8 H Satin	22.9 x 21.1	52 / 48	EC6 68	EC6 68	7781 *
302	1000 / 1270	8 H Satin	22.9 x 21.1	52 / 48	EC9 68	EC9 68	7581 *
305	1200	8 H Satin	23.2 x 21.4	52 / 48	EC9 34 x 2	EC9 34 x 2	1581 *
320	1000	Plain	13.1 x 10.1	56 / 44	EC9 136	EC9 136	3704
345	1240	Plain	6.0 x 5.3	60 / 40	EC9 68 x 5 t0	EC9 272	3263
360	1000	2 x 2 Twill	13.1 x 13.3	50 / 50	EC9 136	EC9 136	3801
391	1000	2 x 2 Twill	6.0 x 6.6	53 / 47	EC9 68 x 5 t0	EC9 272	1989 *
391	1250	Plain	6.0 x 6.6	53 / 47	EC9 68 x 5 t0	EC9 272	3268
418	1000	3 x 1 Twill	19.0 x 11.8	62 / 38	EC9 136	EC9 136	3858
430	1230	2 x 2 Twill	19.2 x 11.8	62 / 38	EC9 136	ET9 136	4740
443	1000	Mock Leno	6.0 x 8.5	48 / 52	EC9 68 x 5 t0	EC9 272	3227
545	1270	8 H Satin	20.7 x 19.0	52 / 48	EC9 136	EC9 136	3783 *
612	1200 / 1250	8 H Satin	10.0 x 10.0	51 / 49	EC13 300 1383	EC13 300	3236 *

* core range

E Glass fabrics

Unidirectional

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
19	965	Plain	23.6 x 20.7	70 / 30	EC5 5.5	EC5 2.8	104
23	1030	Plain	25.4 x 15.8	64 / 36	EC5 5.5	EC5 5.5	792 *
32	1030	Plain	23.6 x 10.3	82 / 18	EC5 11	EC5 5.5	771 *
33	1270	Plain	22.2 x 18.5	38 / 62	EC5 5.5	EC5 11	3364
35	1030	Plain	23.6 x 16.3	75 / 25	EC5 11	EC5 5.5	778 *
187	1000	4 H Satin	22.3 x 10.4	81 / 19	EC9 68	EC9 34	886
220	1000	Plain	6.0 x 7.0	93 / 7	EC9 68 x 5 t0	EC7 22	2071
300	1000	4 H Satin	19.0 x 12.0	87 / 13	EC9 68 x 2	EC5 11 x 2	1543 *
306	1000	4 H Satin	19.2 x 11.1	87 / 13	EC9 136	EC9 34	892 *
355	1270	8 H Satin	46.0 x 9.5	90 / 10	EC9 68	EC9 34	7576
431	1200 / 1250	Plain	5.5 x 6.3	90 / 10	EC9 136 x 5 t0	EC9 68	3025 *

High Modulus Glass fabrics

Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
119	1524 / 1560	Plain	9.2 x 8.4	52 / 48	SC9 33 x 2	SC9 33 x 2	6522
160	1000	2 x 2 Twill	11.8 x 11.5	51 / 49	SC9 66	SC9 66	6917
190	1270	8 H Satin	28.7 x 27.5	51 / 49	SC9 33	SC9 33	6580 *
190	1000	Plain	7.1 x 7.1	50 / 50	SC9 66 x 2	SC9 66 x 2	6533
300	965	8 H Satin	22.8 x 21.3	52 / 48	SC9 33 x 2	SC9 33 x 2	6581
300	1270	8 H Satin	22.4 x 21.2	52 / 48	SC9 66	SC9 66	6781 *
360	1270	8 H Satin	47.2 x 9.5	90 / 10	SC9 66	SC9 33	6576

High Modulus Glass roving fabrics

Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
830	1270	Plain	2.0 x 2.0	50 / 50	S2-463AA-250	S2-463AA-250	3898 *

* core range

E Glass fabrics

Black finish (carbon appearance) - Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
282 / 290	1000	2 x 2 Twill	7.0 x 6.5	52 / 48	EC9 68 x 3 t0	EC9 204	3063
391 / 410	1000	2 x 2 Twill	6.0 x 6.6	53 / 47	EC9 68 x 5 t0	EC9 272	1989

Aluminium finish - Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
162	1000	2 x 2 Twill	11.8 x 11.5	51 / 49	EC9 68	EC9 68	917
280	1000	Plain	7.0 x 6.5	52 / 48	EC9 68 x 3 t0	EC9 204	3226
282	1000	2 x 2 Twill	7.0 x 6.5	52 / 48	EC9 68 x 3 t0	EC9 204	3063
391	1000	2 x 2 Twill	6.0 x 6.6	53 / 47	EC9 68 x 5 t0	EC9 272	1989

Finish

Finish	Applications & compatibility
731	For epoxy resins, compatible with polyester & vinylester resins.
K506	Chrome-free finish to replace Volan-A based finishes. Finish dedicated for aeronautical applications.
35/135	Black finish
786	Aluminium finish

Weave set

▶ Powdering for preforming and stabilization *

Compatibility	Softening temperature (°C)
Polyester	95 - 105
Epoxy	100 - 150

Benefits

- Preformable fabrics
- Easier handling
- Easier cutting
- Stabilization of light fabrics

* on one face or both faces

Surfboard fabrics

▶ E Glass

Glass fabrics
& Finish

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
124	685 / 762	Plain	9.4 x 8.7	52 / 48	EC9 34 x 2	EC9 34 x 2	1522
124	685 / 762	Plain	9.4 x 8.7	52 / 48	EC9 68	EC9 34 x 2	S125
145	685 / 762	Plain	11.8 x 7.1	62 / 38	EC9 34 x 2	EC9 68	1521
145	685 / 762	Plain	7.1 x 8.6	62 / 38	EC9 68 x 2	EC9 68	7537
200	685 / 762	Plain	7.4 x 7.4	50 / 50	EC9 68 x 2	EC9 68 x 2	7533
200	685 / 762	Plain	9.4 x 5.5	63 / 37	EC9 68 x 2	EC9 68 x 2	7534
200	762 / 965	Plain	6.3 x 5.5	53 / 47	EC9 68 x 3	EC9 68 x 3	7532

Surfboard fabrics

▶ High Modulus Glass

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
114	685 / 762	Plain	9.4 x 8.7	52 / 48	SC9 33 x 2	SC9 33 x 2	6522
190	685 / 762	Plain	7.1 x 7.1	50 / 50	SC9 66 x 2	SC9 66 x 2	6533

Both available in aeronautical and industrial grade

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
1K HS yarn							
95	1000	Plain	7.0 x 7.0	50 / 50	1K HS	1K HS	3607
120	1000	Plain	9.0 x 9.0	50 / 50	1K HS	1K HS	3623
120	1000	2 x 2 Twill	9.0 x 9.0	50 / 50	1K HS	1K HS	3913
135	1000	Plain	10.0 x 10.0	50 / 50	1K HS	1K HS	13624
150	1250	2 x 2 Twill	11.0 x 11.0	50 / 50	1K HS	1K HS	3971
160	1000	2 x 2 Twill	11.9 x 11.9	50 / 50	1K HS	1K HS	13961
3K HS yarn							
160	1000	Plain	4.0 x 4.0	50 / 50	3K HS	3K HS	3750
160	1000	2 x 2 Twill	4.0 x 4.0	50 / 50	3K HS	3K HS	4750
185	1000	4 H Satin	4.7 x 4.7	50 / 50	3K HS	3K HS	3198
196	1000 / 1270	Plain	4.9 x 4.9	50 / 50	3K HS	3K HS	3085
196	1000 / 1270	2 x 2 Twill	4.9 x 4.9	50 / 50	3K HS	3K HS	3257
200	1000 / 1270	Plain	5.0 x 5.0	50 / 50	3K HS	3K HS	3679
205	1000 / 1270	2 x 2 Twill	5.0 x 5.0	50 / 50	3K HS	3K HS	3692
220	1000	Plain	5.5 x 5.5	50 / 50	3K HS	3K HS	4563
220	1000	4 H Satin	5.5 x 5.5	50 / 50	3K HS	3K HS	3419
225	1000	2 x 2 Twill	5.5 x 5.7	49 / 51	3K HS	3K HS	4555
245	1000	Plain	6.0 x 6.0	50 / 50	3K HS	3K HS	3752
245	1000	2 x 2 Twill	6.0 x 6.0	50 / 50	3K HS	3K HS	3105
285	1000	Plain	7.0 x 7.0	50 / 50	3K HS	3K HS	4544
285	1000	2 x 2 Twill	7.0 x 7.0	50 / 50	3K HS	3K HS	3101
285	1000	4 x 4 Twill	7.0 x 7.0	50 / 50	3K HS	3K HS	3309
285	1000 / 1250	5 H Satin	7.0 x 7.0	50 / 50	3K HS	3K HS	3106
370	1000	8 H Satin	9.3 x 9.1	50 / 50	3K HS	3K HS	3186
6K HS yarn							
280	1200	Plain	3.5 x 3.5	50 / 50	6K HS	6K HS	3656
280	1200	2 x 2 Twill	3.5 x 3.5	50 / 50	6K HS	6K HS	3658
280	1200	5 H Satin	3.5 x 3.5	50 / 50	6K HS	6K HS	4552
300	1000	Plain	3.7 x 3.7	50 / 50	6K HS	6K HS	3548
375	1200	5 H satin	4.6 x 4.6	50 / 50	6K HS	6K HS	4540
410	1000	2 x 2 Twill	5.0 x 5.0	50 / 50	6K HS	6K HS	3766

Carbon fabrics ▶ Balanced

Both available in aeronautical and industrial grade

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
12K HS yarn							
410	1000	Plain	2.5 x 2.5	50 / 50	12K HS	12K HS	4501
420	1000	Plain	2.6 x 2.6	50 / 50	12K HS	12K HS	3931
420	1000	2 x 2 Twill	2.6 x 2.6	50 / 50	12K HS	12K HS	3855
470	1100	Plain	2.9 x 2.9	50 / 50	12K HS	12K HS	13757
470	1000	2 x 2 Twill	2.9 x 2.9	50 / 50	12K HS	12K HS	3758
540	1000	5 H Satin	3.3 x 3.3	50 / 50	12K HS	12K HS	3938
600	1000	Plain	3.7 x 3.7	50 / 50	12K HS	12K HS	3356
600	1000	2 x 2 Twill	3.7 x 3.7	50 / 50	12K HS	12K HS	3343
645	1000	2 x 2 Twill	4.0 x 4.0	50 / 50	12K HS	12K HS	3305
680	1270	2 x 2 Twill	4.2 x 4.2	50 / 50	12K HS	12K HS	3702

Carbon fabrics ▶ Unidirectional

Both available in aeronautical and industrial grade

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
3K HS							
130	1000	Plain	4.9 x 5.0	75 / 25	3K HS	1K HS	3606
160	1000	Plain	4.9 x 3.1	61 / 39	3K HS	3K HS	3199
165	1000	Plain	8.0 x 4.0	97 / 3	3K HS	EC 5 11	3338
170	1000	Plain	7.0 x 4.4	85 / 15	3K HS	EC9 68 1383	3421
6K HS							
200	1000	Plain	4.9 x 2.0	97 / 3	6K HS	EC9 34 1383	3673
270	1200	Plain	6.6 x 2.5	97 / 3	6K HS	EC9 34 1383	4732
12K HS							
305	1000	Plain	3.5 x 4.5	95 / 5	12K HS	EC9 34 1383	13796
320	1000	Plain	3.5 x 4.5	90 / 10	12K HS	1K HS	13795
470	1250	2 x 2 Twill	4.6 x 4.6	80 / 20	12K HS	3K HS	14548
530	1000	4 H Satin	6.2 x 4.4	94 / 6	12K HS	EC9 68 1383	3922
600	1000	4 H Satin	7.5 x 2.0	99 / 1	12K HS	EC9 34 1383	3674
810	500	4 H Satin	10.0 x 2.0	99 / 1	12K HS	EC9 34 1383	3346

Carbon Flat Tow fabrics

Balanced

Both available in aeronautical and industrial grade

Carbon fabrics

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
193	1000	Plain	1.2 x 1.2	50 / 50	12K HS	12K HS	2005 ⁽¹⁾
193	1000	2 x 2 Twill	1.2 x 1.2	50 / 50	12K HS	12K HS	2015 ⁽¹⁾
220	1000	Plain	1.35 x 1.35	50 / 50	12K HS	12K HS	2001
220	1000	2 x 2 Twill	1.35 x 1.35	50 / 50	12K HS	12K HS	2031
240	1200	Plain	1.5 x 1.5	50 / 50	12K HS	12K HS	4545
240	1000	2 x 2 Twill	1.5 x 1.5	50 / 50	12K HS	12K HS	4516
290	1000	Plain	1.8 x 1.8	50 / 50	12K HS	12K HS	2010
290	1000	2 x 2 Twill	1.8 x 1.8	50 / 50	12K HS	12K HS	2009
300	1000	Plain	1.85 x 1.85	50 / 50	12K HS	12K HS	4635
300	1000	2 x 2 Twill	1.85 x 1.85	50 / 50	12K HS	12K HS	3975
370	1500	Plain	2.3 x 2.3	50 / 50	12K HS	12K HS	3336
370	1000	2 x 2 Twill	2.3 x 2.3	50 / 50	12K HS	12K HS	4504
385	1000	Plain	2.4 x 2.4	50 / 50	12K HS	12K HS	2013
385	1000	2 x 2 Twill	2.4 x 2.4	51 / 49	12K HS	12K HS	2011

⁽¹⁾ Powder coated on one face for stabilization

Carbon Flat Tow fabrics

Unidirectional

Both available in aeronautical and industrial grade

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
180	1000	2 x 2 Twill	2.0 x 2.5	91 / 9	12K HS		4509
205	1000	Plain	2.4 x 1.0	96.5 / 3.5	12K HS		4510
240	1000	Plain	2.85 x 1.3	94 / 6	12K HS	Hot Melt	15520
300	1000	Plain	3.7 x 1.0	97.7 / 2.3	12K HS	glass yarn	4500
460	1000	Plain	5.5 x 1.0	98 / 2	12K HS		4557
300	1000	Plain	3.7 x 2.0	97 / 3	12K HS	EC9 34 1383	4508
300	1000	Plain	3.0 x 3.0	80 / 20	12K HS	3K HS	3774

Carbon Heavy Tow fabrics

▶ Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
420	1000	2 x 2 Twill	1.2 x 1.2	50 / 50	24K HS	24K HS	4532
650	1000	2 x 2 Twill	1.9 x 1.9	50 / 50	24K HS	24K HS	3988
830	1000	2 x 2 Twill	2.45 x 2.45	50 / 50	24K HS	24K HS	4533
1000	1250	2 x 2 Twill	2.9 x 2.9	50 / 50	24K HS	24K HS	4527
1350	1250	2 x 2 Twill	2.1 x 2.1	50 / 50	48K HS	48K HS	3872

Carbon Heavy Tow fabrics

▶ Unidirectional

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
560	1000	Plain	3.25 x 1.4	98 / 2	24K HS	Hot Melt glass yarn	15521
650	1200	4 H Satin	3.7 x 2.0	97 / 3	24K HS	EC9 68 1383	3999

Carbon IM fabrics

▶ Balanced

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
200	1000	Plain	4.3 x 4.3	50 / 50	T800H 6K	T800H 6K	3979
200	1000	2 x 2 Twill	4.3 x 4.3	50 / 50	T800H 6K	T800H 6K	3651
205	700	Plain	1.2 x 1.2	50 / 50	IMS65 24K	IMS65 24K	14517
285	1000	5 H Satin	6.3 x 6.3	50 / 50	T800H 6K	T800H 6K	3978
300	1000	2 x 2 Twill	3.35 x 3.35	50 / 50	T800H 12K	T800H 12K	3989

Cellulose fabrics - Greenlite

HIGH PERFORMANCE RENEWABLE FABRICS
 HIGHLY COMPATIBLE WITH BIO-BASED RESINS
 EASY TO IMPREGNATE WITH STANDARD PROCESSES

porcher greenlite is a new generation of high performance renewable reinforcements for the composites industry. These innovative materials are based on pure cellulose fibers. The combination of low density and superior mechanical properties allows biocomposites to be made on an excellent weight / performance

basis. The new materials constitute a significant advancement in terms of quality, reproducibility, transparency and strength with respect to common bio-based solutions.

Our reinforcements are biodegradable and highly compatible with bio-based resins, making them suitable for the production of 100% bio-based composites on a large scale. With these new materials, PORCHER Industries demonstrates a strong commitment to developing renewable materials utilizing an eco-friendly process with minimal environmental impact.

COMPOSITE MATERIAL PERFORMANCES

Stiffness to weight ratio

Strength to weight ratio

UP = unsaturated polyester resin
 EP = epoxy resin

BIO 30% = 30% bio-based epoxy resin
 BIO 55% = 55% bio-based epoxy resin

*Specific properties related to material density

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
190	1000	Plain	NC	50 / 50	Cellulose	Cellulose	14413
220	1000	Plain	NC	50 / 50	Cellulose	Cellulose	14412

Hybrid fabrics

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style
----------------	----------------	-------	---------------------	--------------	------	------	-------

Carbon / Kevlar®

165	1000 / 1200	Plain	3.3 x 1.3 1.7 x 2.7	41 / 16 17 / 26	3K HS Kevlar® 49 1580	3K HS Kevlar® 49 1580	3210
180	1000	Plain	4.9 x 5.2	54 / 46	3K HS	Kevlar® 49 1580	3875
180	1000	2 x 2 Twill	4.9 x 5.2	54 / 46	3K HS	Kevlar® 49 1580	3876

Carbon / E Glass

175	1000	4 H Satin	2.8 11.2 x 12.0	33 44 / 23	3K HS EC9 68 1383	EC9 34 1383	3054
260	600	Plain	5.0 x 5.3	39 / 61	3K HS	Roving 300 tex	4634
440	600	Plain	4.0 x 4.7	36 / 64	6K HS	Roving 600 tex	4633

Para-aramid fabrics

Weight (g/sqm)	Std width (mm)	Weave	Warp/Weft (yarn/cm)	Weight ratio	Warp	Weft	Style (1)
62	1270	Plain	13.4 x 13.4	50 / 50	Kevlar® 49 215 dtex	Kevlar® 49 215 dtex	5120
170	1000 / 1270	Plain	6.7 x 6.7	50 / 50	Kevlar® 49 1270 dtex	Kevlar® 49 1270 dtex	5281
170	1270	4 H Satin	6.7 x 6.7	50 / 50	Kevlar® 49 1270 dtex	Kevlar® 49 1270 dtex	5285
220	1270	Plain	6.6 x 6.6	50 / 50	Kevlar® 49 1580 dtex	Kevlar® 49 1580 dtex	5328
460	1320	Plain	6.7 x 6.7	50 / 50	Kevlar® 29 3300 dtex	Kevlar® 29 3300 dtex	5770

(1) Finish: available either in LS (Loom State) or S (Scoured)

Synthetic fabrics

► Peel Ply

Scoured & Heat Set polyamide fabrics

Weight (g/sqm)	Std width (mm)	Yarn	Warp/Weft (yarn/cm)	Colored Threads	Finish	Style
82	1630	PA 66 HT 235 dtex	19 x 15	Yes (red)	Greige	9280 POO
82	1640	PA 66 HT 235 dtex	19 x 15	No	Greige	9222 POO
90	1500	PA 66 HT 235 dtex	19 x 19	No	Greige	9202 POO
90	1500	PA 66 HT 235 dtex	19 x 19	No	Dyed*	9202 TOO
105	1640	PA 66 HT 235 dtex	22 x 21	No	Greige	9200 DPO
105	1640	PA 66 HT 235 dtex	22 x 21	No	Dyed*	9200 TOO

Scoured & Heat Set polyester fabrics

Weight (g/sqm)	Std width (mm)	Yarn	Warp/Weft (yarn/cm)	Colored Threads	Finish	Style
60	1600	PET 50 dtex	58 x 38	No	Greige	96044 DPO
90	1650	PET 140 dtex	28 x 28	No	Dyed*	8111 TOO
105	1640	PET 280 dtex	18 x 18	No	Greige	8231 POO

Synthetic fabrics

► Structural bonding

Scoured & Heat Set polyester fabrics

Weight (g/sqm)	Std width (mm)	Yarn	Warp/Weft (yarn/cm)	Colored Threads	Finish	Style
90	1000 / 1320	PET 140 dtex	28 x 28	No	Greige	8115 DPO

* Available in 3 colors

Peel Ply

CREATING STRUCTURES IN THREE DIMENSIONS UNLIMITED SOLUTIONS

porcher

 product range offers potential 3D solutions, including a towpreg technology dedicated to automated and advanced fiber placement (AFP) and filament winding. This innovative product provides potential applications for out-of-autoclave (OOA) processing.

porcher

© Photo AFPT - 2014

WIDTH FROM 1/4" OF INCH OR ON DEMAND!

towpregs are continuous carbon or glass fibers treated or impregnated with high performance thermoplastics. Depending on final application, polymer content in weight covers a range from 30% to 50%.

According to customer requirements, fibers can be fully impregnated in various widths. Besides, compared to slitted tapes, towpregs are 100% continuous, avoiding any splice.

OUR PRODUCT

CONVENTIONNAL PRODUCT

THANKS TO OUR INNOVATIVE TECHNOLOGY, KEY BENEFITS FOR END USERS ARE VARIOUS!

PROCESS OPTIMIZATION

MECHANICAL PROPERTIES

COST

- High speed processing.
- Lower energy consumption.
- Very low curvature angle.
- Very constant weight and width along the tow.
- No dry / lift fiber on towpreg surface (low pollution of AFP machine).

- No weakness in final part (no splice).
- Homogeneous performances (stable fiber rate along the tow).
- Management of non isotropic performances in final part.

- No carbon waste during AFP process.
- More efficient towpreg process (energy, speed, constant weight and width).
- Less downtimes (no splice management).

Porcher D3SIGN® fabrics offer:

- complex design patterns per customer requirements,
- variable thicknesses in length and/or width,
- fabric density up to 200 yarns/cm on multiple layers (carbon, glass, ceramic fibers).

Porcher D3SIGN® fabrics advantages:

- easy handling,
- process optimization, thanks its easy lay-up compared to multiplied stacking,
- high mechanical performances of final part - initial cross linking between plies thanks to 3D weaving.

D3SIGN

OUR PROCESS

Weaving

Impregnation

Consolidation

pi prepreg®

Rolls

Laminates

HOW TO HANDLE OUR THERMOPLASTIC COMPOSITES

THERMOFORMING: with Pipreg® flat laminates

AUTOCLAVE MOLDING :
with Pipreg® layers

COMPRESSION MOLDING PROCESS
With Pipreg® layers

SEMI CONTINUOUS PRESS
With Pipreg® in rolls

ADDED VALUES OF OUR COMPOSITES

Our facilities are **ISO 9001 : 2008** and **EN 9100 : 2009** certified in order to offer you the level of quality you expect from us, for both products and services.

Thermoplastic composites combine the advantages of continuous fibers and polymers, where:

- woven continuous fibers bear the mechanical loads of the composite,
- polymers distribute these strengths over the fibers and determine the thermal, chemical and part of the impact resistance of the composite.

The use of composites gives very high flexibility to optimize the material according to the required specifications. It results in lighter, sometimes thinner, stronger and more durable structures compared to conventional materials.

Porcher Industries extended its know-how to thermoplastic composites in the early 1990's, before investing in a more competitive and flexible impregnation technology to be able to offer today a broad range of thermoplastic composites.

Pipreg® with other polymer / reinforcement combination and / or polymer volume content can be developed on request.

OUR COMMITMENT IN HIGH QUALITY

Thanks to our Ultrasonic NDT equipment, technicians check the quality of our consolidated laminates and their compliance with customer specifications.

Our operating people are certified:

- Level 1
- Level 2 COFREND / COSAC in US methods. Our NDT department is qualified by aeronautical customers on some specific products.

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PEEK

(Poly-Ether-Ether-Ketone)

Semi-crystalline polymer

Properties

Melting temperature Tm	343°C
Density	1.30 g/cm ³
Processing temperature Tp	390 +/- 10°C
Processing pressure	10 bars
Glass transition temperature Tg	143°C
Service temperature	120°C (Aerospace) 260°C (Low stress applications)

Performances

- Good mechanical properties from cryogenic to high temperatures
- Excellent tribologic properties
- High toughness
- Good resistance to creep and fatigue
- Excellent impact resistance
- Excellent environmental resistance
- Excellent hydrolysis resistance
- Very low smoke & toxic gas emission
- Good bonding & painting
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
294	1100	Plain	4.9 x 4.9	3K HS	40 (33)	3085-P51
326	1000	Plain	4.9 x 4.9	3K HS	47 (40)	3085-P55
344	1000	Plain	4.9 x 4.9	3K HS	50 (43)	3085-P17
344	1000	2 x 2 Twill	4.9 x 4.9	3K HS	50 (43)	3257-P17
350	1000	4 H Satin	5.5 x 5.5	3K HS	44 (37)	3419-P03 ¹
427	1250	5 H Satin	7.0 x 7.0	3K HS	40 (33)	3106-P51
439	1250	5 H Satin	7.0 x 7.0	3K HS	42 (35)	3106-P52
456	1250	5 H Satin	7.0 x 7.0	3K HS	45 (38)	3106-P03
485	1250	5 H Satin	7.0 x 7.0	3K HS	49 (41)	3106-P57 ¹
479	1250	5 H Satin	7.0 x 7.0	3K HS	48 (40)	3106-P55
497	1250	5 H Satin	7.0 x 7.0	3K HS	50 (43)	3106-P17
497	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (43)	2009-P17

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
161	1270	4 H Satin	23.6 x 22.9	EC5 11x2	51 (35)	120-P17 ¹
450	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (34)	7781-P17
456	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (34)	7581-P17

S2° Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
460	1270	8 H Satin	22.4 x 21.2	SC9 66	50 (35)	6781-P17

¹ aeronautical qualified

Standard laminates

Reference	Nominal thickness (mm)	No. of plies	Stacking sequence
L03106-57100602	1.86	6	[(0,90)/(+45,-45)/(0,90)] ₂ s
L03106-57100702	2.17	7	[(0,90)/(+45,-45)] ₃ /(0,90)
L03106-57100802	2.48	8	[[[(0,90)/(+45,-45)] ₂] ₂ s
L03106-57100902	2.79	9	[(0,90)/(+45,-45)] ₄ /(0,90)
L03106-57101002	3.10	10	[[[(0,90)/(+45,-45)] ₂](0,90)] ₂ s
L03106-57101102	3.41	11	[(0,90)/(+45,-45)] ₅ /(0,90)
L03106-57101202	3.72	12	[[[(0,90)/(+45,-45)] ₃] ₃ s
L03106-57101402	4.34	14	[[[(0,90)/(+45,-45)] ₃](0,90)] ₂ s
L03106-57101502	4.65	15	[(0,90)/(+45,-45)] ₇ /(0,90)

Available dimensions: 800 x 1200 mm

Possibility to add surface ply like PEEK / Glass Pipreg or wire bronze mesh

Thick laminates

Reference	Minimum thickness (mm)	No. of plies	Stacking sequence
L03106-17103401	10	34	(0,90)
L03106-17104001	12	40	(0,90)
L03106-17105001	15	50	(0,90)
L03106-17106602	20	66	(0,90)
L03106-17108201	25	82	(0,90)
L03106-17109801	30	98	(0,90)
L03106-17113001	40	130	(0,90)

Available dimensions: 800 x 1200 mm

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PEKK

(Poly-Ether-Ketone-Ketone)

Semi-crystalline polymer

Properties

Melting temperature Tm	332°C
Density	1.29 g/cm ³
Processing temperature Tp	370 +/- 10°C
Processing pressure	10 bars
Glass transition temperature Tg	162°C
Service temperature	120°C (Aerospace) & 260°C (low stress applications)

Performances

- Good mechanical properties from cryogenic to high temperatures
- High fracture toughness
- Good resistance to creep and fatigue
- Excellent impact resistance
- Excellent environmental resistance
- Excellent hydrolysis resistance
- Very low smoke & toxic gas emission
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
336	1000	Plain	4.9 x 4.9	3K HS	50 (42)	3085-PA1
336	1000	2 x 2 Twill	4.9 x 4.9	3K HS	50 (42)	3257-PA1
486	1250	5 H Satin	7.0 x 7.0	3K HS	50 (42)	3106-PA1
495	1000	2 x 2 Twill	1.8 x 1.8	12K HS	50 (42)	2009-PA1

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
157	1270	4 H Satin	23.6 x 22.9	EC5 11x2	50 (33)	120-PA7
444	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (33)	7781-PA7
452	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (33)	7581-PA7

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PPS

(Poly-Phenylene-Sulfide)

Semi-crystalline polymer

Properties

Melting temperature Tm	280°C
Density	1.35 g/cm ³
Processing temperature Tp	310 +/- 10°C
Processing pressure	10 bars
Glass transition temperature Tg	90°C
Service temperature	240°C (Low stress applications)

Performances

- Good impact resistance
- Inert to aggressive chemicals (engine & hydraulic oils, fuels, solvents, ...)
- Very good hydrolysis resistance
- Inherently flame retardant
- High hardness and rigidity
- Very low water absorption
- Excellent creep resistance (even at elevated temperatures)
- Excellent dimensional stability
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
501	1250	5 H Satin	7.0 x 7.0	3K HS	50 (43)	3106-P23
510	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (43)	2009-P23
533	1000	Plain	3.5 x 4.5	12K HS / EC9 34	50 (43)	13796-P23
559	1000	Plain	3.5 x 4.5	12K HS / 1K HS	50 (43)	13795-P31

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
159	1000/1270	4 H Satin	23.6 x 22.9	EC5 11x2	50 (34)	120-P23
450	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (34)	7781-P23
462	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (34)	7581-P23
827	1270	8 H Satin	20.7 x 19.0	EC9 136	50 (34)	3783-P23

S2® Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
460	1270	8 H Satin	22.4 x 21.2	SC9 66	50 (35)	6781-P23

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PEI

(Poly-Ether-Imide)

Amorphous polymer

Properties

Density	1.27 g/cm ³
Processing temperature T _p	370 +/- 10°C
Processing pressure	10 bars
Glass transition temperature T _g	217°C
Service temperature	170°C (Low stress applications)

Performances

- Inherent flame resistance, LOI 47%
- Low smoke evolution
- Strength and modulus at elevated temperatures
- Good chemical resistance
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
340	1000	2 x 2 Twill	4.9 x 4.9	3K HS	50 (42)	3257-P44
489	1250	5 H Satin	7.0 x 7.0	3K HS	50 (42)	3106-P44
495	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (42)	2009-P44
521	1000	Plain	3.5 x 4.5	12K HS EC9 34	50 (41)	13796-P44

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
157	1000/1270	4 H Satin	23.6 x 22.9	EC5 11x2	50 (33)	120-P44
440	1000/1270	8 H Satin	22.9 x 21.1	EC6 68	50 (33)	7781-P44
450	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (33)	7581-P44

High Modulus Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
438	1270	8 H Satin	22.4 x 21.2	SC9 66	47 (32)	6781-P44

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PC

(Polycarbonate)

Amorphous polymer

Properties

Density	1.20 g/cm ³
Processing temperature T _p	275 +/- 10°C
Processing pressure	10 bars
Glass transition temperature T _g	143°C
Service temperature	120°C (Low stress applications)

Performances

- High Transparency
- Flame retardant (UL94 V-0 rated)
- Exceptional impact resistance
- High ductility and toughness over a wide temperature range
- Low water absorption
- Good dimensional stability
- Indefinite shelf life at ambient conditions
- Halogen free
- UV Stabilized

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
328	1250	2 x 2 Twill	4.9 x 4.9	3K HS	50 (40)	3257-P48
328	1000	Plain	4.9 x 4.9	3K HS	50 (40)	3085-P48
358	1000	2 x 2 Twill	4.9 x 4.9	3K HS	55 (45)	3257-P53
358	1000	Plain	4.9 x 4.9	3K HS	55 (45)	3085-P53
479	1250	5 H Satin	7.0 x 7.0	3K HS	50 (40)	3106-P48
479	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (40)	2009-P48
521	1000/1250	2 x 2 Twill	7.0 x 7.0	3K HS	55 (45)	3101-P53
521	1000	2 x 2 Twill	1.8 x 1.8	12K HS	55 (45)	2009-P53

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
442	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (32)	7581-P48
571	1000	2 x 2 Twill	6.0 x 6.6	EC9 68x5 / EC9 272	50 (32)	1989-P48
612	1000	2 x 2 Twill	6.0 x 6.6	EC9 68x5 / EC9 272	55 (36)	1989-PX4 ¹

¹: Black finish (carbon appearance)

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

TPU

(Thermoplastic PolyUrethane, polyester based)

Properties

Density	1.21 g/cm ³
Processing temperature T _p	235 +/- 10°C
Processing pressure	10 bars
Glass transition temperature T _g	90°C
Service temperature	80°C (Low stress applications)

Performances

- High modulus
- High transparency
- Good toughness
- Good abrasion & wear resistance
- Good chemical resistance
- Low water absorption
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
334	1000	Plain	4.9 x 4.9	3K HS	50 (41)	3085-P29
334	1000	2 x 2 Twill	4.9 x 4.9	3K HS	50 (41)	3257-P29
362	1000	Plain	4.9 x 4.9	3K HS	55 (46)	3085-P54
362	1070	2 x 2 Twill	4.9 x 4.9	3K HS	55 (46)	3257-P54
481	1250	5 H Satin	7.0 x 7.0	3K HS	50 (41)	3106-P29
481	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (41)	2009-P29

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
283	1220	2 x 2 Twill	14.0 x 14.0	EC9 68	50 (32)	3423-P29
416	1000	2 x 2 Twill	7.0 x 6.5	EC9 68x3 / EC9 204	50 (32)	3063-P29
416	1000	2 x 2 Twill	7.0 x 6.5	EC9 68x3 / EC9 204	50 (32)	3063-P38 ¹
440	1000	2 x 2 Twill	7.0 x 6.5	EC9 68x3 / EC9 204	55 (36)	3063-P54
575	1000	2 x 2 Twill	7.0 x 6.6	EC9 68x5 / EC9 272	50 (32)	1989-P29
576	1000	2 x 2 Twill	7.0 x 6.6	EC9 68x5 / EC9 272	50 (32)	1989-P45 ²

¹ Aluminium finish

² Black finish (carbon appearance)

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PA12

(Polyamide 12)

Semi-crystalline polymer

Properties

Melting temperature T _m	176°C
Density	1.02 g/cm ³
Processing temperature T _p	230 +/- 10°C
Processing pressure	10 bars
Glass transition temperature T _g	55°C
Service temperature	70°C (Low stress applications)

Performances

- Medium toughness
- Very good impact resistance
- Good chemical resistance
- Good abrasion resistance
- Lowest humidity absorption vs. all available polyamides
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
310	1000	Plain	4.9 x 4.9	3K HS	50 (37)	3085-P19
310	1250	2 x 2 Twill	4.9 x 4.9	3K HS	50 (37)	3257-P19
451	1250	5 H Satin	7.0 x 7.0	3K HS	50 (37)	3106-P19
451	1000/1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (37)	2009-P19

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
412	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (28)	7781-P19
422	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (28)	7581-P19
545	1000	2 x 2 Twill	6.0 x 6.6	EC9 68 / EC9 272	50 (28)	1989-P19

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PA6

(Polyamide 6)

Semi-crystalline polymer

Properties	
Melting temperature Tm	225°C
Density	1.13 g/cm ³
Processing temperature Tp	250 +/- 10°C
Processing pressure	4 bars
Glass transition temperature Tg	50°C
Service temperature	100°C

Performances

- High fluidity grade
- Shorter cycle times or lower pressure need
- Colored grade (black)
- Cost efficiency
- Outstanding crash resistance
- Medium water absorption
- Indefinite shelf life at ambient conditions

THERMOPLASTIC COMPOSITES

Polymer Data Sheet

PA6.6

(Polyamide 6.6)

Semi-crystalline polymer

Properties

Melting temperature T _m	260°C
Density	1.13 g/cm ³
Processing temperature T _p	280 +/- 10°C
Processing pressure	4 bars
Glass transition temperature T _g	60°C
Service temperature	125°C

Performances

- High fluidity grade
- Shorter cycle times or lower pressure need
- Colored grade (black)
- Cost efficiency
- Outstanding crash resistance
- Medium water absorption
- Indefinite shelf life at ambient conditions

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
318	1000/1250	2 x 2 Twill	4.9 x 4.9	3K HS	50 (39)	3257-P56
469	1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (39)	2009-P56
761	1250	2 x 2 Twill	4.6 x 4.6	12K HS	50 (39)	3758-P56
761	1250	2 x 2 Twill	2.9 x 2.9	12K HS / 3K HS	50 (39)	14548-P56

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
404	1000	2 x 2 Twill	7.0 x 6.5	EC9 68 x 3 / EC9 204	50 (30)	3063-P56
424	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (30)	7781-P56
432	1270	8 H Satin	22.9 x 21.1	EC9 68	50 (30)	7581-P56

▶ PA6.6

Carbon Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
318	1000/1250	2 x 2 Twill	4.9 x 4.9	3K HS	50 (39)	3257-P99
469	1250	2 x 2 Twill	1.8 x 1.8	12K HS	50 (39)	2009-P99
761	1250	2 x 2 Twill	2.9 x 2.9	12K HS	50 (39)	3758-P99
761	1250	2 x 2 Twill	4.6 x 4.6	12K HS / 3K HS	50 (39)	14548-P99

E Glass Pipreg® rolls

Pipreg® areal weight (g/sqm)	Width (mm)	Weave	Warp/Weft (yarn/cm)	Warp/Weft	Polymer content in volume (in weight)	Style
404	1000	2 x 2 Twill	7.0 x 6.5	EC9 68 x 3 / EC9 204	50 (30)	3063-P72
424	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (30)	7781-P72
432	1270	8 H Satin	22.9 x 21.1	EC6 68	50 (30)	7581-P72

Glass / Polypropylene fabrics

PolyPreg™ is the latest innovation in thermoplastic composite material from BGF industries (Porcher Industries group). Its fiber ratios can be customized and it is UV stable. It is soft and conformable to complex shapes and is available in 750 gsm and 1500 gsm and natural or black colors. The advantages to using PolyPreg™ include:

PolyPreg™ is a woven co-mingled Glass/ Polypropylene fabric. It can be directly consolidated, with the addition of heat and minimal pressure, into a high strength composite part.

PolyPreg™ has high glass content, high impact properties, unlimited shelf life, no emissions, recyclability, and is easy to process.

Parts made from PolyPreg™ can be used in many applications – Automotive, Building & Construction, Marine, Sports & Leisure and Transportation.

Base fabric construction

Weight (g/sqm)	Width (mm)	Weave	Warp / Weft (yarn/cm)	Weight ratio (Glass / PP)	Color	Style
750	1270	2 x 2 Twill	1.95 x 1.95	60/40	Natural or black	FX22A or FX22B
1500	1270	2 x 2 Twill	3.95 x 3.95	60/40	Natural or black	FX45A or FX45B

Armures	Weave patterns	Bindungen	Construccion
Toile	Plain	Leinwand	Tafetan
Sergé 2/2	2 x 2 Twill	Köper 2/2	Sarga 2/2
Sergé 4/4	4 x 4 Twill	Köper 4/4	Sarga 4/4
Satin de 4	4 H Satin	Satin 1/3	Satin 4
Satin de 5	5 H Satin	Satin 1/4	Satin 5
Satin de 8	8 H satin	Satin 1/7	Satin 8
Fausse gaze	Mock Leno	Scheindreher	Gasa de vuelta

Index

Style	Page	Style	Page	Style	Page	Style	Page
35/135	6	892	5	1989-P19	35	2009-P53	31
101	4	917	4	1989-P29	33	2009-P56	38
104	5	917	6	1989-P45	33	2009-P72	38
106	4	962	4	1989-P48	31	2009-PA1	25
120	4	1080	4	1989-PX4	31	2010	10
120-P17	22	1521	7	2001	10	2011	10
120-P23	26	1522	7	2005	10	2013	10
120-P44	29	1543	5	2009	10	2015	10
120-PA7	25	1581	4	2009-P17	22	2031	10
731	6	1610	4	2009-P19	35	2071	5
771	5	1989	4	2009-P23	26	2112	4
778	5	1989	6	2009-P29	33	2116	4
786	6	1989	6	2009-P44	29	2120	4
792	5			2009-P48	31		
886	5						

Style	Page	Style	Page	Style	Page	Style	Page
3025	5	3106-P52	22	3309	8	3766	8
3054	13	3106-P55	22	3336	10	3774	10
3063	4	3106-P57	22	3338	9	3783	4
3063	6	3106-PA	25	3343	9	3783-P23	26
3063-P29	33	3105	8	3346	9	3801	4
3063-P38	33	3106	8	3356	9	3855	9
3063-P54	33	3186	8	3364	5	3858	4
3063-P56	38	3198	8	3419	8	3872	11
3063-P72	38	3199	9	3419-P03	22	3875	13
3063	6	3210	13	3421	9	3876	13
3085	8	3212	4	3423	4	3898	5
3085-P17	22	3217	4	3423-P29	33	3913	8
3085-P19	35	3226	4	3548	8	3922	9
3085-P29	33	3226	6	3606	9	3931	9
3085-P48	31	3227	4	3607	8	3938	9
3085-P51	22	3236	4	3623	8	3971	8
3085-P53	31	3257	8	3651	11	3975	10
3085-P54	33	3257-P17	22	3656	8	3978	11
3085-P55	22	3257-P19	35	3658	8	3979	11
3085-PA1	25	3257-P29	33	3673	9	3988	11
3101	8	3257-P44	29	3674	9	3989	11
3101-P53	31	3257-P48	31	3679	8	3999	11
3106-P03	22	3257-P53	31	3692	8	4500	10
3106-P17	22	3257-P54	33	3702	9	4501	9
3106-P19	35	3257-P56	38	3704	4	4504	10
3106-P23	26	3257-P72	38	3750	8	4508	10
3106-P29	33	3257-PA1	25	3752	8	4509	10
3106-P44	29	3263	4	3758	9	4510	10
3106-P48	31	3268	4	3758-P56	38	4516	10
3106-P51	22	3305	9	3758-P72	38	4527	11

Index

Style	Page	Style	Page	Style	Page
4532	11	6781-P44	29	8231 POO	15
4533	11	6917	5	9200 DPO	15
4540	8	7532	7	9200 TOO	15
4544	8	7533	7	9202 POO	15
4545	10	7534	7	9202 TOO	15
4552	8	7537	7	9222 POO	15
4555	8	7576	5	9280 POO	15
4557	10	7581	4	13624	8
4563	8	7581-P17	22	13757	9
4633	13	7581-P19	35	13795	9
4634	13	7581-P23	26	13795-P31	26
4635	10	7581-P44	29	13796	9
4732	9	7581-P48	31	13796-P23	26
4740	4	7581-P56	38	13796-P44	29
4750	8	7581-P72	38	13961	8
5120	14	7581-PA7	25	14412	12
5281	14	7628	4	14413	12
5285	14	7630	4	14517	11
5328	14	7637	4	14548	9
5770	14	7642	4	14548-P56	38
6522	5	7781	4	14548-P72	38
6522	7	7781-P17	22	15520	10
6533	5	7781-P19	35	15521	11
6533	7	7781-P23	26	96044 DPO	15
6576	5	7781-P44	29	FX22	39
6580	5	7781-P56	38	FX44	39
6581	5	7781-P72	38	K506	6
6781	5	7781-PA7	25	S125	7
6781-P17	22	8111 TOO	15		
6781-P23	26	8115 DPO	15		

The information contained in this brochure is based on the present state of our knowledge. Values quoted are average values and are given for guidance purposes only. Any conclusions and recommendations are made without liability on our part. Buyers and users should make their

own assessment of our products under their own conditions and requirements.

This brochure belongs exclusively to Porcher Industries.

The reproduction is strictly forbidden.

www.porcher-ind.com
groupe.porcher@porcher-ind.com

The information contained in this brochure is based on the present state of our knowledge. Values quoted are average values and are given for guidance purposes only. Any conclusions and recommendations are made without liability on our part. Buyers and users should make their own assessment of our products under their own conditions and requirements. This brochure belongs exclusively to Porcher Industries. The reproduction is strictly forbidden.

Europe

Porcher Industries
Eclose- Badinières – France
Tel. + 33 (0)4 74 43 10 10

Moscow – Russia
Tel. +007 (0)435 221 74 52

North America

BGF
Greensboro – USA
Tel. +1 336 545 0011

Latin America

Porcher Do Brasil
Sao Paulo – Brasil
T. +55 11 4023 19 66

Asia/Pacific

Porcher Industries Asia Pacific
Shanghai – China
T. +86 21 59 72 01 02