HYTAC-W

HYTAC-W is a syntactic foam formulated with an epoxy resin for short run or price sensitive applications. The material provides cost-effective, low thermal conductivity plugs for quick start-up times, great material distribution and improved surface appearance.

Thermoforming applications
- PS
- PE

Benefits
- Low heat transfer providing reduced warm-up times
- Improved material distribution compared to basic alternatives
- Low thermal expansion for better process stability

THERMOSET

<table>
<thead>
<tr>
<th>Material</th>
<th>W</th>
</tr>
</thead>
<tbody>
<tr>
<td>Color</td>
<td>White</td>
</tr>
<tr>
<td>Density (ρ)</td>
<td>41.45 lb/ft³ [657 – 721 kg/m³]</td>
</tr>
<tr>
<td>Thermal Conductivity (k)</td>
<td>0.07 BTU/hr·ft·°F [0.11 W/m·°K]</td>
</tr>
<tr>
<td>Coefficient of Thermal Expansion (CTE)</td>
<td>22 x 10⁻⁶ /in/in/°F [39 x 10⁻⁶ m/m/°C]</td>
</tr>
<tr>
<td>Compressive Strength</td>
<td>6,200psi [42.7 Mpa]</td>
</tr>
<tr>
<td>Service Temperature</td>
<td>350°F [176 °C]</td>
</tr>
<tr>
<td>Flexural Toughness (ASTM D790)</td>
<td>2.7psi [18.6 kPa]</td>
</tr>
</tbody>
</table>

Machining and Polishing Guides

HYTAC materials are generally easy to machine and polish. Following the CMT guidelines will improve surface quality and consistency in plug performance.

Custom Cut Service

Get your material custom cut! Contact CMT Materials for information and prices.

Standard Dimensions (larger rod diameters available on request)

- Ø 51 - 152 mm (2" - 6")
 - 610 mm (24")
- 25 - 152 mm (2" - 6")
 - 610 mm (24")
 - 660 - 1524 mm (26"x60")

W / WF / WFT / FLX / FLXT / C1R: standard tolerances are +0%, -1.5% of thickness or diameter.
B1X / XTL: standard tolerances are +0.187" (5mm), - 0.0" (0mm) of thickness or diameter.