

TBL

PVDF KYNAR FLEX™ 2750 Tubing

FDA COMPLIANT
UV STABLE
LOW TOC

TBL stocks **Kynar Flex™ 2750 (PVDF)** tubing. The material has several properties which make it ideal for a broad range of demanding applications. Kynar Flex™ 2750 is **FDA compliant** and **meets USP Class VI** requirements.

Also, it has **low TOC**, **excellent chemical resistance** to most strong chemicals, is **UV stable**, and is rated for **high temperatures**.

Kynar Flex™ 2750 is widely accepted in a range of industries and is known as an excellent and economical alternative to Teflon™ and other fluoropolymers. In many cases it has **superior mechanical properties** over more expensive fluoropolymers in its class.

TBL

PVDF KYNAR FLEX™ 2750 Tubing

Sizing Chart

Part Number	ID	OD	Wall	Bend Radius	Max WP @ 72 °F
Standard Sizes					
Standard Wall					
F-PVDF-062X125	1/16"	1/8"	1/32"	1/2"	451 PSI
F-PVDF-125X187	1/8"	3/16"	1/32"	3/4"	168 PSI
F-PVDF-187X250	3/16"	1/4"	1/32"	1"	126 PSI
F-PVDF-250X312	1/4"	5/16"	1/32"	1-3/4"	101 PSI
F-PVDF-312X375	5/16"	3/8"	1/32"	2-1/2"	84 PSI
Heavy Wall					
F-PVDF-125X250	1/8"	1/4"	1/16"	1/2"	260 PSI
F-PVDF-250X375	1/4"	3/8"	1/16"	1"	174 PSI
F-PVDF-375X500	3/8"	1/2"	1/16"	2"	130 PSI
F-PVDF-500X625	1/2"	5/8"	1/16"	3"	104 PSI
F-PVDF-625X750	5/8"	3/4"	1/16"	5"	87 PSI
F-PVDF-875X1000	7/8"	1"	1/16"	22"	65 PSI
Custom Sizes					
F-PVDF-170X250	0.170"	1/4"	0.040"	1"	155 PSI
F-PVDF-156X250	5/32"	1/4"	0.047"	3/4"	177 PSI
Metric Sizes					
F-PVDF-2MMX4MM	2MM	4MM	1MM	Contact Factory	Contact Factory
F-PVDF-4MMX6MM	4MM	6MM	1MM	Contact Factory	Contact Factory
F-PVDF-6MMX8MM	6MM	8MM	1MM	Contact Factory	Contact Factory
F-PVDF-8MMX10MM	8MM	10MM	1MM	Contact Factory	Contact Factory
F-PVDF-10MMX12MM	10MM	12MM	1MM	Contact Factory	Contact Factory

TBL

PVDF KYNAR FLEX™ 2750 Tubing

Applications

Pharmaceutical
Chemical Process
Semiconductor
Wire insulation and jacketing
Food Processing
Pulp and paper

Temperature Rating

Upper service temperature: 275°F (135°C)

Packaging

Per customer's specification
Clean-room packed
Available pre-cut

Sterilization

Suited for Ethylene Oxide, gamma irradiation, and autoclave.

Benefits

Low Cost
Excellent Chemical Resistance
Excellent Mechanical Properties
Heat Weldable and Fusible
UV Stable
Non Hemolytic

Certifications

U.S. Pharmacopoeia Class VI Certification
Cytotoxicity criteria
CFR Title 21 Section 177.2600
Traceability: lot and batch
Certification: lot and batch
Current Good Manufacturing Practices (CGMP)
Animal-derived-ingredient Free

Custom Coiling Available

PVDF KYNAR FLEX™ 2750 Tubing

Properties

Thermal	Standard Conditions	Units	Value
Melting Temperature	D3418	°F (°C)	266 - 280 (130 - 138)
Tg (DMA)	@ 1 Hz	°F (°C)	-44 - -40 (-42 - -40)
Coefficient of Linear Thermal Expansion	D696	10E-5/°F	9.0 - 12.0
Thermal Conductivity	ASTMD433	BTU-in/hr-ft ² -°F	1.00 - 1.25
Specific Heat	DSC	BTU/lb-°F	0.28 - 0.36
Thermal Decomposition TGA	1% wt. loss/in air	°F (°C)	707 (375)
Thermal Decomposition TGA	1% wt. loss/in nitrogen	°F (°C)	770 (410)
Electrical			
Dielectric Strength 73°F	D149/73°F (23°C)	KV/Mil	1.1 - 1.3
Dielectric Constant 73°F	D150/100MHz - 100 Hz		3.8 - 12.1
Dissipation Factor 73°C	D150/100 Hz		0.02 - 0.24
Volume Resistivity	D257/DC 68°F (20°C)/65% R.H.	ohm-cm	2 x 10 ¹⁴
Flame & Smoke			
Burning Rate	UL /Bulletin 94		V-O

Properties continued on following page.

TBL

PVDF KYNAR FLEX™ 2750 Tubing

Properties Continued

Physical	Standard Conditions	Units	Value
Refractive Index	D542/at Sodium D line 77°F (25°C)		1.41
Specific Gravity	D792/73°F (23°C)		1.78-1.80
Water Absorption	D570/68°F (20°C) Immersion/24 Hours	%	0.03 - 0.06
Mechanical			
Flexural Strength @ 5% Strain	D790/73°F (23°C)	psi (MPa)	2,000 - 3,500 (14-24)
Flexural Modulus	D790/73°F (23°C)	psi (MPa)	40,000 - 60,000 (276 - 414)
Tensile Yield Elongation	D638/73°F (23°C)	%	15-25
Tensile Yield Strength	D638/73°F (23°C)	psi (MPa)	2,000 - 3,100 (14 - 21)
Tensile Break Elongation	D638/73°F (23°C)	%	200 - 400
Tensile Break Strength	D638/73°F (23°C)	psi (MPa)	2,900 - 4,000 (20 - 27)
Tensile Modulus	D638/73°F (23°C)	psi (MPa)	40,000 - 65,000 (276 - 448)
Compressive Strength	D638/73°F (23°C)	psi (MPa)	3,500 - 4,500 (24 - 31)
Deflection Temperature	D648/at 264 psi (1.82MPa)	°F (°C)	95 - 125 (35 - 51)
Deflection Temperature	D648/at 66 psi (0.45 MPa)	°F (°C)	120 - 150 (49 - 65)
Impact Strength Notched Izod	D256/73°F (23°C)	ft-lb/in	No Break
Impact Strength Unnotched Izod	D256/73°F (23°C)	ft-lb/in	No Break
Hardness	D2240/73°F (23°C)	Shore D	57 - 62
Tabor Abrasion	CS-17 1000g:pad	mg/1000 cycles	21 - 25
Coefficient of Friction - Static vs. Steel	ASTM D 1894 73°F (23°C)		0.55
Coefficient of Friction-Dynamic vs. Steel	ASTM D 1894 73°F (23°C)		0.54