
-9552 -9562

 E Bzgl. thermisch isolierenden Platten, siehe S.1675~1686.

Technischer Kunststoff – Eigenschaften II
Bakelit, glasfaserverstärkter Kunststoff und Keramik

 Q Eigenschaften von Bakelit, glasfaserverstärktem Kunststoff und Keramik
 · Eigenschaften von Bakelit-Platten

Bakelit-Platten von MISUMI sind als Isolierplatten für Schalttafeln, Steuerungen und Schutzschalter geeignet.
Die Papierausführung ist naturfarben und schwarz erhältlich. Zudem ist eine starke Textilausführung verfügbar.
Die Farbe von Bakelit (Natur) variiert je nach Produktionsumgebung, was die Qualität jedoch nicht beeinträchtig.

 · Eigenschaften von glasfaserverstärkten Kunststoffplatten
Im Vergleich zu Bakelit-Platten auf Papierbasis bieten glasfaserverstärkte Kunststoffplatten von MISUMI eine höhere Beständigkeit (mechanische Festigkeit) sowie eine hervorragende Wärme- und Feuchtig-
keitsbeständigkeit.
Die Hochtemperaturausführung zeichnet sich durch ausgezeichnete Antistatikeigenschaften aus.

 · Eigenschaften von Keramik
Alumina 96	 : �Hervorragende Abriebs-/Isolations-/Wärmebeständigkeit. Wird verwendet, um elektrische Teile, Halbleiterteile und Teile in anderen Bereichen zu isolieren/hitzebeständig zu machen. Darüber 

hinaus verfügt sie im Vergleich zu herkömmlichem Stahl über eine erhöhte Biegefestigkeit und unterliegt nur geringen elastischen Verformungen.
Steatit	 : �Steatite-Keramik zeichnet sich durch hervorragende Isolierung und Beständigkeit bei hohen Frequenzen aus und wird allgemein als Isoliermaterial eingesetzt. Darüber hinaus ist der Werkstoff 

relativ kostengünstig.
Bearbeitbarkeit	 : �Lässt sich hervorragend weiterverarbeiten. Kann in komplexe Formen gebracht werden. Oberflächenbehandlung von hoher Genauigkeit. Eignet sich hervorragend zur elektrischen und 

thermischen Isolation.

 Q Physikalische Eigenschaften von Bakelit und glasfaserverstärktem Kunststoff

 Q Physikalische Eigenschaften von Keramik

 E Die genannte Werte sind unbestätigte Referenzwerte.

 E Testverfahren entspricht JIS K6911. E Die genannte Werte sind unbestätigte Referenzwerte.
(Hinweis 1) "Empfohlene Betriebstemperatur" ist die Temperatur, bei der ein Langzeiteinsatz die Qualität nicht direkt beeinträchtigt.
(Hinweis 2) "Zerstörungstemperatur" ist die Temperatur, bei der es zu Karbonisierung, Einbrüchen und Schmelzerscheinungen kommt.

* Zu Werkstofffarben oder Eigenschaften, siehe S.951.

• Bohrbedingungen für maschinell bearbeitbare Keramik

 E Die oben angegebenen Werte sind nur Referenzwerte.

Werkzeug Hochgeschwindigkeitsstahl Karbid

Kreis-
schnitt

Schneidgeschwindigkeit (m/min) 9~15 30~50
Vorschub (mm/U) 0.05~0.13
Schnitttiefe (mm) 0.5~6

Fräsen
Schneidgeschwindigkeit (m/min) - 6~11
Vorschub (mm/U) - 0.05
Schnitttiefe (mm) - 0.5~5

Notitz Drehzahl Umdrehungen pro Minute
= Schneidgeschwindigkeit (m/Min.)/Durchmesser (mm) x 0.00314

Artikel

Repräsentative Artikel
Platte S.989 S.989 S.989 S.990

Rundplatten S.991 S.991 - -
Einheit CEA, PCEA CCES, PCCES CEM CEMN

Werkstoffbe-
zeichnung - Al2O3/Aluminiumoxid 96

Al2O396%
Steatit

MgO, SiO2

Maschinell bearbeitbar
SiO2, MgO

Al2O3/Alumina 99
Al2O399.7%

Rohdichte g/cm3 3.7 2.5 2.5 3.9
Wasseraufnahmeverhältnis % 0 0 0 0
Biegefestigkeit MPa 300 120 94 340
Wärmeleitfähig-
keit

W/m • k
{cal/cm, s, °C}

18
{4.0x10-2}

2
{5.0x10-3} 1.46 30

Wärmeausdeh-
nungskoeffizient

(20~500°C)
x10-6/°C 7.3 7.4 9.4 7.4

(20~800°C)
x10-6/°C 8 8.1 12.6 7.9

Schmelzpunkt °C 2050 1557 1200 2000
Sichere Betriebstemperatur °C 1300 1000 1000 1500
Isolationswiderstand kV/mm >10 >10 40 >10
Spezifischer Volumen-Widerstand Ω • cm >1014 >1014 >1016 >1015

Dielektrizitätskonstante MHz 9 5.2 6 10
Verlustfaktor - 10.0×104 7.0×104 - -

Artikel

Repräsentative Artikel

Bakelit Epoxidglas

Papiersorte Textilausführung Standard Hohe Temperatur

Platte S.1001 S.1001 S.1007 S.1007

Rundplatten S.1023 S.1023 S.1023 -

Einheit BLA
BLBA BLSA EPXA EPXAR

Ko
mp

on
en

-
te

Hauptwerkstoff Grundkörper - Kraft-Papier Baumwolle Glasfaser Glasfaser

Haupt-material - Phenolharz Phenolharz Epoxidharz Superisoliertes Epoxid

M
ec

ha
ni

sc
he

 
Ei

ge
ns

ch
af

te
n Biegefestigkeit MPa {kgf/mm2} 120~180 {12~18} 100~150 {10~15} 310~450 {31~45} 499 (Horizontal) / 553 (Vertikal) {51 (Horizontal) / 56 (Vertikal)}

Druckfestigkeit
Vertikal zur Laminierung MPa {kgf/mm2} 250~320 {25~32} 200~250 {20~25} 470~539 {47~53.9} -

Horizontal zur Laminierung MPa {kgf/mm2} 170~210 {17~21} 100~150 {10~15} 294~392 {29.4~39.2} -

Izod Schlagfestigkeit J/cm 0.2~0.5 0.5~0.7 4.6 oder mehr -

Kerbschlagzähigkeit kN 3.9~5.9 6.0~8.0 6.9~10.8 -

W
är

m
ee

ig
en

-
sc

ha
fte

n

Empfohlene Betriebstemperatur (Hinweis 1) °C -50 ~ 100 (130°C 2Std. normal) -50 ~ 100 (140°C 2Std. normal) Umgebungstemp. ~155°C Umgebungstemp. ~260 (300°C Normal für 5 min.)

Referenz – Zerstörungstemp. (Hinweis 2) °C 120 140 - -

Dehnungskoeffizient °C-1 1.6x10-4 0.6x10-4 6.05x10-5 6.0x10-5

Wärmeleitfähigkeit W/m • K {cal/cm, s, °C} 0.21 {0.5x10-3} 0.38 {0.9x10-3} 0.471 {1.125x10-3} 0.38 {9.0x10-4}

El
ek

tri
sc

he
 E

ig
en

sc
ha

fte
n Dielektrische Durchschlagfestigkeit durch Schicht kV/mm 20~28 12~20 20~30 -

Spannungsbeständigkeit hochkant kV 12~18 8~15 - -

Durchgangswi-
derstand

4h/150°C Ω • cm 3.0×109 4.0×108 - -

100h/25°C/90%RH Ω • cm 9.0×108 5.0×107 - -

Oberflächenwiderstand Ω 5.0×1010 9.0×108 1013~1014 1.0×107

Isolationswi-
derstand

Normalzustand Ω 1010~5x1011 5x109~1010 1012~1014 -

Nach Kochvorgang Ω 5x107~108 108~109 5x1010~1013 -

So
ns

tig
e Biegefestigkeit s - - - -

Wasseraufnahmeverhältnis % 0.5~1.3 1.6~1.8 0.02~0.03 0.02

Relative Dichte - 1.4 1.4 1.75~1.9 1.95

 E Die oben angegebenen Werte sind nur Referenzwerte.

• Bohrbedingungen für glasfaserverstärkten Kunststoff
Kreisschnitt Fräsen Bohren

Werkzeug Karbid
(K-10)

Karbid
(K-10)

Karbid
(K-10)

Schnittgeschwindigkeit V
 (m/min)

Große ~ kleine Messer
45~200

Große ~ kleine Messer
100~300

Große ~ kleine Messer
120~350

Geschwindigkeit
 (U/min)

Große ~ kleine Messer
50~1000

Große ~ kleine Messer
300~1000

Ø2 Durchgangsbohrung 1000~1500
Ø5 Durchgangsbohrung 500~1000

Schnitttiefe (mm) 0.3~0.5 0.5~2.0 -
Vorschub (mm/U) 0.1~0.2 0.1~0.2 0.1~0.5


