
Thermoplastic
Polyurethane
Elastomers (TPU)
Elastollan® – Product Range

Elastollan®

Elastollan® is the brand name for thermoplastic polyurethane (TPU)
from BASF. It stands for maximum reliability, consistent product
quality and cost efficiency. Elastollan® can be extruded into hoses,
cable sheathing, belts, films and profiles, and can also be processed
using blow molding and injection molding technologies. Over the last
few decades, the numerous benefits of Elastollan® in all its forms –
aromatic or aliphatic, very soft or glass fiber-reinforced, flame
retardant or highly transparent – have been clearly demonstrated
across every sector of industry.

This extensive product portfolio, which makes use of a variety of raw
materials and formulations, is the starting point for successfully
bringing innovative customer projects to fruition.

We thrive on creative ideas and complex challenges – come and
talk to us!

Elastollan®

Nomenclature and Portfolio
11 Series
12 Series
FHF / HFFR Series
C Series
B Series
S Series
500 Series
800 Series
A Series
L Series
Soft Products
HPM Series (aliphatic)
HPM Series (aromatic)
R Series
Food Contact Series
Special Products
Special Products – Infinergy®

Bondura Series
Hotbond Series

04
06
08
10
12
14
16
18
19
20
21
22
24
26
28
30
32
34
36
38

4

Series
The letter or num-
ber characterizes
the polyol base

B, C, S, Soft, 5,
6, 7, 8, 9 =
polyester base

10, 11, 12, 13 =
polyether base

R = glass fiber-
reinforced

SP = special
product

N = based on
renewable
resources

EXP = experimen-
tal grade

Elastollan®

The registered
trade mark of
BASF for
thermoplastic
polyurethane

Elastollan®
A und L
stand for aliphatic
thermoplastic
polyurethanes

Infinergy®

Shore Hardness

Shore hardness
A (35 - 98)

Shore hardness
D (47 - 83)

Granule Shape

1 = cylindrical or
lentil-shaped

5 = diced granules

Lubricant

0, 1 = no added
lubricants

2, 3, 5, 9 = added
lubricants

Additives

ESD = electronic
sensitive devices

FC = food contact

FHF/HFFR =
flame retardant.
halogen-free

HPM = high per-
formance material

M = mat surface

N = non- stabilized

Q = compounds

P/W = contains
plasticizers

T = approved for
drinking water
applications

U = UV-stabilized

Additives

000 = natural

TSG = TPU for
expansion

Elastollan®

Nomenclature

Nomenclature

Elastollan® 11 85 A 10 W 000

5Elastollan®

Portfolio

Portfolio

Product Range Chemistry shore Hardness Range Properties

11 Ether 70 A - 75 D
Excellent hydrolysis resistance, cold flexibility, resistance to
microorganisms

11 FHF
Ether flame
retardant

75 A - 54 D
Non-halogen-based flame retardant, outstanding mechanical properties,
excellent hydrolysis resistance, resistance to microorganisms

12 Ether 85 A - 83 D
Highly transparent, excellent hydrolysis resistance, cold flexibility,
resistance to microorganisms

12 FHF
Ether flame
retardant

70 D - 80 D
Non-halogen-based flame retardant, outstanding mechanical properties,
high rigidity, excellent hydrolysis resistance, resistance to microorganisms

13 Ether 85 A - 90 A
Water-vapor permeable, good tear propagation strength, very good
mechanical properties

C Ester 80 A - 75 D
Excellent mechanical properties, very good damping behavior,
good rebound, very good wear resistance

B Ester 80 A - 65 D
Very good mechanical properties, good cold flexibility, good wear
resistance

S Ester 70 A - 65 D
Good mechanical properties, good wear resistance, good damping and
behavior and rebound

500 Ester 85 A - 65 D Good mechanical properties, good abrasion resistance

600 Ester 70 A - 50 D Transparent, good damping behavior and rebound

700 Ester 70 A - 65 D
Very good hydrolysis resistance, high wear resistance, very low
compression set, very good mechanical properties

800 Ester 75 A - 95 A Very good transparency, good abrasion resistance

A
Ether or ester
aliphatic

65 A - 55 D Color-fast, non-yellowing, hydrolysis-resistant (ether)

L
Ether or ester
aliphatic

75 A - 80 D Completely clear, long-term UV-stability

Supersoft Ester or ether 35 A - 65 A
Very good wet grip, very flexible, very soft in part, highly transparent in
part, ESD grades with very good volume resistivity

HPM Ester 60 A - 55 D
Very good damping behavior and rebound, high temperature resistance,
improved setting behavior, good demolding properties, color-fast,
soft touch

HFFR
Ether flame
retardant

85 A - 92 A
Non-halogen-based flame retardant, increased flame retardancy,
reduced smoke density and toxicity

CS Ester 70 A - 65 D Very good compression set, extremely low creep behavior

R Ester-reinforced
E-modulus
1000 - 17000 MPa

Glass fiber-reinforced, very high stiffness, low thermal expansion
coefficient, low shrinkage, very good impact resistance

Food Contact (FC) Ester or ether 70 A - 75 D
Basic suitability for food contact applications in FDA and EU-regulated
markets (see Food Contact Information)

Hotbond Ester
See tech. product
information

Excellent adhesive properties, good solubility with a broad viscosity range

Bondura Ester
See tech. product
information

Excellent adhesive properties, low activation temperature, good solubility
with a broad viscosity range

6 Elastollan®

11 Series

Elastollan® 11 Series
Thermoplastic polyether polyurethane elastomer

Property Unit of Measurement test Procedure 1170 a 10 1175 a 10 W 1180 a 10 1185 a 10 W 1185 a 10 1185 a 59 U 1185 a 10 M 1185 a 12 WM

Hardness Shore A DIN ISO 7619-1 (3s) 71 75 80 73 87 86 88 87
Hardness Shore D DIN ISO 7619-1 (3s) 36 39 39

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.14 1.11 1.16 1.12 1.12 1.11 1.13
Tensile strength MPa DIN 53504-S2 30 40 45 40 45 50 45 30
Elongation at break % DIN 53504-S2 850 700 650 700 600 480 600 650

Stress at 20 % elongation MPa DIN 53504-S2 1.5 2 2 2.5 2.5 3.5 4

Stress at 100 % elongation MPa DIN 53504-S2 3.5 4 4.5 6 6 7 7

Stress at 300 % elongation MPa DIN 53504-S2 6.3 8 8 8 10 12 13

E-modulus from tensile test MPa DIN EN ISO 527

Tear strength kN/m DIN ISO 34-1.B(b) 45 40 55 50 70 65 60 55

Abrasion mm³ DIN ISO 4649-A 45 45 30 45 25 35 60 65

Compression set 23 °C / 72 hours % DIN ISO 815 20 20 25 20 25 35 25

Compression set 70 °C / 24 hours % DIN ISO 815 39 40 45 35 45 45 43

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 20 28 30 30 32 30 30

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 900 750 700 700 600 650 600

Notched impact resistance (Charpy) +23 °C
Notched impact resistance (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

Burning behavior (depending on wall thickness) UL 94 V0 / V2 HB V2 HB V2

Property Unit of Measurement test Procedure 1190 a 10 1195 a 10 1195 a 55 U 1198 a 10 1154 D 10 1160 D 50 1164 D 11 1174 D 11

Hardness Shore A DIN ISO 7619-1 (3s) 92 96
Hardness Shore D DIN ISO 7619-1 (3s) 42 48 43 52 53 60 69 75

Density g/cm³ DIN EN ISO 1183-1-A 1.13 1.15 1.15 1.17 1.17 1.18 1.18 1.2
Tensile strength MPa DIN 53504-S2 50 55 50 50 50 50 50 65
Elongation at break % DIN 53504-S2 550 500 500 420 450 400 350 380

Stress at 20 % elongation MPa DIN 53504-S2 5 6 6 9 11 13 16 25

Stress at 100 % elongation MPa DIN 53504-S2 9 10 10 15 17 19 25 30

Stress at 300 % elongation MPa DIN 53504-S2 16 18 100 28 38 41 45 450

E-modulus from tensile test MPa DIN EN ISO 527 150 200 250 560

Tear strength kN/m DIN ISO 34-1.B(b) 85 100 100 130 150 170 190 2220

Abrasion mm³ DIN ISO 4649-A 25 25 25 25 30 30 30 22

Compression set 23 °C / 72 hours % DIN ISO 815 25 30 30 35 40 40 40 50

Compression set 70 °C / 24 hours % DIN ISO 815 45 45 45 50 50 50 50 55

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 35 37 37 35 35 35 35 35

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 600 500 500 450 450 450 400 400

Notched impact resistance (Charpy) +23 °C
Notched impact resistance (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
190

nb
18

nb
16

nb
12

nb
5

Burning behavior (depending on wall thickness) UL 94 HB

For more detailed information, please refer to the product information and processing guidance.

7Elastollan®

11 Series

Property Unit of Measurement test Procedure 1170 a 10 1175 a 10 W 1180 a 10 1185 a 10 W 1185 a 10 1185 a 59 U 1185 a 10 M 1185 a 12 WM

Hardness Shore A DIN ISO 7619-1 (3s) 71 75 80 73 87 86 88 87
Hardness Shore D DIN ISO 7619-1 (3s) 36 39 39

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.14 1.11 1.16 1.12 1.12 1.11 1.13
Tensile strength MPa DIN 53504-S2 30 40 45 40 45 50 45 30
Elongation at break % DIN 53504-S2 850 700 650 700 600 480 600 650

Stress at 20 % elongation MPa DIN 53504-S2 1.5 2 2 2.5 2.5 3.5 4

Stress at 100 % elongation MPa DIN 53504-S2 3.5 4 4.5 6 6 7 7

Stress at 300 % elongation MPa DIN 53504-S2 6.3 8 8 8 10 12 13

E-modulus from tensile test MPa DIN EN ISO 527

Tear strength kN/m DIN ISO 34-1.B(b) 45 40 55 50 70 65 60 55

Abrasion mm³ DIN ISO 4649-A 45 45 30 45 25 35 60 65

Compression set 23 °C / 72 hours % DIN ISO 815 20 20 25 20 25 35 25

Compression set 70 °C / 24 hours % DIN ISO 815 39 40 45 35 45 45 43

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 20 28 30 30 32 30 30

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 900 750 700 700 600 650 600

Notched impact resistance (Charpy) +23 °C
Notched impact resistance (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

Burning behavior (depending on wall thickness) UL 94 V0 / V2 HB V2 HB V2

Property Unit of Measurement test Procedure 1190 a 10 1195 a 10 1195 a 55 U 1198 a 10 1154 D 10 1160 D 50 1164 D 11 1174 D 11

Hardness Shore A DIN ISO 7619-1 (3s) 92 96
Hardness Shore D DIN ISO 7619-1 (3s) 42 48 43 52 53 60 69 75

Density g/cm³ DIN EN ISO 1183-1-A 1.13 1.15 1.15 1.17 1.17 1.18 1.18 1.2
Tensile strength MPa DIN 53504-S2 50 55 50 50 50 50 50 65
Elongation at break % DIN 53504-S2 550 500 500 420 450 400 350 380

Stress at 20 % elongation MPa DIN 53504-S2 5 6 6 9 11 13 16 25

Stress at 100 % elongation MPa DIN 53504-S2 9 10 10 15 17 19 25 30

Stress at 300 % elongation MPa DIN 53504-S2 16 18 100 28 38 41 45 450

E-modulus from tensile test MPa DIN EN ISO 527 150 200 250 560

Tear strength kN/m DIN ISO 34-1.B(b) 85 100 100 130 150 170 190 2220

Abrasion mm³ DIN ISO 4649-A 25 25 25 25 30 30 30 22

Compression set 23 °C / 72 hours % DIN ISO 815 25 30 30 35 40 40 40 50

Compression set 70 °C / 24 hours % DIN ISO 815 45 45 45 50 50 50 50 55

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 35 37 37 35 35 35 35 35

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 600 500 500 450 450 450 400 400

Notched impact resistance (Charpy) +23 °C
Notched impact resistance (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
190

nb
18

nb
16

nb
12

nb
5

Burning behavior (depending on wall thickness) UL 94 HB

 Excellent hydrolysis resistance
 Cold flexibility
 Resistance to microorganisms

8 Elastollan®

12 Series

Elastollan® 12 Series
Thermoplastic polyether polyurethane elastomer

Property Unit of Measurement test Procedure 1285 a 10 U 1290 a 10 U 1295 a 13 U 1298 a 13 U 1254 D 13 U 1260 D 13 U 1264 D 13 U 1278 D 11 U 1283 D 11 U

Hardness Shore A DIN ISO 7619-1 (3s) 86 89 95

Hardness Shore D DIN ISO 7619-1 (3s) 45 50 57 61 64 77 83

Density g/cm³ DIN EN ISO 1183-1-A 1.13 1.13 1.15 1.16 1.17 1.18 1.18 1.2 1.22
Tensile strength MPa DIN 53504-S2 36 50 59 60 60 45 50 50 67
Elongation at break % DIN 53504-S2 710 500 560 460 470 350 350 350 170

Stress at 20 % elongation MPa DIN 53504-S2 2.5 4 6 9 17 14 17 29 56

Stress at 100 % elongation MPa DIN 53504-S2 6 8 11 16 23 23 25 33 47

Stress at 300 % elongation MPa DIN 53504-S2 9 11 18 28 35 37 35 43 0

E-modulus from tensile test MPa DIN EN ISO 527 30 50 90 160 225 310 808 2000

Tear strength kN/m DIN ISO 34-1.B(b) 60 80 116 130 165 165 170 220 310

Abrasion mm³ DIN ISO 4649-A 45 25 35 23 30 40 40 40 80

Compression set at 23 °C / 72 hours % DIN ISO 815 25 23 25 28 42 45 48 72 10

Compression set at 70 °C / 24 hours % DIN ISO 815 40 35 45 45 65 52 48 60 96

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 50 53 51 46

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 550 520 500 450

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
110

nb
160

nb
171

nb
14

nb
13

nb
12

nb
10

For more detailed information, please refer to the product information and processing guidance.

9Elastollan®

12 Series

Property Unit of Measurement test Procedure 1285 a 10 U 1290 a 10 U 1295 a 13 U 1298 a 13 U 1254 D 13 U 1260 D 13 U 1264 D 13 U 1278 D 11 U 1283 D 11 U

Hardness Shore A DIN ISO 7619-1 (3s) 86 89 95

Hardness Shore D DIN ISO 7619-1 (3s) 45 50 57 61 64 77 83

Density g/cm³ DIN EN ISO 1183-1-A 1.13 1.13 1.15 1.16 1.17 1.18 1.18 1.2 1.22
Tensile strength MPa DIN 53504-S2 36 50 59 60 60 45 50 50 67
Elongation at break % DIN 53504-S2 710 500 560 460 470 350 350 350 170

Stress at 20 % elongation MPa DIN 53504-S2 2.5 4 6 9 17 14 17 29 56

Stress at 100 % elongation MPa DIN 53504-S2 6 8 11 16 23 23 25 33 47

Stress at 300 % elongation MPa DIN 53504-S2 9 11 18 28 35 37 35 43 0

E-modulus from tensile test MPa DIN EN ISO 527 30 50 90 160 225 310 808 2000

Tear strength kN/m DIN ISO 34-1.B(b) 60 80 116 130 165 165 170 220 310

Abrasion mm³ DIN ISO 4649-A 45 25 35 23 30 40 40 40 80

Compression set at 23 °C / 72 hours % DIN ISO 815 25 23 25 28 42 45 48 72 10

Compression set at 70 °C / 24 hours % DIN ISO 815 40 35 45 45 65 52 48 60 96

Tensile strength after storage in water at 80 °C for 42 days MPa DIN 53504-S2 50 53 51 46

Elongation at break after storage in water at 80 °C for 42 days % DIN 53504-S2 550 520 500 450

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
110

nb
160

nb
171

nb
14

nb
13

nb
12

nb
10

 Highly transparent
 Excellent hydrolysis resistance
 Cold flexibility
 Resistance to microorganisms

10 Elastollan®

FHF / HFFR Series

Elastollan® FHF / HFFR Series
Thermoplastic polyether polyurethane elastomer

Property
Unit of
Measurement test Procedure 1185 a 10 FHF 1190 a 10 FHF 1191 a 10 FHF 1192 a 10 FHF 1147 D 10 FHF 1154 D 10 FHF 1185 a 10 HFFR sP 3092 a 10 HFFR 1270 D 10 FHF 1280 D 10 FHF

Hardness Shore A DIN ISO 7619-1 (3s) 89 90 91 91 94 86 95

Hardness Shore D DIN ISO 7619-1 (3s) 37 48 58 52 69 80

Density g/cm³ DIN EN ISO 1183-1-A 1.23 1.25 1.27 1.25 1.29 1.27 1.42 1.62 1.29 1.32
Tensile strength MPa DIN 53504-S2 35 25 25 17 13 30 23 15 27 49
Elongation at break % DIN 53504-S2 600 550 600 550 400 400 580 400 300 10

Stress at 20 % elongation MPa DIN 53504-S2 3.5 5 5 7 13 4 8 18

Stress at 100 % elongation MPa DIN 53504-S2 8 8 10 9 19 6 7 20

Stress at 300 % elongation MPa DIN 53504-S2 13 11 12 10 33 8 7 22

E-modulus from tensile test MPa DIN EN ISO 527 160 700 2300
Tear strength kN/m DIN ISO 34-1.B(b) 60 60 65 35 60 110 55 42 156 96
Abrasion mm³ DIN ISO 4649-A 35 30 40 80 55 30 85 220

Compression set at 23 °C / 72 hours % DIN ISO 815 25 26 30 30

Compression set at 70 °C / 24 hours % DIN ISO 815 45 43 50 45

Tensile strength after storage
in water at 80 °C for 42 days

MPa DIN 53504-S2 20 15 7 20 12

Elongation at break after storage
in water at 80 °C for 42 days

% DIN 53504-S2 60 640 270 400 750

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
120

nb
46

nb
21

50
3

Burning behavior
(depending on wall thickness)

UL 94 V0 V0 V0 / V2
V0
(0.43-0.47 mm ALL)

V2 (0.4 mm)
V2 (3.0 mm)

For more detailed information, please refer to the product information and processing guidance.

11Elastollan®

FHF / HFFR Series

Property
Unit of
Measurement test Procedure 1185 a 10 FHF 1190 a 10 FHF 1191 a 10 FHF 1192 a 10 FHF 1147 D 10 FHF 1154 D 10 FHF 1185 a 10 HFFR sP 3092 a 10 HFFR 1270 D 10 FHF 1280 D 10 FHF

Hardness Shore A DIN ISO 7619-1 (3s) 89 90 91 91 94 86 95

Hardness Shore D DIN ISO 7619-1 (3s) 37 48 58 52 69 80

Density g/cm³ DIN EN ISO 1183-1-A 1.23 1.25 1.27 1.25 1.29 1.27 1.42 1.62 1.29 1.32
Tensile strength MPa DIN 53504-S2 35 25 25 17 13 30 23 15 27 49
Elongation at break % DIN 53504-S2 600 550 600 550 400 400 580 400 300 10

Stress at 20 % elongation MPa DIN 53504-S2 3.5 5 5 7 13 4 8 18

Stress at 100 % elongation MPa DIN 53504-S2 8 8 10 9 19 6 7 20

Stress at 300 % elongation MPa DIN 53504-S2 13 11 12 10 33 8 7 22

E-modulus from tensile test MPa DIN EN ISO 527 160 700 2300
Tear strength kN/m DIN ISO 34-1.B(b) 60 60 65 35 60 110 55 42 156 96
Abrasion mm³ DIN ISO 4649-A 35 30 40 80 55 30 85 220

Compression set at 23 °C / 72 hours % DIN ISO 815 25 26 30 30

Compression set at 70 °C / 24 hours % DIN ISO 815 45 43 50 45

Tensile strength after storage
in water at 80 °C for 42 days

MPa DIN 53504-S2 20 15 7 20 12

Elongation at break after storage
in water at 80 °C for 42 days

% DIN 53504-S2 60 640 270 400 750

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
120

nb
46

nb
21

50
3

Burning behavior
(depending on wall thickness)

UL 94 V0 V0 V0 / V2
V0
(0.43-0.47 mm ALL)

V2 (0.4 mm)
V2 (3.0 mm)

 Non-halogen-based flame retardant
 Outstanding mechanical properties
 Excellent hydrolysis resistance
 Resistance to microorganisms

12 Elastollan®

C Series

Elastollan® C Series
Thermoplastic polyester polyurethane elastomer

Property
Unit of
Measurement test Procedure C 78 a 10 C 80 a 10 C 85 a 10 C 88 a 10 C 90 a 13 C 95 a 10 C 98 a 10 C 59 D 53 C 60 D 53 C 64 D 53 C 74 D 50

Hardness Shore A DIN ISO 7619-1 (3s) 80 82 87 88 93 96

Hardness Shore D DIN ISO 7619-1 (3s) 36 37 42 47 52 57 60 62 73

Density g/cm³ DIN EN ISO 1183-1-A 1.18 1.19 1.19 1.19 1.2 1.21 1.22 1.23 1.23 1.23 1.25
Tensile strength MPa DIN 53504-S2 50 50 50 50 45 55 50 50 50 45 45
Elongation at break % DIN 53504-S2 650 650 650 600 550 550 550 500 450 400 350

Stress at 20 % elongation MPa DIN 53504-S2 2 3 3 3.5 6 8 11 12 16 17 28

Stress at 100 % elongation MPa DIN 53504-S2 4 5 6 6 9 11 14 17 20 24 30

Stress at 300 % elongation MPa DIN 53504-S2 8 9 10 13 15 22 26 30 35 35 35

E-modulus from tensile test MPa DIN EN ISO 527 160 250 330 390 730

Tear strength kN/m DIN ISO 34-1.B(b) 60 65 70 75 102 120 130 160 180 200 240

Abrasion mm³ DIN ISO 4649-A 30 30 30 30 38 30 30 30 30 30 20

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 25 25 30 30 30 40 40 40

Compression set at 70 °C / 24 hours % DIN ISO 815 35 35 35 40 40 450 50 50 50 55 60

Tensile strength after storage
in water at 80 °C for 21 days

MPa DIN 53504-S2 35 35 38 38 40 40 40 43 43 43 45

Elongation at break after storage
in water at 80 °C for 21 days

% DIN 53504-S2 650 650 650 650 550 500 550 480 450 420 380

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
25

nb
12

nb
8

nb
7

120
4

Burning behavior
(depending on wall thickness)

UL 94 HB HB HB HB HB HB HB HB HB HB

For more detailed information, please refer to the product information and processing guidance.

13Elastollan®

C Series

Property
Unit of
Measurement test Procedure C 78 a 10 C 80 a 10 C 85 a 10 C 88 a 10 C 90 a 13 C 95 a 10 C 98 a 10 C 59 D 53 C 60 D 53 C 64 D 53 C 74 D 50

Hardness Shore A DIN ISO 7619-1 (3s) 80 82 87 88 93 96

Hardness Shore D DIN ISO 7619-1 (3s) 36 37 42 47 52 57 60 62 73

Density g/cm³ DIN EN ISO 1183-1-A 1.18 1.19 1.19 1.19 1.2 1.21 1.22 1.23 1.23 1.23 1.25
Tensile strength MPa DIN 53504-S2 50 50 50 50 45 55 50 50 50 45 45
Elongation at break % DIN 53504-S2 650 650 650 600 550 550 550 500 450 400 350

Stress at 20 % elongation MPa DIN 53504-S2 2 3 3 3.5 6 8 11 12 16 17 28

Stress at 100 % elongation MPa DIN 53504-S2 4 5 6 6 9 11 14 17 20 24 30

Stress at 300 % elongation MPa DIN 53504-S2 8 9 10 13 15 22 26 30 35 35 35

E-modulus from tensile test MPa DIN EN ISO 527 160 250 330 390 730

Tear strength kN/m DIN ISO 34-1.B(b) 60 65 70 75 102 120 130 160 180 200 240

Abrasion mm³ DIN ISO 4649-A 30 30 30 30 38 30 30 30 30 30 20

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 25 25 30 30 30 40 40 40

Compression set at 70 °C / 24 hours % DIN ISO 815 35 35 35 40 40 450 50 50 50 55 60

Tensile strength after storage
in water at 80 °C for 21 days

MPa DIN 53504-S2 35 35 38 38 40 40 40 43 43 43 45

Elongation at break after storage
in water at 80 °C for 21 days

% DIN 53504-S2 650 650 650 650 550 500 550 480 450 420 380

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
25

nb
12

nb
8

nb
7

120
4

Burning behavior
(depending on wall thickness)

UL 94 HB HB HB HB HB HB HB HB HB HB

 Outstanding mechanical properties
 Very good damping behavior
 Good rebound
 Very good wear resistance

14 Elastollan®

B Series

Elastollan® B Series
Thermoplastic polyester polyurethane elastomer

Property Unit of Measurement test Procedure B 80 a 11 B 85 a 11 B 90 a 15 B 95 a 15 B 98 a 15 B 60 D 15 B 64 D 11

Hardness Shore A DIN ISO 7619-1 (3s) 82 83 91 96

Hardness Shore D DIN ISO 7619-1 (3s) 42 48 50 60 64

Density g/cm³ DIN EN ISO 1183-1-A 1.19 1.2 1.21 1.22 1.22 1.23 1.24
Tensile strength MPa DIN 53504-S2 50 55 55 55 55 55 55
Elongation at break % DIN 53504-S2 600 600 550 550 500 500 450

Stress at 20 % elongation MPa DIN 53504-S2 2 2 4 7 8 13 17

Stress at 100 % elongation MPa DIN 53504-S2 5 4 7 10 12 16 19

Stress at 300 % elongation MPa DIN 53504-S2 15 15 20 22 30 30 35

E-modulus from tensile test MPa DIN EN ISO 527 140 240 320

Tear strength kN/m DIN ISO 34-1.B(b) 85 75 90 100 130 150 180

Abrasion mm³ DIN ISO 4649-A 35 35 30 30 25 25 25

Compression set at 23 °C / 72 hours % DIN ISO 815 20 25 25 30 35 35 35

Compression set at 70 °C / 24 hours % DIN ISO 815 30 35 40 40 45 45 50

Tensile strength after storage in water at 80 °C for 21 days MPa DIN 53504-S2 40 40 40 40 40 40 40

Elongation at break after storage in water at 80 °C for 21 days % DIN 53504-S2 600 600 550 500 500 450 400

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
200

nb
18

nb
10

nb
8

For more detailed information, please refer to the product information and processing guidance.

15Elastollan®

B Series

Property Unit of Measurement test Procedure B 80 a 11 B 85 a 11 B 90 a 15 B 95 a 15 B 98 a 15 B 60 D 15 B 64 D 11

Hardness Shore A DIN ISO 7619-1 (3s) 82 83 91 96

Hardness Shore D DIN ISO 7619-1 (3s) 42 48 50 60 64

Density g/cm³ DIN EN ISO 1183-1-A 1.19 1.2 1.21 1.22 1.22 1.23 1.24
Tensile strength MPa DIN 53504-S2 50 55 55 55 55 55 55
Elongation at break % DIN 53504-S2 600 600 550 550 500 500 450

Stress at 20 % elongation MPa DIN 53504-S2 2 2 4 7 8 13 17

Stress at 100 % elongation MPa DIN 53504-S2 5 4 7 10 12 16 19

Stress at 300 % elongation MPa DIN 53504-S2 15 15 20 22 30 30 35

E-modulus from tensile test MPa DIN EN ISO 527 140 240 320

Tear strength kN/m DIN ISO 34-1.B(b) 85 75 90 100 130 150 180

Abrasion mm³ DIN ISO 4649-A 35 35 30 30 25 25 25

Compression set at 23 °C / 72 hours % DIN ISO 815 20 25 25 30 35 35 35

Compression set at 70 °C / 24 hours % DIN ISO 815 30 35 40 40 45 45 50

Tensile strength after storage in water at 80 °C for 21 days MPa DIN 53504-S2 40 40 40 40 40 40 40

Elongation at break after storage in water at 80 °C for 21 days % DIN 53504-S2 600 600 550 500 500 450 400

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
200

nb
18

nb
10

nb
8

 Very good mechanical properties
 Good cold flexibility
 Good wear resistance

16 Elastollan®

S Series

Elastollan® S Series
Thermoplastic polyester polyurethane elastomer

Property Unit of Measurement test Procedure s 70 a 12 s 80 a 10 s 85 a 10 s 90 a 55 s 95 a 55 s 98 a 53 s 60 D 53 D 64 D 53

Hardness Shore A DIN ISO 7619-1 (3s) 70 81 85 93 96

Hardness Shore D DIN ISO 7619-1 (3s) 41 48 55 60 64

Density g/cm³ DIN EN ISO 1183-1-A 1.22 1.22 1.23 1.24 1.24 1.25 1.25 1.26
Tensile strength MPa DIN 53504-S2 34 50 55 55 50 45 45 45
Elongation at break % DIN 53504-S2 720 750 650 600 550 500 500 450

Stress at 20 % elongation MPa DIN 53504-S2 1 2 2 6 8 13 15 22

Stress at 100 % elongation MPa DIN 53504-S2 3 4 5 9 11 16 18 23

Stress at 300 % elongation MPa DIN 53504-S2 5 8 8 13 20 23 34 38

E-modulus from tensile test MPa DIN EN ISO 527 200 250 410

Tear strength kN/m DIN ISO 34-1.B(b) 55 60 70 95 120 150 170 200

Abrasion mm³ DIN ISO 4649-A 42 40 35 30 30 25 25 25

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 25 30 40 45

Compression set at 70 °C / 24 hours % DIN ISO 815 35 35 45 45 45 50 55

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
14

nb
13

nb
4

nb
4

For more detailed information, please refer to the product information and processing guidance.

17Elastollan®

S Series

Property Unit of Measurement test Procedure s 70 a 12 s 80 a 10 s 85 a 10 s 90 a 55 s 95 a 55 s 98 a 53 s 60 D 53 D 64 D 53

Hardness Shore A DIN ISO 7619-1 (3s) 70 81 85 93 96

Hardness Shore D DIN ISO 7619-1 (3s) 41 48 55 60 64

Density g/cm³ DIN EN ISO 1183-1-A 1.22 1.22 1.23 1.24 1.24 1.25 1.25 1.26
Tensile strength MPa DIN 53504-S2 34 50 55 55 50 45 45 45
Elongation at break % DIN 53504-S2 720 750 650 600 550 500 500 450

Stress at 20 % elongation MPa DIN 53504-S2 1 2 2 6 8 13 15 22

Stress at 100 % elongation MPa DIN 53504-S2 3 4 5 9 11 16 18 23

Stress at 300 % elongation MPa DIN 53504-S2 5 8 8 13 20 23 34 38

E-modulus from tensile test MPa DIN EN ISO 527 200 250 410

Tear strength kN/m DIN ISO 34-1.B(b) 55 60 70 95 120 150 170 200

Abrasion mm³ DIN ISO 4649-A 42 40 35 30 30 25 25 25

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 25 30 40 45

Compression set at 70 °C / 24 hours % DIN ISO 815 35 35 45 45 45 50 55

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
14

nb
13

nb
4

nb
4

 Good mechanical properties
 Good wear resistance
 Good damping behavior and rebound

18 Elastollan®

500 Series

Elastollan® 500 Series
Thermoplastic polyester polyurethane elastomer

Property
Unit of
Measurement test Procedure 585 a 11 590 a 53 598 a 53 598 a 10 560 D 53 560 D 59

Hardness Shore A DIN ISO 7619-1 (3s) 85 94

Hardness Shore D DIN ISO 7619-1 (3s) 41 53 51 61 60

Density g/cm³ DIN EN ISO 1183-1-A 1.25 1.25 1.26 1.26 1.28 1.26
Tensile strength MPa DIN 53504-S2 40 50 50 50 45 55

Elongation at break % DIN 53504-S2 600 600 500 500 450 510

Stress at 20 %
elongation

MPa DIN 53504-S2 3 5 9 15

Stress at 100 %
elongation

MPa DIN 53504-S2 6 8 12 18.5

Stress at 300 %
elongation

MPa DIN 53504-S2 10 13 16 23

Tear strength kN/m DIN ISO 34-1.B(b) 95 100 150 130 180 170

Abrasion mm³ DIN ISO 4649-A 35 35 30 40 30 30

Compression set at
23 °C / 72 hours

% DIN ISO 815 17 24 26 24

Compression set at
70 °C / 24 hours

% DIN ISO 815 35 36 40 46

 Good mechanical properties
 Good abrasion resistance

For more detailed information, please refer to the product information and processing guidance.

19Elastollan®

800 Series

Elastollan® 800 Series
Thermoplastic polyester polyurethane elastomer

Property
Unit of
Measurement test Procedure 880 a 13 n 890 a 10

Hardness Shore A DIN ISO 7619-1 (3s) 77 93

Hardness Shore D DIN ISO 7619-1 (3s)

Density g/cm³ DIN EN ISO 1183-1-A 1.2 1.22
Tensile strength MPa DIN 53504-S2 40 45
Elongation at break % DIN 53504-S2 700 480

Stress at 20 % elongation MPa DIN 53504-S2 1.8 6

Stress at 100 % elongation MPa DIN 53504-S2 4.2 10

Stress at 300 % elongation MPa DIN 53504-S2 7.6 23

Tear strength kN/m DIN ISO 34-1.B(b) 60 110

Abrasion mm³ DIN ISO 4649-A 35 45

Compression set at 23 °C / 72 hours % DIN ISO 815 32 32

Compression set at 70 °C / 24 hours % DIN ISO 815 54 43

 Very good transparency
 Good abrasion resistance

For more detailed information, please refer to the product information and processing guidance.

20 Elastollan®

A Series

Elastollan® A Series
Thermoplastic aliphatic polyether/-ester polyurethane elastomer

Unit of
aliphatic Ethers aliph. Esters

Property Measurement test Procedure a 1182 a 10 n a 1185 a 10 n a 1154 D 10 n a C 88 a 12

Hardness Shore A DIN ISO 7619-1 (3s) 81 86 88

Hardness Shore D DIN ISO 7619-1 (3s) 54

Density g/cm³ DIN EN ISO 1183-1-A 1.06 1.05 1.11 1.14
Tensile strength MPa DIN 53504-S2 15 18 30 17
Elongation at break % DIN 53504-S2 600 650 600 640

Stress at 20 % elongation MPa DIN 53504-S2 3 4 12 3.1

Stress at 100 % elongation MPa DIN 53504-S2 6 7.8 20 7

Stress at 300 % elongation MPa DIN 53504-S2 12 10 24 10.6

Tear strength kN/m DIN ISO 34-1.B(b) 45 35 110 40

Abrasion mm³ DIN ISO 4649-A 67 107 24 110

Compression set at 23 °C /
72 hours

% DIN ISO 815 30 23 27 42

Compression set at 70 °C /
24 hours

% DIN ISO 815 55 52 46 44

Vicat softening temperature at
10 N and 120 °C/h
(Proc. A120)

°C DIN EN ISO 306 140

 Color-fast
 Non-yellowing
 Hydrolysis resistant (ether)

For more detailed information, please refer to the product information and processing guidance.

21Elastollan®

L Series

Unit of
aliphatic Ethers aliphatic Esters

Property Measurement test Procedure l 1185 a 12 l 1160 D 12 l 1275 a 10 l 785 a 10 l 765 D 10 l 780 D 10

Hardness Shore A DIN ISO 7619-1 (3s) 85 70 86

Hardness Shore D DIN ISO 7619-1 (3s) 56 63 80

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.1 1.08 1.12 1.13 1.13

Tensile
strength

MPa DIN 53504-S2 17 30 35 28 30 46

Elongation at
break

% DIN 53504-S2 550 400 550 500 350 320

Stress at 20 %
elongation

MPa DIN 53504-S2 3 9 1 2 11

Stress at 100 %
elongation

MPa DIN 53504-S2 7 11 2.5 4 12

Stress at 300 %
elongation

MPa DIN 53504-S2 11 16 6 10 18.6

Tear strength kN/m DIN ISO 34-1.B(b) 70 70 42 65 130

 Superior transparency
 Long-term UV-stability

For more detailed information, please refer to the product information and processing guidance

Elastollan® L Series
Thermoplastic aliphatic polyether/-ester polyurethane elastomer

22 Elastollan®

Soft Products

Elastollan® Soft Products
Thermoplastic polyether/-ester polyurethane elastomer

Property Unit of Measurement test Procedure sP 1145 a 12 PU sP 1150 a 19 P sP 1155 a 12 PU 1160 a 10 P C 60 a 10 P s 60 a 12 P

Hardness Shore A DIN ISO 7619-1 (3s) 46 50 55 63 60 63

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.08 1.08 1.07 1.15 1.19

Tensile strength MPa DIN 53504-S2 17 22 22 26 38 35
Elongation at break % DIN 53504-S2 1080 1000 860 950 850 750
Tear strength kN/m DIN ISO 34-1.B(b) 30 30 41 40 40 45

Abrasion mm³ DIN ISO 4649-A 83 50 50 45 50 35

Compression set at 23 °C / 72 hours % DIN ISO 815 48 25 21 24

Compression set at 70 °C / 24 hours % DIN ISO 815 75 40 34 42

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

Volume resistivity Ohm*cm DIN IEC 60093

Stress at 20 % elongation MPa DIN 53504-S2 0.6 1.0 1.2 1.0

Stress at 100 % elongation MPa DIN 53504-S2 1.3 2.5 2.7 3.0

Stress at 300 % elongation MPa DIN 53504-S2 3.4 4.5 5.1 6.5

Property Unit of Measurement test Procedure soft 35 a 12 P soft 45 a 12 P soft 45 a 12 EsD 565 a 12 P 560 a 13 P tsG 565 a 12 EsDM B 60 a 12 EsD

Hardness Shore A DIN ISO 7619-1 (3s) 37 46 47 66 60 63 63

Density g/cm³ DIN EN ISO 1183-1-A 1.18 1.18 1.18 1.22 1.22 1.22 1.17

Tensile strength MPa DIN 53504-S2 12 25 30 30 24 30 30
Elongation at break % DIN 53504-S2 1150 950 900 850 850 850 800
Tear strength kN/m DIN ISO 34-1.B(b) 27 42 35 65 50 60 50

Abrasion mm³ DIN ISO 4649-A 165 39 60 55 90 60 60

Compression set at 23 °C / 72 hours % DIN ISO 815 30 34 36 22 29 20

Compression set at 70 °C / 24 hours % DIN ISO 815 70 53 49 37 45 30

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

Volume resistivity Ohm*cm DIN IEC 60093 5*107 8*107 5*107

Stress at 20 % elongation MPa DIN 53504-S2 0.5 0.6 0.5 1.1 1.0 1.0 1.0

Stress at 100 % elongation MPa DIN 53504-S2 1.0 1.5 1.2 2.7 2.5 2.4 2.5

Stress at 300 % elongation MPa DIN 53504-S2 2.5 3.0 2.7 6.5 6.0 5.2 6.5

For more detailed information, please refer to the product information and processing guidance.

23Elastollan®

Soft Products

 Very good wet grip
 Very flexible
 Highly transparent in part
 Very soft in part
 ESD grades with very good volume resistivity

Property Unit of Measurement test Procedure sP 1145 a 12 PU sP 1150 a 19 P sP 1155 a 12 PU 1160 a 10 P C 60 a 10 P s 60 a 12 P

Hardness Shore A DIN ISO 7619-1 (3s) 46 50 55 63 60 63

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.08 1.08 1.07 1.15 1.19

Tensile strength MPa DIN 53504-S2 17 22 22 26 38 35
Elongation at break % DIN 53504-S2 1080 1000 860 950 850 750
Tear strength kN/m DIN ISO 34-1.B(b) 30 30 41 40 40 45

Abrasion mm³ DIN ISO 4649-A 83 50 50 45 50 35

Compression set at 23 °C / 72 hours % DIN ISO 815 48 25 21 24

Compression set at 70 °C / 24 hours % DIN ISO 815 75 40 34 42

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

Volume resistivity Ohm*cm DIN IEC 60093

Stress at 20 % elongation MPa DIN 53504-S2 0.6 1.0 1.2 1.0

Stress at 100 % elongation MPa DIN 53504-S2 1.3 2.5 2.7 3.0

Stress at 300 % elongation MPa DIN 53504-S2 3.4 4.5 5.1 6.5

Property Unit of Measurement test Procedure soft 35 a 12 P soft 45 a 12 P soft 45 a 12 EsD 565 a 12 P 560 a 13 P tsG 565 a 12 EsDM B 60 a 12 EsD

Hardness Shore A DIN ISO 7619-1 (3s) 37 46 47 66 60 63 63

Density g/cm³ DIN EN ISO 1183-1-A 1.18 1.18 1.18 1.22 1.22 1.22 1.17

Tensile strength MPa DIN 53504-S2 12 25 30 30 24 30 30
Elongation at break % DIN 53504-S2 1150 950 900 850 850 850 800
Tear strength kN/m DIN ISO 34-1.B(b) 27 42 35 65 50 60 50

Abrasion mm³ DIN ISO 4649-A 165 39 60 55 90 60 60

Compression set at 23 °C / 72 hours % DIN ISO 815 30 34 36 22 29 20

Compression set at 70 °C / 24 hours % DIN ISO 815 70 53 49 37 45 30

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

Volume resistivity Ohm*cm DIN IEC 60093 5*107 8*107 5*107

Stress at 20 % elongation MPa DIN 53504-S2 0.5 0.6 0.5 1.1 1.0 1.0 1.0

Stress at 100 % elongation MPa DIN 53504-S2 1.0 1.5 1.2 2.7 2.5 2.4 2.5

Stress at 300 % elongation MPa DIN 53504-S2 2.5 3.0 2.7 6.5 6.0 5.2 6.5

24 Elastollan®

HPM Series (aliphatic)

Elastollan® HPM Series (aliphatic)

Thermoplastic aliphatic polyester polyurethane elastomer

aliphatic HPM

Property Unit of Measurement test Procedure lP 9277 10 lP 9307 10 a C 65 a 12 HPM a C 70 a 10 HPM a C 85 a 10 HPM a C 55 D 10 HPM

Hardness Shore A DIN ISO 7619-1 (3s) 68 79 64 68 85

Hardness Shore D DIN ISO 7619-1 (3s) 56

Density g/cm³ DIN EN ISO 1183-1-A 1.17 1.18 1.17 1.17 1.19 1.25
Tensile strength MPa DIN 53504-S2 14 15 7 14 18 31
Elongation at break % DIN 53504-S2 1300 1080 1640 1300 1100 690

Stress at 20 % elongation MPa DIN 53504-S2 1.2 1.6 17

Stress at 100 % elongation MPa DIN 53504-S2 2.1 2.8 17

Stress at 300 % elongation MPa DIN 53504-S2 3.3 4.5 17

Tear strength kN/m DIN ISO 34-1.B(b) 40 45 30 40 48 130

Abrasion mm³ DIN ISO 4649-A 450 350

Compression set at 23 °C / 72 hours % DIN ISO 815 25 22 30 25 23 30

Compression set at 70 °C / 24 hours % DIN ISO 815 35 30 40 35 30 45

Compression set at 100 °C / 24 hours 50 45 50

Vicat softening temperature at 10 N
and 120 °C/h (Proc. A120)

°C DIN EN ISO 306 70 90

For more detailed information, please refer to the product information and processing guidance.

25Elastollan®

HPM Series (aliphatic)

 Color-fast
 Soft touch

aliphatic HPM

Property Unit of Measurement test Procedure lP 9277 10 lP 9307 10 a C 65 a 12 HPM a C 70 a 10 HPM a C 85 a 10 HPM a C 55 D 10 HPM

Hardness Shore A DIN ISO 7619-1 (3s) 68 79 64 68 85

Hardness Shore D DIN ISO 7619-1 (3s) 56

Density g/cm³ DIN EN ISO 1183-1-A 1.17 1.18 1.17 1.17 1.19 1.25
Tensile strength MPa DIN 53504-S2 14 15 7 14 18 31
Elongation at break % DIN 53504-S2 1300 1080 1640 1300 1100 690

Stress at 20 % elongation MPa DIN 53504-S2 1.2 1.6 17

Stress at 100 % elongation MPa DIN 53504-S2 2.1 2.8 17

Stress at 300 % elongation MPa DIN 53504-S2 3.3 4.5 17

Tear strength kN/m DIN ISO 34-1.B(b) 40 45 30 40 48 130

Abrasion mm³ DIN ISO 4649-A 450 350

Compression set at 23 °C / 72 hours % DIN ISO 815 25 22 30 25 23 30

Compression set at 70 °C / 24 hours % DIN ISO 815 35 30 40 35 30 45

Compression set at 100 °C / 24 hours 50 45 50

Vicat softening temperature at 10 N
and 120 °C/h (Proc. A120)

°C DIN EN ISO 306 70 90

26 Elastollan®

HPM Series (aromatic)

Elastollan® HPM Series (aromatic)

Thermoplastic aromatic polyester polyurethane elastomer

aromatic HPM

Property Unit of Measurement test Procedure
C 60 a 15

HPM
C 65 a 15

HPM
C 70 a 15

HPM
C 75 a 15

HPM
C 85 a 15

HPM
C 90 a 15

HPM
C 95 a 15

HPM
785 a 10

HPM
754 D 15

HPM

Hardness Shore A DIN ISO 7619-1 (3s) 63 67 71 75 85 91 96 85

Hardness Shore D DIN ISO 7619-1 (3s) 54

Density g/cm³ DIN EN ISO 1183-1-A 1.17 1.18 1.18 1.18 1.2 1.21 1.23 1.18 1.23
Tensile strength MPa DIN 53504-S2 35 37 40 42 45 45 50 45 60
Elongation at break % DIN 53504-S2 1000 950 900 900 750 600 550 700 550

Stress at 20 % elongation MPa DIN 53504-S2 0.9 1.5 1.5 2 3.5 4 8.4 3.5 13

Stress at 100 % elongation MPa DIN 53504-S2 1.5 2 2.5 3.5 6 8 12 6 17

Stress at 300 % elongation MPa DIN 53504-S2 2 4 5 6 11 13 16 11 19

Tear strength kN/m DIN ISO 34-1.B(b) 40 44 45 50 70 80 110 70 150

Abrasion mm³ DIN ISO 4649-A 55 55 50 50 40 45 21 40 25

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 20 20 20 25 20 25

Compression set at 70 °C / 24 hours % DIN ISO 815 43 37 35 32 35 30 35 30 45

Compression set at 100 °C / 24 hours % DIN ISO 815 60 55 50 38 50 45 50 50 65

Tensile strength after storage in water at 80 °C for 21 days MPa DIN 53504-S2 20 35 30 35 35 38 46 40 55

Elongation at break after storage in water at 80 °C for 21 days % DIN 53504-S2 1100 900 850 800 800 740 650 750 550

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

Vicat softening temperature at 10 N and 120 °C/h (Proc. A 120) °C DIN EN ISO 306 70 80 90 100 120 150 170 120 155

For more detailed information, please refer to the product information and processing guidance.

27Elastollan®

HPM Series (aromatic)

 Very good damping behavior and rebound
 High temperature resistance
 Improved setting behavior
 Good demolding properties

aromatic HPM

Property Unit of Measurement test Procedure
C 60 a 15

HPM
C 65 a 15

HPM
C 70 a 15

HPM
C 75 a 15

HPM
C 85 a 15

HPM
C 90 a 15

HPM
C 95 a 15

HPM
785 a 10

HPM
754 D 15

HPM

Hardness Shore A DIN ISO 7619-1 (3s) 63 67 71 75 85 91 96 85

Hardness Shore D DIN ISO 7619-1 (3s) 54

Density g/cm³ DIN EN ISO 1183-1-A 1.17 1.18 1.18 1.18 1.2 1.21 1.23 1.18 1.23
Tensile strength MPa DIN 53504-S2 35 37 40 42 45 45 50 45 60
Elongation at break % DIN 53504-S2 1000 950 900 900 750 600 550 700 550

Stress at 20 % elongation MPa DIN 53504-S2 0.9 1.5 1.5 2 3.5 4 8.4 3.5 13

Stress at 100 % elongation MPa DIN 53504-S2 1.5 2 2.5 3.5 6 8 12 6 17

Stress at 300 % elongation MPa DIN 53504-S2 2 4 5 6 11 13 16 11 19

Tear strength kN/m DIN ISO 34-1.B(b) 40 44 45 50 70 80 110 70 150

Abrasion mm³ DIN ISO 4649-A 55 55 50 50 40 45 21 40 25

Compression set at 23 °C / 72 hours % DIN ISO 815 25 25 25 20 20 20 25 20 25

Compression set at 70 °C / 24 hours % DIN ISO 815 43 37 35 32 35 30 35 30 45

Compression set at 100 °C / 24 hours % DIN ISO 815 60 55 50 38 50 45 50 50 65

Tensile strength after storage in water at 80 °C for 21 days MPa DIN 53504-S2 20 35 30 35 35 38 46 40 55

Elongation at break after storage in water at 80 °C for 21 days % DIN 53504-S2 1100 900 850 800 800 740 650 750 550

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

Vicat softening temperature at 10 N and 120 °C/h (Proc. A 120) °C DIN EN ISO 306 70 80 90 100 120 150 170 120 155

28 Elastollan®

R Series

Elastollan® R Series
Glass fiber-reinforced thermoplastic polyurethane elastomer

Property Unit of Measurement test Procedure R 1001 R 1000 R 2000 R 3000 R 3001 R 6000 R 17000 (lGF)

E-modulus from tensile test MPa DIN EN ISO 527 350 1000 2000 2800 3000 6400 17000

Density g/cm³ DIN EN ISO 1183-1-A 1.27 1.36 1.37 1.38 1.32 1.4 1.65

Hardness Shore D DIN ISO 7619-1 (3s) 50 60 67 73 75
Glass fiber content % 10 20 20 20 15 26 52.5
Tensile strength (sample grade 1A) test speed 50 mm/min MPa DIN EN ISO 527 30 50 65 80 65 130 300

Elongation at break (sample grade 1A) test speed 50 mm/min % DIN EN ISO 527 65 40 25 10 25 5 2.5

Impact strength (Charpy) +23 °C
Impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
160

nb
130

140
110

120
70

100
70

95
70

105
100

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
70
30

70
20

50
10

30
10

30
6

21
12

48
55

HDT determination at 1.8 MPa °C DIN EN ISO 75-2/A 65 90 115 125 110 125 185

HDT determination at 0.45 MPa °C DIN EN ISO 75-2/B 125 120 138 160 155 170 > 200

Average linear thermal expansion coefficient between 23 °C and 80 °C 10-6∙K-1 DIN 53752-A 28 20 20 20 30

Color natural-colored natural-colored natural-colored natural-colored black natural-colored natural-colored

For more detailed information, please refer to the product information and processing guidance.

29Elastollan®

R Series

 Glass fiber-reinforced
 Very high rigidity
 Low thermal expansion coefficient
 Low shrinkage
 Very good impact strength

Property Unit of Measurement test Procedure R 1001 R 1000 R 2000 R 3000 R 3001 R 6000 R 17000 (lGF)

E-modulus from tensile test MPa DIN EN ISO 527 350 1000 2000 2800 3000 6400 17000

Density g/cm³ DIN EN ISO 1183-1-A 1.27 1.36 1.37 1.38 1.32 1.4 1.65

Hardness Shore D DIN ISO 7619-1 (3s) 50 60 67 73 75
Glass fiber content % 10 20 20 20 15 26 52.5
Tensile strength (sample grade 1A) test speed 50 mm/min MPa DIN EN ISO 527 30 50 65 80 65 130 300

Elongation at break (sample grade 1A) test speed 50 mm/min % DIN EN ISO 527 65 40 25 10 25 5 2.5

Impact strength (Charpy) +23 °C
Impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
160

nb
130

140
110

120
70

100
70

95
70

105
100

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
70
30

70
20

50
10

30
10

30
6

21
12

48
55

HDT determination at 1.8 MPa °C DIN EN ISO 75-2/A 65 90 115 125 110 125 185

HDT determination at 0.45 MPa °C DIN EN ISO 75-2/B 125 120 138 160 155 170 > 200

Average linear thermal expansion coefficient between 23 °C and 80 °C 10-6∙K-1 DIN 53752-A 28 20 20 20 30

Color natural-colored natural-colored natural-colored natural-colored black natural-colored natural-colored

30 Elastollan®

Food Contact Series

Elastollan® Food Contact Series
Thermoplastic polyether/-ester polyurethane elastomer

Property
Unit of
Measurement test Procedure 1170 a 10 FC 1180 a 10 FC 1185 a 10 FC 1190 a 10 FC 1195 a 10 FC 1198 a 10 FC 1154 D 10 FC 1164 D 11 FC 1174 D 11 FC

Hardness Shore A DIN ISO 7619-1 (3s) 71 80 87 92 96

Hardness Shore D DIN ISO 7619-1 (3s) 36 42 48 52 53 69 75

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.11 1.12 1.13 1.15 1.17 1.17 1.18 1.2
Tensile strength MPa DIN 53504-S2 30 45 45 50 55 50 50 50 65
Elongation at break % DIN 53504-S2 850 650 600 550 500 420 450 350 380

Stress at 20 % elongation MPa DIN 53504-S2 1.5 2 2.5 5 6 9 11 16 25

Stress at 100 % elongation MPa DIN 53504-S2 3.5 4.5 6 9 10 15 15 25 30

Stress at 300 % elongation MPa DIN 53504-S2 6.3 8 10 16 18 28 38 45 450

Tear strength kN/m DIN ISO 34-1.B(b) 45 55 70 85 100 130 150 190 220

Abrasion mm³ DIN ISO 4649-A 45 30 25 25 25 25 30 30 22

Compression set at 23 °C / 72 hours % DIN ISO 815 20 25 25 25 30 35 40 40 50

Compression set at 70 °C / 24 hours % DIN ISO 815 39 45 45 45 45 50 50 50 55

Tensile strength after storage in water
at 80 °C for 42 days

MPa DIN 53504-S2 20 30 32 35 37 35 35 35 35

Elongation at break after storage in water
at 80 °C for 42 days

% DIN 53504-S2 900 700 600 600 500 450 450 400 400

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
190

nb
18

nb
12

nb
5

Property
Unit of
Measurement test Procedure B 80 a 11 FC B 85 a 11 FC B 90 a 11 FC B 95 a 11 FC B 98 a 11 FC 685 a 10 FC 890 a 10 FC 892 a 11 FC 991 a 10 FC

Hardness Shore A DIN ISO 7619-1 (3s) 82 83 92 86 93 92 91

Hardness Shore D DIN ISO 7619-1 (3s) 53 53

Density g/cm³ DIN EN ISO 1183-1-A 1.19 1.2 1.21 1.21 1.21 1.22 1.23 1.22
Tensile strength MPa DIN 53504-S2 50 45 50 55 45 55 45 50 45
Elongation at break % DIN 53504-S2 60 600 550 550 400 600 480 550 560

Stress at 20 % elongation MPa DIN 53504-S2 2.4 4.8 7.8 11 2.9 5.2 5

Stress at 100 % elongation MPa DIN 53504-S2 4.6 7.4 10.6 14 6.2 9.7 10

Stress at 300 % elongation MPa DIN 53504-S2 11.6 11.8 17 21.6 10.8 16.3 19

Tear strength kN/m DIN ISO 34-1.B(b) 85 75 93 100 120 75 110 105 95

Abrasion mm³ DIN ISO 4649-A 35 35 35 30 40 35 45 45 36

Compression set at 23 °C / 72 hours % DIN ISO 815 17 25 31 24 25

Compression set at 70 °C / 24 hours % DIN ISO 815 39 38 55 50 48

Tensile strength after storage in water
at 80 °C for 42 days

MPa DIN 53504-S2

Elongation at break after storage in water
at 80 °C for 42 days

% DIN 53504-S2

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
200

For more detailed information, please refer to the product information and processing guidance.

31Elastollan®

Food Contact Series

 Basic suitability for food contact applications in FDA and EU-regulated
markets (see food contact information)

Property
Unit of
Measurement test Procedure 1170 a 10 FC 1180 a 10 FC 1185 a 10 FC 1190 a 10 FC 1195 a 10 FC 1198 a 10 FC 1154 D 10 FC 1164 D 11 FC 1174 D 11 FC

Hardness Shore A DIN ISO 7619-1 (3s) 71 80 87 92 96

Hardness Shore D DIN ISO 7619-1 (3s) 36 42 48 52 53 69 75

Density g/cm³ DIN EN ISO 1183-1-A 1.08 1.11 1.12 1.13 1.15 1.17 1.17 1.18 1.2
Tensile strength MPa DIN 53504-S2 30 45 45 50 55 50 50 50 65
Elongation at break % DIN 53504-S2 850 650 600 550 500 420 450 350 380

Stress at 20 % elongation MPa DIN 53504-S2 1.5 2 2.5 5 6 9 11 16 25

Stress at 100 % elongation MPa DIN 53504-S2 3.5 4.5 6 9 10 15 15 25 30

Stress at 300 % elongation MPa DIN 53504-S2 6.3 8 10 16 18 28 38 45 450

Tear strength kN/m DIN ISO 34-1.B(b) 45 55 70 85 100 130 150 190 220

Abrasion mm³ DIN ISO 4649-A 45 30 25 25 25 25 30 30 22

Compression set at 23 °C / 72 hours % DIN ISO 815 20 25 25 25 30 35 40 40 50

Compression set at 70 °C / 24 hours % DIN ISO 815 39 45 45 45 45 50 50 50 55

Tensile strength after storage in water
at 80 °C for 42 days

MPa DIN 53504-S2 20 30 32 35 37 35 35 35 35

Elongation at break after storage in water
at 80 °C for 42 days

% DIN 53504-S2 900 700 600 600 500 450 450 400 400

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
nb

nb
nb

nb
nb

nb
nb

nb
190

nb
18

nb
12

nb
5

Property
Unit of
Measurement test Procedure B 80 a 11 FC B 85 a 11 FC B 90 a 11 FC B 95 a 11 FC B 98 a 11 FC 685 a 10 FC 890 a 10 FC 892 a 11 FC 991 a 10 FC

Hardness Shore A DIN ISO 7619-1 (3s) 82 83 92 86 93 92 91

Hardness Shore D DIN ISO 7619-1 (3s) 53 53

Density g/cm³ DIN EN ISO 1183-1-A 1.19 1.2 1.21 1.21 1.21 1.22 1.23 1.22
Tensile strength MPa DIN 53504-S2 50 45 50 55 45 55 45 50 45
Elongation at break % DIN 53504-S2 60 600 550 550 400 600 480 550 560

Stress at 20 % elongation MPa DIN 53504-S2 2.4 4.8 7.8 11 2.9 5.2 5

Stress at 100 % elongation MPa DIN 53504-S2 4.6 7.4 10.6 14 6.2 9.7 10

Stress at 300 % elongation MPa DIN 53504-S2 11.6 11.8 17 21.6 10.8 16.3 19

Tear strength kN/m DIN ISO 34-1.B(b) 85 75 93 100 120 75 110 105 95

Abrasion mm³ DIN ISO 4649-A 35 35 35 30 40 35 45 45 36

Compression set at 23 °C / 72 hours % DIN ISO 815 17 25 31 24 25

Compression set at 70 °C / 24 hours % DIN ISO 815 39 38 55 50 48

Tensile strength after storage in water
at 80 °C for 42 days

MPa DIN 53504-S2

Elongation at break after storage in water
at 80 °C for 42 days

% DIN 53504-S2

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
nb
nb

nb
200

32 Elastollan®

Special Products

Elastollan® Special Products
Thermoplastic polyether/-ester polyurethane special product

Property Unit of Measurement test Procedure 1085 a 15 1385 a 12 sP 806 10 sP 883 10 sP 9109 10 sP B 85 10 sP B 87 15 sP B 92 19

applications

alternative
ether base
with very good
mechanics

ether base with
extremely high
water-vapor
permeability

ether base
for opaque
films

ether base
for opaque
films

high
water-vapor
permeable

ether base
i.a. for films

ether base
i.a. for
tPU blends

ether base
i.a. for
toothed belts

Hardness Shore A DIN ISO 7619-1 (3s) 87 85 87 85 81 85 88 92

Density g/cm³ DIN EN ISO 1183-1-A 1.15 1.21 1.12 1.19 1.17 1.2 1.2 1.21

Tensile strength MPa DIN 53504-S2 35 35 45 42 40 40 30 40
Elongation at break % DIN 53504-S2 700 850 550 630 700 650 570 570
Stress at 20 % elongation MPa DIN 53504-S2 5 3 3 2 3 5

Stress at 100 % elongation MPa DIN 53504-S2 7 5 6 5 5 8

Stress at 300 % elongation MPa DIN 53504-S2 17 12 105 10 15

Tear strength kN/m DIN ISO 34-1.B(b) 55 45 60 72 40 85 78 100

Abrasion mm³ DIN ISO 4649-A 50 70 30 40 40 59 45

Compression set at 23 °C / 72 hours % DIN ISO 815 22 26 26 22

Compression set at 70 °C / 24 hours % DIN ISO 815 34 46 43 37

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
DIN EN ISO 179-1

nb
nb

nb
nb

nb
nb

nb
nb

For more detailed information, please refer to the product information and processing guidance.

33Elastollan®

Special Products

Property Unit of Measurement test Procedure 1085 a 15 1385 a 12 sP 806 10 sP 883 10 sP 9109 10 sP B 85 10 sP B 87 15 sP B 92 19

applications

alternative
ether base
with very good
mechanics

ether base with
extremely high
water-vapor
permeability

ether base
for opaque
films

ether base
for opaque
films

high
water-vapor
permeable

ether base
i.a. for films

ether base
i.a. for
tPU blends

ether base
i.a. for
toothed belts

Hardness Shore A DIN ISO 7619-1 (3s) 87 85 87 85 81 85 88 92

Density g/cm³ DIN EN ISO 1183-1-A 1.15 1.21 1.12 1.19 1.17 1.2 1.2 1.21

Tensile strength MPa DIN 53504-S2 35 35 45 42 40 40 30 40
Elongation at break % DIN 53504-S2 700 850 550 630 700 650 570 570
Stress at 20 % elongation MPa DIN 53504-S2 5 3 3 2 3 5

Stress at 100 % elongation MPa DIN 53504-S2 7 5 6 5 5 8

Stress at 300 % elongation MPa DIN 53504-S2 17 12 105 10 15

Tear strength kN/m DIN ISO 34-1.B(b) 55 45 60 72 40 85 78 100

Abrasion mm³ DIN ISO 4649-A 50 70 30 40 40 59 45

Compression set at 23 °C / 72 hours % DIN ISO 815 22 26 26 22

Compression set at 70 °C / 24 hours % DIN ISO 815 34 46 43 37

Notched impact strength (Charpy) +23 °C
Notched impact strength (Charpy) -30 °C

kJ/m²
kJ/m²

DIN EN ISO 179-1
DIN EN ISO 179-1

nb
nb

nb
nb

nb
nb

nb
nb

34 Elastollan®

Special Products Infinergy®

Elastollan® Special Products
Infinergy®

Property Unit of Measurement test Procedure Infinergy® X 1125-130 U 000 Infinergy® 32-100 U10

Bulk density kg/m³ Determined according to BASF-method EPP01 120 - 140 85 - 135

Average particle weight mg - 26 ± 3 32 ± 8

Color - - white white

Material density kg/m³ DIN EN ISO 845 220 250 280 200 250 300

Tensile strength kPa DIN EN ISO 1798 600 600 600 700 700 700

Elongation at break % DIN EN ISO 1798 80 70 60 120 90 60

Compressive stress
at 10 % Compression
at 25 % Compression
at 50 % Compression

kPa Similar to DIN EN ISO 844
25
65
180

40
95
230

50
115
290

40
100
200

55
130
275

70
160
350

Rebound resilience % DIN 53512 > 68 > 68 > 68 > 60 > 60 > 60

Compression set
(50 %, 22 h, 23 °C), 24 h after release

% DIN EN ISO 1856 (Test C) < 4 < 4 < 4 < 6 < 5 < 4

Thermal stability
(linear dimensional change after 4d)
60 °C
110 °C

% Similar to DIN ISO 2796

< 1
< 5

< 1
< 5

< 1
< 5

< 1
< 10

< 1
< 10

< 1
< 10

Heat conductivity W*m-1*K-1 DIN EN 12667 0.05 0.054 0.057 0.049 0.056 0.062

Water absorption (1 day) Vol.-% Similar to DIN 53428 < 2 < 2 < 2 < 2 < 2 < 2

Fire behavior, sample thickness: 13 mm - FMVSS 302 Met according to MD 220 [kg/m³] Met according to MD 200 [kg/m³]

For more detailed information, please refer to the product information and processing guidance.

35Elastollan®

Special Products Infinergy®

Property Unit of Measurement test Procedure Infinergy® X 1125-130 U 000 Infinergy® 32-100 U10

Bulk density kg/m³ Determined according to BASF-method EPP01 120 - 140 85 - 135

Average particle weight mg - 26 ± 3 32 ± 8

Color - - white white

Material density kg/m³ DIN EN ISO 845 220 250 280 200 250 300

Tensile strength kPa DIN EN ISO 1798 600 600 600 700 700 700

Elongation at break % DIN EN ISO 1798 80 70 60 120 90 60

Compressive stress
at 10 % Compression
at 25 % Compression
at 50 % Compression

kPa Similar to DIN EN ISO 844
25
65
180

40
95

230

50
115
290

40
100
200

55
130
275

70
160
350

Rebound resilience % DIN 53512 > 68 > 68 > 68 > 60 > 60 > 60

Compression set
(50 %, 22 h, 23 °C), 24 h after release

% DIN EN ISO 1856 (Test C) < 4 < 4 < 4 < 6 < 5 < 4

Thermal stability
(linear dimensional change after 4d)
60 °C
110 °C

% Similar to DIN ISO 2796

< 1
< 5

< 1
< 5

< 1
< 5

< 1
< 10

< 1
< 10

< 1
< 10

Heat conductivity W*m-1*K-1 DIN EN 12667 0.05 0.054 0.057 0.049 0.056 0.062

Water absorption (1 day) Vol.-% Similar to DIN 53428 < 2 < 2 < 2 < 2 < 2 < 2

Fire behavior, sample thickness: 13 mm - FMVSS 302 Met according to MD 220 [kg/m³] Met according to MD 200 [kg/m³]

36 Elastollan®

Bondura Series

Elastollan® Bondura Series
Thermoplastic polyurethane elastomer for solvent-based adhesives

Unit of
General Grades

Physical Property Measurement as-626sH as-626H as-626 as-626l as-626sl as-690H as-690 aH-620

Viscosity range SC%: 15 % in MEK cps/25 °C 3600 ~ 4200 2600 ~ 3200 1600 ~ 2200 800 ~ 1200 300 ~ 600 2600 ~ 3200 1600 ~ 2200
1600 ~ 2000
(25 % S.C.)

Max. Toluol % in solvent % 15 ~ 20 25 ~ 30 30 ~ 35 30 ~ 35 30 ~ 35 25 ~ 30 30 ~ 35 30 ~ 35

Crystallization rate very fast very fast very fast very fast very fast very fast very fast very fast
Activation temperature °C 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65
tack free time, PVC with PVC min 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10

Initial tack free time, PVC with PVC after 5 min. kg/3 cm 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16

Heat resistance at 70 °C mm ≤ 10 ≤ 15 ≤ 20 ≤ 25 ≤ 30 ≤ 15 ≤ 20 ≤ 50

Unit of
Hydrolysis-Resistant Grades aliphatic Grades Max. toluol-solubility, MC soluble

Physical Property Measurement as-632H as-632 as-632l as-632a as-632B as-420 as-731 as-733 as-736 as-120H as-120 as-120l

Viscosity range SC%: 15 % in MEK cps/25 °C 2600 ~ 3200 1600 ~ 2200 800 ~ 1200 1600 ~ 2200 1600 ~ 2200 1600 ~ 2200 1600 ~ 2000 1600 ~ 2000 1600 ~ 2000 1000 ~ 2000 70 ~ 130
70 ~ 130
(in MC)

Max. Toluol % in solvent % 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 30 ~ 35 30 ~ 35 40 ~ 60 50 ~ 70 50 ~ 70

Crystallization rate fast fast fast fast fast very slow very fast very fast fast fast fast fast
Activation temperature °C 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65
tack free time, PVC with PVC min 25 ~ 50 25 ~ 50 25 ~ 50 25 ~ 50 25 ~ 50 over 8 h 5 ~ 10 5 ~ 10 7 ~ 15 5 ~ 10 15 ~ 25 15 ~ 25

Initial tack free time, PVC with PVC after 5 min. kg/3 cm 12 ~ 18 12 ~ 18 12 ~ 18 12 ~ 18 12 ~ 18 9 ~ 15 8 ~ 12 8 ~ 12 3 ~ 5 10 ~ 16 0.5 ~ 1.0 0.1 ~ 0.3

Heat resistance at 70 °C mm ≤ 15 ≤ 20 ≤ 25 ≤ 20 ≤ 20 ≤ 25 ≤ 15 ≤ 30 ≤ 50 ≤ 15 > 65 > 65

For more detailed information, please refer to the product information and processing guidance.

37Elastollan®

Bondura Series

Unit of
General Grades

Physical Property Measurement as-626sH as-626H as-626 as-626l as-626sl as-690H as-690 aH-620

Viscosity range SC%: 15 % in MEK cps/25 °C 3600 ~ 4200 2600 ~ 3200 1600 ~ 2200 800 ~ 1200 300 ~ 600 2600 ~ 3200 1600 ~ 2200
1600 ~ 2000
(25 % S.C.)

Max. Toluol % in solvent % 15 ~ 20 25 ~ 30 30 ~ 35 30 ~ 35 30 ~ 35 25 ~ 30 30 ~ 35 30 ~ 35

Crystallization rate very fast very fast very fast very fast very fast very fast very fast very fast
Activation temperature °C 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65
tack free time, PVC with PVC min 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10 5 ~ 10

Initial tack free time, PVC with PVC after 5 min. kg/3 cm 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16 10 ~ 16

Heat resistance at 70 °C mm ≤ 10 ≤ 15 ≤ 20 ≤ 25 ≤ 30 ≤ 15 ≤ 20 ≤ 50

Unit of
Hydrolysis-Resistant Grades aliphatic Grades Max. toluol-solubility, MC soluble

Physical Property Measurement as-632H as-632 as-632l as-632a as-632B as-420 as-731 as-733 as-736 as-120H as-120 as-120l

Viscosity range SC%: 15 % in MEK cps/25 °C 2600 ~ 3200 1600 ~ 2200 800 ~ 1200 1600 ~ 2200 1600 ~ 2200 1600 ~ 2200 1600 ~ 2000 1600 ~ 2000 1600 ~ 2000 1000 ~ 2000 70 ~ 130
70 ~ 130
(in MC)

Max. Toluol % in solvent % 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 25 ~ 30 30 ~ 35 30 ~ 35 40 ~ 60 50 ~ 70 50 ~ 70

Crystallization rate fast fast fast fast fast very slow very fast very fast fast fast fast fast
Activation temperature °C 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65 55 ~ 65
tack free time, PVC with PVC min 25 ~ 50 25 ~ 50 25 ~ 50 25 ~ 50 25 ~ 50 over 8 h 5 ~ 10 5 ~ 10 7 ~ 15 5 ~ 10 15 ~ 25 15 ~ 25

Initial tack free time, PVC with PVC after 5 min. kg/3 cm 12 ~ 18 12 ~ 18 12 ~ 18 12 ~ 18 12 ~ 18 9 ~ 15 8 ~ 12 8 ~ 12 3 ~ 5 10 ~ 16 0.5 ~ 1.0 0.1 ~ 0.3

Heat resistance at 70 °C mm ≤ 15 ≤ 20 ≤ 25 ≤ 20 ≤ 20 ≤ 25 ≤ 15 ≤ 30 ≤ 50 ≤ 15 > 65 > 65

 Excellent adhesion to TPU, PVC, PA, polyester fabrics and leather
 Activation temperature 55 - 65 °C
 High initial tack free time
 Good solubility across a broad viscosity range

38 Elastollan®

Hotbond Series

Elastollan® Hotbond Series
Thermoplastic polyurethane elastomer for melt adhesives

Unit of
soft tPU Melt adhesive Grades

Physical Property Measurement aH-530 aH-535 aH-560 aH-560t aH-562 aH-567 aH-571 aH-571E aH-573 aH-576 aH-579 aH-580 aH-582 aH-583 aH-588 aH-591

Hardness Shore A 72 ± 2 80 ± 2 75 ± 2 75 ± 2 75 ± 2 69 ± 2 80 ± 2 80 ± 2 78 ± 2 79 ± 2 80 ± 2 75 ± 2 79 ± 2 80 ± 2 85 ± 2 90 ± 2

Initial flowability temperature °C 95 ± 10 85 ± 10 95 ± 10 90 ± 10 90 ± 10 110 ± 10 110 ± 10 110 ± 10 140 ± 10 119 ± 10 110 ± 10 90 ± 10 119 ± 10 118 ± 10 115 ± 10 110 ± 10

Melting index
2.16 kg. 150 °C.
g/10 mins

10 ± 5 20 ± 5 20 ± 5 20 ± 5 20 ± 5
7 ± 2
(177 °C)

4 ± 2 4 ± 2
20 ± 5
(190 °C)

7 ± 2
(177 °C)

5 ± 2 20 ± 5
10 ± 5
(177 °C)

7 ± 2
(177 °C)

3 ± 1
(190 °C)

30 ± 10

Tack free time min 3 ± 1 3 ± 1 15 ± 5 15 ± 5 3 ± 1 12 ± 3 8 ± 3 8 ± 3 2 ± 1 8 ± 3 3 ± 1 15 ± 5 8 ± 3 2 ± 1 2 ± 1 6 ± 2

Unit of
Hard tPU Melt adhesive Grades aliphatic tPU Melt adhesive Grades

Physical Property Measurement aH-780 aH-781 aH-782 aH-810 aH-620 aH-650 aH-652 aH-660 aH-661 aH-670

Hardness Shore A 90 ± 2 85 ± 2 87 ± 2 98 ± 2 95 ± 2 97 ± 2 97 ± 2 97 ± 2 97 ± 2 97 ± 2

Initial flowability temperature °C 110 ± 10 110 ± 10 118 ± 10 60 ± 10 80 ± 10 60 ± 10 60 ± 10 80 ± 10 65 ± 10 85 ± 10

Melting index
2.16 kg. 150 °C.
g/10 mins

20 ± 5 20 ± 5 5 ± 2 10 ± 5 10 ± 5 10 ± 5 10 ± 3 10 ± 5 40 ± 10 10 ± 5

Tack free time min 3 ± 1 3 ± 1 3 ± 1 4 ± 1 25 ± 5 6 ± 2 4 ± 2 8 ± 3 7 ± 2 8 ± 3

For more detailed information, please refer to the product information and processing guidance.

39Elastollan®

Hotbond Series

 Excellent adhesion to TPU, PVC, PA, polyester fabrics and leather
 Shore hardness range A 70 to A 98
 Initial flowability at temperatures of 60 - 140 °C
 Tack free time of 2 - 25 min.
 Large variety of products
 Can be adapted quickly to suit customers’ needs

Unit of
soft tPU Melt adhesive Grades

Physical Property Measurement aH-530 aH-535 aH-560 aH-560t aH-562 aH-567 aH-571 aH-571E aH-573 aH-576 aH-579 aH-580 aH-582 aH-583 aH-588 aH-591

Hardness Shore A 72 ± 2 80 ± 2 75 ± 2 75 ± 2 75 ± 2 69 ± 2 80 ± 2 80 ± 2 78 ± 2 79 ± 2 80 ± 2 75 ± 2 79 ± 2 80 ± 2 85 ± 2 90 ± 2

Initial flowability temperature °C 95 ± 10 85 ± 10 95 ± 10 90 ± 10 90 ± 10 110 ± 10 110 ± 10 110 ± 10 140 ± 10 119 ± 10 110 ± 10 90 ± 10 119 ± 10 118 ± 10 115 ± 10 110 ± 10

Melting index
2.16 kg. 150 °C.
g/10 mins

10 ± 5 20 ± 5 20 ± 5 20 ± 5 20 ± 5
7 ± 2
(177 °C)

4 ± 2 4 ± 2
20 ± 5
(190 °C)

7 ± 2
(177 °C)

5 ± 2 20 ± 5
10 ± 5
(177 °C)

7 ± 2
(177 °C)

3 ± 1
(190 °C)

30 ± 10

Tack free time min 3 ± 1 3 ± 1 15 ± 5 15 ± 5 3 ± 1 12 ± 3 8 ± 3 8 ± 3 2 ± 1 8 ± 3 3 ± 1 15 ± 5 8 ± 3 2 ± 1 2 ± 1 6 ± 2

Unit of
Hard tPU Melt adhesive Grades aliphatic tPU Melt adhesive Grades

Physical Property Measurement aH-780 aH-781 aH-782 aH-810 aH-620 aH-650 aH-652 aH-660 aH-661 aH-670

Hardness Shore A 90 ± 2 85 ± 2 87 ± 2 98 ± 2 95 ± 2 97 ± 2 97 ± 2 97 ± 2 97 ± 2 97 ± 2

Initial flowability temperature °C 110 ± 10 110 ± 10 118 ± 10 60 ± 10 80 ± 10 60 ± 10 60 ± 10 80 ± 10 65 ± 10 85 ± 10

Melting index
2.16 kg. 150 °C.
g/10 mins

20 ± 5 20 ± 5 5 ± 2 10 ± 5 10 ± 5 10 ± 5 10 ± 3 10 ± 5 40 ± 10 10 ± 5

Tack free time min 3 ± 1 3 ± 1 3 ± 1 4 ± 1 25 ± 5 6 ± 2 4 ± 2 8 ± 3 7 ± 2 8 ± 3

P
M

E
I 1

60
7

R
E

®
 =

 r
eg

is
te

re
d

tr
ad

e
m

ar
k

of
 B

A
S

F
S

E

note

The data contained in this publication are based on our current knowledge and

experience. In view of many factors that may affect processing and application

of our product, these data do not relieve processors from carrying out their own

investigations and tests; neither do these data imply any guarantee of certain

properties, nor the suitability of the product for a specific purpose. Any descrip-

tions, drawings, photographs, data, proportions, weights, etc. given herein may

change without prior information and do not constitute the agreed contractual

quality of the product. It is the responsibility of the recipient of our products to

ensure that any proprietary rights and existing laws and legislation are observed.

(September 2016)

Please also visit our website:
www.elastollan.de

Brochure requests:
PM/K, F 204
Fax: + 49 621 60-49497

If you have any technical questions
about the products please get in touch
via the Elastollan®-Infopoint.

Selected product literature:

 Elastollan® – Main brochure
 Ultramid® – Main brochure
 Ultradur® – Main brochure
 Ultraform® – Main brochure
 Ultrason® – Main brochure

Infopoint
Elastollan®

elastollan-infopoint@basf.com
+49 5443 12-3456

