


Reinforced PTFE Gasketing

Technical Data Sheet 225

Standard Grades


■ UCAR-323 

Product Overview

GRAFOIL® Grade UCAR-323 laminated gasket material consists of multiple plies of woven fiberglass coated with PTFE. Surface identifiable, UCAR-323 material is branded with the GRAFOIL® grade and source guarantee.

Applications

■ Electrical isolation of pipelines and equip, use with sulfuric acid, nitric acid and other strong oxidizing chemicals


Gasket size: OD3.75" (95.3 mm) x ID 1.91" (48.5 mm) x 1/16" (1.6 mm). Internal Pressure: 580 PSI (4MPa) Nitrogen

Advantages of UCAR-323WW Material

- More than 5 times the tensile strength of the market leader PTFE
- Extremely tolerant to process changes (temperature & pressure)
- Design and material give up to 14 times the sealability rate
- 70% less creep
- Absorption rate of less than 0.1%
- Maintains a higher bolt torque retention and a better seal in applications of thermal cycling

Typical Properties*

Characteristic	Value
Thickness	1/32" (0.031") (0.79 mm) Standard 1/16" (0.062") (1.57 mm) Standard 1/8" (0.125") (3.18 mm) Standard
Width	36" (914 mm) Standard Tolerance +0.25/-0" (+6.35/-0 mm)
Length	48" (1219 mm) Standard Tolerance +0.25/-0" (+6.35/-0 mm)
Compressibility at 5000 psi (35 MPa) load	3% Typical
Recovery after 5000 psi (35 MPa) load	70% Typical
Creep Relaxation Method: BSI-F125 at 6391 psi (44.1 MPa) loadup to 400°C	<3% Typical
Room Temperature Sealability at 9.8 psi (68 MPa) internal pressure, Fuel "A" (isooctane)	0.02 ml/hr Typical
High Temperature Sealability Method: Mod DIN 3535 at 580 psi N2 at 32 MPa load	<0.1 ml/min Typical
Specific Gravity	2.3 g/cm3 Typical
Tensile Strength	12000 psi (82.7 MPa) Typical
Coefficient of Thermal Conductivity (k)	0.18 Typical
Dielectric Strength	250 V/Mil Typical
Maximum Continuous Working Temperature	245°C (475°F) Typical
Minimum Working Temperature	-200°C (325°F) Typical
Flammability	Will not support combustion
Bacterial Growth	Will not support bacteria

Notes:

* Properties listed are typical and cannot be used as accept/reject specifications.

Typical Design Properties

- "m" Factor: 3
- "y" Stress: 2200 psi (15.2 MPa) Note: For non-perfect flanges, multiply calculated clamping force by two.

+1 (800) 253-8003 (Toll-Free in USA)
+1 (216) 529-3777 (International)

www.graftech.com | www.grafoil.com
grafoil@graftech.com

Redefining limits

© 2012 GrafTech International Holdings Inc. This information is based on data believed to be reliable but GrafTech makes no warranties, express or implied, as to its accuracy and assumes no liability arising out of its use. The data listed falls within the normal range of product properties but should not be used to establish specification limits or used alone as the basis of design. GrafTech's liability to purchasers is expressly limited to the terms and conditions of sale. GRAFOIL, EXPANDOGRAF, GRAFKOTE, GTS, RIBBON-PACK and SUPER GTO are registered trademarks of GrafTech International Holdings Inc. GRAFOIL flexible graphite materials, and processes are covered by several US patents. For patent information visit www.grafoil.com/patents.

12.7.2012