

DuraForm® HST Composite

For use with all Sinterstation® Pro and Sinterstation HiQ™ series SLS Systems

General Properties

MEASUREMENT	CONDITION	METRIC	U.S.
Specific Gravity	ASTM D792	1.20 g/cm ³	1.20 g/cm ³

Mechanical Properties

MEASUREMENT	CONDITION	METRIC	U.S.
Tensile Strength Ultimate (MPa/PSI)	ASTM D 638	48-51	7050-7350
Tensile Modulus (MPa/KSI)	ASTM D 638	5475-5725	795-831
Elongation at Break (%)	ASTM D 638	4.5	4.5
Flexural Strength, Ultimate (MPa/PSI)	ASTM D 790	83–89	12000-12900
Flexural Modulus (MPa/KSI)	ASTM D 790	4400-4550	638-660
Hardness, Shore D	ASTM D2240	75	75
Impact Strength (notched Izod, 23°C)	ASTM D256	37.4 J/m	0.7 ft-lb/in
Impact Strength (unnotched Izod, 23°C)	ASTM D256	310 J/m	5.8 ft-lb/in
Gardner Impact	ASTM D5420	5 J	3.7 ft-lb

Data was generated by building parts using 100% virgin powder under typical default parameters. DuraForm® HST Composite was processed on a Sinterstation® HiQ $^{\text{m}}$ + HS SLS System at 25 watts laser power, 10 m/sec [400 inches/sec] scan speed, and a powder layer thickness of 0.1 mm [0.004 inches].

Features

- High specific stiffness
- Elevated temperature resistance
- Anisotropic mechanical properties just like fiber-filled, injection molded materials
- Non-conductive and RF transparent
- Easy-to-finish surface

Benefits

- Functional prototypes can be tested in "real life" environments
- Complex end-use parts can be economically manufactured in low-to-medium volumes
- Excels in load-bearing applications at higher temperatures
- Attractive surface finish

Applications

- Complex, thin-wall ductwork
- Functional prototypes that approach end-use performance properties
- Appropriate for low- to mid-volume rapid manufacturing
- Medical applications requiring USP Class VI compliance, or biocompatibility
 - Motorsports
 - Aerospace
- Housing and enclosures
- Impellers and connectors
- Consumer sporting goods
- Vehicle dashboards and grilles
- Snap-fit designs
- Parts requiring machining or joining with adhesives

DuraForm® HST Composite

For use with all Sinterstation® Pro and Sinterstation® HiQ™ series SLS Systems

Thermal Properties

MEASUREMENT	CONDITION	METRIC	U.S.
Heat Deflection Temperature	ASTM D 648 @ 0.45 MPa @ 1.82 MPa	184 °C 179 °C	363 °F 355 °F
Coefficient of Thermal Expansion (µm/m-°C / µm/in-°F)	ASTM E 831 0-50 °C 85-145 °C	138.3 267.2	76.8 148.4
Specific Heat Capacity	ASTM E1269	1.64 J/g-°C	0.392 BTU/lb-°F
Thermal Conductivity	ASTM E1225	1.503 W/m-K	0.359 BTU-in/hr-ft2-°F
Flammability	UL 94	НВ	НВ

Electrical Properties

MEASUREMENT	CONDITION	METRIC	U.S.
Volume Resistivity	ASTM D257	6.7 X 10 ¹⁵ ohm-cm	6.7 X 10 ¹⁵ ohm-cm
Surface Resistivity	ASTM D257	5.2 X 10 ¹⁵ ohm	5.2 X 10 ¹⁵ ohm
Dissipation Factor, 1 KHz	ASTM D150	0.028	0.028
Dielectric Constant, 1 KHz	ASTM D150	3.14	3.14
Dielectric Strength	ASTM D149	18.5 kV/mm	470 kV/in

Data was generated by building parts using 100% virgin powder under typical default parameters. DuraForm® HST Composite was processed on a Sinterstation® HiQ $^{\text{M}}$ + HS SLS System at 25 watts laser power, 10 m/sec [400 inches/sec] scan speed, and a powder layer thickness of 0.1 mm [0.004 inches].

Warranty/Disclaimer: The performance characteristics of these products may vary according to product application, operating conditions, material combined with, or with end use. 3D Systems makes no warranties of any type, express or implied, including, but not limited to, the warranties of merchantability or fitness for a particular use.

© 2017 by 3D Systems, Inc. All rights reserved. Specifications subject to change without notice. 3D Systems, DuraForm, and Sinterstation are registered trademarks and HiQ $^{\text{m}}$ and the 3D Systems logo is a trademark of 3D Systems, Inc.