

kuraray

trosifol™
world of interlayers

Illustr.: © Ruslan Gi - shutterstock.com

TROSIFOL®

ARCHITECTURAL

LAMINATED GLASS INTERLAYERS

TROSIFOL™ - WORLD OF INTERLAYERS

Kuraray's Trosifol™ business is a leading global specialist in the development, manufacture and supply of PVB and ionoplast interlayers for laminated safety glass applications in the architectural, automotive and photovoltaic industries.

The evolution of the Trosifol™ & Glass Laminating Solutions (GLS) merger has resulted in consolidation of the Trosifol®, SentryGlas® and Butacite® product brands into a single brand: the new Trosifol™.

Trosifol™ offers the world's broadest portfolio of innovative glass-laminating solutions, including structural and functional interlayers for safety and security applications, sound insulation and UV protection. For decorative applications, it supplies colored interlayers, digitally printable films and other innovative products for interior design projects. Trosifol® UltraClear films exhibit the lowest Yellowness Index (YID) in the industry.

Trosifol® products give applications an expression of strength, clarity and their own character, delivering advanced capabilities that enable engineers, designers and architects to save energy, increase safety and build with greater design freedom. Applications range from automotive and other transportation glazing, to architectural and structural glazing - located overhead, underfoot, and all around some of the world's most interesting spaces.

SAFETY INTERLAYERS Page 04

STRUCTURAL & SECURITY INTERLAYERS Page 06

SOUND CONTROL INTERLAYERS Page 12

DECORATIVE INTERLAYERS Page 16

SPECIALIZED INTERLAYERS Page 18

TRANSPARENCY AND SAFETY

Photo: © Vichy Deal/shutterstock.com

SAFETY HIGHLIGHTS

Safety Interlayers

- World market leader in the architectural sector
- Lowest yellowness index of all PVB films in the market
- Trosifol® PVB films available with different degrees of adhesion levels
- Exclusive manufacturer of SentryGlas®
- Research and development centers in each region

SAFETY ADDITIONAL INFORMATION

Applications & Recommendations

- For laminated safety glass products made of heat-strengthened or fully tempered glass, we recommend high adhesion, e.g. Trosifol® UltraClear (formerly known as Trosifol® BG R20) and Trosifol® Clear (Butacite®) with J adhesion.
- If there is a need for high adhesion on open edges we recommend Trosifol® UltraClear or SentryGlas®.

Safety Interlayers – Physical properties

Type	Adhesion	Film thickness [mm]	Color	Light transmittance* [%]	UV transmittance* [%]	Solar absorption* [%]
Trosifol® Clear	medium	0.38	Clear	88	< 2	18
Trosifol® Clear	low/medium	0.76	Clear	88	< 1	19
Trosifol® Clear	medium	1.14	Clear	88	< 1	20
Trosifol® Clear	medium	1.52	Clear	88	< 0.5	21
Trosifol® Clear	medium	2.28	Clear	88	< 0.5	22
Trosifol® UltraClear	high	0.76	UltraClear	88	< 1	20
Trosifol® UltraClear	high	1.14	UltraClear	88	< 1	20
Trosifol® UltraClear	high	1.52	UltraClear	88	< 0.5	21

Safety Interlayers – Dimensions

Type	Adhesion	Film thickness [mm]	Roll widths [mm]	Roll length refrigerated [m]	Roll length PE interleaved [m]
Trosifol® Clear	medium	0.38	600-3210	500/1000	400
Trosifol® Clear	low/medium	0.76	600-3210	500/1000	250
Trosifol® Clear	medium	0.76	600-3210	250/500	200
Trosifol® Clear	medium	1.14	600-3210	150/330	150
Trosifol® Clear	medium	1.52	600-3210	125/250	125
Trosifol® Clear	medium	2.28	600-3210	95/177	95
Trosifol® UltraClear	high	0.76	600-3210	250/500	250
Trosifol® UltraClear	high	1.14	600-3210	150/330	150
Trosifol® UltraClear	high	1.52	600-3210	125/250	125

* LSG with 2 x 4 mm Floatglass according EN 410 / ISO 9050

Further light, solar and heat parameters can be calculated with Trosifol™ WinSLT App.

Trosifol® Clear = L Adhesion / M Adhesion

Trosifol® UltraClear = N Adhesion

Not all products are available in all regions.

EXCEPTIONAL STRENGTH

Photo: © Ivan Baan - Museo Jumex, Mexico

STRUCTURAL & SECURITY HIGHLIGHTS

Structural & Security Interlayers

- Extraordinary post-breakage strength
- High film shear modulus
- Excellent edge stability
- Outstanding clarity
- Open edge design thanks to SentryGlas®

STRUCTURAL & SECURITY ADDITIONAL INFORMATION

Applications & Recommendations

- SentryGlas® is the best choice, with over 20 years of outdoor exposure, for open edge applications that require the very best edge durability and optics.
- SentryGlas® is recommended for applications that require the highest structural performance over a broad range of temperatures and loads.
- SentryGlas® Translucent White provides full structural performance along with a translucent white effect for privacy.
- For moderate design temperature we recommend Trosifol® Extra Stiff.
- For elevated design temperature we recommend SentryGlas®.
- SentryGlas® Xtra™ has the best optical performance in very thick laminates.
- We recommend SentryGlas® Xtra™ for multi-ply laminate assemblies as an adhesion promoter is no longer required.

Interlayer performance comparison

Properties	Trosifol® Clear / UltraClear			Trosifol® Extra Stiff			SentryGlas® Ionoplast		
	Good	Advanced	Superior	Good	Advanced	Superior	Good	Advanced	Superior
Post Breakage Performance at room temperature	✓					✓			✓
Post Breakage Performance at elevated temperature	✓				✓				✓
Structural Properties/ Coupling effect at room temperature	✓					✓			✓
Structural Properties/ Coupling effect at elevated temperature	✓				✓				✓
Clarity		✓*	✓**		✓				✓
Sealant compatability/ Edge stability	✓*	✓**			✓				✓

* Valid for Trosifol® Clear
 ** Valid for Trosifol® UltraClear

Photo: © Sangpol Punnadeh - shutterstock.com

Conversion table MPa to kpsi

MPa	kpsi	MPa	kpsi	MPa	kpsi
10	1.450	50	7.251	400	58.015
15	2.175	60	8.702	500	72.519
20	2.900	70	10.513	600	87.023
25	3.625	80	11.603	700	101.526
30	4.351	90	13.053	800	116.030
35	5.076	100	14.503	900	130.534
40	5.801	200	29.007	1000	145.037
45	6.526	300	43.511	1100	159.542

Trosifol™ GlasGlobal

For performing structural analysis for glass:
www.trosifol.com/trosifol-glasglobal

Trosifol™ WinSLT

For calculating the light, solar and heat parameters of glazing specifically containing films from the Trosifol™ product range:
<https://www.trosifol.com/de/trosifol-winslt-tool/>

Photo: © Goettsch Partners

Structural & Security Interlayers* – Physical properties

Type	Adhesion	Film thickness [mm]	Color	Light transmittance*1 [%]	UV transmittance*1 [%]	Solar absorption*1 [%]
Trosifol® Extra Stiff	high	0.76	Clear	88	< 1	20
SentryGlas®	high	0.76	Clear	88	< 1	19
SentryGlas®	high	0.89	Clear	88	< 1	19
SentryGlas®	high	1.52	Clear	88	< 1	20
SentryGlas®	high	2.28	Clear	88	< 1	21
SentryGlas® Translucent White	high	0.80	Translucent White	81	57	20
SentryGlas® Xtra™	high	0.89	Clear	88	< 1	20
SentryGlas® Xtra™	high	1.52	Clear	88	< 1	21
SentryGlas® Xtra™	high	2.28	Clear	88	< 1	22
SentryGlas® Xtra™	high	2.53	Clear	88	< 1	22

* LSG with 2 x 4 mm Floatglass according EN 410 / ISO 9050

Structural & Security Interlayers* – Dimensions for Products on rolls

Product	Thickness [mm] [mil]		Color	Roll Widths [mm]		Roll Widths [in]		Roll Lengths [m] [ft]	
Trosifol® Extra Stiff	0.76	30	Clear	1000/1300/1600/2000/2250/2600/3210	40/51/63/78/88/102/126	250	820		
SentryGlas®	0.76	30	Clear	1050/1150/1300/1600/2250/2400/2600/2700	41/45/51/63/88/94/102/106	250	820		
SentryGlas®	0.76	30	Clear	1220/1530/1830	48/60/72	200	656		
SentryGlas®	0.76	30	Clear	1530	48	50	164		
SentryGlas®	0.76	30	Clear	1050/1600/2250/2400/2600/2700	41/63/88/94/102/106	60	197		
SentryGlas®	0.89	35	Clear	1220/1530/1830/2250/2400/2500/2700	48/60/72/88/84/102/106	200	656		
SentryGlas®	0.89	35	Clear	1530/2250/2400/2500/2700	60/88/94/102/106	50	164		
SentryGlas® Translucent White	0.80	31	Transl. White	1220/1830/1530	48/72/60	200	656	200/50	656/164

Structural & Security Interlayers* – Dimensions for Sheet Products

Product	Thickness [mm] [mil]		Sheet Widths [mm]		Sheet Lengths [m] [ft]	
SentryGlas®	0.89	35	610-2160**	24-85	6	19
SentryGlas®	1.52	60	610-2160**	24-85	6	19
SentryGlas®	2.28	90	610-2160**	24-85	6	19
SentryGlas®	2.53	100	610-1830	24-72	6	19
SentryGlas®	3.04	120	610-1830	24-73	6	19
SentryGlas® Xtra™	0.89	35	610-2160**	24-85	6	19
SentryGlas® Xtra™	1.52	60	610-2160**	24-85	6	19
SentryGlas® Xtra™	2.28	90	610-2160**	24-85	6	19
SentryGlas® Xtra™	2.53	100	610-2160**	24-85	6	19

Roll form

Sheet form

* The table shows the global product program. Not all products are available in all regions.

** Oversize shipment possible up to 2500 mm / 99 inches

Not all products are available in all regions.

CUSTOMIZED SOUND INSULATION

Photo: © sheri99/shutterstock.com

Acoustic Interlayers

- Sole supplier of mono- and multilayer PVB for the acoustic glazing market
- R_w or STC/OITC values of 50 dB and better in insulated glass
- Trosifol® SC Multilayer may be combined with standard and colored PVB
- Trosifol® SC Monolayer has the best optical properties in terms of “orange peel”

Applications & Recommendations

- Thanks to its high adhesive strength, Trosifol® Sound Control Monolayer is particularly suitable for laying between plies of heat-strengthened or fully tempered glass.
- Trosifol® SC Multilayer is ideal for achieving impact resistance level P2A conforming to EN 356.
- Trosifol® SC Multilayer can be combined with other Trosifol products.
- Best optical properties in terms of orange peel with Trosifol® SC Monolayer.
- Laminated safety glass containing a Trosifol® SC Monolayer / Trosifol® SC Multilayer has up to 3 dB better sound insulation than the same construction with standard PVB film.

Photo: © PRESS GLASS SA

Photo: © Dubova/shutterstock.com

Acoustic Interlayers – Physical properties

Type	Adhesion	Film thickness [mm]	Color	Color Code	Light transmittance* [%]	UV transmittance* [%]	Solar absorption* [%]
Trosifol® SC Monolayer	high	0.76	UltraClear	-	88	< 1	19
Trosifol® SC Monolayer	high	1.52	UltraClear	-	88	< 0.5	21
Trosifol® SC Multilayer	low	0.50	UltraClear	-	88	< 1	20
Trosifol® SC Multilayer	low	0.76	UltraClear	-	88	< 1	20

Acoustic Interlayers – Dimensions

Type	Film thickness [mm]	Roll widths [mm]	Roll length refrigerated [m]	Roll length PE interleaved [m]
Trosifol® SC Monolayer	0.76	600-3210*2	-	200/450
Trosifol® SC Monolayer	1.52	600-3210*2	-	100
Trosifol® SC Multilayer	0.50	3210	350/700	370/700
Trosifol® SC Multilayer	0.76	600-3210*2	470	230

* LSG with 2 x 4 mm Floatglass according EN 410 / ISO 9050

*2 is a made to stock product; Standard stock sizes / [mm]: 1000/1300/1600/2000/2250/2600/3210

Not all products are available in all regions.

0.76 mm Monolayer products – Test results

Glass [mm]	Cavity air or argon [mm]	Glass [mm]	Cavity [mm]	Glass [mm]	R _w [dB]	C, C _{tr} [dB]	STC	OITC		
3 SC Mono*	0.76	3			35	(-1/-4)	35	30		
4 SC Mono	0.76	4			37	(-1/-3)	37	32		
5 SC Mono	0.76	5			38	(0/-2)	38	34		
6 SC Mono	0.76	6			39	(0/-2)	39	35		
8 SC Mono	0.76	8			41	(-1/-3)	41	37		
10 SC Mono	0.76	10			42	(0/-3)	42	38		
12 SC Mono	0.76	12			43	(0/-3)	43	39		
4 SC Mono	0.76	4	16	4	39	(-1/-5)	39	31		
4 SC Mono	0.76	4	16	6	41	(-2/-6)	41	33		
4 SC Mono	0.76	4	16	8	42	(-3/-8)	42	31		
6 SC Mono	0.76	6	16	8	43	(-2/-6)	43	34		
4 SC Mono	0.76	4	16	10	44	(-2/-6)	44	35		
4 SC Mono	0.76	4	16	6 SC Mono 0.76 6	47	(-2/-6)	48	37		
4 SC Mono	0.76	4	20	6 SC Mono 0.76 6	49	(-2/-7)	49	38		
4 SC Mono	0.76	4	12	4	12	6	41	(-2/-6)	41	32
4 SC Mono	0.76	4	12	4	12	8	42	(-2/-6)	42	33
4 SC Mono	0.76	4	12	6	12	4 SC Mono 0.76 6	47	(-2/-7)	47	38

* SC Mono = Trosifol® SC Monolayer

Sound insulation with monolithic glass

Sound insulation with multiple insulating glass

0.50 mm Multilayer products – Test results

Glass [mm]	Cavity air or argon [mm]	Glass [mm]	Cavity [mm]	Glass [mm]	R _w [dB]	C, C _{tr} [dB]	STC	OITC
3 SC Multi**	0.50	3			36	(-1/-4)	35	30
4 SC Multi	0.50	4			37	(0/-2)	37	33
5 SC Multi	0.50	5			39	(-1/-3)	38	35
6 SC Multi	0.50	6			40	(-1/-3)	40	36
8 SC Multi	0.50	8			41	(0/-2)	41	38

0.76 mm Multilayer products – Test results

Glass [mm]	Cavity air or argon [mm]	Glass [mm]	Cavity [mm]	Glass [mm]	R _w [dB]	C, C _{tr} [dB]	STC	OITC		
3 SC Multi	0.76	3			36	(-1/-4)	36	30 *		
4 SC Multi	0.76	4			37	(0/-2)	37	33		
5 SC Multi	0.76	5			38	(-1/-3)	38	33 *		
6 SC Multi	0.76	6			40	(-1/ 3)	39	36 *		
8 SC Multi	0.76	8			41	(-1/-3)	41	37 *		
10 SC Multi	0.76	10			42	(-1/-3)	42	38		
12 SC Multi	0.76	12			43	(-1/-3)	43	39		
3 SC Multi	0.76	3	16	4	36	(-2/-6)	36	28		
3 SC Multi	0.76	3	16	6	40	(-2/-6)	40	31		
3 SC Multi	0.76	3	16	8	42	(-3/-7)	42	32		
4 SC Multi	0.76	4	16	4	39	(-3/-7)	37	30 *		
4 SC Multi	0.76	4	16	6	41	(-2/-6)	41	33 *		
4 SC Multi	0.76	4	16	8	42	(-3/-8)	42	31 *		
6 SC Multi	0.76	6	16	8	43	(-2/-6)	43	34		
4 SC Multi	0.76	4	16	10	44	(-2/-6)	44	36		
4 SC Multi	0.76	4	20	10	46	(-2/-6)	46	37		
6 SC Multi	0.76	6	16	10	44	(-1/-5)	44	36		
4 SC Multi	0.76	4	16	6 SC Multi 0.76 6	48	(-2/-7)	48	38 *		
4 SC Multi	0.76	4	20	6 SC Multi 0.76 6	49	(-2/-7)	49	38 *		
8 SC Multi	0.76	6	16	6 SC Multi 0.76 6	51	(-2/-6)	51	42		
8 SC Multi	0.76	8	16	6 SC Multi 0.76 6	51	(-1/-6)	51	42		
8 SC Multi	0.76	8	24	4 SC Multi 0.76 6	52	(-2/-6)	51	44 *		
4 SC Multi	0.76	4	12	4	12	6	42	(-3/-8)	41	30
4 SC Multi	0.76	4	14	4	14	6	43	(-2/-7)	44	33
4 SC Multi	0.76	4	12	4	12	8	43	(-2/-7)	43	33
4 SC Multi	0.76	4	16	4	16	8	45	(-3/-7)	45	34
5 SC Multi	0.76	5	12	6	12	8	44	(-2/-7)	44	35
6 SC Multi	0.76	6	12	6	12	8	45	(-1/-5)	46	37
6 SC Multi	0.76	6	14	6	14	8	46	(-2/-6)	46	38
4 SC Multi	0.76	4	12	4	12	4 SC Multi 0.76 4	46	(-2/-7)	47	35
4 SC Multi	0.76	4	12	4	12	4 SC Multi 0.76 6	47	(-2/-7)	47	37
6 SC Multi	0.76	6	12	4	12	4 SC Multi 0.76 4	49	(-1/-7)	50	39
6 SC Multi	0.76	6	14	4	14	4 SC Multi 0.76 4	50	(-2/-7)	51	40

* Internally calculated according ASTM 1332-10a based on the originally measurement results
 ** SC Multi = Trosifol® SC Multilayer

BRILLIANT COLORS

Photo: © Peera_stockfoto/shutterstock.com

DECORATIVE HIGHLIGHTS

Decorative Interlayers

- Interior and exterior applications thanks to outstanding color fastness
- Opaque Diamond White
- Opaque Brilliant Black
- Different degrees of translucency in the white color range

DECORATIVE ADDITIONAL INFORMATION

Applications & Recommendations

- For total opacity, we recommend Trosifol® Brilliant Black and Trosifol® Diamond White.
- With strong colors, high color intensity is achieved with just a single film in the glass module, making further layers unnecessary.
- To achieve the same effects as body tinted glass, we recommend the tinted colors.

Decorative Interlayers – Physical properties

Product	Adhesion	Film thickness [mm]	Color Code	Light transmittance* [%]	UV transmittance* [%]	Solar absorption* [%]
Trosifol® Color						
● Trosifol® Red	medium	0.38	R30	23	< 1	44
● Trosifol® Light Green	medium	0.38	G80	81	< 1	25
● Trosifol® Sky Blue	medium	0.38	B54	60	< 1	32
● Trosifol® Medium Blue	medium	0.38	B37	36	< 1	45
● Trosifol® Violet	medium	0.38	V30	31	< 1	39
Trosifol® Tints						
● Trosifol® Light Blue-green	medium	0.38	84073	71	< 1	29
● Trosifol® Ocean Blue	medium	0.38	74071	73	< 1	26
● Trosifol® Bronze	medium	0.76	36038	36	< 1	55
● Trosifol® Medium Bronze	medium	0.38	31052	55	< 1	42
● Trosifol® Light Brown	medium	0.38	S4055	54	< 1	44
● Trosifol® Medium Brown	medium	0.38	S6028	22	< 1	69
● Trosifol® Grey	medium	0.38 ¹	66044	42	< 1	47
● Trosifol® Asahi Grey	medium	0.38	65042	38	< 1	51
● Trosifol® Solar Grey	medium	0.76	1654400	42	< 1	-
Trosifol® Black & White						
● Trosifol® Brilliant Black	high	0.76	S00	0	< 1	96
● Trosifol® Diamond White	high	0.76	W00	0	< 1	95
● Trosifol® Shining White	high	0.38	W17	21	< 1	73
● Trosifol® Translucent White	medium/low	0.76 ²	W3065	70	< 1	36
● Trosifol® Sand White	medium	0.38	W4071	78	< 1	27
● Trosifol® Coconut White	medium	0.38	5131500	16	< 1	77

¹ Product also available as 0.76 mm version with comparable optics and enhanced safety features

² Product also available as 0.38 mm version with comparable optics

Decorative Interlayers – Dimensions

Product	Film thickness [mm]	Roll widths [mm]	Roll length refrigerated [m]	Roll length PE interleaf [m]
Trosifol® Color				
● Trosifol® Red	0.38	1000/1600/2250	-	30/210
● Trosifol® Light Green	0.38	1000/1600/2250	-	30/210
● Trosifol® Sky Blue	0.38	1000/1600/2250	-	30/210
● Trosifol® Medium Blue	0.38	1000/1600/2250	-	30/210
● Trosifol® Violet	0.38	1000/1600/2250	-	30/210
Trosifol® Tints				
● Trosifol® Light Blue-green	0.38	0.76* ¹	600-3210	400/500 200/250
● Trosifol® Ocean Blue	0.38		600-3210	400
● Trosifol® Bronze	0.76		600-3210	200
● Trosifol® Medium Bronze	0.38		600-3210	400
● Trosifol® Light Brown	0.38		600-3210	400
● Trosifol® Medium Brown	0.38		600-3210	400
● Trosifol® Grey	0.38	0.76	600-3210	400/500 200/250
● Trosifol® Asahi Grey	0.38		600-3210	400
● Trosifol® Solar Grey	0.38			
Trosifol® Black & White				
● Trosifol® Brilliant Black	0.76		1000/1600/2250	-
● Trosifol® Diamond White	0.76		1000/1600/2250	-
● Trosifol® Shining White	0.38		1000/1600/2250	-
● Trosifol® Translucent White	0.38	0.76	600-3210* ²	400/1000 250/500
● Trosifol® Sand White	0.38		600-3210* ²	400
● Trosifol® Coconut White	0.38		600-2350* ²	50/250

The Trosifol® Color samples are merely intended as illustration and inadequately represent the real colors. Custom colors are available on request. * All data measured in accordance with EN 410 (2011) / ISO 9050 on laminated safety glass with 4 mm - 0.38 PVB - 4 mm float glass. All Trosifol® Color types meet the requirements of EN ISO 12543. If used in exterior applications or combined with radiation sources, the energy absorption of the glass combination must be borne in mind.

*1 Product also available as 0.76 mm version with comparable optics and enhanced safety features
*2 Maximum roll width refrigerated 2300 mm

Not all products are available in all regions.

SPECIALITIES

Specialized Interlayers

- Autoclave-free processing with Trosifol® HR
- High surface roughness for better deairing with Trosifol® HR
- 0% UV transmittance up to 400 mm with UV Extra Protect
- Trosifol® XT: Special PVB hurricane grade with UltraClear appearance
- Maximum UV transmittance for SentryGlas® Natural UV and Trosifol® Natural UV
- Spallshield® CPET is a hard coated PET film

Applications & Recommendations

- Trosifol® Natural UV and SentryGlas® Natural UV feature high UV transmittance with applications in greenhouses, zoos and the health sector.
- Complete UV protection Trosifol® UV Extra Protect for museums, shop windows and libraries, for example.
- High surface roughness of Trosifol® HR for better deairing.
- Spallshield® CPET hard-coated PET film helps to stop the showering of small glass particles.
- All hurricane products require system testing and approval.

Specialized Interlayers – Physical properties

Type	Adhesion	Film thickness [mm]	Color	Light transmittance* [%]	UV transmittance* [%]
Trosifol® HR	high	0.76	UltraClear	88	< 1
Trosifol® UV Extra Protect	high	0.76	Clear	90	0.0
Trosifol® Natural UV*1	high	0.76	UltraClear	89	48
Trosifol® XT	med. -high	2.28	UltraClear	88	< 1
SentryGlas® Natural UV*1	high	0.89	UltraClear	89	46
SentryGlas® Natural UV*1	high	1.52	UltraClear	88	40
Spallshield® CPET		0.18	Clear	91	0.50

Specialized Interlayers – Dimensions

Type	Film thickness [mm]	Roll widths [mm]	Roll widths [in]	Roll length PE interleaved [m]
Trosifol® HR	0.76	600-3210*3	24-126*3	200
Trosifol® UV Extra Protect	0.76	1000/1600/2250/2600/3210	40/63/88/102/126	50
Trosifol® Natural UV	0.76	1000/1600/2250/2600/3210	40/63/88/102/126	200
Trosifol® XT	2.28	1530/1830/2440	60/72/96	95
SentryGlas® Natural UV	0.89	1220/1530/1830	48/60/72	50/200
SentryGlas® Natural UV	1.52*2	-	-	-
Spallshield® CPET	0.18	1520	60	50/250*

* LSG with 2 x 4 mm Floatglass according EN 410 / ISO 9050

*1 Values calculated using Lawrence Berkeley National Laboratory Optics5 and Windows5 software.

*2 SentryGlas® Natural UV 1.52 is only available in sheets. Same sizes as standard SG sheets.

*3 is a made to stock product; Standard stock sizes / [mm]: 1000/1300/1600/2000/2250/2600/3210

Not all products are available in all regions.

For further information on products of Kuraray, please visit www.kuraray.com.
 You can find further information on our Trosifol® products at www.trosifol.com.

trosifol@kuraray.com
www.trosifol.com

Kuraray America, Inc.
 PVB Division
 Wells Fargo Tower
 2200 Concord Pike, Ste. 1101
 Wilmington, DE 19803, USA
 +1 800 635 3182

Kuraray Europe GmbH
 PVB Division
 Muelheimer Str. 26
 53840 Troisdorf
 Germany
 +49 2241 2555 220

Kuraray Co., Ltd
 PVB Division
 1-1-3, Otemachi
 Chiyoda-Ku, Tokyo, 100-8115
 Japan
 +81 3 6701 1508