
Amorphous Fluoroplastic Resins

Product Information
Product names may be followed by an X. Products labeled AF
1600 and AF 1600 X are equivalent, as are AF 2400 and AF
2400 X.

Description
Teflon™ AF is a family of amorphous fluoroplastics. These
materials are similar to other amorphous polymers in optical
clarity and mechanical properties, including strength. They also
resemble fluoroplastics in their performance over a wide range
of temperatures, outstanding electrical properties, and chemical
resistance. They are distinct from other fluoroplastics in that they
are soluble in selected solvents and have high gas permeability, high
compressibility, high creep resistance, and low thermal conductivity.
They have the lowest dielectric constant and refractive index of any
known fluoroplastic.

Processing
Teflon™ AF can be compression molded, injection molded, or
extruded. Through these processes, various solid shapes can be
formed using the product. Forms include rods, tubes, bars, and
sheet of various thicknesses.

In addition, Teflon™ AF can be dissolved in certain perfluorinated
solvents for the production of highly uniform thin films and
coatings. Methods used to produce such forms include spin,
spray, and dip coating.

Typical molding temperatures for Teflon™ AF 1600 range from
240 to 275 °C (464 to 527 °F); for Teflon™ AF 2400, the range
is 340 to 360 °C (644 to 680 °F). The polymer begins to
decompose above 360 °C (680 °F), so processing above that
temperature should be avoided. Corrosion-resistant tooling is
recommended, as it is for Teflon™ FEP and PFA fluoroplastic
resins.

Electrical Applications
In electronics, Teflon™ AF may be used in optoelectronic devices,
where its optical clarity, temperature resistance, and dielectric
properties are beneficial. It is essentially transparent to
microwaves and can function as a “window” for high frequency
antennas. The low dielectric constant and dissipation factor may

be advantageous in the construction of electronic devices, including
special circuit boards and hybrid devices.

Some specific uses are:
• Teflon™ AF has the ability to be cast from solution into a thin film

that is transparent and stable to very short wavelength radiation
(deep UV). This makes it an excellent candidate for use in
pellicles. It has superior electrical properties, particularly for low
signal distortion at high frequencies.

• Chemically resistant coating—where its low dielectric constant
and electrical absorption coefficient are important.

• Its moldability plus its low thermal expansion coefficient make it
an excellent candidate for connectors.

• It can also be used as a sight window in harsh chemical
environments.

Optical Applications
Teflon™ AF can be used as a low-refractive index coating or covering
for optical devices, including those that must operate over a wide
temperature range and in chemically aggressive environments.
Teflon™ AF offers a high level of transmission throughout the optical
spectrum from infrared through ultraviolet.

Some specific uses are:
• In fiber optics as a low refractive index, high temperature cladding

material over silica, methacrylates, and polycarbonates.

• Its optical properties of high transmission and broad spectrum
transmission make it practical as an anti-reflective coating for high
energy laser applications.

• The properties of high temperature tolerance, chemical
resistance, high transmission, and mechanical strength make
the material ideal for use as a window. It would also be good for
optical sensing and diagnostic devices.

• The low refractive index combined with its other optical
properties make Teflon™ AF useful as an anti-reflective coating. It
is also good as a protective coating, where optical transmission is
important.

Teflon™ AF

Teflon™ AF Amorphous Fluoroplastic Resins

Typical Property Data for Teflon™ AF Resins

Property
ASTM

Method Unit

Grade

1600 2400

Electrical

Dielectric Constant
Dissipation Factor
Dielectric Strength

D150
D150
D149 kV/0.1 mm

1.93
0.0001–0.0002

2.1

1.90
0.0001–0.0003

1.9

Optical

Optical Transmission
Refractive Index
ABBE Number

D1003
D542

% >95
1.31
92

>95
1.29
113

Mechanical

Yield Strength
 23 °C (73 °F)
 220 °C (428 °F)

MPa
27.4 ± 1.0
6.7 ± 5.9

26.4 ± 1.9
8.7 ± 4.0

Tensile Strength
 23 °C (73 °F)
 220 °C (428 °F)

D638 MPa
26.9 ± 1.5
7.7 ± 6.1

26.4 ± 1.9
4.2 ± 1.8

Elongation at Break
 23 °C (73 °F)
 220 °C (428 °F)

D638 %
17.1 ± 5.0

89.3 ± 13.1
7.9 ± 2.3
8.4 ± 4.1

Tensile Modulus D638 GPa 1.6 1.5

Flexural Modulus
 23 °C (73 °F)
 220 °C (428 °F)

D790 GPa
1.8 ± 0.1
1.0 ± 0.1

1.6 ± 0.1
0.7 ± 0.1

Hardness
 Rockwell, 23 °C (73 °F)
 Durometer, Shore D
  23 °C (73 °F)
  220 °C (428 °F)

D785
D1706

103

77
70

97.5

75
65

Impact Strength Notched Izod N — —

Deflection Temperature
 66 psi
 264 psi

D648 °C (°F)
156 (313)
154 (309

200 (392)
174 (345)

Chemical

Contact Angle with Water
Critical Surface Energy
Taber Abrasion
Chemical Resistance
 Water Absorption
Gas Permeability
 H2O
 O2

 N2

 CO2

D570 Degrees
Dynes/cm

cc/2000 cycles

%

Barrer
Barrer
Barrer
Barrer

104
15.7

0.107

<0.01

1142
340
130

105
15.6
0.2

<0.01

4,026
990
490

2800

Other

Tg

Specific Gravity
Melt Flow Rate (5.0 kg)
Volume Coefficient of Thermal Expansion

D3418
D792

D1238
E831

°C (°F)

g/10 min
ppm/°C (°F)

160 (320) ± 5
1.78

4 ±2 (at 260 °C [500 °F])
260 (500)

240 (464) ± 10
1.67

13 ±4 (at 360 °C [680 °F])
301 (572)

© 2016 The Chemours Company FC, LLC. Teflon™ and any associated logos are trademarks or copyrights of The Chemours Company FC, LLC. Chemours™ and the Chemours Logo are
trademarks of The Chemours Company.
Replaces: K-26985
C-10233 (9/16)

For more information, visit teflon.com/industrial
For sales and technical support contacts, visit teflon.com/industrialglobalsupport

Teflon™ AF Amorphous Fluoroplastic Resins

CAUTION: Do not use Chemours materials in medical applications involving permanent implantation in the human body or contact with bodily fluids or tissues, unless the material has been provided from
Chemours under a written contract that is consistent with Chemours policy regarding medical applications and expressly acknowledges the contemplated use. For further information, please contact
your Chemours representative. For medical emergencies, spills, or other critical situations, call (866) 595-1473 within the United States. For those outside of the United States, call (302) 773-2000.

The information set forth herein is furnished free of charge and based on technical data that Chemours believes to be reliable. It is intended for use by persons having technical skill, at their own
discretion and risk. The handling precaution information contained herein is given with the understanding that those using it will satisfy themselves that their particular conditions of use present
no health or safety hazards. Because conditions of product use are outside our control, Chemours makes no warranties, express or implied, and assumes no liability in connection with any use
of this information. As with any material, evaluation of any compound under end-use conditions prior to specification is essential. Nothing herein is to be taken as a license to operate under or a
recommendation to infringe any patents.

NO PART OF THIS MATERIAL MAY BE REPRODUCED, STORED IN A RETRIEVAL SYSTEM OR TRANSMITTED IN ANY FORM OR BY ANY MEANS ELECTRONIC, MECHANICAL, PHOTOCOPYING, RECORDING OR OTHERWISE
WITHOUT THE PRIOR WRITTEN PERMISSION OF CHEMOURS.

HOW TO USE THE TEFLON™ BRAND NAME WITH YOUR PRODUCT

Teflon™ is a registered trademark of Chemours for its brand of fluoroplastic resins, coatings, films, and dispersions. The Teflon™ brand name is licensed by Chemours in association with approved applications.
Without a trademark license, customers may not identify their product with the Teflon™ brand name, as Chemours does not sell such offerings with the Teflon™ trademark. Unlicensed customers may refer to
the Chemours product offering with only the Chemours name and product code number descriptor as Chemours sells its product offerings. There are no fair use rights or exhaustion of rights to use the Teflon™
trademark from buying from Chemours, a Chemours customer, or a distributor without a trademark license from Chemours.

If you are interested in applying for a trademark licensing agreement for the Teflon™ brand, please visit www.teflon.com/license

Mechanical Applications
Teflon™ AF exhibits excellent mechanical and physical properties
at end-use temperatures up to the glass transition temperature.
Teflon™ AF also demonstrates good dimensional stability, reduced
mold shrinkage, a smooth surface, and rigidity at high use
temperatures. These characteristics, coupled with machinability
and processing versatility, make Teflon™ AF an excellent
candidate for specialized chemical and industrial applications.

Some specific uses are:
• For chemically resistant molded parts and objects

• Sight windows in harsh chemical environments

• Connectors

Chemical Applications
As a fluoroplastic, Teflon™ AF has high resistance to chemical
attack. Teflon™ AF can be fabricated into films, coatings, and
smooth surfaced products, and also molded into high performance
mechanical parts that can function in severe exposure conditions of
high temperature, harsh chemicals, and destructive environmental
agents. Teflon™ AF is an excellent candidate for the demanding and
stringent conditions that exist in the electronic, chemical, military,
and aerospace industries.

Some specific uses are:
• As a protective coating—where chemical resistance as well as

the ability to withstand high temperatures is important: pipes
and fittings; conveyor belts; sheets that are in contact with
chemicals.

• Chemical containers (for specialty applications)—where it is
necessary that the container not react with the contents and
optical transmission is important: stopper coatings; bottles
(can be shaped).

• Process windows—where optical properties as well as
chemical inertness are important.

• Membranes and/or separators—the high gas permeability and
chemical inertness make it an ideal candidate.

• Its low surface energy makes a good release surface.

• Its high gas permeability makes it an excellent separation
medium for gases and liquids.

Safety Precautions
WARNING! VAPORS CAN BE LIBERATED THAT MAY BE HAZARDOUS
IF INHALED.

Before using Teflon™ AF, read the Safety Data Sheet and
detailed information in the latest edition of the “Guide to
the Safe Handling of Fluoropolymer Resins”, published by
the Fluoropolymers Division of The Society of the Plastics
Industry (www.fluoropolymers.org) or by PlasticsEurope
(www.plasticseurope.org).

Handling Practices
Teflon™ AF resins may contain parts per million of residual
hexafluoroacetone (HFA). Because HFA hydrates are readily
absorbed through the skin, it is necessary to avoid skin contact
with the resin during processing. Chemours recommends the use
of protective gloves when handling resin during manufacturing
operations. Residual gases (including HF, COF2, CO, and HFA)
that diffuse from Teflon™ AF resins, even at room temperature,
may be harmful. To avoid exposure, all resin containers should be
opened and used only in well-ventilated areas using local exhaust
ventilation (LEV).

http://teflon.com/industrial
http://teflon.com/industrialglobalsupport
http://www.teflon.com/license
http://www.fluoropolymers.org
http://www.plasticseurope.org

