
English

T R O S I F O L®

P R O D U C T P O R T F O L I O F O R L A M I N ATO R SEnglish

L A M I N AT E D G L A S S I N T E R L AY E R S

02

TROSIFOL® – YOUR GLOBAL PARTNER
FOR LAMINATED SAFETY GLASS

Trosifol® – part of the Kuraray Group – is a leading global producer of PVB and ionoplast interlay-

ers for laminated safety glass applications in the architectural, automotive and photovoltaic

industries.

The evolution of the Trosifol® and DuPont Glass Laminating Solutions merger over the last two

years has resulted in consolidation of the Trosifol®, SentryGlas® and Butacite® product brands into

a single brand: the new Trosifol®.

We at Trosifol® now offer the world’s broadest portfolio of innovative glass-laminating solutions,

including structural and functional interlayers for safety and security applications, sound insula-

tion and UV protection. For decorative applications, we supply colored interlayers, digitally print-

able films and other innovative products for interior design projects. Our UltraClear films exhibit

the lowest Yellowness Index (YID) in the industry.

Trosifol® is in the perfect position to be your preferred partner for laminated safety glass appli-

cations – serving the ever-changing demands of the global glass industry with seven worldwide

production sites and five R&D centers.

W O R L D O F I N T E R L AY E R S

Our product names will
change in Q2 2017.
An updated brochure and
detailed information will
be available in advance.

03

Donau City Tower, Vienna, Austria

Highlights

n World market leader in the architectural sector

n Broadest product portfolio

n Exclusive supplier of SentryGlas®

n Global Sales & Technical Service Organisation

n Research and Development Centres in each region

S A F E T Y I N T E R L AY E R S

04

TRANSPARENCY.
VISIBILITY.

Trosifol® BG and Butacite® PVB films encompass a

large selection of special products for a huge

range of requirements in architectural glazing.

Laminated safety glass with PVB films from

Trosifol® is distinguished by its exceptional prod-

uct characteristics in terms of safety, mechanical

strength, minimal plasticiser volatility, low elec-

trostatic charging, and protection from noise and

UV radiation. Its high edge stability is an assur-

ance of excellent durability. In addition, it also

offers outstanding optical properties such as

clarity and lightfastness. For optimum results in

different applications, a variety of adhesive

strengths are available. Simple edge trimming

and low odour release make processing easier.

8

7

6

5

4

3

2

1

0

Yellowness index of Trosifol® and competitors

*All data measured in accordance with ASTM D 1003 and ASTM E 313 on 3 mm low iron
glass / total interlayer thickness approx. 7.6 mm / 3 mm low iron glass.

LT = Light transmittance

Yellowness
Index*

Trosifol® BG
LT: 90.2%

SentryGlas®

LT: 87.6%

Competitor A
LT: 88.7%
Competitor A

Competitor B
LT: 88.2%

Competitor C
LT: 88.4%

Competitor D
LT: 89.1%

Competitor E
LT: 89.3%

Nardini Bolle Exhibition Centre, Bassano del Grappa, Italy

Trosifol® BG R10/15 with medium adhesion

05

* LSG with 2 x 4 mm float glass according to EN 410

Roll length

refrigerated

[m]

500/1,000

250/500

250/500

150/330

125/250

95/177

Clear

Clear

Clear

Clear

Clear

Clear

ColourType

R15

R10

R15

R15

R15

R15

Colour

code

-

-

-

-

-

-

Light trans-

mittance*

[%]

88

88

88

88

88

88

0.38

0.76

0.76

1.14

1.52

2.28

Film

thickness

[mm]

Roll length

PE interleaf

[m]

400

250

200

150

125

95

Roll length

refrigerated

[m]

250/500

150/330

125/250

Clear

Clear

Clear

ColourType

R20

R20

R20

Colour

code

-

-

-

Light trans-

mittance*

[%]

88

88

88

0.76

1.14

1.52

Film

thickness

[mm]

Roll length

PE interleaf

[m]

200

150

125

UV trans-

mittance

[%]

2.35

0.30

0.30

0.05

0.00

0.00

UV trans-

mittance

[%]

0.41

0.06

0.00

Roll length

refrigerated

[m]

300-500/1,000

200-500

166

125/250

84

Clear

Clear

Clear

Clear

Clear

ColourType***

B51

B52

B53

B54

B56

Colour

code

NC 010

NC 010

NC 010

NC 010

NC 010

Light trans-

mittance*

[%]

88

88

88

88

88

0.38

0.76

1.14

1.52

2.28

Film

thickness

[mm]

Roll length

PE interleaf

[m]

250-450

200/250

166

125

-

UV trans-

mittance****

[%]

2.00

2.00

2.00

2.00

2.00

** Butacite® polyvinyl butyral (PVB) thermo-
plastic film is sold in North & South
America and the Asia Pacific region.
In EMEA, Kuraray only sells Trosifol®
PVB interlayers.

*** Butacite® products available in customer-
specific adhesive strengths

**** Results applicable to 0.76 mm thickness
in conformity with ISO 9050

Roll

widths

[mm]

600-3,210

600-3,210

600-3,210

600-3,210

600-3,210

600-3,210

Roll

widths

[mm]

600-3,210

600-3,210

600-3,210

Roll

widths

[mm]

up to 3,210

up to 3,210

up to 3,210

up to 3,210

up to 1,880

Trosifol® BG R20 with high adhesion

All Trosifol® PVB films have little inherent colour and the lowest yellowing value of all con-

ventional PVB films on the market. This results in a visible and measurable improvement

in optical glass quality, particularly in the case of multiple laminates.

Trosifol® BG and Butacite® PVB films are the standard products for architectural glazing.

With their first-rate product characteristics, they are ideal for durable, highly transparent

and safe laminated glass products.

Butacite®**

Highlights

n Trosifol® films have the lowest yellowness index of all PVB films on the market.

n Trosifol® and Butacite® are available in different degrees of adhesive strength.

n For laminated safety glass products using heat-strengthened or fully tempered glass,

we recommend high adhesion, e.g. Trosifol® BG R20 or Butacite® with J adhesion.

Ph
ot

o:
 F

ot
og

ra
fi

a©
 m

.d
an

e
si

n
 ·
 D

it
ta

 B
ar

to
lo

 N
ar

d
in

i s
.p

.a
.

RESIDUAL LOAD-BEARING CAPACITY.
EXTRAORDINARY STRENGTH.

Robustness, tenacity and elasticity are the striking properties of new Trosifol® Extra Strong PVB

film. This means it exhibits product characteristics surpassing those of the standard PVB films of

the Trosifol® product range and otherwise available on the market in terms of strength and glass

adhesion. It is recommended for special applications in which high residual load-bearing capacity

is called for, e.g. glass floors and stairs, curtain walls, and parapet glazing. Though equipped with

superior structural strength, Trosifol® ES is just as easy to process as standard Trosifol® films.

What is probably the world‘s best-known laminated glass film with high residual load-bearing

capacity is SentryGlas® ionoplast interlayer from Trosifol®. Up to 100 times stiffer and 5 times

tougher than conventional laminated safety glass interlayers, it makes glass panes of larger

spans possible. The structural advantages of the SentryGlas® interlayer often make it possible to

use thinner glass plies and mountings with smaller dimensions. The outstanding resistance of the

ionoplast interlayer to the penetration of moisture and chemical aggression makes it an ideal

choice for constructions with open edges (high edge stability), even in warm humid conditions.

In climate zones with average temperatures under 30°C, Trosifol® ES is the most sensible solu-

tion economically and in terms of processing. Another good choice is SentryGlas®. Both products

have the general approval of the building authorities issued by the German Institute for Con-

struction Engineering (DIBt), Berlin.

06

S T R U C T U R A L & S E C U R I T Y I N T E R L AY E R S

Colour

Clear

Clear

Clear

Clear

Clear

Clear

Clear

Clear

Clear

Clear

0.76

0.76

0.76

0.89

0.89

0.89

1.52

2.28

2.53

3.04

Roll length

[m]

250

250

60

200

50

-

-

-

-

-

Roll widths

[mm]

1,000/1,300/1,600/2,000/
2,250/2,600/3,210

1,050/1,150/1,220/1,300/
1,530/1,600/1,830/2,250/
2,400/2,600/2,700

1,050/1,530/1,600/2,250/
2,400/2,500/2,700

1,220/1,530/1,830/2,250/
2,400/2,500/2,700

1,530/2,250/2,400/2,500/2,700

-

-

-

-

-

Trosifol® ES

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

SentryGlas®

Product Film thickness

[mm]

Sheet length

[m]

-

-

-

-

-

up to 6

up to 6

up to 6

up to 6

up to 6

Sheet widths

[mm]

-

-

-

-

-

610-2,160**

610-2,160**

610-2,160**

610-1,830

610-1,830

* The table shows the global product program. Not all products are available in all regions.
** Oversize shipment possible up to 2,500 mm

Laminated safety glass consisting
of Trosifol® ES between two plies of

fully tempered glass

Standard sizes*

07

10°C

Temperature

20°C

Temperature

30°C

Temperature

40°C

Temperature

50°C

Temperature

60°C

Temperature

70°C

Temperature

80°C

Temperature

Relaxation

modulus G

[N/mm2]

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Trosifol® BG

Trosifol® ES

SentryGlas®

Product

type
1 min 1 hour3 sec 1 day 1 month 1 year

Load duration

-

699

236

8

342

211

1

58

141

0.6

3.4

63

0.4

1.7

26.4

-

1.6

8.2

-

-

2.9

-

-

1.3

-

573

225

1.6

196

195

0.8

9.2

110

0.5

1.8

30.7

0.3

1.6

11.3

-

1.5

3.7

-

-

1.9

-

-

0.8

-

388

206

0.8

37

169

0.4

2

60

0.2

1.6

9.3

0.1

-

4.2

-

-

1.7

-

-

0.8

-

-

0.3

-

234

190

0.5

5.3

146

0.3

1.6

49.7

0.2

1.5

4.5

0.1

-

2.8

-

-

1.3

-

-

0.6

-

-

0.3

-

80

171

0.4

1.9

112

0.1

1.5

11.6

0.1

1.5

3.3

0.1

-

2.2

-

-

1.1

-

-

0.5

-

-

0.2

-

19

161

0.3

1.6

96.5

0.1

1.5

6.8

0.1

-

3.1

0.1

-

2.1

-

-

1.0

-

-

0.5

-

-

0.2

* Measurements for Trosifol® BG and Trosifol® ES performed by the Fraunhofer Institute, Darmstadt, Germany

30 sec

-

603

228

-

230

206

-

14

119

-

1.9

36.6

-

1.6

13.5

-

1.5

4.3

-

-

2.1

-

-

1.0

5 days

-

157

178

-

2.8

130

-

1.6

24.7

-

1.5

3.6

-

-

2.4

-

-

1.2

-

-

0.6

-

-

0.2

5 min

-

502

220

-

122

188

-

4.0

82.8

-

1.6

19.4

-

1.5

7.3

-

-

2.6

-

-

1.4

-

-

0.6

30 min

-

420

217

-

55

175

-

2.3

66.1

-

1.6

11.4

-

1.5

4.9

-

-

1.9

-

-

1.0

-

-

0.4

3 weeks

-

95

172

-

2.0

115

-

1.5

12.9

-

-

3.4

-

-

2.2

-

-

1.2

-

-

0.5

-

-

0.2

Relaxation modulus as a function of time and temperature*

Highlights

n Improved residual strength

n High shear modulus

n Excellent edge stability

n Outstanding clarity

n Open edge design for SentryGlas®

n Lowest yellowness index on the market

Glacier Skywalk, Rocky Mountains, Canada

Ph
o
to

:
B
re

w
st

e
r

Tr
a
ve

l
C
a
n
a
d
a

EXTREME INTERLAYERS

HURRICANE GLAZING

Glass breakage is one of the main forms of catastrophic building damage

after hurricanes and tornadoes. By using SentryGlas® Ionoplast, Trosifol® XT

SP or Butacite® PVB films, such damage can be prevented. Windows may

break, but the glass remains laminated to the film and firmly attached to

the window frame. The consequence is that water and wind cannot pene-

trate and the building remains standing. Our special films meet the strict

requirements of the US American Notice of Acceptance of the Miami-Dade

County Product Control Section relating to building codes in storm and hurri-

cane zones. Outside the USA as well, these special Trosifol® films have met

with strong interest from international insurance companies.

BLAST PERFORMANCE

In blast-resistant glazing materials and systems, laminated glass can be used

to reduce the hazards associated with an explosion. Laminates made with

Butacite® PVB or SentryGlas® ionoplast interlayers are typically used in win-

dows, doors, curtain walls and storefront systems designed to provide a

higher level of performance than standard systems. Shock tube and arena

test results support the use of both PVB and ionoplast interlayers in blast-

resistant glazing.

08

S T R U C T U R A L & S E C U R I T Y I N T E R L AY E R S

Hurricane Rita between Cuba and Florida

So
u
rc

e
:

Je
ff

 S
ch

m
a
lt

z,
 M

O
D

IS
 R

a
p
id

 R
e
sp

o
n
se

 T
e
a
m

,
N

A
SA

/
G

SF
C
.

C
o
u
rt

e
sy

 o
f

N
A
SA

 V
is

ib
le

 E
a
rt

h
,

h
tt

p
:/

/
vi

si
b
le

e
a
rt

h
.n

a
sa

.g
o
v

09

BALLISTIC RESISTANCE

SentryGlas® ionoplast interlayers, Butacite® and Trosifol®

PVB interlayers and Spallshield® composites are used in a

variety of architectural and automotive applications where

resistance to bullet penetration and spall is desirable.

When properly designed and manufactured, glass laminates

made with these interlayer products can meet ballistics-

resistance test standards in constructions that are lighter-

weight, thinner and more durable than traditional all-glass

and glass-clad polycarbonate alternatives.

Spallshield® CPET hard-coated PET film helps to stop the

showering of small glass particles (called “spall”) that can

occur when conventional glass fails. Traditional Spallshield®

composites are pre-assembled combinations of PVB, PET

and a hardcoat, typically used in transportation safety glass

or ballistic applications where human safety is paramount.

Adding an anti-spall composite during lamination increases

the penetration resistance of a given thickness of glass and

is also particularly useful in high-security applications.

Additionally, in certain applications, such as sunroofs, the

hard-coated PET essentially replaces a glass lite in order to

reduce the weight of the glass structure leading to

improved fuel mileage.

Spallshield® CPET, a single-component, hard coated PET

film that can be used in combination with PVB or with other

high-security glazing materials is available for spall protec-

tion laminates. Using Spallshield® CPET films enables manu-

facturers to add durable spall protection to a wide range of

new laminated glass designs.

Fit to use

Impact level

Yellowness Index

SentryGlas®

Trosifol® BG Butacite®

You have a challenge
We give you an honest and pro-

fessional advise with Trosifol® in-

terlayers. Benefit from our broad

product portfolio.

10

SILENCE. THANKS TO GLASS.

In use in a multitude of multiple glazing applications, Trosifol® Sound Control (SC) combines outstanding sound insulation

with the advantages of conventional PVB film. The extra-high sound protection performance of Trosifol® SC makes itself

felt particularly in monolithic laminated safety glass for sound insulation. Compared to laminated glass with standard PVB

film, sound attenuation can be 5 dB higher.

Trosifol® SC features 88 % light transmittance and a low yellowing value. Its single-layer composition also simplifies the

laminating process. Because of its high adhesion, this film is particularly suitable for lamination with heat-strengthened or

fully tempered glass. This way, glazing with impact resistance up to 1(B)1 and P2A can be achieved. Trosifol® SC has a gen-

eral approval from the building authorities in accordance with the „Technical rules for fall-protection glazing“ and the

guideline „Technical rules for linearly mounted glazing“ of the German Institute of Construction Engineering (Certificate

No. Z70.389). This sound insulation product is supplemented by Trosifol® SC+. This is a special multi-layer PVB film, a so-

called „trilayer“, with a thin soft layer sandwiched between two normal layers. The processing of large-format laminated

safety glass is a little easier with the trilayer.

Trosifol® is the world‘s only PVB film manufacturer to have both sound protection films – monolayer and trilayer – in its pro-

gramme and thus has the best solution for all glazing applications.

39

38

37

36

34

Sound insulation with
multiple insulating glass

37 dB

39 dB

Sound insulation [dB]

44.2 – 16* – 4
with BG

44.2 SC – 16* – 4
with SC

*
A
rg

o
n
 f

il
li
n
g

37

36

35

34

33

32

31

30

29

Sound insulation with
monolithic glass

34 dB

37 dB

Sound insulation [dB]

32 dB

Float glass
8 mm

LSG + BG
4 – 0.76 – 4

LSG + SC
4 – 0.76 – 4

Highlights

n Sole supplier of monolayer technology

on the PVB acoustic market

n Trosifol® SC is ideal for laminated safe-

ty glass made of heat-strengthened or

fully tempered glass because of its

high adhesion

n Trosifol® SC+ is ideal to achieve higher

impact resistance (P2A class according

to EN 356)

n R
W
 values of over 50 dB possible

n Trosifol® has the best optical proper-

ties in terms of „orange peel“

A C O U S T I C I N T E R L AY E R S

11

* Other widths available on request

0.76

1.52

0.50

0.76

Trosifol® SC

Trosifol® SC

Trosifol® SC+

Trosifol® SC+

Film type Roll widths*

[mm]

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

Roll length

PE interleaf

[m]

200/450

100

370/625

230/470

Colour

Clear

Clear

Clear

Clear

Film

thickness

[mm]

LSG

Float

glass

[mm]

Interlayer

[mm]

SC+
SC

SC+
SC

SC+
SC

SC+
SC

SC+
SC

SC+

SC+
SC

SC+
SC

Float

glass

[mm]

CAVITY TEST RESULTS –

EUROPEAN NORM

0.76
0.76

0.76
0.76

0.76
0.76

0.76
0.76

0.76
0.76

0.76

0.76
0.76

0.76
0.76

4
4

4
4

4
4

4
4

6
6

6

4
4

4
4

4
4

4
4

4
4

4
4

6
6

6

4
4

4
4

Thick-

ness

[mm]

16
16

16
16

16
16

16
16

16
16

16

16
16

20
20

Gas

filling

Argon
Argon

Argon
Argon

Argon
Argon

Argon
Argon

Argon
Argon

Argon

Argon
Argon

Argon
Argon

LSG

Float

glass

[mm]

-
-

-
-

-
-

-
-

-
-

-

SC+
SC

SC+
SC

Float

glass

[mm]

-
-

-
-

-
-

-
-

-
-

-

0.76
0.76

0.76
0.76

4
4

6
6

8
8

10
10

8
8

10

6
6

6
6

-
-

-
-

-
-

-
-

-
-

-

6
6

6
6

R
W

[dB]

39
39

41
41

42
42

44
44

43
43

44

48
47

49
49

C, C
tr

[dB]

(-3/-7)
(-1/-5)

(-2/-6)
(-2/-6)

(-3/-8)
(-3/-8)

(-2/-6)
(-2/-6)

(-2/-6)
(-2/-6)

(-1/-5)

(-2/-7)
(-2/-6)

(-2/-7)
(-1/-7)

STC

37
39

41
41

42
42

44
44

43
43

44

48
48

49
49

OITC

30
31

33
33

31
31

36
35

34
34

36

38
37

38
38

Interlayer

[mm]

LSG

Float

glass

[mm]

Interlayer

[mm]

SC+
SC

SC+
SC

SC+
SC

Float

glass

[mm]

TEST RESULTS –

EUROPEAN NORM

0.76
0.76

0.76
0.76

0.76
0.76

4
4

5
5

6
6

4
4

5
5

6
6

R
W

[dB]

37
37

38
38

40
39

C, C
tr

[dB]

(0/-2)
(-1/-3)

(-1/-3)
(0/-2)

(-1/3)
(0/-2)

STC

37
37

38
38

39
39

OITC

33
32

33
34

36
35

More test results available on request.

TEST RESULTS –

US NORM

TEST RESULTS –

US NORM

1. Laminated Safety Glass (LSG)

2. IG Units (Double Glazing)

LSG

Float

glass

[mm]

Inter-

layer

[mm]

SC+
SC

SC+
SC

SC+

SC+

SC+
SC

SC+

Float

glass

[mm]

CAVITY TEST RESULTS –

EUROPEAN NORM

0.76
0.76

0.76
0.76

0.76

0.76

0.76
0.76

0.76

4
4

4
4

6

4

4
4

6

4
4

4
4

6

4

4
4

6

Gas

filling

[mm]

12
12

12
12

12

12

12
12

12

Argon
Argon

Argon
Argon

Argon

Argon

Argon
Argon

Argon

Float

glass

[mm]

4
4

4
4

6

4

6
6

6

R
W

[dB]

42
41

43
42

45

46

47
47

49

C, C
tr

[dB]

(-3/-8)
(-2/-6)

(-2/-7)
(-2/-6)

(-1/-5)

(-2/-7)

(-2/-7)
(-2/-7)

(-1/-7)

STC

41
41

43
42

46

47

47
47

50

OITC

30
32

33
33

37

35

37
38

39

CAVITY

Gas

filling

[mm]

12
12

12
12

12

12

12
12

12

Argon
Argon

Argon
Argon

Argon

Argon

Argon
Argon

Argon

LSG

Float

glass

[mm]

Inter-

layer

[mm]

-
-

-
-

-

SC+

SC+
SC

SC+

Float

glass

[mm]

-
-

-
-

-

0.76

0.76
0.76

0.76

6
6

8
8

8

4

4
4

4

-
-

-
-

-

4

6
6

6

TEST RESULTS –

US NORM

3. IG Units (Triple Glazing)

Trosifol® SC and SC+

D E C O R AT I V E I N T E R L AY E R S

12

CAPTIVATING COLOURS. BRILLIANT.

TROSIFOL® COLOUR

Trosifol® Colour is a PVB design film for coloured laminated safety glass. 8 current standards

colours, unparalleled in the brilliance of their hues, offer a huge diversity of possible uses. High

colour intensity is achieved with just a single film in the glass module; multiple layers are not

necessary. Thanks to its outstanding colourfastness, Trosifol® Colour is suitable for use indoors

and outdoors.

TROSIFOL® BLACK & WHITE

With its Black & White architectural films, Trosifol® lends expression to formal language. Brilliant

Black in unsurpassed colour depth, high colour brilliance and totally opacity. Counterpointed by

white: Diamond White, an also opaque, rich, strong shade of white with high reflectivity. Shin-

ing White – a radiant, aesthetic white with 10 per cent transmittance. We would be happy to

send you further information on our Black & White product range on request.

Roll length

PE interleaf

[m]

30/210

30/210

30/210

Brilliant Black

Diamond White

Shining White

Colour* Roll widths

[mm]

1,000/1,600/2,250

1,000/1,600/2,250

1,000/1,600/2,250

Light trans-

mittance

[%]

0

0

9

0.76

0.76

0.38

S.00

W.00

W.17

Code

* The colour samples are merely intended as illustration and inadequately represent the real colours.
Custom colours are available on request.

All values measured in conformity with EN 410. All colour types meet the requirements of EN ISO 12543.

Roll length

PE interleaf

[m]

30/210

30/210

30/210

30/210

30/210

Red

Light Green

Sky Blue

Medium Blue

Violet

Colour* Roll widths

[mm]

1,000/1,600/2,250

1,000/1,600/2,250

1,000/1,600/2,250

1,000/1,600/2,250

1,000/1,600/2,250

Light trans-

mittance

[%]

23

81

49

46

31

0.38

0.38

0.38

0.38

0.38

R.30

G.80

B.54

B.37

V.30

CodeFilm

thickness

[mm]

Film

thickness

[mm]

Trosifol® Colour

Trosifol® Black & White

Highlights

n Unique opaque shade of

white with high reflec-

tivity (Diamond White)

n Unique unsurpassed

colour depth and abso-

lutely opaque (Brilliant

Black)

13

Roll

length re-

frigerated

[m]

400

400/1000

400

400

400

400

400

400

400

250/500

250

250

250

Sand White

White Translucent

Light Blue-green

Ocean Blue

Medium Bronze

Grey

Asahi Grey

Light Brown

Medium Brown

White Translucent

Grey

Bronze

Light Blue-green

ColourType

R15

R15

R15

R15

R15

R15

R15

R15

R15

R15

R15

R15

R15

Colour

code

W40.71

W30.65

8.40.73

7.40.71

3.10.52

6.60.44

6.50.42

S 40.55

S 60.28

W 30.65

6.65.44

3.60.38

8.40.73

Light

trans-

mittance*

[%]

69

56

71

73

55

46

42

55

24

54

47

36

71

0.38

0.38

0.38

0.38

0.38

0.38

0.38

0.38

0.38

0.76

0.76

0.76

0.76

Film

thick-

ness

[mm]

Roll length

PE interleaf

[m]

400

400

400

400

400

400

400

400

400

200

200

200

200

UV trans-

mittance

[%]

1.70

1.25

1.93

1.95

0.15

0.12

0.78

1.06

0.26

0.11

0.00

0.08

0.23

Ph
o
to

:
F
LA

C
H

G
LA

S
W

e
rn

b
e
rg

 G
m

b
H

Roll widths**

[mm]

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

1,000/1,300/1,600/2,000/2,250/2,600/3,210

* LSG with 2 x 4 mm float glass according to EN 410

** Other widths available on request

Trosifol® BG R15 tints with medium adhesion

SENTRYGLAS® EXPRESSIONSTM - DIGITAL PRINTING ON PVB

With SentryGlas® ExpressionsTM technology, PVB interlayers for laminated safety glass can be printed directly

using ink-jet technology. The outcome is high-grade colour print on which even fine textures are visible. Digi-

tal technology permits high design freedom, customisation and accurate colour rendition, e.g. for company

logos or images. For technical advice, suggestions and tips, please contact our Technical Service.

The Vaeven Building, Umeå, Sweden

Ph
o
to

:
Li

n
d
m

a
n
 P

h
o
to

gr
a
p
h
y

Offi ce BBK, Minsk, Belarus
Project: SEFAR® & SentryGlas®

14

D E C O R AT I V E I N T E R L AY E R S

SMART AND RELIABLE

TROSIFOL® HR100

Autoclave-free processing is pushing the creative limits of laminated glass beyond the confinement of the

standard nip roller process. From bent glass designs to the encapsulation of, for instance, metal, organic

materials etc.: the imagination is the limit for making extraordinary creations in glass. Certainly it can be

used in the traditional autoclave process, but its unique properties are well suited for vacuum de-airing,

allowing for the maximum removal of air − be it with a rubber or plastic bag or vacuum ring.

Also improved aesthetics can be achieved by embedding other materials like metalized or color coated PET fab-

rics into laminated glass with SentryGlas® interlayer or HR100.

If additional information is needed, please contact our Technical Service Team.

Film

thickness

[mm]

0.76Trosifol® HR100

Product Roll length

PE interleaf

[m]

200

Colour

Clear

Roughness R
Z
*

[µm]

100

Light trans-

mittance*

[%]

88

Water

content

[%]

0.45

* Value measured in conformity with EN ISO 4287
** Other widths available on request

All values are typical averages.

Roll widths**

[mm]

1,000/1,300/1,600/2,000/
2,250/2,600/3,210

Trosifol® HR100

Ph
o
to

:
G

LA
SS

B
E
L

Photo: INGLAS Produktions GmbH

15

Highlights

n Autoclave-free processing

n Scope for creativity by encapsulating

metals or organic materials

n Bent glass designs

n High surface roughness for better

de-airing

n SEFAR® colors can be seen from out-

side, while inside remains transparent.

0.76

0.76

0.89

1.52

Trosifol® UV Extra Protect

Trosifol® UV+

SentryGlas® N-UV

SentryGlas® N-UV

Film type Roll widths*

[mm]

1,000/1,600/2,250/2,600/3,210

1,000/1,600/2,250/2,600/3,210

1,220/1,530/1,830

-

Roll length

[m/PE]

50

200

50/200

-

Colour

Clear

Clear

Clear

Clear

* Further widths available on request

Film thickness

[mm]

Sheet length

[m]

-

-

-

up to 6

Sheet widths

[mm]

-

-

-

610-2,160

UV-CONTROL.
ONE WAY OR THE OTHER.

The ability of laminated glass to admit ultraviolet (UV) light can be a necessity

or an annoyance. Trosifol® has the matching special film for both requirements.

Thanks to a transfer of know-how from the photovoltaic product range, Trosi-

fol® has succeeded in creating a film with maximum UV transmittance for the

architectural sector. Since it admits the entire natural spectrum of solar radia-

tion, it is indispensable for applications in botany, zoology, the life sciences and

the health sector.

If the glass is to filter out UV light, Trosifol® UV Extra Protect is the right prod-

uct. This PVB film blocks up to 100 % of incident UV light. Excessive UV radiation

is harmful particularly to the human skin as well as to plastics, colour pigments

and paints. This film is therefore recommended in all areas where important

cultural assets in museums, colour-sensitive materials or the human skin have

to be protected at all costs.

However, many forms of terrestrial and aquatic life require UV light, which is

invisible to the human eye, if they are to thrive in environments that replicate

their natural habits as closely as possible.

So if the entire spectrum of UV light is required, Trosifol® UV+ PVB film and

high-strength SentryGlas® N-UV ionoplast interlayer are suitable. Because both

films feature almost total UV-permeability for solar radiation, making it possi-

ble to manufacture laminated safety glass with enhanced permeability for short-

wave UV-A and UV-B radiation. Laminated glass produced with it is particularly

suitable for rooms containing flora and fauna that require special lighting con-

ditions.

S P E C I A L I Z E D I N T E R L AY E R S

Standard sizes

16

Applications

n Museums, archives, galleries

n Greenhouses/botanical gardens

n Restaurants, hotels, holiday resorts

n Hospitals

n Shop windows

n Children’s day care centres

n Libraries

n Switchable glazing

n Zoo

n Flora

n Fauna

Highlights

n Trosifol® UV Extra Protect for full

protection against UV transmission

n Trosifol® UV+ and SentryGlas® N-UV

for total UV permeability

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%
200 250 300 350 400 450 500 550 600 650 700

UV light transmittance: Trosifol® UV Extra Protect,
Trosifol® UV+ and SentryGlas® N-UV versus Trosifol® BG

SentryGlas® N-UV Trosifol® UV
Extra Protect

Trosifol® UV+

Transmittance

Trosifol® BG

Wavelength [nm]

17

18

P H Y S I C A L P R O P E R T I E S

* All values independent of film thickness

Unit

mil

%

%

%

psi

psi

Calculated mean thickness

MD shrinkage at 190 °C for 5 minutes

TD shrinkage at 190 °C for 5 minutes

Gardner haze

MD tensile break strength

TD tensile break strength

Properties Typical value

7.0

2.5

2.0

0.8

25,000

29,000

Minimum

6.80

1.0

1.0

None

20,000

25,000

Maximum

7.20

4.0

3.0

1.0

None

None

Unit

g/cm3

-

W/mK

1/K x 10 -4

1/K x 10 -4

10-5 cm/cm °C

J/gK

J/gK

m2 x K/W

N/mm2

Ω x 1011

N/mm2

%

MPa

MPa

°C

°C

Density

Refractive index

Thermal conductivity

Thermal expansion coefficient

Thermal expansion coefficient

Thermal expansion coefficient

Specific heat

Specific heat

Thermal resistance

Tear resistance

Surface resitivity

Tensile strength

Tensile elongation

Young‘s modulus

Flex modulus 23 °C

Heat deflection temperature
at 0.46 Mpa

Melting point

Property BG

1.065

1.482

0.20

2.20

-

-

1.85

-

-

-

2.00

> 23

> 280

-

-

-

-

Test Method/

ASTM Test

DIN 53479/D792

DIN 53491

DIN EN 12939

-

ISO 11359

D696

DIN 52616

ISO 11357

DIN EN 12664

ISO 527

DIN 53482

ISO 527/D638

ISO 527/D638

D5026

D790

D648

(DSC)

Colour

1.065

1.482

0.20

2.20

-

-

1.85

-

-

-

2.00

> 23

> 280

-

-

-

-

HR100

1.065

1.482

0.20

2.20

-

-

1.85

-

-

-

2.00

> 23

> 280

-

-

-

-

SC

1.058

1.478

0.14

4.14

-

-

-

-

-

-

2.00

> 14

> 300

-

-

-

-

SC+

1.06

-

0.20

2.20

-

-

1.85

-

-

-

2.00

> 20

> 250

-

-

-

-

ES

1.081

1.4872

0.152

-

1.60

-

-

0.351

0.0056

≥ 32

-

-

≥ 180

-

-

-

-

SentryGlas®

0.95

-

0.246

-

-

10-15

-

-

-

-

-

34.50

400

300

345

43

94

Physical properties*

Spallshield® CPET

19

Film lengths

125

250

300

400

500

1000

Length

[m]

4,920

9,840

11,808

15,744

19,680

39,360

Length

[inch]

≈
≈
≈
≈
≈
≈

410

820

984

1,312

1,640

3,280

Length

[feet]

≈
≈
≈
≈
≈
≈

Film thicknesses

0.38

0.76

0.89

1.14

1.52

2.28

2.53

3.04

Thickness

[mm]

15

30

35

45

60

90

100

120

Thickness

[mil]

≈
≈
≈
≈
≈
≈
≈
≈

Roll & sheet widths

600

1,000

1,300

1,530

1,600

1,830

1,880

2,000

2,250

2,400

2,500

2,600

2,700

3,210

Witdh

[mm]

23

39

51

60

63

72

74

78

88

94

98

102

106

126

Width

[inch]

≈
≈
≈
≈
≈
≈
≈
≈
≈
≈
≈
≈
≈
≈

For further products of the Kuraray Group, please visit www.kuraray.com.

You can find further information on our Trosifol® products at www.trosifol.com.

Disclaimer:
The information, recommendations and details given in this document have been compiled with care and to our best knowledge and belief. They do not entail
an assurance of properties above and beyond the product specification. The user of our products is responsible for ensuring that the product is suitable for the
intended use and conforms to all relevant regulations. Kuraray Co., Ltd. and his affiliates do not accept any guarantee or liability for any errors, inaccuracies or
omissions in this document. SentryGlas® is a registered trademark of E.I. du Pont de Nemours and Company or its affiliates for its brand of interlayers.
It is used under exclusive license by Kuraray and its sub-licensees. Butacite® polyvinyl butyral (PVB) thermoplastic film
is sold in North & South America and the Asia Pacific region. In EMEA, Kuraray only sells Trosifol® PVB interlayers. 4/2017

trosifol@kuraray.com

www.trosifol.com

Kuraray Co., Ltd

PVB Division

1-1-3, Otemachi

Chiyoda-Ku, Tokyo, 100-8115

Japan

+ 81 3 6701 1508

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

