


Ceramic – Comparative Material Data Sheets

	Properties	Units	Test	99.5% Alumina	Aluminum Nitride	Boron Nitride	Lava, Grade A	Corning Macor®	Mullite	Silicon Carbide	Silicon Nitride (Hot Pressed)	Steatite L-5	Zirconia
Physical	Chemical Formula	-	-	Al ₂ O ₃	AlN	BN	Al ₂ (Si ₄ O ₁₀)(OH) ₂	glass ceramic	3Al ₂ O ₃ -SiO ₂	α-SiC	Si ₃ N ₄	H ₂ Mg ₃ (SiO ₃) ₄	ZrO ₂
	Density	g/cm ³	ASTM C20	3.7 - 3.97	3.25	2.28	2.30	2.52	2.80	3.21	3.31	2.71	6.04
	Color	-	-	ivory/white	white/tan/gray	white	pink	white	tan	dark gray	dark gray	buff	white
	Crystal Structure	-	-	hexagonal	hexagonal	hexagonal	random	random	orthorhombic	hexagonal	hexagonal (α & β)	hexagonal	tetragonal
	Water Absorption	% @ R.T.	ASTM C373	0.0	0.0	0.0-1.0	2.5	0.0	0.0	0.0	0.0	0.0-0.02	0.0
	Hardness	Moh's	-	9	5	2	6	4.5	8	10.9	9	7.5	6.5
Mechanical	Hardness	knoop ^(kg/mm¹)	Knoop 100g	2000	1170	25-205	500	250	1450	2800	2200	-	1600
	Compressive Strength	MPa @ R.T.	ASTM C773	2070-2620	2068	23.5	172.5	345	551	1725-2500	689-2760	621	2500
	Tensile Strength	MPa @ R.T.	ACMA Test #4	260-300	-	2.41 (1000iC)	20.7	90	103.5	310	360-434	62	248
	Modulus of Elasticity (Young's Mod.)	GPa	ASTM C848	394	308	675	-	66.9	150	476	317	138	207
	Flexural Strength (MOR)	MPa @ R.T.	ASTM F417	310-379	428	51.8	69	94	170	324	679-896	140	900
	Poisson's Ratio	-	ASTM C818	0.27	0.25	0.05	-	0.29	0.25	0.19	0.23	-	0.32
	Fracture Toughness	Mpa x m ^{1/2}	Notched Beam Test	4.50	3.50	2.60	-	1.53	2.00	4.0	5.0-8.0	-	13.0

Thermal	Max. Use Temperature (*denotes inert atm.)	°C	No load cond.	1750	1600	985	1150	1000	1700	1400	1500	1425	500
	Thermal Shock Resistance	ΔT (°C)	Quenching	200	400	>1500	-	25-100	300	350-500	750	190	280-360
	Thermal Conductivity	W/m=K @ R.T.	ASTM C408	35.00	82.30	20.00	1.98	1.46	3.50	41.00	27.00	2.90	2.70
	Coefficient of Linear Thermal Expansion	μm/m-°C (-25°C through 21000°C)	ASTM C372	8.40	4.6-5.7	1.0-2.0	3.60	6.3-9.7	5.30	5.12	3.40	7.00	11.00
	Specific Heat	cal/g-°C @ R.T.	ASTM C351	0.21	0.25	0.19	0.20	0.19	0.23	0.15	0.17	0.22	0.10
Electrical	Dielectric Constant	1Mhz @ R.T.	ASTM D150	9.60	8.0-9.1	4.08	5.30	6.03	6.00	10.20	7.00	6.30	26 ^{@1000kHz}
	Dielectric Strength	kV/mm	ASTM D116	15.0	15.0	374.0	0.1	40.0	9.8	-	17.7	9.3	9.0
	Electrical Resistivity	Wcm @ R.T.	ASTM D1829	10 ¹⁴	10 ¹⁴	10 ¹³	10 ¹⁴	>10¹⁷	10 ¹³	10 ⁸	10 ¹³	10 ⁴	>10 ¹³

The information supplied is not a warranty or representation by Professional Plastics, Inc. User assumes legal responsibility to test the product for suitability in their particular application. Data is offered solely for your consideration, investigation and verification. All risk of use, singly or in combination with other products, whether or not in accordance with the instructions, directions or suggestions is borne by the user.

Call **PROFESSIONAL PLASTICS, INC.** at **(888) 995-7767** or
E-Mail sales@proplas.com
Order Online at www.professionalplastics.com

Asia Customers Call +65 6266 6193 for our Singapore Office
Or E-Mail: asia-sales@proplas.com