
ECO  NBR (CLOSED CELL, HALOGEN-FREE)

ASTM D1056 Class 2B1 Thermal Conductivity 0.30 btu-in/hr-ft2-°F

Density 3 - 5 lb/ft3 Flammability 25/50 (3/4”), UL 94 5VA

25% Compression Resist. 2 - 4 psi Service Temperature -40°F to +250°F

50% Compression Set 35% max Water Vapor Permeability <0.1 perm-in

Tensile Strength 25 psi min. Maximum Thickness 1”

Elongation 75% min.
Specs

ASTM C534 Grade 3,
EB 4013, IMOTear Strength 3.8 lb/in min.

K 41-PA  NBR/PVC (CLOSED CELL)

ASTM D1056 Class 2B1 Thermal Conductivity 0.25 btu-in/hr-ft2-°F

Density 3 - 5 lb/ft3 Flammability UL 94 HF-1

25% Compression Resist. 2 - 4 psi Service Temperature -40°F to +220°F

50% Compression Set 30% max Maximum Thickness 1-1/2”

Tensile Strength 40 psi min.

Automotive Specs

GMW 15473 Class 1 Type 4,
Chrysler MSAY 516 Type 1,
Ford WSK-M2D419-A Type 2,
Ford WSS-M99P32-C

Elongation 100% min.

Tear Strength 8.0 lb/in min.

K 41-N  NBR/PVC (CLOSED CELL)

ASTM D1056 Class 2B1 Thermal Conductivity 0.33 btu-in/hr-ft2-°F

Density 3 - 6 lb/ft3 Flammability UL 94 HF-1, V-0, 5VA

25% Compression Resist. 2 - 5 psi Service Temperature -40°F to +200°F

50% Compression Set 25% max Maximum Thickness 1-1/2”

Tensile Strength 50 psi min.

Automotive Specs

GMW 15473 Class 1 Type 4
Chrysler MSAY 516 Type 1
Ford WSK-M2D419-A Type 2
Ford WSS-M99P32-C

Elongation 100% min.

Tear Strength 9.0 lb/in min.

K 42-N  NBR/PVC (CLOSED CELL)

ASTM D1056 Class 2B2 Thermal Conductivity 0.33 btu-in/hr-ft2-°F

Density 6 - 8 lb/ft3 Flammability UL 94 HF-1, V-0, 5VA

25% Compression Resist. 5 - 9 psi Service Temperature -40°F to +200°F

50% Compression Set 25% max Maximum Thickness 1-1/2”

Tensile Strength 75 psi min.

Automotive Specs

GMW 15473 Class 1 Type 4
Chrysler MSAY 516 Type 2
Ford WSK-M2D419-A Type 3
Ford WSS-M99P32-C

Elongation 100% min.

Tear Strength 15.0 lb/in min.

K 40-P  NBR/PVC (CRUSHED, SEMI-CLOSED CELL)

ASTM D1056 Class 1B0 Tear Strength 4.0 lb/in min.

Density 3.5 - 5.5 lb/ft3 Flammability UL 94 HF-1, V-0

25% Compression Resist. 1 psi max Service Temperature -40°F to +200°F

50% Compression Set 4% max Maximum Thickness 1-1/8”

Tensile Strength 15 psi min.
Automotive Specs

GMW 15473 Class 1 Type 1
Toyota TSK 6505G Class 2AElongation 100% min.

K 40-E  EPDM (CRUSHED, SEMI-CLOSED CELL)

ASTM D1056 Class 1A0 Flammability UL 94 HF-1, V-0, 5VA

Density 4 - 7 lb/ft3 Service Temperature -65°F to +300°F

25% Compression Resist. 1 psi max Maximum Thickness 1-1/8”

50% Compression Set 5% max

Automotive Specs

GMW 15473 Class 1 Type 1,
Chrysler MSAY 430 Type 1,
Toyota TSK 6505G Class 2A,
Ford WSB-M3G212A

Tensile Strength 20 psi min.

Elongation 100% min.

Tear Strength 5.0 lb/in min.

K 20-X  PE (CLOSED CELL, CHEMICALLY CROSS-LINKED)

Density 2.0 lb/ft3 Flammability UL 94 HF-1

25% Compression Resist. 5.5 - 6.5 psi Service Temperature -65°F to +210°F

50% Compression Resist. 13.5 - 14.5 psi Maximum Thickness 5/8”

50% Compression Set 30% max

Automotive Specs

GMW 15063 Type V,
Ford WSS-M99P32-D1,
Ford ESA-M8G53-A,
Chrysler MSAY 551A Grade 1

Tensile Strength 45 psi min.

Elongation 80% min.

Tear Strength 12.0 lb/in min.

K 40-X  PE (CLOSED CELL, CHEMICALLY CROSS-LINKED)

Density 4.0 lb/ft3 Flammability FMVSS302

25% Compression Resist. 11.0 psi Service Temperature -65°F to +210°F

50% Compression Resist. 24.0 psi Water Absorption <0.01 lb/sf

50% Compression Set 15% max Maximum Thickness 3/8”

Tensile Strength 105 psi min.

Automotive Specs
GMW 15063 Type X / XII,
Ford WSS-M99P32-D1,
Chrysler MSAY 551A Grade 3

Elongation 95% min.

Tear Strength 24.0 lb/in min.

GK / GV  SBR/EVA (SOLID)

Density 125 lb/ft3 Service Temperature -40°F to +158°F

Tensile Strength 300 psi min.
Sound Blocking

0.5 lb/ft2: 21 dB
1.0 lb/ft2: 26 dB
1.5 lb/ft2: 29 dBElongation 25% min.

Tear Strength 50.0 lb/in min.
GV Marine Specs

IMO A 6553, IMO FTP Code Part
5, Wheelmark - MED 36/98/CEFlammability UL 94 HF-1 (GK only)

INSUL-SHEET  NBR/PVC (CLOSED CELL)

ASTM D1056 Class 2B1 Thermal Conductivity 0.24 btu-in/hr-ft2-°F

Density 3 - 6 lb/ft3 Flammability 25/50 (2”), UL 94 5VA, NFPA 130

25% Compression Resist. 2 - 4 psi Service Temperature -40°F to +220°F

50% Compression Set 35% max Water Vapor Permeability <0.01 perm-in

Tensile Strength 30 psi min. Maximum Thickness 2”

Elongation 100% min.
Specs

ASTM C534 Grade 1,
Mil-P-15280JTear Strength 4.5 lb/in min.

HT  EPDM (CLOSED CELL)

ASTM D1056 Class 2A1 Thermal Conductivity 0.26 btu-in/hr-ft2-°F

Density 3 - 6 lb/ft3 Flammability 25/50 (1”), UL 94 5VA

25% Compression Resist. 2 - 4 psi Service Temperature -65°F to +300°F

50% Compression Set 35% max Water Vapor Permeability <0.1 perm-in

Tensile Strength 30 psi min. Maximum Thickness 1-1/4”

Elongation 125% min.
Specs ASTM C534 Grade 2

Tear Strength 6.0 lb/in min.

AB 15  NBR/PVC (OPEN CELL, RE-BONDED)

Density 15 lb/ft3 Flammability UL 94 HBF

25% Compression Resist. 6.5 - 7.5 psi Service Temperature -40°F to +185°F

50% Compression Set 8% max Sound Absorption NRC 0.70 (1”)

Tensile Strength 10 psi min. Sound Blocking 14 dB

Elongation 25% min. Bun Dimensions 19” high x 59” wide x 78” long

Thermal Conductivity 0.30 btu-in/hr-ft2-°F

www.kflexusa.com

K-FLEX®  } PERFORMANCE FOAM

K-FLEX® PERFORMANCE FOAM
PRODUCT RANGE

AUGUST 2020

CONTACT

K-FLEX USA
100 K-Flex Way Youngsville, NC 27596
Phone (800) 765-6475
E-mail info@kflexusa.com

K-FLEX de México, S. de R.L. de C.V.
1Av. Universal No. 540,
Vynmsa Aeropuerto Apodaca Industrial Park,
Apodaca, Nuevo Leon, México C.P. 66626
Teléfono +52 (81)2 060 0132

www.kflexusa.com

©
 K

-F
LE

X®
. U

S_
DO

C_
K-

TE
K

PR
OD

UC
T

RA
NG

E_
08

20
; K

-F
LE

X®
 re

se
rv

es
 th

e
rig

ht
 to

 c
ha

ng
e

da
ta

 a
nd

 te
ch

ni
ca

l r
eq

ui
re

m
en

ts
 w

ith
ou

t n
ot

ic
e.

2020 www.kflex.com

20
20

K
-F

L
E

X
®
 P

E
R

F
O

R
M

A
N

C
E

 F
O

A
M

 P
R

O
D

U
C

T
 R

A
N

G
E

