

SILICONE RUBBER

SiSiB SILICONES

A part of PCC group.

南京西斯博有机硅有限公司 Nanjing SiSiB Silicones Co., Ltd.

SiSiB SILICONES, a part of PCC group, is one of the leading manufacturers of silicones. It has one major intermediates production site for upstream applications and six downstream production units in China.

With over 27 years' experience in silicones, SiSiB SILICONES offer a complete range of silicone products in the areas of organofunctional silanes (Silane Coupling Agents, Silane Crosslinkers, Silane Blocking Agents), silicone fluids (Straight, Modified), silicone rubbers (Gum, HTV, RTV and LSR), silicone resins and fumed silica. SiSiB SILICONES have been marketed across Europe, America and Asia Pacific, totally over 100 countries.

RESEARCH & DEVELOPMENT

We think R&D as the key to our technology leadership and future markets. To promote the continuous innovation of our technology and process, we also cooperate with several famous universities, like Nanjing University of Chemical Technology, Wuhan University and etc.

QUALITY ASSURANCE

We consider quality control extremely important for a featured producer to provide stable and high-quality products. We possess perfect production facilities, precise testing equipment and large-scale laboratories. Also we take great effort to enhance every employee's awareness of the significance of products' quality. All of these factors guarantee the quality of our products. We have been ISO9001: 2008 certificated by SGS. And we will continue to improve levels of quality-control to meet or even exceed the demands of our customers.

ENVIRONMENT & SAFETY

We usually give top priority to the policy of "safety and environmental protection first" during all the activities. Accordingly, we have adopted many powerful environmental objectives. We not only try our best to economize our energy and material resources, but also continuously improving our process to ensure to meet legal requirements. Now all of our plants have been certified by ISO14001.

QUALITY & LOWER PRICE IS OUR COMMITMENT

SERVING OUR CUSTOMER

Basing on loyalty and honesty, we always hold the aim to satisfy customers with efficient technical support, high quality products and favorable trade terms. You are warmly welcomed to cooperate with us for a brighter future.

SiSiB SILICONES

Heat Cured Rubber (Precipitated Silica Based)

- High Grade Molding
- Economical Molding
- Extrusion
- High Bound Resilience

Heat Cured Rubber (Fumed Silica Based)

- High Strength
- High Transparency & Strength
- High Tear Strength
- Extrusion
- High Bound Resilience

Heat Cured Rubber (Special Application)

- Flame Retardant
- Oil Resistant
- Heat Resistant
- Self-Lubricated
- High Strength Self-Lubricated
- High Voltage Insulator
- Low Hardness

Liquid Silicone Rubber

- General Purpose
- High Transparency & High Strength
- High Strength
- Base Compound for Silicone Ink
- Base Compound for Silicone Vanish

Fluoro Silicone Rubber

- General Purpose
- High Tear Strength
- Special Purpose (Turbocharger Tube)
- Special Purpose (O Ring)
- High Temperature
- Low Compression Set

Silicone Gum

- Methyl Silicone Gum
- Vinyl Silicone Gum
- Phenyl Silicone Gum
- Fluoro Silicone Gum

Heat Cured Elastomer (HCE, HTV)

For high grade molding products

Excellent appearance and bound resilience. Suitable for high grade keypads and parts .

Product	HR0230	HR0240	HR0250	HR0260	HR0270	HR0280	HR0290
Appearance	Translucent	Translucent	Translucent	Translucent	Translucent	Translucent	Translucent
Hardness (Shore A)	30+/-2	40+/-2	50+/-2	60+/-2	70+/-2	81+/-3	90+/-3
Willam Palsticity	155+/-20	160+/-20	200+/-20	250+/-30	-	-	-
Tensile strength (Mpa) Min.	4.5	6.5	7	7	7	6	5
Elongation (%) Min.	500	420	320	250	200	120	100
Tensile set (%) Max.	8	8	8	6	6	6	8
Tear strength (kN/m) Min.	12	16	18	18	16	16	18
Linear Shrinkage (%)	3.3-3.8	3.2-3.7	3.1-3.6	3.0-3.5	2.9-3.4	3.1-3.6	2.8-3.4
Curing Agents	C-8	C-8	C-8	C-8	C-8	C-8	C-8

For economical molding products

Economical grade for keypads or parts

Product	HR0130	HR0140	HR0150	HR0160	HR0170	HR0180
Appearance	Translucent	Translucent	Translucent	Translucent	Translucent	Translucent
Hardness (Shore A)	30+/-2	40+/-2	50+/-2	60+/-2	70+/-2	81+/-3
Tensile strength (Mpa) Min.	4	6.5	7	6.5	6	6
Elongation (%) Min.	500	400	300	220	150	120
Tensile set (%) Max.	10	10	10	8	8	6
Tear strength (kN/m) Min.	12	12	15	14	14	16
Linear Shrinkage (%)	3.3-3.8	3.2-3.7	3.1-3.6	3.0-3.5	2.9-3.4	3.1-3.6
Curing Agents	C-8	C-8	C-8	C-8	C-8	C-8

For high strength products

Suitable for cables, wires, kitchenware, protection skin.

Product	HR2030	HR2040	HR2050	HR2060	HR2070	HR2075	HR2080
Appearance	Transparent	Transparent	Transparent	Transparent	Transparent	Transparent	Transparent
Hardness (Shore A)	30+/-2	40+/-2	50+/-2	60+/-2	70+/-2	75+/-2	80+/-3
Tensile strength (Mpa) Min.	7	8	8	8	7.5	7.5	7.5
Elongation (%) Min.	750	550	500	400	300	300	200
Tensile set (%) Max.	8	8	8	8	8	12	8
Tear strength (kN/m) Min.	14	18	26	26	26	26	24
Curing Agents	C-15	C-15	C-15	C-15	C-15	C-15	C-15

SiSiB SILICONES

Heat Cured Elastomer (HCE, HTV)

- For high transparency and high strength products

Suitable for baby nipple, tubes, parts.

Product	HR2130	HR2140	HR2150	HR2160	HR2170	HR2180
Appearance	Transparent	Transparent	Transparent	Transparent	Transparent	Transparent
Hardness (Shore A)	30+/-2	40+/-2	50+/-2	60+/-2	70+/-2	80+/-3
Tensile strength (Mpa) Min.	7	7	8	8	7.5	6.5
Elongation (%) Min.	750	500	550	400	300	250
Tensile set (%) Max.	8	8	8	10	12	14
Tear strength (kN/m) Min.	14	18	28	26	28	24
Curing Agents	C-15	C-15	C-15	C-15	C-15	C-15

- High tear strength products

Suitable for wires and tubes

Product	HR2230	HR2240	HR2250	HR2260	HR2270
Appearance	Transparent	Transparent	Transparent	Transparent	Transparent
Hardness (Shore A)	30+/-2	40+/-2	50+/-2	60+/-2	70+/-2
Tensile strength (Mpa) Min.	6	7	8	8	8
Elongation (%) Min.	700	750	550	500	500
Tensile set (%) Max.	14	14	14	14	14
Tear strength (kN/m) Min.	22	26	40	40	40
Curing Agents	C-15	C-15	C-15	C-15	C-15

Heat Cured Elastomer (HCE, HTV)

For extrusion products

Suitable for wires and tubes

Product	HR2360	HR2370
Appearance	Transparent	Transparent
Hardness (Shore A)	60+/-3	70+/-3
Tensile strength (Mpa) Min.	8	7.5
Elongation (%) Min.	400	300
Tensile set (%) Max.	8	8
Tear strength (kN/m) Min.	26	26
Curing Agents	C-15	C-15

For extrusion products

Suitable for wires

Product	HR0650	HR0660	HR0670	HR0760	HR0770
Appearance	Transparent	Transparent	Transparent	Transparent	Transparent
Hardness (Shore A)	55+/-3	60+/-3	70+/-3	60+/-2	69+/-3
Willam Palsticity	-	-	-	-	360+/-40
Tensile strength (Mpa) Min.	7	7	6	7	6
Elongation (%) Min.	300	300	200	220	220
Tensile set (%) Max.	8	10	10	10	12
Tear strength (kN/m) Min.	16	16	16	16	15
Curing Agents	C-8	C-8	C-8	C-8	C-8

For extrusion products

Suitable for heating-wire.

Product	HR0870
Appearance	White
Hardness (Shore A)	70+/-3
Tensile strength (Mpa) Min.	4
Elongation (%) Min.	200
Tensile set (%) Max.	10
Tear strength (kN/m) Min.	14
Curing Agents	C-8E

SiSiB SILICONES

Heat Cured Elastomer (HCE, HTV)

For flame-retardant products

Fumed-silica grade, suitable for molding and extrusion products.

Product	HR6030	HR6040	HR6050	HR6060	HR6070	HR6080	HR6090
Appearance	White	White	White	White	White	White	White
Hardness (Shore A)	30+/-3	40+/-3	50+/-3	60+/-3	70+/-3	80+/-3	87+/-3
Tensile strength (Mpa) Min.	2	3	3	4.5	4	3.5	4
Elongation (%) Min.	550	500	350	220	150	200	60
Tensile set (%) Max.	12	12	10	12	8	8	8
Tear strength (kN/m) Min.	6	10	10	14	10	12	12
Curing Agents	C-8E	C-8E	C-8E	C-8E	C-8E	C-8E	C-8E

For oil-resistant products

Good oil resistant properties

Product	HR6130	HR6150	HR6170
Appearance	Off-white	Off-white	Off-white
Hardness (Shore A)	30+/-3	50+/-3	70+/-3
Tensile strength (Mpa) Min.	2	4	4
Elongation (%) Min.	400	300	150
Tensile set (%) Max.	8	8	8
Tear strength (kN/m) Min.	8	12	12
Curing Agents	C-8	C-8	C-8

Heat Cured Elastomer (HCE, HTV)

For heat resistant products below 300°C

Below 300°C

Product	HR6251	HR6261	HR6271
Appearance	T: Translucent, TR: Red		
Hardness (Shore A)	50+/-3	60+/-3	70+/-3
Tensile strength (Mpa) Min.	8	8	7.5
Elongation (%) Min.	500	400	300
Tensile set (%) Max.	8	8	8
Tear strength (kN/m) Min.	22	22	22
Curing Agents	C-15	C-15	C-15

For heat resistant products below 250°C

Below 250°C

Product	HR6252	HR6262	HR6272
Appearance	Translucent	Translucent	Translucent
Hardness (Shore A)	50+/-2	60+/-2	70+/-2
Tensile strength (Mpa) Min.	7	7	7
Elongation (%) Min.	320	250	200
Tensile set (%) Max.	8	8	8
Tear strength (kN/m) Min.	18	18	16
Curing Agents	C-8	C-8	C-8

For heat resistant products below 315°C

Below 315°C

Product	HR6253	HR6263	HR6273
Appearance	Red	Red	Red
Hardness (Shore A)	50+/-2	60+/-2	70+/-2
Tensile strength (Mpa) Min.	8	8	8
Elongation (%) Min.	300	250	180
Tensile set (%) Max.	10	10	10
Tear strength (kN/m) Min.	16	16	16
Curing Agents	C-15	C-15	C-15

SiSiB SILICONES

Heat Cured Elastomer (HCE, HTV)

For self-lubricated products

Suitable for auto parts and seals

Product	HR6320	HR6330	HR6340	HR6350	HR6360
Appearance	Translucent	Translucent	Translucent	Translucent	Translucent
Hardness (Shore A)	20+/-3	30+/-3	40+/-3	50+/-3	60+/-3
Tensile strength (Mpa) Min.	4	4.5	6	7	5.5
Elongation (%) Min.	500	400	300	250	200
Tensile set (%) Max.	8	8	8	8	8
Tear strength (kN/m) Min.	8	12	12	15	15
Curing Agents	C-8	C-8	C-8	C-8	C-8

For high strength self-lubricated products

Suitable for auto parts and seals

Product	HR6321	HR6331	HR6341	HR6351	HR6361
Appearance	Translucent	Translucent	Translucent	Translucent	Translucent
Hardness (Shore A)	20+/-3	30+/-3	40+/-3	50+/-3	60+/-3
Tensile strength (Mpa) Min.	5	5	7	8	7
Elongation (%) Min.	500	400	350	300	300
Tensile set (%) Max.	8	8	8	8	8
Tear strength (kN/m) Min.	12	15	20	20	20
Curing Agents	C-15	C-15	C-15	C-15	C-15

Heat Cured Elastomer (HCE, HTV)

For high voltage insulator

Suitable for HVI/Arrester

Product	HR6550	HR6560	HR6570
Appearance	White	White	White
Hardness (Shore A)	57+/-3	58+/-3	70+/-5
Willam Palsticity	220+/-40	250+/-50	300+/-45
Tensile strength (Mpa) Min.	4.5	4	4
Elongation (%) Min.	250	250	180
Tensile set (%) Max.	8	8	8
Tear strength (kN/m) Min.	15	16	12
Curing Agents	C-8BS 0.5%	C-8BS 0.5%	C-8BS 0.9%

For low hardness products

Suitable swimming caps and other parts

Product	HR6808	HR6825	HR6820
Appearance	Translucent	Translucent	Translucent
Hardness (Shore A)	8+/-2	25+/-2	20+/-2
Tensile strength (Mpa) Min.	-	5.5	3
Elongation (%) Min.	-	700	700
Tensile set (%) Max.	-	10	8
Tear strength (kN/m) Min.	-	12	8
Curing Agents	C-15	C-15	C-8

C-8 & C-8E:

Properties obtained using 2% curing agent on 2mm thick slabs, cured 5 minutes at 170°C.

C15 & C-8BS:

Properties obtained using 2% curing agent on 2mm thick slabs, cured 10 minutes at 170°C.

LSR: Mixed part A and part B first, cured 5 minutes at 130°C.

All physical properties are obtained from first cured samples.

Curing Agent C-8, C-8BS, C-15, C-8E are 2,5-Bis(tert-butylperoxy)-2,5-dimethylhexane paste.

C-8 is normal type. C-15 is anti-yellowing type. C-8E is flame-retardant type.

Liquid Silicone Rubber (LSR)

For high transparency and high strength products

Suitable for keypad, seal, baby nipple, feeding bottle, swimming accessories, kitchenware, parts. etc.

Product	LR8110	LR8120	LR8130	LR8140	LR8150	LR8160	LR8170	LR8180
Appearance	Transparent							
Hardness (Shore A)	10+/-2	20+/-2	30+/-2	40+/-2	50+/-2	60+/-3	70+/-3	80+/-3
Willam Palsticity	2	5	6	7	8	8	7	6
Elongation (%) Min.	750	700	650	600	500	300	200	100
Tensile set (%) Max.	8	8	8	8	8	8	8	8
Tear strength (kN/m) Min.	8	12	20	20	30	30	30	18
Linear Shrinkage (%)	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.2~2.9	2.2~2.9	2.2~2.9

For high strength products

Suitable for keypad, seal, kitchenware, parts, etc.

Product	LR8210	LR8220	LR8230	LR8240	LR8250	LR8260	LR8270	LR8280
Appearance	Translucent							
Hardness (Shore A)	10+/-2	20+/-2	30+/-2	40+/-2	50+/-2	60+/-3	70+/-3	80+/-3
Willam Palsticity	2	5	6	7	8	8	7	6
Elongation (%) Min.	750	700	650	600	500	300	200	80
Tensile set (%) Max.	8	8	8	8	8	8	8	8
Tear strength (kN/m) Min.	8	12	20	20	30	30	30	16
Linear Shrinkage (%)	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.2~2.9	2.2~2.9	2.2~2.9

For high strength self-lubricated products

Suitable for auto parts, etc.

Product	LR8311	LR8321	LR8331	LR8341	LR8351	LR8361
Appearance	Translucent	Translucent	Translucent	Translucent	Translucent	Translucent
Hardness (Shore A)	10+/-2	20+/-2	30+/-2	40+/-2	50+/-2	60+/-3
Willam Palsticity	2	5	6	7	7	7
Elongation (%) Min.	750	700	650	600	500	300
Tensile set (%) Max.	8	8	8	8	8	8
Tear strength (kN/m) Min.	8	12	20	20	26	26
Linear Shrinkage (%)	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.3~3.0	2.2~2.9

SiSiB SILICONES

Liquid Silicone Rubber (LSR)

Base compound for silicone ink

High brightness and strength

Product	LR8650
Appearance	Translucent
Hardness (Shore A)	50+/-3
Willam Palsticity	8
Elongation (%) Min.	500
Tensile set (%) Max.	8
Tear strength (kN/m) Min.	30
Linear Shrinkage (%)	2.3~3.0

Base compound for silicone vanish

High transparency, strength, good adhesion to glass fiber

Product	LR8940
Appearance	Translucent
Hardness (Shore A)	40+/-3
Willam Palsticity	5
Elongation (%) Min.	300
Tensile set (%) Max.	8
Tear strength (kN/m) Min.	12
Linear Shrinkage (%)	2.3~3.0

Fluoro Silicone Rubber (FSR, FVMQ)

Benefit

- Superior extreme (low-high) temperature performance
- It has very good oil, fuel and liquid resistance.
- It is useable for molding, extrusion and calendering processes.
- Typical applications include aerospace fuel system components, diaphragms, gaskets, hose lining, seals and O-rings.

General Purpose Fluoro Silicone Rubber

Test item	FSE9240	FSE9250	FSE9260	FSE9270
Basic Performance				
Hardness(Shore A)	40	50	60	70
Density(g/cm ³)	1.42	1.43	1.44	1.45
Tensile strength (MPa)	9	9.5	10	9
Elongation at break (%)	510	380	300	230
Tear strength Crescent Type(KN/m)	20	20	20	20
Permanent Compression set (22h@180°C)	10	11	12	14
Resiliency	34	32	30	27
Heat Resistance (70h@230°C)				
Hardness change	3	3	3	3
Tensile strength change (%)	-22.9	-23.5	-19.8	-20.1
Elongation at break change (%)	-32.5	-30.5	-30.1	-32.6
Oil resistance (70h@23°C)				
Hardness change	-8	-8	-6	-6
Tensile strength change (%)	-58	-53	-50	-45
Volume change (%)	25	23	22	21

High Tear Strength Fluoro Silicone Rubber

Test item	FSE9350	FSE9360
Hardness(Shore A)	50	60
Density(g/cm ³)	1.43	1.44
Tensile strength (Mpa)	9	9.5
Elongation at break (%)	450	350
Tear strength Crescent Type(KN/m)	31.4	38
Permanent Compression set(22h@180°C)	20	25

SiSiB SILICONES

Fluoro Silicone Rubber (FSR / FVMQ)

□ Special Purpose (Turbocharger Tube)

Test item	FSE9460	FSE9450
Basic performance		
Hardness(Shore A)	60	50
Density(g/cm3)	1.44	1.2
Tensile strength (Mpa)	8.5	10
Elongation at break (%)	430	850
Tear strength Crescent Type (KN/m)	20	52
Permanent Compression set (22h@180°C)	25%	30%
Bonding		
Peel strength with VMQ (N/mm)	DBPMH 2.2	DCBP 1.8
Aging (22h@200°C)	2	2

□ Fluoro Silicone Rubber for Special Purpose (O Ring)

Test item	FSE9550	FSE9560	FSE9570
Hardness (Shore A)	50	60	70
Density (g/cm3)	1.43	1.44	1.45
Tensile strength (Mpa)	8	8	8
Elongation at break (%)	250	220	200
Tear strength Crescent Type (KN/m)	15	15	15
Permanent Compression set (22h@180°C)	6	7	8
Rebound rate	37	35	33

Fluoro Silicone Rubber (FSR / FVMQ)

□ Fluoro Silicone Rubber for High Temperature

Test item	FSE9650	FSE9660
Basic performance		
Hardness (Shore A)	50	60
Density(g/cm ³)	1.43	1.44
Tensile strength (Mpa)	9	9
Elongation at break (%)	320	310
Tear strength (Mpa)	18	18
Permanent Compression set (22h@180°C)	15	15
Heat resistance (70h@230°C)		
Hardness change	2	2
Tensile strength change (%)	-10	-12
Elongation at break change (%)	-12	-15
Heat resistance (70h@250°C)		
Hardness change	7	6
Tensile strength change (%)	-38.2	-33.4
Elongation at break change (%)	-37	-35

□ Economic Copolymer Fluoro Silicone Rubber

Test item	FSE9763	FSE9766	FSE9769
Basic performance			
Hardness (Shore A)	60	60	60
Tensile strength (Mpa)	8	8	8
Elongation at break (%)	470	450	400
Tear strength Crescent Type (KN/m)	18	18	18
Permanent Compression set (22h@180°C)	15	15	15
Rebound rate	43	40	34
Oil resistance			
Volume change (IRM 903 70h@150°C)	30%	14.70%	8.30%
Volume change (Mobil 1# oil 70h@150°C)	18.40%	9.90%	4.40%

□ Low Compression Set Fluoro Silicone Rubber

Test item	FSE9840	FSE9850	FSE9860	FSE9870
Hardness (Shore A)	40	50	60	70
Density (g/cm ³)	1.42	1.43	1.44	1.45
Tensile strength (Mpa)	8	8	9	9
Elongation at break (%)	400	350	310	250
Tear strength (Mpa)	15	15	15	15
Permanent Compression set (22h@180°C)	5%	5%	6%	6%

SiSiB SILICONES

Silicone Gum

Methyl Silicone Gum

Product	Molecular Weight ($\times 10^4$)	Volatile (%)
SiSiB® SG2010	>80	2.0 Max.

Methyl Vinyl Silicone Gum

Product	Terminated group	Molecular Weight ($\times 10^4$)	Vinyl content (%)	Volatile (%)
SiSiB® SG6051	Methyl	50~70	0.07~0.12	2.5 Max.
SiSiB® SG6061	Vinyl	50~70	0.04~0.06	2.5 Max.
SiSiB® SG6052	Methyl	45~70	0.13~0.20	2.5 Max.
SiSiB® SG6062	Vinyl	45~70	0.13~0.20	2.5 Max.
SiSiB® SG6053	Methyl	45~70	0.21~0.24	2.5 Max.
SiSiB® SG6063	Vinyl	45~70	0.21~0.24	2.5 Max.
SiSiB® SG6054	Methyl	45~59	0.25~0.35	2.5 Max.
SiSiB® SG6064	Vinyl	60~70	0.25~0.35	2.5 Max.
SiSiB® SG6065	Vinyl	45~60	0.60~0.70	2.5 Max.
SiSiB® SG6066	Vinyl	45~60	0.90~1.10	2.5 Max.
SiSiB® SG6058	Vinyl	50~70	0.04~0.06	2.5 Max.

Fluoro Silicone Gum

Fluoro Silicone Gum

Product	Type	Appearance	Density (g/cm ³)	Molecular Weight (10 ⁴)	Volatile (%)	Vinyl content (mol %)
SiSiB® FSG9101	homo-	Transparent	1.24-1.26	50-70	<1	0.2-0.5%
SiSiB® FSG9102	homo-	Transparent	1.24-1.26	70-90	<1	0.2-0.5%
SiSiB® FSG9103	homo-	Transparent	1.24-1.26	90-120	<1	0.2-0.5%
SiSiB® FSG9104	co-	Transparent	1.08-1.10	80-100	<1	0.2-0.5%
SiSiB® FSG9105	co-	Transparent	1.15-1.18	80-100	<1	0.2-0.5%
SiSiB® FSG9106	co-	Transparent	1.21-1.23	80-100	<1	0.2-0.5%

OH Polymer

OH Polymer (α,ω -silanol-terminated polydimethylsiloxane)

Silanol end-capped silicone polymers are used for the manufacturing of

- Condensation cured RTV-2 systems
- RTV-1 adhesives and sealants

Product	Appearance	Viscosity (25 C)	Volatile (%)
SiSiB® PF1070-750	Transparent liquid	750cps	Max. 1.5
SiSiB® PF1070-1K5	Transparent liquid	1,500cps	Max. 1.5
SiSiB® PF1070-2K	Transparent liquid	2,000cps	Max. 1.5
SiSiB® PF1070-3K5	Transparent liquid	3,500cps	Max. 1.5
SiSiB® PF1070-5K	Transparent liquid	5,000cps	Max. 1.5
SiSiB® PF1070-10K	Transparent liquid	10,000cps	Max. 1.5
SiSiB® PF1070-20K	Transparent liquid	20,000cps	Max. 1.5
SiSiB® PF1070-50K	Transparent liquid	50,000cps	Max. 1.5
SiSiB® PF1070-80K	Transparent liquid	80,000cps	Max. 1.5
SiSiB® PF1070-100K	Transparent liquid	100,000cps	Max. 1.5
SiSiB® PF1070-150K	Transparent liquid	150,000cps	Max. 1.5
SiSiB® PF1070-300K	Transparent liquid	300,000cps	Max. 1.5
SiSiB® PF1070-1000K	Transparent liquid	1,000,000cps	Max. 1.5

Nanjing SiSiB Silicones Co., Ltd.
Add: Guanghua Science & Technology Industrial Zone,
No. 104 Guanghua Road, Nanjing 210007, China
Phone: +86-25-5859-9930, 9931, 9932
Fax: +86-25-5859-9935
Email: sales@SiSiB.com
www.SiSiB.com www.PCC.asia

PCC GROUP