
|
 2

0
1

7
 P

M
M

A
 &

 S
M

M
A

 B
ro

ch
u

re

|

Polymethyl methacrylate &

Styrene-Methyl methacrylate

copolymer

w
w

w
.lg

m
m

a
.c

o
m

M
a

y
 2

0
1

7

S
eoul O

ffice P
M

M
A

 S
ales Team

 | 2
3

F, LG
 S

eoulstation B
ld

g., 9
8

, H
uam

-ro, Jung-gu, S
eoul, 0

4
6

3
7

, K
orea T. +

8
2

-2
-6

9
3

0
-3

8
7

4
 F. +

8
2

-2
-6

9
3

0
-3

8
0

2

R
&

D
 Center TS

&
D

 Team
 | 1

8
8

, M
unji-ro, Yuseong-gu, D

aejeon, K
orea T. +

8
2

-4
2

-8
6

6
-5

8
4

1

As the leader of the domestic PMMA industry, LG MMA has integrated

production facilities from MMA to PMMA and also maintains a technical

service system capable of responding immediately to customer needs.

LG MMA was established in 1991 as a joint venture of LG Chemicals,

Japan’s Sumitomo Chemical and Nippon Shokubai. In 1993, LG MMA

completed construction of its first MMA plant, took over the PMMA

business from LG Chemicals in 1999, completed its 2nd MMA plant in

2003 and 2nd PMMA plant in 2005.

In addition, the company completed its 3rd MMA plant in 2008 and started

producing 180,000 tons of MMA and 123,000 tons of PMMA, becoming the

number one domestic supplier and emerging as a world-class MMA producer.

Introduction of LG MMA
Production Capacity

PMMA is synthetic resin mainly composed of MMA monomer. With its excellent transparency, weatherability and

colorability this highly polymerized material is widely used for automobile and electronic parts.

The most excellent transparency

among all plastics (Transmits more than

92% of the visible ray area)

High
Transparency

The most excellent

weatherability among plastics

Excellent
Weatherability

Excellent scratch resistance

with its high degree of surface

hardness among plastics

High Scratch
Resistance

Outstanding Characteristics

of LG PMMA

Comparison of LG PMMA

with Other Transparent Resins

Transmittance

92%
Heat

resistance
Impact

resistance

Scratch resistance

4H
Chemical
resistance

Weatherability Workability

PS

PMMA

PC

Transparent
ABS

SAN

5(Superiority)

4

3

2

1

Standards & Certification
Item LG PMMA

Flammability UL 94 (HB) / CSA (HB) All Grades

Weatherability AMECA
IH830, IH830A, IH830C, IH830CA, IH830HR,

EG920, EH910, HP202, HI835MS, HI835H

Hazardous
Material

RoHS (Directive 2002/95/EC)

JHPC / IMDS
All Grades

FDA US FDA regulation / 21CFR177.1010 IH830, IG840, IF850, IF870S, HI855M, HI855S, HI855H

Management
System

ISO14000 (Environment)

KGS18000 (Safety) / ISO/TS 16949 (Quality)
All Grades

Capacity : 1,000MT/year

1993

50

1999

30
50

2003

50

100

2005

100 95

2008

95

180

2011

180

123MMA PMMA

02 03

PMMA & SMMA

0504

Light guide
panels for LCD

・ LED TV

・ Monitor

・ Note book

General sheet

・ Signboard

・ Billboard

・ Aquarium

・ Soundproof walls

・ Lighting dome

PMMA & SMMA

General PMMA

Optical & Extrusion Grade Item Condition Unit Method
Optical Grade Extrusion Grade

HP202 HP210 EG920 EH910

Optical
Properties

Light transmittance

Haze

3mm

3mm

%

%

ISO 13468-1

ISO 14782

92

<0.5

92

<0.5

92

<0.5

92

<0.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

230℃, 3.8kg

1.8MPa

B/50

g/10min

℃

℃

ISO 1133

ISO 75

ISO 306

2.0

100

106

11

98

101

1.4

100

106

1.0

101

108

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulusFlexural

Flexural strength

Flexural modulus

notched

M scale

5mm/min

5mm/min

1mm/min

2mm/min

2mm/min

kJ/m2

-

MPa

%

GPa

MPa

GPa

ISO179

ISO 2039-2

ISO 527

ISO 527

ISO 527

ISO 178

ISO 178

1.5

99

72

6.2

3.1

115

3.2

1.5

96

64

3.0

2.9

83

2.8

1.5

98

71

6.0

2.9

113

3.0

1.5

98

70

7.5

2.9

115

3.0

Item Condition Unit
Method

(ASTM/ISO)
Value

(in common)

General
Properties

Density

Refractive index

Water absorption

Mold shrinkage

Coefficient of linear expansion

Flammability

-

nd

24hr

-

-

1.5mm

g/cm3

-

%

%

1/℃

Class

ISO 1183

ISO 489

ASTM D570

ASTM D955

ASTM D696

UL94

 1.19

1.49

0.3

0.2-0.6

6×10-5

HB

Electrical
Properties

Volume resistivity

Dielectric strength

Dielectric constant

Power factor

-

4kV/s

60Hz

60Hz

Ω·cm

kV/mm

-

-

ASTM D257

ASTM D149

ASTM D150

ASTM D150

>1015

20

3.1

0.05

Properties

Item Temperature (℃)

Cylinder

Feed zone

Melting zone

Metering zone

170 - 200

220 - 250

230 - 260

Die

Guide Roll

220 - 250

80 - 100

Typical Extrusion Molding Condition

REMARKS : The listed values should be used for reference purpose only.

Application

07

PMMA & SMMA

Application

Automobile

・ Rear combination lamp
・ Head lamp light pipe &
 aspherical lens

・ Pillar garnish
・ Cluster cover window
・ Center high mounted
 stop lamp

・ Side repeater lamp
・ Emblem ・ Map lamp

Electronic

・ Display window of

 home appliance

General goods

・ Cosmetic container

・ Food container

・ Lens

・ Stationery

・ Accessories

General PMMA

Injection & Heat Resistant

Grade

Item Condition Unit
Method

(ASTM/ISO)
Value

(in common)

General
Properties

Density

Refractive index

Water absorption

Mold shrinkage

Coefficient of linear expansion

Flammability

-

nd

24hr

-

-

1.5mm

g/cm3

-

%

%

1/℃

Class

ISO 1183

ISO 489

ASTM D570

ASTM D955

ASTM D696

UL94

1.19

1.49

0.3

0.2-0.6

6×10-5

HB

Electrical
Properties

Volume resistivity

Dielectric strength

Dielectric constant

Power factor

-

4kV/s

60Hz

60Hz

Ω·cm

kV/mm

-

-

ASTM D257

ASTM D149

ASTM D150

ASTM D150

>1015

20

3.1

0.05

Item Unit
Heat Resistant Grade

IH830HR IH830XT EF120 IH830HT

Optical
Properties

Light transmittance

Haze

%

%

92

<0.5

92

<0.5

92

<0.5

92

<0.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

g/10min

℃

℃

1.7

105

113

2.5

111

114

1.1

109

118

1.7

106

113

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulusFlexural

Flexural strength

Flexural modulus

kJ/m2

-

MPa

%

GPa

MPa

GPa

1.5

102

75

5.0

3.2

120

3.1

1.5

101

68

5.0

3.2

120

3.2

1.5

100

75

5.0

3.2

120

3.1

1.5

97

67

3.0

3.3

92

3.0

Item Unit
Injection Grade

IH830 IH830L IH830C IH830HF IG840 IF850 IF860 IF870S

Optical
Properties

Light transmittance

Haze

%

%

92

<0.5

92

<0.5

92

<0.5

92

<0.5

92

<0.5

92

<0.5

92

<0.5

92

<0.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

g/10min

℃

℃

2.3

101

109

2.3

102

111

2.0

101

108

4.5

103

112

5.7

102

98

13

92

88

16

91

87

23

90

86

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulusFlexural

Flexural strength

Flexural modulus

kJ/m2

-

MPa

%

GPa

MPa

GPa

1.5

99

71

5.0

2.8

111

3.0

1.5

101

72

4.5

2.9

113

3.0

1.5

100

74

5.0

2.9

113

3.0

1.5

100

64

3.0

2.9

116

3.1

1.5

95

65

4.0

2.8

105

3.0

1.5

92

62

4.0

2.8

101

2.9

1.5

91

60

3.0

2.8

96

2.8

1.5

89

56

2.8

2.8

94

2.8

Properties

06

REMARKS : The listed values should be used for reference purpose only.

0908

Electric /

Electronic

・ Home appliance

 housing

・ Cellular phone

 window & key pads

・ TV bezel, DVD &

 VCR player front

 panel & housing

・ Audio front panel

PMMA & SMMA

Impact Resistant PMMA

Transparent HI Grade

Properties

Item Unit
HI835 Series HI855 Series

HI835MS HI835M HI835S HI835H HI855M HI855S HI855H

Optical
Properties

Light transmittance

Haze

%

%

91

<1.5

91

<1.5

91

<1.5

91

<1.5

91

<1.5

91

<1.5

91

<1.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

g/10min

℃

℃

2.0

87

97

3.2

83

93

2.8

82

90

2.1

77

86

6.4

79

88

5.7

77

86

4.1

73

78

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulusFlexural

Flexural strength

Flexural modulus

kJ/m2

-

MPa

%

GPa

MPa

GPa

2.7

83

49

28

2.5

84

2.4

3.2

71

40

34

2.0

74

2.0

3.6

59

39

46

1.8

67

1.8

4.8

47

37

54

1.5

56

1.5

3.0

61

38

46

2.0

71

2.0

3.6

53

35

49

1.8

64

1.8

5.2

40

33

41

1.5

54

1.5

General
Properties

Density g/㎤ 1.17 1.17 1.17 1.16 1.17 1.17 1.16

Item Unit
HI5 Series

HI572 HI533 HI535 HI537 HI553 HI555

Optical
Properties

Light transmittance

Haze

%

%

90

<1.5

91

<1.5

91

<1.5

91

<2.0

91

<1.5

91

<1.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

g/10min

℃

℃

19

73

84

2.6

80

93

2.3

76

87

1.2

73

83

6.5

79

89

5.0

75

85

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulusFlexural

strength

Flexural modulus

kJ/m2

-

MPa

%

GPa

MPa

GPa

2.4

76

39

3.5

2.4

82

2.4

4.7

78

42

26

2.2

73

2.1

5.9

64

37

33

1.7

63

1.8

7.0

46

34

35

1.5

48

1.5

4.4

63

38

45

2.0

71

2.0

5.5

45

34

45

1.6

60

1.8

General
Properties

Density g/㎤ 1.17 1.17 1.17 1.16 1.17 1.17

Item Condition Unit
Method

(ASTM/ISO)
Value

(in common)

General
Properties

Refractive index

Water absorption

Mold shrinkage

Coefficient of linear expansion

Flammability

nd

24hr

-

-

1.5mm

-

%

%

1/℃

Class

ISO 489

ASTM D570

ASTM D955

ASTM D696

UL94

1.49

0.4

0.4-0.8

7×10-5

HB

Electrical
Properties

Volume resistivity

Dielectric strength

Dielectric constant

Power factor

-

4kV/s

60Hz

60Hz

Ω·cm

kV/mm

-

-

ASTM D257

ASTM D149

ASTM D150

ASTM D150

>1015

15

3.1

0.04

REMARKS : The listed values should be used for reference purpose only.

Application

PMMA is excellent in impact resistance compared to general glasses, but relatively lower among plastics so it is demanded

to be improved in this respect. LG MMA has improved the impact resistance of PMMA using acrylic rubbers, and maintained

the weatherability. Impact resistant grade of PMMA is applied to the area where impact strength is required such as signboards,

lightings, displays, and vending machines.

Application of EMMA

Impact Resistant PMMA

Opaque EMMA

Diffusion

Grade

 “ID”grade of LG PMMA realizes high light transmittance and high diffusion with

our unique diffusion agent and maximizes the efficiency of lighting fixtures without

exposing the luminous source of LED illumination. High transmittance/low diffusion,

high transmittance/high diffusion and low transmittance/high diffusion products

may be used depending on the features of lighting.

Properties Optical properties

Item Unit HC353 HC308 HC556 HC503

Thermal
Properties

Melt flow index

Heat deflection temperature

Vicat softening temperature

g/10min

℃

℃

3.6

90

92

8.0

77

83

7.1

80

86

3.5

75

76

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulus

Flexural strength

Flexural modulus

kJ/m2

-

MPa

%

GPa

MPa

GPa

4.7

84

41

18

2.0

84

2.6

10

55

33

30

2.1

65

2.1

5.2

57

37

23

2.3

73

2.1

10

97(R)

26

13

1.6

53

1.6

General
Properties

Density g/㎤ 1.16 1.13 1.16 1.13

Haze vs. Tt

Property Thickness Unit Method

ID Grade

ID198 ID193 ID188 ID178 ID187 ID168 ID158

Tt

1mm

2mm

3mm

%

%

%

JIS K 7105

JIS K 7106

JIS K 7107

91

90

86

92

91

90

90

83

75

88

76

65

88

82

76

81

68

57

70

57

48

Haze

1mm

2mm

3mm

%

%

%

JIS K 7105

JIS K 7106

JIS K 7107

76

84

86

16

30

37

84

87

87

86

87

88

59

75

81

82

87

87

83

87

87

Base PMMA IH830C, IG840, IF850 etc

The three-digit numbers after ‘ID’ mean base PMMA, transmittance and haze (based on 2mm thickness).

Base PMMA may apply the injection grade, extrusion grade and impact resistance grade.

High Transmittance, High Diffusivity

Incident light

PMMA
base resin

Light diffusing agentTransmitted light

Haze(%)

Transmittance(%)

80

60

40

20

0

40 50 60 70 80 90 100

ID158

ID188

ID168

ID198

ID178

ID193

ID187

Diffusion Grade of PMMA for Lighting Applications

10 11

PMMA & SMMA

REMARKS : The listed values should be used for reference purpose only.

1312

Light guide
panels for

・ LED TV

・ Monitor

・ Note book

Injection molding
compounds for

・ food and cosmetic

 containers

PMMA & SMMA

SMMA

Optical & Injection Grade

Characteristics of SMMA

SMMA resin is a transparent copolymer based on MMA (methylmethacrylate) and

SM (styrene monomer). While possessing optical characteristics and transparency

similar to acrylic resin, it also shows excellent workability and low residual stress

of molded product. In particular, low moisture absorption rate compared to general

acrylic resin allows for application to high temperature and humidity. It is also

appropriate for food and cosmetic containers due to outstanding chemical resistance

to solvents, such as alcohol.

 Excellent optical properties,

 high transmission rate and low haze

 Optical properties similar to acrylic resin

 Low moisture absorption rate

 Outstanding weatherability

 Excellent processability

 Low residual stress in molded product

 Low specific gravity (1.11g/cm3)

Properties

Item Condition Unit Method
Optical Grade Injection Grade

HX238 HX208 HX238S HX208S

Optical
Properties

Light transmittance

Haze

3mm

3mm

%

%

ISO 13468-1

ISO 14782

91

<0.5

91

<0.5

91

<0.5

91

<0.5

Thermal
Properties

Melt flow index

Heat deflection
temperature

Vicat softening
temperature

230℃, 3.8kg

1.8MPa

B/50

g/10min

℃

℃

ISO 1133

ISO 75

ISO 306

7.9

99

102

8.0

90

95

7.9

99

102

8.0

90

95

Mechanical
Properties

Charpy Impact strength

Rockwell hardness

Tensile strength

Tensile elongation

Tensile modulus

Flexural strength

Flexural modulus

notched

M scale

5mm/min

5mm/min

1mm/min

2mm/min

2mm/min

kJ/m2

-

MPa

%

GPa

MPa

GPa

ISO 179

ISO 2039-2

ISO 527

ISO 527

ISO 527

ISO 178

ISO 178

 1.3

87

65

5.2

2.9

105

3.2

1.4

75

62

3.0

3.1

100

3.1

1.3

87

65

5.2

2.9

105

3.2

1.4

75

62

3.0

3.1

100

3.1

General
Properties

Density

Refractive index

Water absorption

Mold shrinkage

Coefficient of linear expansion

Flammability

-

nd

24hr

-

-

1.5mm

g/㎤

-

%

%

1/℃

Class

ISO 1183

ISO 489

ASTM D570

ASTM D955

ASTM D696

UL94

1.15

1.53

0.18

0.2-0.6

6X10-5

HB

1.11

1.55

0.12

0.2-0.6

6X10-5

HB

1.15

1.53

0.18

0.2-0.6

6X10-5

HB

1.11

1.55

0.12

0.2-0.6

6X10-5

HB

REMARKS : The listed values should be used for reference purpose only.

Application

Molding Guide

PMMA and SMMA resins can be used without pre-drying, but they absorb moisture if they are stored for long time or stored under

unfavorable conditions. When moisture absorption rate exceeds 0.1%, the molded product can have silver streak formed on

the surface or foams formed on the inside. It is desirable to perform preliminary drying according to the following conditions.

Suitable Requires attention Unsuitable

Dilute acid

 Hydrochloric acid (10%)

 Sulfuric acid (30%)

 Nitric acid (30%)

 Acetic acid (10%)

Alkali

 Sodium hydroxide (50%)

 Aqueous ammonia (10%)

Aliphatic hydrocarbon

 n-Hexane

 n-Heptane

 n-Octane

 Paraffin

Inorganic salt solution

 Aqueous salt solution (10%)

Oil and fats

 Turpentine oil

 Kerosene

 Gasoline

 Solvent naphtha

Water

 Sea water

 Soapy water (1%)

 Oxygenated water (10%)

Dibutyl phthalate

Dioctyl phthalate

Formaline (40%)

Ethylene diamine

Diethylamine

Hydrochloric acid

Alcohol

 Methanol

 Ethanol

 Isopropyl alcohol

 Butyl alcohol

Ether

 Methyl ether

 Diethyl ether

 Isopropyl ether

Cyclohexane

Tetrachloromethane

Cyclohexanon

Benzaldehyde

Acid

 Sulfuric acid

 Nitric acid

 Acetic acid

 Formic acid

Aromatic hydrocarbon

 Benzene

 Toluene

 Xylene

 Phenol

Alicyclic hydrocarbon

 Chlorobenzene

Alcohol

 Benzyl alcohol

 Furfuryl alcohol

Chlorinated aliphatic

 Methylene dichloride

 Ethylene dichloride

 Ethylene drichloride

 Chloroform

 Nitromethane

 Nitroethane

 Nitrobenzene

Acetaldehyde

Propylene oxide

Dioxane

Ethyl formate

Acetonitrile

Acrylonitrile

Dimethyl formamide

Aniline

Ketone

 Acetone

 Methyl ethyl ketone

 Methyl Isobutyl ketone

Ether

 Furan

 Tetrahydrofuran

Ester

 Methyl methacrylate

 Methyl acrylate

 Methyl acetate

 Ethyl acetate

 Propyl acetate

It is important to keep the area clean

where the material is stored and the

surroundings of injection molders as

the material easily absorbs dust due

to static electricity.

Static Electricity

Take caution against mixing

the material with other grades

or resins when molding products.

Cautions in mixing with other

grades and resins
Do not leave the dry material

in the air or neglect open sacks

of the material.

Moisture Absorption

Handling & Use

Chemical Resistance

Grade Melting temperature Mold temperature

HP202, EH910, EG920, Heat resistant PMMA 230~260℃ 60~80℃

IH830, IH830C, IH830A 220~250℃

50~70℃IF850, IF870S, SMMA (HX238, HX208)

210~240℃

Impact resistant PMMA

Grade Temperature Time

Optical, General PMMA, SMMA 70~80℃

4~6hr

Impact resistant PMMA 60~70℃

Injection Molding Condition

When the molded product contacts paint or organic chemical solvents, it is essential for preventing craze or crack caused by

internal stress of the molded product. Effective annealing condition is the highest temperature at which the molded product

does not show deformation.

Grade Temperature Time

HP202, EH910, EG920 Max. 90℃

Over 5hr

IH830, IH830C, IH830A Max. 80℃

IF850, IF870S, SMMA (HX238, HX208) Max. 70℃

Impact resistant PMMA Max. 60℃

Annealing

Pre-drying

15

PMMA & SMMA

14

|
 2

0
1

7
 P

M
M

A
 &

 S
M

M
A

 B
ro

ch
u

re

|

Polymethyl methacrylate &

Styrene-Methyl methacrylate

copolymer

w
w

w
.lg

m
m

a
.c

o
m

M
a

y
 2

0
1

7

S
eoul O

ffice P
M

M
A

 S
ales Team

 | 2
3

F, LG
 S

eoulstation B
ld

g., 9
8

, H
uam

-ro, Jung-gu, S
eoul, 0

4
6

3
7

, K
orea T. +

8
2

-2
-6

9
3

0
-3

8
7

4
 F. +

8
2

-2
-6

9
3

0
-3

8
0

2

R
&

D
 Center TS

&
D

 Team
 | 1

8
8

, M
unji-ro, Yuseong-gu, D

aejeon, K
orea T. +

8
2

-4
2

-8
6

6
-5

8
4

1

