

MICROWAVE & RF MATERIALS
GUIDE

RF & Microwave Materials Guide

Arlon Microwave Materials specializes in products made from fluoropolymers (i.e. PTFE), ceramic-filled fluoropolymers, ceramic-filled hydrocarbon thermosets, and other materials that deliver the electrical performance needed in frequency-dependent circuit applications. These products are supplied as copper-clad laminates with bonding plies, or prepregs, for production of multilayer printed circuits. Arlon has over "50 years of experience in microwave materials", today providing products that are used to make combiner boards and feed networks for microwave applications as well as basestation antennas and power amplifier boards for the wireless telecommunications infrastructure market.

Our facilities in California and Delaware employ state-of-the-art production equipment, engineered to provide cost-effective, flexible manufacturing capacity to permit quick response to customer requirements while meeting the most stringent quality and tolerance demands. Both of our manufacturing sites are ISO 9001: 2000 registered, and through rigorous quality control practices and commitment to continual improvement, we are dedicated to meeting and exceeding our customer's requirements.

To better service our global customer base, Arlon has created the Arlon Material Technologies Co, Ltd. in Suzhou, Jiangsu Province, China. This effort includes a finishing center that is located in Suzhou and has been operational since mid-2004. A Manufacturing Facility is scheduled to open during the Third Quarter of 2006. This facility will contain a new, State-Of-The-Art Vacuum Press that has capability to laminate both High Temperature PTFE Microwave Laminates as well as Lower Temperature Epoxy and Resin Based Electronic Substrates. This plant will be equipped with the highest degree of process control in the industry.

Arlon maintains a significant commitment to research & development. In the past few years, we have introduced several product innovations for high performance, cost-effective circuit board applications, including 55ST & 65GT - respectively, high peel strength and halogen-free flame retardant non-woven aramid laminate and prepreg systems, and the first high Dk,10.2, ultra-thin, 0.0024", ceramic-filled PTFE substrate on woven glass - AD10. Interesting products include FoamCladR/F 100, a patented laminate construction using foam as the dielectric that offers a cost effective solution for high performance antennas. This was followed with the launch of our mechanically robust AD1000, with a 10.2 Dk. The AD1000 has a "Best-in-Class" loss tangent and lowest insertion loss, lowest CTE and moisture absorption values in its class and highest Thermal Conductivity available. AD300A was recently introduced to provide much lower loss than AD300.

Three exciting new products are planned to be launched in the second half of 2006. Further innovations in new low loss materials are also targeted in the near future and Arlon remains committed to the development of advanced materials targeted for high performance circuit boards and electronics. You can expect to see additional product innovations from our development pipeline in the months and years to come.

RF & Microwave Materials Guide

This guide covers typical properties for a wide variety of Arlon's microwave material products, ranging from our high performance PTFE laminates to our cost-optimized PTFE and non-PTFE based laminates and composites. Although a complete summary of Arlon's capabilities and full product-line is not feasible, this guide provides a good overview of the core microwave material products that Arlon produces and covers typical properties as well as the wide variety of standard product options as far as laminate thicknesses and nominal dielectric constants. To reduce complexity and confusion, the following information represents the standard and common items.

Please contact Customer Service if you do not see your desired thickness or dielectric constant or require additional assistance. For more detail on a specific product, please refer to the product specific datasheet available on-line at www.arlon-med.com.

Table of Contents

Product Overview	4
DiClad	5
CuClad	6-7
soClad	7
CLTE	8
AR Series	8
AD Series	9-10
FoamClad	10
25N/FR	10
Copper Cladding	11
Customer Service/Sales Contact Information	Back

Typical properties are listed in this guide are for reference purposes only; they are not to be used as specification limits. This information creates no expressed or implied warranties. The properties of Arlon laminates may vary depending on the design and application.

PRODUCT OVERVIEW

i i	ng	
	UL Rati	
tgassing	Collected	(%)
NASA Outgassing	Total Mass	(%) sso¬
Thermal	Conductivity (W/mK)	
Specific Gravity	h Absorp- (unitless) Conductiv- ition (%) or Density ity (W/mK) Total Mass Collected UL Rating	(g/cm³)
Water	Absorp- tion (%)	
Typical	Strength	(sol)
xpansion	r	7
Thermal Coefficient of Thermal Expansion oefficient	;	-
Coefficient	;	×
Thermal Coefficient	of Er	ppm/°C
Dissipation	Factor @ 10 GHz	
Dielectric Dissipation	Constant Factor @ 10 GHz	
	Composition	
	Product	

Traditional - Hi	Fraditional - Highest Performance. PTFE Coated Light Woven Glass Styles, Interdispe	n Glass Styles,	Interdispersed P	rsed PTFE films										
DiClad 522	Woven Fiberglass reinforced PTFE	2.40 - 2.60 *	0.0018	-153	14	21	173	14	0.03	2.31	0.254	0.02	0.00	UL94-V0
DiClad 527	Woven Fiberglass reinforced PTFE	2.40 - 2.60 *	0.0018	-153	14	21	173	14	0:03	2.31	0.254	0.02	00:00	UL94-V0
DiClad 870	Woven Fiberglass reinforced PTFE	2.33	0.0013	-161	17	58	217	14	0.02	2.26	0.257	0.02	00.0	UL94-V0
DiClad 880	Woven Fiberglass reinforced PTFE	2.17, 2.20	0.0009	-160	25	34	252	14	0.02	2.23	0.261	0.01	0.01	UL94-V0
CuClad 250GT	CuClad 250GT Cross Plied Woven Fiberglass reinforced PTFE	2.50	0.001	-170	18	19	177	14	0.03	2.31	0.254	0.01	00.00	UL94-V0
CuClad 250GX	CuClad 250GX Cross Plied Woven Fiberglass reinforced PTFE 2.40 - 2.60	2.40 -2.60 *	0.0022	-170	18	19	177	14	0.03	2.31	0.254	0.01	0.00	UL94-V0
CuClad 233LX	CuClad 233LX Cross Plied Woven Fiberglass reinforced PTFE	2.33	0.0013	-171	23	24	194	14	0.02	2.26	0.258	0.01	0.01	UL94-V0
CuClad 217LX	CuClad 217LX Cross Plied Woven Fiberglass reinforced PTFE	2.17, 2.20	0.0009	-151	29	28	246	14	0.02	2.23	0.261	0.01	0.01	UL94-V0
IsoClad 933	Non-Woven Fiberglass reinforced PTFE	2.33	0.0016	-132	31	32	203	10	90.0	2.27	0.263	0.03	0.00	UL94-V0
Isoclad 917	Non-Woven Fiberglass reinforced PTFE	2.17	0.0013	-157	46	47	236	10	0.04	2.23	0.263	0.02	0.00	UL94-V0
СLTE-ХТ, СLTE	CLTE-XT, CLTE & CLTE-LC High Performance PTFE/Woven Glass / Microfine Ceramic	Glass / Microfin	e Ceramic											
CLTE	Glass, PTFE and Micro-Dispersed Ceramic	2.98 *	0.0025	6-	10	12	35	7	0.04	2.38	0.50	0.02	00.0	UL94-V0
CLTE-LC	Glass, PTFE and Micro-Dispersed Ceramic	2.98 *	0.0025	-10	10	12	35	7	0.04	2.38	0.50	0.02	00:0	UL94-V0
AR Series														
AR1000	Glass, PTFE and Micro-Dispersed Ceramic	10.00 *	0.003	-233	14	16	37	5	0.08	2.84	0.645	0.02	00.0	UL94-V0

D Series - Wo	AD Series - Woven Glass and PTFE or Woven Glass, PTFE and Micro-Dispersed Ceramic	nd Micro-Dispe	rsed Ceramic											
AD250	Woven Glass and PTFE	2.50	0.0018	-110	12	15	92	14	20.0	2.40	0.235	ΙN	LΝ	UL94-V0
AD255	Woven Glass and PTFE	2.55	0.0018	-110	12	15	96	14	0.07	2.40	0.235	ΙN	LΝ	UL94-V0
AD260A	Glass, PTFE and Micro-Dispersed Ceramic	2.60	0.0017	82-	12	15	92	14	0.1	2.30	0.300	ΙN	LΝ	UL94-V0
AD270	Woven Glass and PTFE	2.70	0.003	-110	12	15	92	14	0.07	2.40	0.235	IN	LΝ	UL94-V0
AD300A	Glass, PTFE and Micro-Dispersed Ceramic	3.00	0.002	-110	12	12	125	13	0.02	2.10	0.49	ΙN	LΝ	UL94-V0
AD320	Woven Glass and PTFE	3.20	0.003	-110	12	15	92	14	0.07	2.40	0.235	Ł	LΝ	UL94-V0
AD350	Glass, PTFE and Micro-Dispersed Ceramic	3.50	0.003	-110	12	15	96	17	90'0	2.40	0.235	ΙN	LΝ	UL94-V0
AD350A	Glass, PTFE and Micro-Dispersed Ceramic	3.50	0.003	-55	2	6	32	17	0.1	2.10	0.45	0.02	0.02	UL94-V0
AD410	Glass, PTFE and Micro-Dispersed Ceramic	4.10	0.003	-55	6	6	40	17	90'0	2.10	0.46	ΙN	LΝ	UL94-V0
AD430	Glass, PTFE and Micro-Dispersed Ceramic	4.30	0.003	-55	6	6	40	17	90:0	2.10	0.46	IN	LΝ	UL94-V0
AD450	Glass, PTFE and Micro-Dispersed Ceramic	4.50	0.0035	-233	8	11	42	> 12	0.07	2.45	0.38	0.01	0.01	UL94-V0
AD5	Glass, PTFE and Micro-Dispersed Ceramic	5.10 *	0.003	-300	15	15	45	2	0.05	2.45	0.46	ΙN	LΝ	UL94-V0
AD600	Glass, PTFE and Micro-Dispersed Ceramic	6.15 *	0.003	-241	11	10	45	12	0.04	2.45	0.46	0.02	0.01	UL94-V0
AD1000	Glass, PTFE and Micro-Dispersed Ceramic	10.20 *	0.0023	-380	8	10	20	> 12	0.03	3.2	0.81	0.01	0.00	UL94-V0
AD10	Glass, PTFE and Micro-Dispersed Ceramic	10.20 *	0.005	-423	9	9	8	4	0.03	2.80	0.55	IN	LN	UL94-V0
on PTFE Low	Non PTFE Low Loss Thermoset Resin Systems													
75N	Ceramic Hydrocarbon	3.38	0.0025	-87	15	15	52	2	60.0	1.70	0.45	0.17	0.24	N/A

25FR Ceramic Hydrocarbon	drocarbon	3.58	0.00.0	-87	15	15	25	2	60.0	1.70	0.45	0.17	0.24	N/A
		9	0.0035	20	16	18	69	2	60:0	1.80	0.45	0.01	0.00	UL94-V0
Microporous, Closed Cell Foam Laminate	oam Laminate													
Foamclad Foamed Composite		1.10 -1.30 * 0.002 - (0.002 - 0.004	-88	25	25	A/N	7	0.5	0.35	0.1	A/N	A/N	A/N

^{*} Refer to Tables for Dielectric Constant and Thickness Options

DiClad[®] Series

Unidirectional woven fiberglass / PTFE laminates available in a range of Dk's (2.17 to 2.6) and low dielectric loss values (0.0009 to 0.0022).

	Standard	Thickness	Available Nominal
Product	Inches	Millimeters	Dielectric Constant Options
DiClad 522	0.015"	0.381	2.50, 2.55
(Thicknesses represent overall	0.020"	0.508	2.50
laminate thickness, including copper foil)	0.024"	0.610	2.50, 2.60
,	0.031"	0.787	2.45, 2.50, 2.55, 2.60
Master Sheet Size** : 36"x72", 36"x48", 36"x36"	0.047"	1.194	2.50, 2.55, 2.60
	0.062"	1.575	2.45, 2.50, 2.55, 2.60
	0.093"	2.363	2.55
	0.125"	3.175	2.50, 2.55, 2.60
	0.187"	4.750	2.50
	0.250"	6.350	2.50, 2.55, 2.60
DiClad 527	0.005"	0.127	2.50, 2.55
	0.010"	0.254	2.45, 2.50, 2.55, 2.60
Master Sheet Size** :	0.015"	0.381	2.45, 2.50, 2.55
36"x72", 36"x48", 36"x36"	0.020"	0.508	2.40, 2.45, 2.50, 2.55
	0.031"	0.787	2.40, 2.45, 2.50, 2.55, 2.60
	0.040"	1.016	2.40, 2.45, 2.50, 2.55, 2.60
	0.047"	1.194	2.50
	0.060"	1.524	2.50, 2.55
	0.062"	1.575	2.40, 2.45, 2.50, 2.55, 2.60
	0.093"	2.363	2.45, 2.55
	0.125"	3.175	2.45, 2.50, 2.55
DiClad 870	0.005"	0.127	2.33
Diciau 670	0.010"	0.254	2.33
Master Sheet Size** :	0.015"	0.381	2.33
36"x72", 36"x48", 36"x36"	0.020"	0.508	2.33
	0.030"	0.762	2.33
	0.040"	1.016	2.33
	0.060"	1.524	2.33
	0.125"	3.175	2.33
DiClad 990	0.005"	0.127	2.17, 2.20
DiClad 880	0.010"	0.254	2.17, 2.20
Master Sheet Size** :	0.015"	0.381	2.17, 2.20
36"x72", 36"x48", 36"x36"	0.020"	0.508	2.17, 2.20
	0.030"	0.762	2.17, 2.20
	0.050"	1.270	2.17, 2.20
	0.060"	1.524	2.17, 2.20
	0.125"	3.175	2.17, 2.20

Arlon Technology Enabling Innovation

CuClad[®] Series

Cross-plied woven fiberglass / PTFE laminates available in a range of Dk's (2.17 to 2.6) and loss (0.0009 to 0.0022). The sequential layers of fabric are cross-plied to insure in-plane isotropy for applications requiring matched electrical properties in the X-Y plane.

	Standard	Thickness	Available Nominal
	Inches	Millimeters	
CuClad 250GX	0.004"	0.102	2.4
odolad 2300X	0.010"	0.254	2.48, 2.55
Master Sheet Size** :	0.015"	0.381	2.44, 2.48, 2.55
36"x48" (non-cross-plied), 36"x36" (cross-plied)	0.020"	0.508	2.45, 2.48, 2.50, 2.55
oo xoo (cross-pileu)	0.030"	0.762	2.40, 2.45, 2.50, 2.55
	0.031"	0.787	2.45, 2.50, 2.55
	0.047"	1.194	2.50
	0.060"	1.524	2.40, 2.45, 2.50, 2.55
	0.062"	1.575	2.45, 2.50, 2.55
	0.093"	2.362	2.48
	0.120"	3.048	2.45, 2.50, 2.55
	0.125"	3.175	2.45, 2.50, 2.55
CuClad 250GT	0.010"	0.254	2.50
Thicknesses represent overall	0.015"	0.381	2.50
aminate thickness, including copper foil)	0.020"	0.508	2.50
	0.031"	0.787	2.50
Master Sheet Size** : 66"x48" (non-cross-plied),	0.047"	1.194	2.50
6"x36" (cross-plied)	0.062"	1.575	2.50
	0.094"	2.388	2.50
	0.125"	3.175	2.50
	0.187"	4.750	2.50
	0.250"	6.350	2.50
CuClad 233GY &	0.005"	0.127	2.33
233LX	0.010"	0.254	2.33
Master Sheet Size** :	0.015"	0.381	2.33
GY - 36"x48"(non-cross plied), 36"x36" (cross-plied)	0.020"	0.508	2.33
X - 34"x48"(non-cross plied),	0.031"	0.787	2.33
34"x36" (cross-plied)	0.045"	1.143	2.33
LX represents a premium	0.062"	1.575	2.33
grade with additional testing	0.125"	3.175	2.33
CuClad 217GY &	0.005"	0.127	2.17
217LX	0.010"	0.254	2.17
	0.015"	0.381	2.17
Master Sheet Size** :	0.020"	0.508	2.17
GY - 36"x48"(non-cross plied),	0.025"	0.635	2.17
36"x36" (cross-plied) .X - 34"x48"(non-cross plied),	0.023	0.787	2.17
34"x36" (cross-plied)	0.040"	1.016	2.17, 2.20
., -	0.045"	1.143	2.17
LX represents a premium grade with additional testing	0.060"	1.524	2.17
and certificate of analysis)	0.062"	1.575	2.17
 	0.125"	3.175	2.17

Arlon Technology Enabling Innovation

CuClad[®] Series

Cross-plied woven fiberglass / PTFE laminates available in a range of Dk's (2.17 to 2.6) and loss (0.0009 to 0.0022). The sequential layers of fabric are cross-plied to insure in-plane isotropy for applications requiring matched electrical properties in the X-Y plane.

	Standard '	Thickness	Available Nominal
Product	Inches	Millimeters	Dielectric Constant Options
CuClad 250LX	0.0053"	0.135	2.53
	0.0101"	0.257	2.48, 2.55
Master Sheet Size**:	0.0147"	0.373	2.44, 2.55
34"x48" (non-cross-plied), 34"x36" (cross-plied)	0.0193"	0.490	2.43
(0.030"	0.762	2.45, 2.50, 2.55
	0.031"	0.787	2.45
(LX represents a premium grade with additional testing	0.060"	1.524	2.41, 2.42, 2.43, 2.45, 2.50, 2.55
and certificate of analysis)	0.0625"	1.588	2.50, 2.55
	0.090"	2.286	2.50
	0.125"	3.175	2.45, 2.50, 2.55

IsoClad[®] Series

Non-woven fiberglass / PTFE laminates available in a of Dk's of either 2.17 or 2.33 with a loss tangent of 0.0013 or 0.0016 respectively. These materials offer lower modulus permitting a more flexible thin laminate than is typical with a woven glass reinforced product.

	Standard	Thickness	Available Nominal
Product	Inches	Millimeters	Dielectric Constant Options
IsoClad 933	0.005"	0.127	2.33
Master Sheet Size** :	0.010"	0.254	2.33
36"x48" & 36"x72"	0.015"	0.381	2.33
	0.020"	0.508	2.33
	0.031"	0.787	2.33
	0.045"	1.143	2.33
	0.060"	1.524	2.33
IsoClad 917	0.005"	0.127	2.17
Master Sheet Size :	0.010"	0.254	2.17
36"x48" & 36"x72"	0.015"	0.381	2.17
	0.020"	0.508	2.17
	0.031"	0.787	2.17
	0.045"	1.143	2.17
	0.062"	1.575	2.17

CLTE and CLTE-LC

Glass / PTFE / micro-dispersed ceramic laminates. Offers superior thermomechanical (CTE) stability and Dk over temperature with best-in-class processibility for a PTFE-based laminate.

	Standard	Thickness	Available Nominal
	Inches	Millimeters	
CLTE	0.003"	0.076	2.75
	0.0053"	0.135	2.85
Master Sheet Size** :	0.010"	0.254	2.94
36"x48"	0.015"	0.381	2.95
	0.020"	0.508	2.96
	0.024"	0.610	2.97
	0.031"	0.787	2.98
	0.040"	1.016	2.98
	0.047"	1.194	2.98
	0.062"	1.575	2.98
	0.093"	2.362	2.98
	0.125"	3.175	2.98
	0.150"	3.810	2.98
CLTE-LC	0.010"	0.254	2.94
Master Sheet Size** :	0.020"	0.508	2.96
36"x48"	0.030"	0.762	2.98
	0.047"	1.194	2.98
	0.062"	1.575	2.98
	0.093"	2.362	2.98

AR Series

Glass / PTFE laminates with or without micro-dispersed ceramic fillers.

	Standard	Thickness	Nomir	nal Dielectric C	onstant
	Inches	Millimeters	AR300	AR320	AR1000
AR SERIES	0.015"	0.381			9.6
AN GENIEG	0.020"	0.508	3.00		9.6
Master Sheet Size** :	0.024"	0.610		3.20	9.7
36"x48" for AR1000	0.031"	0.787	3.00	3.20	9.7
36"x72" & 36"x48" for AR300 and AR320	0.047"	1.194		3.20	9.7
	0.050"	1.270			9.8
	0.062"	1.575	3.00	3.20	9.8
	0.093"	2.362		3.20	9.8
	0.100"	2.540			9.8
	0.125"	3.175		3.20	

AD Series

Cost-optimized Woven Glass and PTFE laminates or Woven Glass, PTFE and micro-dispersed ceramic laminates.

	Standard	Standard Thickness						No	minal	Dielec	tric Co	Nominal Dielectric Constant					
	seyoul	Millimeters	AD250	AD255	AD260A	AD270	AD295	AD300A	AD320	AD350	AD350A	AD360	AD410	AD430	AD450	AD600	AD1000
AD	.900'0	0.152	:	:	!	;	;	1	:	:	1	1	:	:	;	:	7.80
SERIES	0.010"	0.254	:	:	!	;	;	1	:	:	1	1	:	:	4.50	00.9	I
1010	0.0105"	0.267	:	:	:	:	;	1	:	:	1	1	:	:	;	:	9.10
Size**:	0.015"	0.381	-	-	:	2.70	1	ŀ	ŀ		ŀ	-	:	:	;	:	9.70
30 X40	0.020"	0.508	2.50	2.55	:	2.70	1	3.00	3.20	3.50	3.50	1	:	:	4.50	:	10.00
	0.024"	0.610	1	1	1	:	1	1	1	1	1	1	:	:	:	6.15	1
	0.025"	0.635	1	1	:	:	1	ŀ	1	1	1	1	:	:	:	:	10.20
	0:030,,	0.762	-	:	:	;	:	3.00	1	3.50	3.50	1	4.10	:	4.50	:	10.35
	0.031"	0.787	2.50	2.55	1	2.70	1	1	3.20	1	1	1	1	1	:	6.15	1
	0.050"	1.270			:	;	1	1	1	-	1	-	:	:	;	:	10.20, 10.60
	0.059"	1.499			:	1	1	ł	1	-	1	-	:	:	;	:	10.70
	.090.0	1.524		-	2.60	ł	1	3.00	1	3.50	3.50	-	:	:	4.50	:	1
	0.062"	1.575	2.50	2.55	1	2.70	2.95	1	3.20	:	1	3.60	4.10	:	:	6.15	:
	.060'0	2.286	-	:	:	;	:	ŀ	i		1	-	:	:	4.50	:	;
	0.093"	2.362	1	1	1	2.70	1	1	1	1	1	1	:	:	:	:	1
	0.100"	2.540	:	:	:	:	;	1	:	:	1	1	:	:	;	:	10.20
	0.120"	3.048	:	-	:	;	:	ł	:	:	1	-	:	:	4.50	:	:
	0.125"	3.175				-							4.10	4.30	:	-	10.20
	0.127"	3.226				:	-		:				:	-	:	:	10.90
	0.200"	5.080	:	:	:	:	:	:	:	:	:	:	:	:	4.50	:	:

**Master Sheet Sizes are not available on all products or thicknesses. Please contact Arlon Customer Service with questions about material availability.

AD5 & AD10

Ultra-thin, high dielectric, glass / PTFE / micro-dispersed ceramic laminates, ideal for miniaturization of microwave components.

	Standard Thickness		Available Nominal	
	Inches	Millimeters		
AD5 (18"x24" panels only)	0.003"	0.076	5.1	
AD10 (18"x24" panels only)	0.0024"	0.061	10.2	

FoamClad

Low-cost, light weight, foam-based laminate for antenna applications.

	Standard Thickness		Available Nominal	
	Inches	Millimeters		
FoamClad ^{R/F} 100	0.043"	1.092	1.35	
	0.074"	1.880	1.25	
Double-sided Master Sheet Size:	0.106"	2.692	1.20	
up to 24"x78" standard (*118" length with conditions)				
FoamClad ^{R/F} 100	0.039"	0.991	1.30	
Single-sided Master Sheet Size: up to 24"x78" standard (*118" length with conditions)	0.070"	1.778	1.20	
	0.102"	2.591	1.18	

Non-PTFE Low Loss Thermoset Resin Systems

The 25 Series Products are Ceramic Hydrocarbon, Low Loss Thermoset material family with matching Pre-pregs. 25FR contains a Flame Retardant.

Product Thickness Options		Dielectric Constant	
25N	Various	3.38	
25FR Various		3.58	

Copper Cladding

Arlon offers a variety of copper foil cladding for high performance laminates to insure the optimal balance of low insertion loss, excellent mechanical properties and cost. Below is a list of typical copper foil options.

	Typical Surface R			
Copper Foil	Treated Side µin (µm)	Untreated Side µin (µm)	Thickness mil (mm)	
¹ / ₂ oz Electrodeposited (ED) Copper	31 (0.78)	10-15 (0.3-0.4)	0.7 (0.018)	
1 oz Electrodeposited (ED) Copper	46 (1.2)	10-15 (0.3-0.4)	1.4 (0.036)	
2 oz Electrodeposited (ED) Copper	82 (2.1)	10-15 (0.3-0.4)	2.8 (0.072)	
¹ / ₂ oz Reverse Treat Electrodeposited (RT)	13 (0.3)	20-40 (0.5-1.1)	0.7 (0.018)	
1 oz Reverse Treat Electrodeposited (RT)	17 (0.43)	20-40 (0.5-1.1)	1.4 (0.036)	
¹ / ₂ oz Rolled Copper (RA)	30 (0.78)	5-12 (0.13-0.3)	0.7 (0.018)	
1 oz Rolled Copper (RA)	30 (0.78)	5-12 (0.13-0.3)	1.4 (0.036)	

PIM Grade Copper available on certain products. Additional copper foils, heavy metal plate or specialty foils such as Ohmega Technologies Ohmega-Ply® or Gould TCR® Resist foils are available upon request. Not all copper foil options are available on all products or thicknesses. Please contact Arlon Customer Service with questions about material availability.

Surface Roughness Profile of Arlon 0.5 Ounce, Electrodeposited (ED) Copper via Non-Contact Optical Aberration Technique

Technology Enabling Innovation

CONTACT INFORMATION:

For samples, technical assistance, customer service or for more information, please contact Arlon Materials for Electronics Division at the following locations:

NORTH AMERICA:

Arlon, Inc.

Electronic Substrates 9433 Hyssop Drive Rancho Cucamonga, CA 91730

Tel: (909) 987-9533 Fax: (909) 987-8541

Arlon, Inc.

Microwave Materials 1100 Governor Lea Road

Bear, DE 19701

Tel: (800) 635-9333

Outside U.S. & Canada: (302) 834-2100

Fax: (302) 834-2574

NORTHERN EUROPE:

Arlon, Inc.
Wilby Avenue
Little Lever
Bolton, Lancaster BL31QE
United Kingdom

Tel: (44) 120-457-6068 Fax: (44) 120-479-6463

SOUTHERN EUROPE:

Arlon, Inc.

1 Bis Rue de la Remarde 91530 Saint Cheron, France

Tel: (33) 871-096-082 Fax: (33) 164-566-489

SOUTHERN CHINA:

Arlon, Inc.

Room 601, Unit 1, Bldg 6 Liyuan, Xincun Holiday Road Hua qiaocheng, Nanshan District Shenzhen 518053

China

Tel: (86) 755-269-066-12 Fax: (86) 755-269-213-57

NORTHERN CHINA:

Arlon, Inc. Room 11/401, No. 8 Hong Gu Road Shanghai, China 200336

Tel/Fax: (86) 21-620-902-02

2006 Rev R