

SIMONA


SIMOSHIELD – Stylish Design, Superb Processing


SIMOSHIELD encompasses a range of PVC-T sheets with a visible and palpable woodgrain finish. They are specially designed for door manufacture.

SIMOSHIELD is produced using an innovative laminating process.

The decorative foils are applied to coloured SIMONA® PVC-T sheets during extrusion in a single operation. There is no wood decor to apply afterwards – a significant economic advantage.

Incorporating premium-quality decorative foils by RENOLIT, SIMOSHIELD sheets offer a "protective shield" against UV influences and reduce heat build up. This makes them the perfect choice for outdoor applications.

SIMOSHIELD sheets have outstanding thermoforming properties and are suitable for a wide range of processing methods.

Impressive features

- UV- and weather-resistant
- Minimised risk of cracking and bowing
- Very easy to thermoform
- IR-reflective (decorative sheets)
- High impact resistance
- Low water absorption
- Service temperature range from - 20 °C to +60 °C
- Cadmium- and lead-free production
- REACH- and RoHS-compliant


SIMONA SIMOSHIELD 03/2014

Many different fields of application

- Door manufacture by means of thermoforming
- External doors and gates
- Panelling
- Designer articles with a woodgrain look
- Garage doors


Minimised risk of cracking and bowing

Sheets made of SIMONA® PVC-T show no signs of thermally induced instability (cracking or bowing) even after lengthy use. This is attributable to the special stability of SIMONA® PVC-T. What is more, the SST foil technology developed by RENOLIT makes SIMOSHIELD particularly heat reflective.

Sheets with a sun protection

The decorative foils used for SIMOSHIELD sheets include the Solar Shield Technology (SST) developed by RENOLIT. Therefore, the foiled sheets remain cooler, as well as offering greater dimensional stability and crack resistance to ensure a longer service life.

SIMONA's promise of quality


In accordance with our general warranty statements, we give a ten-year warranty on SIMOSHIELD within Europe. For further information, please contact our Technical Service Centre.


SIMOSHIELD – Specially Designed for Door Manufacture


Various methods of thermoforming SIMOSHIELD


Excellent thermoformability

SIMOSHIELD sheets have excellent thermoforming properties and allow a significant reduction in cycle times, ensuring greater economy and superior quality.

SIMOSHIELD sheets may be hotformed to make thin-walled components as well as large-area components within a wide temperature range. The quality of hot-formed components chiefly depends on uniform warming of the sheets on the thermoforming line, preferably from both sides.

Outstanding benefits

Processing SIMOSHIELD is easy and highly efficient. Even complex shapes and undercuts can be achieved with the thermoforming process.

In sheet production the fine embossed textures of SIMOSHIELD remain highly tactile and visible, even after the thermoforming process. SIMOSHIELD can be thermoformed without pre-drying, provided the sheets have been stored and processed according to our recommendations. These product features represent significant benefits for door manufacturers, as well as delivering added value for end customers.

Processing capability


- Thermoforming
- Hot forming
- Glueing
- Die cutting
- Welding
- Laser cutting
- Water-jet cutting
- Sawing
- Screw fixing
- Drilling
- Milling

For further details, please refer to our work.infos.


4

SIMOSHIELD – Combining the Benefits of Plastic with a Woodgrain Look

Function of RENOLIT-SST foil (IR-reflective)


Comparison of the rise in temperature of SIMOSHIELD and SIMONA® PVC-T based on ASTM D 4803-97


The graph shows the significant differences in the rise of temperature in PVC-T compared to foiled SIMOSHIELD sheets.

Solar Shield Technology


For optimum performance only RENOLIT foils with the Solar Shield Technology (SST) are used in SIMOSHIELD.

In the case of plastic doors it is infrared radiation that is mainly responsible for the rise in temperature. Special constituents in the decorative foil reflect the radiation in this wavelength range like a mirror. A rise in temperature is considerably reduced by the reflection of infrared radiation.

Many advantages

The decorative foils used in SIMOSHIELD have a thickness of 290 µm with embossing and are provided with IR reflection. They have the characteristic look and feel of woodgrain.

Glue-free, integral joining of the foil and sheet material ensures maximum protection against delamination. The embossed texture is modified in such a way that it remains intact even after the thermoforming process.


03/2014 SIMOSHIELD SIMONA 5

SIMOSHIELD – Product Range and Material Specifications


Product range


		SIMOSHIELD	SIMONA® PVC-T
Extruded sheets (size	es/thicknesses in mm)		
2,175 x 975		1.5 (including decorative foil)	1.4
2,000 x 860		1.5 (including decorative foil)	_
2,000 x 855		_	1.4
Colours		golden oak, black cherry, mahogany, sapele, walnut, oak dark, oak rustic, anthracite grey	choice of whites, caramel, brown
Material specification Density, g /cm ³ , DIN		1.370	1.460
Density, g/cm³, DIN	EN ISO 1183	1.370 50	1.460 55
Density, g/cm³, DIN Yield stress, MPa, DI Tensile modulus of e	EN ISO 1183 IN EN ISO 527		
Density, g/cm³, DIN Yield stress, MPa, DI Tensile modulus of e DIN EN ISO 527	EN ISO 1183 IN EN ISO 527 elasticity, MPa,	50	55
Density, g/cm³, DIN Yield stress, MPa, DI Tensile modulus of e DIN EN ISO 527 Temperature range,	EN ISO 1183 IN EN ISO 527 elasticity, MPa,	50 2,500	55 3,500
Material specification Density, g/cm³, DIN Yield stress, MPa, DI Tensile modulus of et DIN EN ISO 527 Temperature range, Vicat temperature, °C Fire behaviour	EN ISO 1183 IN EN ISO 527 elasticity, MPa,	50 2,500 - 20 to +60	55 3,500 - 20 to +60

SIMONA SIMOSHIELD 03/2014


Special types on request

On request, SIMOSHIELD sheets can also be supplied in other sizes and thicknesses as well as in other designs from the RENOLIT range.

Embossed sheets

On request, we manufacture white, caramel and brown SIMONA® PVC-T sheets with special grain structure.

Availability

Various sizes, thicknesses and decors are available from stock. Please contact our sales department for further details concerning availability:

Phone +49(0)675214-0 Fax +49(0)675214-211 sales@simona.de

SIMONA Advisory Service

Our staff at the Technical Service Centre will be happy to advise you:

- on issues concerning further processing and professional thermoforming
- by offering theoretical and practical training sessions

Phone +49 (0) 67 52 14-587 Fax +49 (0) 67 52 14-302 tsc@simona.de

03/2014 SIMOSHIELD SIMONA 7

Welcome to SIMONA -Put Your Trust in Quality and Expertise

SIMONA is acknowledged as one of the leading producers and development partners in the field of thermoplastics. Drawing on our outstanding abilities in process engineering, we specialise in the production of sheets, finished parts, profiles, welding rods, rods, pipes, fittings and valves tailored to the most exacting standards.

Certified quality

Our products and services are designed to deliver the very best quality imaginable. The management systems operated by SIMONA AG with regard to quality, the environment and energy resources are certified in accordance with DIN EN ISO 9001, DIN EN ISO 14001 and DIN EN ISO 50001.


SIMONA AG

Teichweg 16 55606 Kirn Germany

Phone +49(0)6752 14-0 +49(0)675214-211 mail@simona.de www.simona.de

PRODUCTION SITES

Teichweg 16

55606 Kirn

Plant II

Sulzbacher Straße 77 55606 Kirn Germany

Plant III

Gewerbestraße 1-2 77975 Ringsheim Germany

SIMONA Plast-Technik s.r.o.

U Autodílen 23 43603 Litvínov-Chudeřín Czech Republic

SIMONA ENGINEERING PLASTICS (Guangdong) Co. Ltd.

No. 368 Jinou Road High & New Technology Industrial Development Zone Jiangmen, Guangdong China 529000

SIMONA AMERICA INC.

64 N. Conahan Drive Hazleton, PA 18201 USA

SALES OFFICES

SIMONA S.A.S. FRANCE Z.I. 1, rue du Plant Loger

95335 Domont Cedex Phone +33(0)139354949 +33(0)139910558 mail@simona-fr.com www.simona-fr.com

SIMONA UK LIMITED

Telford Drive Brookmead Industrial Park Stafford ST16 3ST Great Britain Phone +44(0)1785 222444 +44(0)1785 222080 mail@simona-uk.com www.simona-uk.com

SIMONA AG SWITZERLAND

Industriezone Bäumlimattstrasse 16 4313 Möhlin Switzerland Phone +41(0)618559070 +41(0)618559075 mail@simona-ch.com www.simona-ch.com

SIMONA S.r.I. ITALIA UNIPERSONALE

www.simona-it.com

Via Padana Superiore 19/B 20090 Vimodrone (MI) Phone +39 02 25 08 51 +39 02 25 08 520 mail@simona-it.com

SIMONA IBERICA SEMIELABORADOS S.L.

Doctor Josep Castells, 26-30 Polígono Industrial Fonollar 08830 Sant Boi de Llobregat Spain . Phone +34 93 635 4103

+34 93 630 88 90 mail@simona-es.com

SIMONA-PLASTICS CZ, s.r.o.

Zděbradská ul. 70 25101 Říčany-Jažlovice Czech Republic Phone +420323637837 +420323637848 mail@simona-cz.com www.simona-cz.com

SIMONA POLSKA Sp. z o. o. ul. Wrocławska 36 Wojkowice k / Wrocławia

55-020 Żórawina Poland Phone +48(0)713528020 +48(0)713528140 Fax mail@simona-pl.com www.simona-pl.com

000 "SIMONA RUS"

Prospekt Andropova, 18, Bl. 6 115432 Moscow Russian Federation Phone +7 (499) 683 00 41 Fax +7 (499) 683 00 42 mail@simona-ru.com www.simona-ru.com

SIMONA FAR EAST LIMITED Room 501, 5/F

CCT Telecom Building 11 Wo Shing Street Fo Tan, Hong Kong China Phone +852 2947 0193 +852 29 47 01 98 sales@simona-hk.com www.simona-cn.com

SIMONA ENGINEERING PLASTICS TRADING (Shanghai) Co. Ltd.

Room C, 19/F, Block A Jia Fa Mansion 129 Da Tian Road, Jing An District Shanghai China 200041 Phone +86 21 6267 0881 +86 21 6267 0885 shanghai@simona.com.cn

SIMONA AMERICA INC. 64 N. Conahan Drive

Hazleton, PA 18201 USA Phone +1 866 501 2992 +1 800 522 4857 mail@simona-america.com www.simona-america.com


Upon publication of a new edition all previous editions shall become void. The authoritative version of this publication can be found on our website at www.simona.de. All information furnished in this publication reflects our current scope of knowledge on the date of publication and is designed to provide details of our products and potential fields of application (errors and omissions excepted, including typographical mistakes).