

CHECLINE PLASTICS
SUPERIOR FLOW SOLUTIONS

Pure Chemicals • Mixed Chemicals
PVC • CPVC • PP • PVDF • PTFE • PFA
EPDM • Viton® • Nitrile • CPE

ISO 9001:2008 CERTIFIED

chemical resistance guide

CHEMICAL RESISTANCE GUIDE

chemline.com

CHECLINE PLASTICS
SUPERIOR FLOW SOLUTIONS

Pure Chemicals • Mixed Chemicals
PVC • CPVC • PP • PVDF • PTFE • PFA
EPDM • Viton® • Nitrile • CPE

ISO 9001:2008 CERTIFIED

Chemical Resistance Guide	page
Materials of Construction	3-6
Pure Chemicals	7-33
Mixed Chemicals	33-34

Materials of Construction

Note: Properties of plastics and elastomers vary because different compounds of the same material are used for different products and components. The following materials descriptions are of a general nature. Chemline should be consulted for material recommendations on specific applications.

THERMOPLASTICS

Most plastics are made from synthetic resins (polymers) through the process of polymerization. Two main types of plastics are thermoplastics and thermosets. Thermoplastic products are injection moulded or extruded from compound material processed under heat and pressure.

PVC (Polyvinyl Chloride)

The largest selection of Chemline valves and controls are moulded in PVC. This rigid gray colour material is unplasticized polyvinyl chloride. PVC is formed by the polymerization of the vinyl chloride monomer. Unplasticized PVC or PVC-U has excellent mechanical and chemical resistance properties at low cost. The working temperature range of PVC valves is 0 to 60°C (30 to 140°F). Vinyl is plasticized PVC. The added plasticizer produces a flexible material for such products as tubing, but offers poor chemical resistance.

The PVC used for Chemline valves is identified by cell classification number 11564-A as per ASTM Standard D 1784. Suffix "A" refers to the highest chemical resistance rating. Most other PVC valves as well as pipe and fittings have only a "B" chemical resistance rating. The special PVC "A" compound used in Chemline valves resists attack of most acids, strong alkalais, salts and many other chemicals. High chemical resistance of this material allows its application on aggressive services such as 98% H₂SO₄, dry chlorine and low pressure wet chlorine gas. PVC is attacked by chlorinated hydrocarbons, ketones, esters and some aromatic compounds. It can be used on solutions containing up to 1000 ppm solvents.

Chemline PVC valves are non-toxic. They meet CSA standard B137.0 for toxicity and NSF/ANSI Standard 61 for contact with drinking water. They are resistant to damaging effects of sunlight and weathering, thus painting is not necessary.

CPVC (Chlorinated Polyvinyl Chloride)

CPVC is PVC that has been chlorinated via a free radical chlorination reaction. It is similar to PVC in chemical resistance. Mechanically it is more ductile than PVC. Its main difference is higher working temperature ratings and is therefore used where temperatures are too high for PVC or when an extra margin of safety is required. Valves are suitable for applications from 0 to 95°C (30 to 200°F).

The CPVC compound used for Chemline valves is classified as 23567-A as per ASTM D 1784. The suffix "A" denotes conformance to the highest chemical resistance rating. Most other CPVC valves as well as pipe and fittings have only a "B" chemical resistance rating. The compound is non-toxic, conforming to CSA toxicity standard B137.0.

PP (Pigmented Polypropylene)

Polypropylene (PP) is a thermoplastic polyolefin made from the olefin propylene. A more modern term for polyolefin is polyalkene. Chemline offers piping systems, valves and controls normally in pigmented PP. The addition of grey-beige pigment prevents degradation due to ultraviolet light penetration.

PP is used in a wide variety of applications from acids and alkali's to organic solvents as well as pure water. PP is one of the best materials to use for systems exposed to varying pH levels, as many plastics do not handle both acids and bases well. It is excellent on acids such hydrochloric and phosphoric acid but unsuitable on strong acids like concentrated nitric, also chlorinated hydrocarbons, aromatic compounds and high concentrations of free chlorine.

PP is ductile at ambient temperature and has good impact strength. It also has good thermal stability up to 90°C (194°F), higher than that of other thermoplastics such as PVC and HDPE. It is light weight. The specific gravity is 0.91 compared to 1.4 for PVC. Its abrasion resistance is good, much better than that of PVC. This is a feature of Chemline PVC butterfly valves which have PP discs as standard.

Chemline PP pipe and fittings weld together very well using either butt or socket fusion. The pressure losses in PP piping systems are lower than metal because of the smooth inside surfaces of the pipes. This property also minimizes or eliminates deposits or bacterial growth. PP is a poor conductor of heat, i.e. is a good insulator. Chilled or hot water systems in PP often require no insulation.

PP is very inert and relatively inexpensive, thus popular for high purity water systems. The standard pigmented material is normally used.

Special grades include U-PP (unpigmented, natural) translucent material sometimes preferred for pure water systems, pigmented black for the highest resistance to UV light, flame retardant grades to meet building code requirements, and electro-conductive grades for volatile media.

Polypropylene is available in two grades:

- Homopolymer (PP-H) made from Type I resin conforming to ASTM D 4101, produced from 100% propylene monomer. PP-H is the most widely utilized. It offers a high strength to weight ratio and is stiffer and stronger than the copolymer grade. Piping is normally PP-H. A few Chemline valves are also PP-H. The working temperature range of PP-H back pressure valves for example is 10 to 70°C (50 to 158°F).
- Random Copolymer (PP-R) made from Type II resin produced from 94% propylene with 6% ethylene. PP-R is a bit softer but has better impact strength, is tougher and more durable than PP-H. Copolymer polypropylene has better stress crack resistance and low temperature toughness than homopolymer at the expense of small reductions in other properties. Most Chemline valves and all the pipe fittings are PP-R. PP-R pipe is also available. The working temperature range of Chemline's PP-R ball valves is -20 to 80°C (-4 to 176°F) and up to 90°C (194°F) for diaphragm valves.

U-PP (Unpigmented Polypropylene)

U-PP is produced from high-purity virgin random copolymer. Chemline offers PP pipe, fittings and valves in unpigmented PP.

U-PP shows excellent purity levels when tested in standard static leach tests (better than high-purity PVC) and has a superior surface quality, i.e. smoothness ($R_a=0.4$ to $1.5 \mu\text{m}$), making it a popular choice for high-purity water systems. It is suitable as piping for high purity water systems, compliant with USP Class VI for pharmaceutical high purity applications. It is also approved by the FDA for contact with food. The disadvantage of U-PP is it will degrade if exposed to UV light (sun light).

Materials of Construction

PVDF (Polyvinylidene Fluoride)

PVDF also known as "Kynar®", is a highly inert and pure thermoplastic fluoropolymer. It has many superior properties as a thermoplastic.

PVDF has excellent chemical resistance against halogens such as chlorine and bromine, strong acids such as hydrofluoric and nitric acids, organic solvents and oils. PVDF is not resistant to hot bases.

PVDF has much higher abrasion resistance than other thermoplastics. Checline's butterfly valves with optional PVDF discs offer extended life on abrasive applications.

PVDF (Polyvinylidene Fluoride)

It has remarkable strength over the largest working temperature range. The working temperature range of PVDF ball valves is -40 to 100°C (-40 to 212°F) and up to 120°C (250°F) for diaphragm valves with a PVDF bonnet. PVDF's impact strength is over twice that of PVC. The valves and piping will withstand mechanical abuse at sub-freezing temperatures.

PVDF is a pure polymer without UV stabilizers, thermo stabilizers, softeners, lubricants or flame-retardant additives. It is the preferred choice of piping material for ultra-pure water and high purity chemicals in the semiconductor industry. PVDF is non-toxic, imparts no odours or tastes into the fluid. It is compliant with USP Class VI for pharmaceutical high purity applications and conforms with FDA regulations as outlined in Title 21, Chapter 1, Part 177-2510 (contact with food) as well as with ROHS. The Canadian Food Inspection Agency recognizes Checline's PVDF for use in any food application by "Letter of No-Objection".

Gas permeability of PVDF is extremely low. A PVDF gas permeability barrier is available on most Checline diaphragm valves. It is a backing to the PTFE diaphragm and has proven to increase the life of diaphragm valves on chlorine and strong acid services.

PVDF offers excellent fire protection without flame-retardant additives (V-O rating according to the UL-94 vertical flame test) and during combustion has only a slight amount of smoke development. It has high resistance to the damaging effects of UV (sun light) and gamma radiation.

ECTFE (Halar®)

ECTFE is a durable copolymer of ethylene and chlorotrifluoroethylene (CTFE). Checline offers butt fusion metric pipe and fittings in ECTFE, commonly known as "Halar®". ECTFE shares with PVDF excellent properties such as high chemical resistance, wide application temperature range, good UV resistance (i.e. unaffected by sunlight long term), excellent abrasion resistance, smooth inner surfaces (low pressure losses, resistant to deposits or bacterial buildup), excellent insulating properties and low permeability. It is extremely inert and the material is natural, without any additives or pigment. It is suitable as piping for high purity water systems, compliant with USP Class VI for pharmaceutical high purity applications.

ECTFE has a working temperature range up to 95°C (200°F). Pressure ratings are higher than for PP but lower than for PVDF.

ECTFE has excellent chemical resistance (i.e. not subject to chemically induced stress cracking) against halogens such as chlorine and bromine, strong acids such as hydrofluoric and nitric acids, organic solvents and oils. ECTFE surpasses PVDF in resistance to strong bases and is the best material for handling sodium hypochlorite even at high temperatures. ECTFE is not resistant to hot amines, sodium or potassium.

ECTFE offers excellent fire protection without addition of flame-retardant additives. It has a V-O rating according to the UL-94 vertical flame test.

PE (Polyethylene)

Polyethylene is the polyolefin produced by polymerizing the olefin ethylene. The ball in a Checline Cavity Free ball valve is made of PE. They withstand abrasion better than PVC.

PSU (Polysulfone)

Polysulfone is a thermoplastic polymer containing a sulfonyl functional group (-SO₂-) attached to two carbon atoms. It is offered as a tube material for Checline variable area flow meters. It offers high impact strength, high dimensional stability and good optical transparency, all important for accuracy and easy reading of the flow meters. Working temperature range of the PSU flow meters is 0 to 90°C (32 to 194°F) depending on end and nut materials. While the standard PVC tube flow meters are not recommended for gases, PSU ones are. It is also more suitable for high purity water applications. The chemical resistance is good generally, but lower than that of PVC.

PA (Polyamide)

Polyamide is a polymer containing monomers of amides. There are a number of polyamide families. Polyamide is a tube material for Checline variable area flow meters. It offers high impact strength, high dimensional stability and excellent optical transparency. The special grade to PA used for flow meters has very low water absorption rate. These properties are all important for accuracy and easy reading of the flow meters. PA tube flow meters may be used on pressurized gases, whereas PVC cannot be. Working temperature range of the flow meters is 0 to 75°C (32 to 167°F) depending on end and nut materials. This is higher than for PVC. Chemical resistance is relatively poor compared to PVC, so applications generally are water or only mildly corrosive chemicals.

Materials of Construction

THERMOSETS

Thermosets are polymers that irreversibly cure. The curing process transforms the resin into a larger molecular weight plastic by a cross-linking process. The process is initiated through heat, generally above 200°C (392°F), through a chemical reaction (two-part epoxy is an example), or irradiation. Due to the three dimensional network of bonds (cross-linking), thermoset materials are generally stronger than thermoplastic materials and have higher temperature ratings.

PDCPD (Polydicyclopentadiene)

PDCPD is a polyolefin thermoset polymer which is formed through the polymerisation of dicyclopentadiene (DCPD). It is used for Chemline butterfly valve bodies from 16" to 48" sizes and air release valves. Reaction Injection Moulding (RIM) is the manufacturing process. PDCPD has excellent corrosion resistance, similar to that of PP and high tensile strength which translates to high valve working pressures. PDCPD body butterfly valves offer higher working pressures than those with PP bodies at the same price. For example a 20" or 24" Type 75 butterfly valve at 30°C (86°F) is 110 psi rated with PDCPD body and 50 psi rated with PP body. Impact strength and dimensional stability is also high.

FRP

Fiberglass reinforced plastic (FRP) is a composite material made from glass reinforcement in a thermoset polymer, usually vinyl ester resin. Chemline FRP damper butterfly valves are made from high elongation vinyl ester for high resistance to impact and thermal shock. Special additives to the FRP can be provided for extremely high abrasion resistance in dirty corrosive gas handing applications. Fire retardants are always incorporated for the Chemline damper butterflies.

GRP (Glass Reinforced Plastic)

GRP is another term for FRP. Flange rings on large Chemline Cavity Free ball valves are GRP.

VE-CF

VE-CF is a proprietary composite thermoset material. It is composed of vinyl ester filled with 10% carbon fiber and 10% glass fiber. It is the body material of Chemline's ChemValve TFM (PTFE) lined butterfly valves. VE-CF has high temperature rating of 130°C (266°F), and high tensile strength for high valve working pressures. It has high impact strength even at low temperatures. All these properties mean durability and safety in severe and difficult chemical applications.

FLUOROPOLYMERS

Fluoropolymers are fluorocarbon based polymers with multiple strong carbon-fluorine bonds. They are characterized by a high resistance to solvents, acids, and bases. They have high application temperature ranges.

PTFE (Polytetrafluoroethylene)

PTFE is almost totally insoluble and chemically inert. It has high temperature resistance. Ball seats of PTFE have natural lubricity. Chemline diaphragm valves with PTFE diaphragms and PTFE bonded EPDM flange gaskets are suitable for the most severe chemical resistance applications. PTFE's weakness is that during the forming process the powder raw material cannot flow, so the finished material is left with some microporosity. This allows it to "cold flow" or creep under conditions of pressure and temperature. The microporosity also reduces the polymer's permeation resistance. Chemline PTFE diaphragms are supplied standard with PVDF gas barriers to avoid permeation problems which may reduce the diaphragm life. Newer fluoropolymers such as PFA and TFM were developed to overcome PTFE's weak properties.

PFA (Perfluoralkoxy)

Perfluoralkoxy (PFA) is a fully fluorinated polymer with the same chemical resistance and high temperature performance as PTFE. The big difference is that it is melt processable. PFA can be extruded to make pipe or tubing, or injection molded for tube fittings. It has much lower porosity than PTFE and is translucent instead of opaque white. Mechanically it is stronger. The threads in a moulded PFA tube fitting are vastly superior in durability and strength compared to the threads machined on a comparable PTFE fitting. Application temperature is to 150°C (300°F). Chemline recommends PFA as the best choice of fluoropolymer tubing. Like PTFE and TFM the PFA fluoropolymer is made from tetrafluoroethylene (TFE) and perfluoropropylvinyl ether (PPVE) monomer units. However, it is polymerized with a higher percentage of the PPVE comonomer; as much as 3 to 4% compared to <1% for TFM PTFE. This increases polymer-chain entanglement at lower molecular weight levels and makes it melt processable.

FEP (Fluorinated Ethylene Propylene)

FEP is a melt-processable fully fluorinated polymer with similar chemical resistance as PTFE and PFA and similar low porosity and translucency as PFA. FEP is a copolymer of hexafluoropropylene and tetrafluoroethylene (TFE) resin. FEP is less expensive than PFA tubing but the temperature rating is not as high and mechanical properties not as good. Convoluted FEP is usually chosen for the outer tubing of dual containment PFA tube systems. FEP is not used for moulding fittings.

TFM (modified PTFE)

TFM is a modified form of PTFE. Its chemical and temperature resistance is the same as standard PTFE but TFM can be welded together, or to PFA parts. Also porosity is lower, tensile strength is higher, and cold flow is less. The seats of the ChemValve, all-fluoropolymer lined butterfly valves are made of TFM.

It is a tetrafluoroethylene (TFE) polymerized with less than <1% perfluoropropylvinyl ether (PPVE) to produce a slightly higher density molecular structure with side chain branching. This branching increases polymer-chain entanglement, slightly lowers molecular weight, and reduces voids as well as warpage of the material under pressure.

Compared to standard PTFE, TFM PTFE has higher permeation resistance which means better resistance to aggressive chemicals, less "cold flow" or "creep" which means longer life for a butterfly valve seat for example and smoother surfaces which translates to better abrasion resistance and lower particle generation in high purity services.

Materials of Construction

ELASTOMERS

EPDM (Ethylene Propylene Diene Monomer)

EPDM is a type of synthetic rubber, a cost effective elastomer used as the standard seal material for most Chemline valves. E=ethylene, P=propylene, D=diene and M refers to M-class according to ASTM D-1418. The M class includes rubbers having a saturated chain of the polymethylene type. EPDM has excellent chemical resistance on the great majority of applications including acids, alkalis, salts and many others at temperatures up to 90°C (194°F). EPDM is weak on organic compounds and cannot be used on fats and petroleum oils.

Chemline valves seals of EPDM meet CSA standard B137.0 for non-toxicity.

FKM or FPM ("Viton®" Fluorocarbon Rubber)

FKM (or FPM) is a fluoroelastomer, polymerized from vinylidene fluoride (VDF) and hexafluoropropylene (HFP). Other FKM types include other additional monomers. "Viton®" is more expensive than EPDM so is usually chosen as an alternate elastomer when required. It is a durable material, offering excellent seal life in valves. Resistance to mineral acids, oils and many aliphatic and aromatic hydrocarbons is excellent. FKM/FPM is weak on sodium hydroxide. It is usually offered as a standard seal material for PVDF valves because EPDM's temperature rating is lower than that of PVDF, whereas FKM's maximum temperatures match or exceed those of PVDF.

- FKM-C is a special formulation with higher resistance to chlorine services. A butterfly or diaphragm valve with FKM-C seat or diaphragm can work in services where usually only expensive all-PTFE lined valves can. Elastomer seated valves usually have longer cycle life than those with PTFE seals.
- FKM-F offers better chemical resistance on inorganic acids than standard FKM. The Chemline chemical resistance guide shows ratings for hydrochloric, nitric and sulphuric acids. A butterfly or diaphragm valve with FKM-F seat or diaphragm can work in services where only all-PTFE lined valves are normally selected. Elastomer seated valves usually have longer cycle life than those with PTFE seals.

CPE (Chlorinated Polyethylene)

CPE is a high performance synthetic rubber material renown for long life in outdoor membrane applications (pools, fountains, roofs, etc.). As a seal material for Chemline valves it has found to be superior to all other elastomers on sodium hypochlorite. It resists hypochlorite up to full strength (13%). Ball valves supplied with CPE seals are very price competitive on this service.

NITRILE (Acrylonitrile-Butadiene Copolymer, abv. NBR)

Nitrile (formerly referred to as Buna-N) has high chemical resistance to oil and petroleum but is weak on oxidizing media i.e. acids. Nitrile has excellent abrasion resistance and is less expensive than FKM/FPM. It is often chosen as a seat material for Chemline butterfly valves in landfill applications and for abrasive slurry applications. It is an excellent alternative to FKM/FPM (Viton®) for petroleum based services.

Aflas®

Aflas® is a copolymer of tetrafluoroethylene and propylene (TFE/P). It offers excellent chemical resistance to strong acids and bases and excellent oil resistance. It is used as an alternate o-ring material in Chemline valves where higher chemical resistance than FKM/FPM is required. It has high heat resistance making it a good choice for PVDF ball valves seals.

Chemical Resistance codes

- A** Excellent = Recommended
- B** Good = Recommended
- C** Fair (limited life)
- X** Not Recommended

Corrosion resistance data given in this publication are based on laboratory tests conducted by the manufacturers of the materials covered and are indicative only of the conditions under which the tests were made. The information may be considered as a basis for recommendation but not as a guarantee. Materials should be tested in actual service to determine suitability for a particular purpose.

Consult Checline for ratings on other materials not shown in this book such as **Hypalon** or **Neoprene** seals, or **Polyamide** or **Polysulfone** flow meter tubes.

Chemical	Concentration (%)	Temp.									
		°C	°F	PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
Acetic Acid <chem>CH3 COOH</chem>	80	20	68	A	B	A	A	A	A	A	X
		40	104	B	C	A	A	A	A	A	C
		60	140	C	X	C	B	A			X
		80	176					C	A		
		100	212						A		
		120	248						A		
Acetic Acid (Glacial) <chem>CH3 COOH</chem>	99	20	68	X	X	A	A	A	A	X	X
		40	104			B	A	A	A		
		60	140			C	B	A			
		80	176					A			
		100	212					A			
		120	248					A			
Acetic Anhydride <chem>(CH3 CO)2O</chem>	Pure	20	68	X	X	B	B	A	X	C	X
		40	104			C	C	A		X	
		60	140			X	X	A			
		80	176					A			
		100	212					A			
		120	248					A			
Acetone <chem>CH3 COCH3</chem>	Pure	20	68	X	X	A	X	A	X	A	X
		40	104			A		A			B
		60	140			C		A			
		80	176					A			
		100	212					A			
		120	248					A			
Acetone (Aqueous) <chem>CH3 COCH3</chem>	10 ppm	20	68	A	A	A	A	A	A	A	B
		40	104	A	A	A	A	A	A	B	A
		60	140	B	B	A	A	A	A	A	
		80	176			A	B	A		B	
		100	212					B	A		
		120	248					B	A		
Acetaldehyde <chem>CH3CHO</chem>	Pure	20	68	X	X	A	X	A	B	A	X
		40	104			A	X	A	C	A	
		60	140			B		A	X	B	
		80	176			A					
		100	212			A					
		120	248			A					
Acetaldehyde (Aqueous) <chem>CH3CHO</chem>	40	20	68	X	X	A	X	A	B	A	X
		40	104			A		A	B	A	
		60	140			A		C	A	A	
		80	176			B		A	X	A	
		100	212			A				B	
		120	248			A				A	
Acetamide <chem>CH3CONH2</chem>	Satu	20	68			A		A	A	A	
		40	104					A	A	A	
		60	140					A			
		80	176					A			
		100	212					A			
		120	248					A			
Acetic Acid <chem>CH3COOH</chem>	10	20	68	A	A	A	A	A	B	A	
		40	104	A	A	A	A	A	B	A	
		60	140	A	A	A	A	A	C	B	
		80	176	A	A	A	A	A	X		
		100	212			A	A				
		120	248			B	A				
Acetic Acid <chem>CH3COOH</chem>	20	20	68	A	A	A	A	A	B	A	X
		40	104	A	A	A	A	A	C	A	
		60	140	A	B	A	A	A	C	B	
		80	176	C	B	A	A	A	X		
		100	212			B	A				
		120	248			B	A				
Acetic Acid <chem>CH3COOH</chem>	50	20	68	A	A	A	A	A	C	B	X
		40	104	A	B	A	A	A	X		
		60	140	B	C	A	A	A			
		80	176	X		B	A				
		100	212			B	A				
		120	248			A					
Acetone <chem>C2H2</chem>	Acetylene	20	68	A	X	A	A	A	A	A	C
		40	104	A		A	A	A	A	A	C
		60	140			A	A	A	A	A	
		80	176					B	A	A	
		100	212					A	A	A	
		120	248					B			
Acetyl Chloride <chem>CH3 COCl</chem>	Acetyl Chloride	20	68								
		40	104								
		60	140								
		80	176								
		100	212								
		120	248								

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Acrylonitrile $\text{CH}_2=\text{CHCN}$		20	68	X	X	B	A	A	X	A	X	Aluminum Nitrate $\text{Al}(\text{NO}_3)_3$	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104		C	B	A			A				40	104	A	A	A	A	A	A	A	A	
		60	140			C	A			B				60	140	A	A	A	A	A	A	A	A	
		80	176			X	A							80	176	A	A	A	A	A	A	A	B	
		100	212				A							100	212			A	A	A				
		120	248				A							120	248			A	A					
Adipic Acid $\text{HOOC(CH}_2\text{)}_4\text{-COOH}$	Satu	20	68	A	A	A	A	A	A	A	A	Aluminum Sulfate $\text{Al}_2(\text{SO}_4)_3$	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	
		80	176	B	B	A	A	A	A	B				80	176	A	A	A	A	A	A			
		100	212				A							100	212			A						
		120	248				A	A						120	248			A	A					
Allyl Alcohol $\text{CH}_2=\text{CHCH}_2\text{OH}$		20	68	A		A	A	A	A		A	Aminoacetic Acid $\text{NH}_2\text{CH}_2\text{COOH}$	10	20	68	A		A	A	A	B	A	A	
		40	104			A	A	A	A		B			40	104	A		A	A	A	A	A	A	
		60	140		B	A	A	A			B			60	140			A	A					
		80	176			A	A	B						80	176			A	A					
		100	212				A							100	212			A						
		120	248				B							120	248			A						
Allyl Chloride $\text{CH}_2=\text{CHCH}_2\text{Cl}$		20	68	X			A	A	B	X	B	Ammonia Gas NH_3	100	20	68	A	C	A	A	A	X	A	A	
		40	104				C	A	B		C			40	104	A	C	A	A	A	A	A	A	
		60	140			X	A	C			X			60	140	A	X	B	A	A	A	B		
		80	176			A								80	176	X	B	A	A	B				
		100	212				A							100	212			B	A					
		120	248				A							120	248			B	A					
Alum (Potassium alum) $\text{K}_2\text{SO}_4\text{Al}_2(\text{SO}_4)_3$	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Acetate $\text{NH}_4\text{CH}_3\text{CO}_2$	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A
		80	176	A	A	A	A	A	B	B				80	176	B	B	A	B	B	B			
		100	212			A	A	A						100	212			A	A	B				
		120	248			A	A							120	248			B	A					
Aluminum Acetate $\text{Al}(\text{CH}_3\text{CO}_2)_3$	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Bicarbonate NH_4HCO_3		20	68	A	A	A	A	A	A	A	A	A
		40	104	B	B	A	A	A	B	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140			A	A			A	A			60	140	A	A	A	A	A	A	A	A	A
		80	176			A	A			A	A			80	176			A	A	A				
		100	212			A	A			A	A			100	212			A	A					
		120	248			A	A			A	A			120	248			A	A					
Aluminum Ammonium Sulfate (Ammonium Alum) $(\text{NH}_4)\text{Al}(\text{SO}_4)_2$	Satu	20	68			A	A	A	A	A	A	Ammonium Carbonate $(\text{NH}_4)_2\text{CO}_3$	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104			A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140			A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A
		80	176			A	A	A	A	A	B			80	176	A	A	A	A	A	A	A	A	A
		100	212				A	A	A					100	212			A	A	A				
		120	248				A	A						120	248			A	A					
Aluminum Bromide Al Br_3	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Chloride NH_4Cl	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A
		80	176	A	A	A	A	A	A	A	A			80	176	B	B	A	A	A	A	A	B	
		100	212				A	A						100	212			A	A					
		120	248				A	A						120	248			A	A					
Aluminum Chloride Al Cl_3	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Fluoride NH_4F	20	20	68	A		A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A		A	A	A	A	A	A	A
		60	140	B	B	A	A	A	A	A	A			60	140			A	A	A	A	A	A	A
		80	176	B	A	A	A	A	A	A	A			80	176			B	A	A				
		100	212				A	A	A					100	212			A	A					
		120	248				A	A						120	248			A	A					
Aluminum Fluoride Al F_3	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Hydrogen-fluoride $(\text{NH}_4)\text{HF}_2$	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A
		80	176	A	A	A	A	A	A	A	A			80	176	A	A	A	A	B	B	B		
		100	212				A	A	A					100	212			A	A	B				
		120	248				A	A						120	248			A	A					
Aluminum Hydroxide Al(OH)_3	Satu	20	68	A	A	A	A	A	A	A	A	Ammonium Hydroxide (Ammonium Solution) NH_4OH	10	20	68	A	C	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	C	A	A	A	C	A	B	
		60	140	A	A	A	A	A	A	A	A			60	140	A	X	A	A	A	X	A	B	
		80	176	A	A	A	A	A	A	B	B			80	176	X	B	A	A	A	A	A	A	A
		100	212				A	A	B					100	212			A	A					
		120	248				A	A						120	248			B	A					

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
Ammonium Hydroxide (Ammonium Solution) NH ₄ OH	40	20	68	A	X	A	A	A	B	A	B	Amyl Borate (C ₅ H ₁₁) ₃ BO ₃	Pure	20	68	X	X	X	A	A	A	B	A	
		40	104	A	X	A	A	A	C	A	X			40	104			A	A					
		60	140	B	X	A	A	A	X	A				60	140			A	A					
		80	176	X	B	B	A							80	176			A	A					
		100	212			B	A							100	212			A	A					
		120	248			B	A							120	248			A	A					
	Ammonium Metaphosphate NH ₄ PO ₃	20	68	A	A	A	A	A	A	A	A	Amyl Chloride CH ₃ (CH ₂) ₃ CH ₂ Cl	Pure	20	68	X	X	X	A	A	A	B	X	B
		40	104	A	A	A	A	A	A	A	B			40	104			A	A					
		60	140	A	A	A	A	A	A	A	B			60	140			A	A					
		80	176	A	A	A	A	A	A	A	A			80	176			A	A					
Ammonium Nitrate NH ₄ NO ₃	10	100	212			A	A					Aniline C ₆ H ₅ NH ₂	Pure	100	212			A	A					
		120	248			A	A							120	248			A	A					
		20	68	A	B	A	A	A	A	A	A			20	68	C	C	B	A	A	A	A	X	
		40	104	A	B	A	A	A	A	A	A			40	104	X	X	B	B	A	B	C		
		60	140	B	B	A	A	A	A	A	A			60	140	C	B	A	B	X				
		80	176			A	A	A	A	A	A			80	176	X	C	A						
Ammonium Perchlorate NH ₄ ClO ₄	10*	100	212			A	A					Aniline Hydrochloride C ₆ H ₅ NH ₂ -HCl	Pure	100	212			X	A					
		120	248			A	A							120	248			A	A					
		20	68											20	68	B			A	A	A			
		40	104											40	104	B			A	A	A			
		60	140											60	140	C		B	A	A				
		80	176											80	176	X	A							
Ammonium Persulfate (NH ₄) ₂ S ₂ O ₈	10	100	212			A						Animal Oil (Lard)	Pure	100	212			A	A					
		120	248			A								120	248	A	A	A	A	A	A	A	A	A
		20	68	A		A	A	A	A	A	A			20	68	A	A	A	A	A	A	A	A	A
		40	104	A		A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A
		60	140			B	A	A	A					60	140	A	A	A	A	A	A	A	A	A
		80	176			A								80	176	A	A	A	A					
Ammonium Phosphate (NH ₄) ₃ PO ₄	10	100	212			A	A	A	A	A	A	Antimony Trichloride SbCl ₃	Satu	100	212			A						
		120	248			A	A							120	248	A								
		20	68	A	A	A	A	A	A	A	A			20	68	A	X	A	A	A	B			
		40	104	A	A	A	A	A	A	A	A			40	104	A		A	A	A				
		60	140	A	A	A	A	A	A	A	B			60	140			B	A					
		80	176	A	A	A	A	A	A	A	A			80	176			B	B					
Ammonium Sulfate (NH ₄) ₂ SO ₄	Satu	100	212			A	A	A	A	A	A	Antimony Trioxide Sb ₂ O ₃	Satu	100	212			A	A	A	A	A	A	A
		120	248			A	A							120	248	A								
		20	68	A	A	A	A	A	A	A	A			20	68			A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104			A	A					
		60	140	A	A	A	A	A	A	A	A			60	140			A	A					
		80	176	A	A	A	A	A	A	A	A			80	176			A	A					
Ammonium Sulfide (NH ₄) ₂ S	Satu	100	212			A	A					Aqua Regia HNO ₃ +3HCl	Satu	100	212			X	A					
		120	248			A	A							120	248	C	B							
		20	68	A	A	A	A	A	A	A	A			20	68	C	C	C	A	A	C	X	X	
		40	104	A	A	A	A	A	A	A	A			40	104	C	C	C	A	A	A			
		60	140	B		A	A	A						60	140	X	A	A						
		80	176	A	A	A	A							80	176	A	A	A						
Ammonium Sulfite (NH ₄) ₂ SO ₃	Satu	100	212			A	A					Arsenic Acid H ₃ AsO ₄	Satu	100	212			B	A					
		120	248			A	A							120	248	C	B							
		20	68	A		A	A	A	A	A	A			20	68	A	A	A	A	A	A	A	A	
		40	104	A		A	A	A	A	A	A			40	104	B	B	A	A	A	A	A	A	
		60	140			A	A	A						60	140	C	B	B	A	A	B	B		
		80	176			A	A							80	176	C	C	A	A	B	B	B		
Amyl Acetate CH ₃ COOC ₅ H ₁₁	Pure	100	212			B	A					Asphalt	Satu	100	212			A	A					
		120	248			C	A							120	248	X	X	A	A	A	A	X	B	
		20	68	X	X	X	A	A	X	B	X			20	68	A	A	A	A	A	A	A		
		40	104			A	A			C				40	104	A	A	A	A	A	A			
		60	140			B	A							60	140	A	A	A	A	A	A			
		80	176			B	A							80	176	A	A	A	A	A	A			
Amyl Alcohol CH ₃ (CH ₂) ₃ CH ₂ OH	Pure	100	212			A	A					Barium Carbonate BaCO ₃	Satu	100	212			A	A					
		120	248			A	A							120	248	A	A	A	A	A	A			
		20	68	A	A	A	A	A	A	A	A			20	68	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	B	A	A			60	140	A	A	A	A	A	A	A	A	
		80	176	B	B	A	A	B	A	A	A			80	176	A	A	A	A	A	A	A	B	
		100	212			A	A							100	212			A	A	A	A			
		120	248			A	A							120	248			A	A	A	A			

*30% Ammonia solution at 50°C, PVC & EPDM recommended.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F												°C	°F									
Barium Chloride BaCl ₂	Satu	20	68	A	A	A	A	A	A	A	A	Benzoyl Chloride C ₆ H ₅ COCl		20	68	X	X	A	A	A	X	X	X	X	
		40	104	A	A	A	A	A	A	A	A			40	104			A	A			X	X	X	
		60	140	A	A	A	A	A	A	A	A			60	140			B	A						
		80	176	A	A	A	A	A	A	A	B			80	176					A					
		100	212					A	A	A				100	212										
		120	248					A	A	A				120	248										
Barium Hydroxide Ba(OH) ₂	Satu	20	68	A	A	A	A	A	A	A	A	Benzyl Alcohol C ₆ H ₅ CH ₂ OH	Pure	20	68			A	A	A	A	A	A	X	
		40	104	A	A	A	A	A	A	A	A			40	104			A	A	A	A	B			
		60	140	A	A	A	A	A	A	A	A			60	140			A	A	A	A	C			
		80	176	B	A	B	A	A	A	A	B			80	176			A	A	B					
		100	212					A	A	A				100	212			A	A	B					
		120	248					A	A	A				120	248			A	A						
Barium Nitrate Ba(NO ₃) ₂	Satu	20	68	A	A	A	A	A	A	A	A	Benzyl Benzoate C ₆ H ₅ COOCH ₂ -C ₆ H ₅	Satu	20	68			A	A	A	B	X			
		40	104	A	A	A	A	A	A	A	A			40	104			B	A						
		60	140	A	A	A	A	A	A	A	A			60	140			B	A						
		80	176	A	A	A	A	A	A	A	B			80	176										
		100	212					A	A	A				100	212										
		120	248					A	A	A				120	248										
Barium Sulfate BaSO ₄	Satu	20	68	A	A	A	A	A	A	A	A	Benzyl Chloride C ₆ H ₅ CH ₂ Cl	Pure	20	68			A	A	C	B	X			
		40	104	A	A	A	A	A	A	A	A			40	104			A	A						
		60	140	A	A	A	A	A	A	A	A			60	140			A	A						
		80	176	A	A	A	A	A	A	A	B			80	176			A	A						
		100	212					A	A	A				100	212										
		120	248					A	A	A				120	248										
Barium Sulfide BaS	Satu	20	68	A	A	A	A	A	A	A	B	Black Liquor	Satu	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	B			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	B	A	A	A	A	A	A	A	A	
		80	176	A	A	A	A	A	A	A	A			80	176	B	B	A	A	A	A	A	B		
		100	212					A	A	A				100	212			A	A	A					
		120	248					A	A	A				120	248										
Beer		20	68	A	A	A	A	A	A	A	B	Bleaching Agent Ca(ClO) ₂ CaCl ₂ -2H ₂ O	5	20	68	A	A			A	A	A	A	A	C
		40	104	A	A	A	A	A	A	A	B			40	104	A	A			A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	B			60	140	A	A			A	A				
		80	176	A	A	A	A	A	A	A	B			80	176			A	A						
		100	212					A	A	A				100	212			A	A						
		120	248					A	A	A				120	248			A	A						
Benzaldehyde C ₆ H ₅ CHO	Satu	20	68	X		A	A	A	C	C	X	Bleaching Agent Ca(ClO) ₂ CaCl ₂ -2H ₂ O	12	20	68	A	A			A	A	A	B	C	
		40	104				A	A						40	104	A	A			A	A				
		60	140				B	A						60	140	A	A			A	A				
		80	176				A							80	176			A	A						
		100	212				A							100	212			A	A						
		120	248				A							120	248			A	A						
Benzene C ₆ H ₆	Pure	20	68	C	C	B	A	A	A	X	X	Borax (Sodium Borate) Na ₂ B ₄ O ₇ ·10H ₂ O	Satu	20	68	A	A	A	A	A	A	A	A	A	A
		40	104	X	X	C	B	A	B					40	104	A	A	A	A	A	A	A	B		
		60	140				B	A	B					60	140	A	A	A	A	A	A	A	C		
		80	176				C	A	B					80	176	A	A	A	A	A	A	A	X		
		100	212				X	A						100	212			A	A						
		120	248				A							120	248			A	A						
Benzene Sulfonic Acid C ₆ H ₅ SO ₃ H	10	20	68	A			A	A	A	A	X	Boric Acid H ₃ BO ₃	Satu	20	68	A	A	A	A	A	A	A	A	A	
		40	104				B	A	A	A				40	104	A	A	A	A	A	A	A	A	A	
		60	140				C	B	A	A				60	140	A	A	A	A	A	A	A	A	A	
		80	176				X	A						80	176	B	A	A	A	A	B	B			
		100	212				A							100	212			A	A	B					
		120	248				B							120	248			A	A						
Benzine	Pure	20	68				A	A	A	A	X	Boron Trichloride BCl ₃		20	68	A		A	A	A	A	A	A	A	
		40	104				B	A	A	A				40	104	A		A	A	A	A	A	A	A	
		60	140				C	B	A	A				60	140	A		A	A	A	A	A	A	A	
		80	176				X	A						80	176	A		A	A	A	A	A			
		100	212				A							100	212			A	A						
		120	248				B							120	248			A							
Benzoic Acid C ₆ H ₅ COOH	Pure	20	68	A	A	A	A	A	A	A	B	Bromic Acid HBrO ₃	Pure	20	68	A	A	X	A	A					
		40	104	A	A	A	A	A	A	B	B			40	104	A	A			A					
		60	140	B	B		A	A	A	B	B			60	140			A		A					
		80	176	C			A	A	A					80	176			A		A					
		100	212				A	A	B					100	212			A		A					
		120	248				B							120	248			B		A					

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
Bromine Vapor	25	20	68	B		X	A	A	A	X	X	Butyl Chloride <chem>CH3(CH2)3Cl</chem>	20	68	X	X	X	A	A						
		40	104	C			A	A	A				40	104			A	A							
		60	140				A	A	A				60	140			A	A							
		80	176				A	A					80	176			A	A							
		100	212			B	A						100	212			A	A							
		120	248			B	A						120	248			A	A							
Bromine Solution (Aqueous)	Satu	20	68	A	C	C	A	A	A	X	X	Butyn Diol <chem>C4H6O2</chem>	20	68	A		A	A	A	A	A	A	A	A	
		40	104	B		X	A	A	A				40	104	B		A	A	A	A	A	A	A	A	
		60	140				A	A					60	140			A	A	A	A	A	A	A	A	
		80	176				A	A					80	176			A								
		100	212			B	A						100	212			A								
		120	248			B	A						120	248			A								
Butadiene <chem>CH2=CHCH=CH2</chem>	Gas	20	68	A	A		A	A	A	X	B	Butyl Ether <chem>C4H9OC4H9</chem>	20	68	X	X	C	A	A	X	X	B			
		40	104	A	A		A	A	A		C		40	104			A	A							
		60	140	A			A	A	A				60	140			C	A							
		80	176				A	A					80	176			X								
		100	212				A	A					100	212											
		120	248				A	A					120	248											
Butane <chem>CH3(CH2)2CH3</chem>	Gas	20	68	A	A	A	A	A	A	A	X	Butyl Mercaptan <chem>CH3(CH2)3SH</chem>	20	68											
		40	104	A	A	A	A	A	A	A	B		40	104											
		60	140			A	A	A	A	A	A		60	140											
		80	176			A	A	A	A	A	A		80	176											
		100	212										100	212											
		120	248										120	248											
Butyl Acetate <chem>CH3COOC4H9</chem>	Pure	20	68	C	C	C	A	A	A	X	B	Butyl Phenol <chem>O(OH)c1ccccc1C(C)(C)C</chem>	20	68	C	C	A	A	A	C	X	X			
		40	104	X	X	X	B	A			C		40	104			B	A	A						
		60	140				X	A			X		60	140			A	A							
		80	176										80	176			A								
		100	212										100	212			A								
		120	248										120	248			A								
Butyl Acrylate <chem>CH2=CHCOOC4H9</chem>	Pure	20	68	X	X	X	A	A	A	X	A	Butyl Phthalate <chem>C6H4(COOC4H9)COOH</chem>	20	68			A	A	A	B	B	X			
		40	104				B	A			A		40	104			A	B	A	B					
		60	140				C	A					60	140			A	C		X					
		80	176				X						80	176											
		100	212										100	212											
		120	248										120	248											
Butyl Alcohol <chem>C4H9OH</chem>	Pure	20	68	A	A	A	A	A	A	A	B	Butyl Stearate <chem>C17H35COOC4H9</chem>	20	68											
		40	104	A	A	A	A	A	A	B	A		40	104											
		60	140	B	A	A	A	A	A	C	A		60	140											
		80	176		B	A	A	A	A		A		80	176											
		100	212				A	A					100	212											
		120	248				A	A					120	248											
Butyl Amine <chem>C4H9NH2</chem>	Satu	20	68	X	X	X	B	A	A	X	A	Butylene <chem>CH3CH2CH=CH2</chem>	20	68											
		40	104				X	A					40	104											
		60	140										60	140											
		80	176										80	176											
		100	212										100	212											
		120	248										120	248											
Butyl Bromide <chem>C4H9Br</chem>	Pure	20	68				A	A				Butyric Acid <chem>CH3CH2CH2COOH</chem>	20	68	B	B	A	A	A	B	B	X			
		40	104				A	A					40	104			A	A	A	C					
		60	140				A	A					60	140			A	A	A	X					
		80	176				A	A					80	176			A	A	A						
		100	212				A	A					100	212			A	A							
		120	248				A	A					120	248			B	A							
Butyl Carbitol <chem>O[CH2CH2OC4H9]CH2CH2OH</chem>	Pure	20	68				A	A				Caffeine Citrate	20	68											
		40	104				B	A					40	104											
		60	140				C	A					60	140											
		80	176										80	176											
		100	212										100	212											
		120	248										120	248											
Butyl Cellosolve <chem>C4H9O(CH2)2OH</chem>	Pure	20	68				A	A	X		X	Calcium Acetate <chem>Ca(CH3COO)2</chem>	20	68	A	A	A	A	A	A	A	A	A	A	A
		40	104				A	A					40	104	A	A	A	A	A	A	A	A	A	A	A
		60	140				B	A					60	140	A	A	A	A	A	A	A	A	A	A	A
		80	176				C	A					80	176	B	B	A	A	A	A	A	A	A	A	A
		100	212				X						100	212											
		120	248										120	248											

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Calcium Bisulfite (Calcium hydrogen sulfite) Ca ₂ (HCO ₃) ₂	20	68	A	A	A	A	A	A	A	A	A	Carbitol C ₂ H ₅ (OCH ₂ ·CH ₂) ₂ OH	20	68	A			A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	B			B	A	B	A	A	C	
	60	140		A	A	A	A	A	A				60	140			C	A	C					
	80	176		A	A	A	A	A					80	176					A					
	100	212				A	A						100	212					A					
	120	248											120	248										
Calcium Bromide CaBr ₂	20	68	A	A	A	A	A	A	A	A	A	Carbon Dioxide Gas CO ₂	20	68	A	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A	
	80	176				A	A						80	176	A	A	A	A	A	A	A	A	B	
	100	212					A	A					100	212			A	A	A	A				
	120	248					A	A					120	248			A	A	A	A				
Calcium Carbonate CaCO ₃	20	68	A	A	A	A	A	A	A	A	A	Carbon Dioxide Gas CO ₂	20	68	A	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	B		60	140	A	A	A	A	A	A	A	A	A	
	80	176		A	A	A	A	A	A				80	176	A	A	A	A	A	A	A	A	A	
	100	212					A	A	A				100	212			A	A	A	A				
	120	248					A	A	A				120	248			A	A	A	A				
Calcium Chlorate Ca(ClO ₃) ₂	20	68	A	A	A	A	A	A	A	A	C	Carbon Disulfide CS ₂	20	68	C	C	X	A	A	A	X	C		
	40	104	AA	A	A	A	A	A	A				40	104	C	C			A	B		C		
	60	140	A	A	A	A	A	A	A	A			60	140	X	X			A	C		X		
	80	176		A	A	A	A	A					80	176					A	X				
	100	212					A	A	A				100	212					A					
	120	248					A	A	A				120	248					A					
Calcium Chloride CaCl ₂	20	68	A	A	A	A	A	A	A	A	A	Carbon Monoxide CO	20	68	A	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	B		60	140	A	A	A	A	A	A	A	A	A	
	80	176		A	A	A	A	A	A	A	B		80	176	A	A	A	A	A	A	A	A	B	
	100	212					A	A	A				100	212			A	A	A	A				
	120	248					A	A	A				120	248			A	A	A	A				
Calcium Hydroxide Ca(OH) ₂	20	68	A	A	A	A	A	A	A	A	A	Carbon Tetrachloride CCl ₄	20	68	C	C	X	A	A	B	X	X		
	40	104	A	A	A	A	A	A	A	A	A		40	104	X	X		A	A					
	60	140	A	A	A	A	A	A	A	A	A		60	140				A	A					
	80	176		B	A	A	A	A	A	A	C		80	176				A	A					
	100	212			B	A	A	A	A	A	A		100	212				A	A					
	120	248				A	A	A	A	A	A		120	248				A	A					
Calcium Hypochlorite Ca(ClO) ₂	20	68	A	A	A	A	A	A	B	C		Carbonic Acid H ₂ CO ₃	20	68	A	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	B				40	104	A	A	A	A	A	A	A	A	A	
	60	140	B	B	B	A	A	A	A	C			60	140	A	A	A	A	A	A	A	A	A	
	80	176	C	C	A	A	B	C					80	176	B	B	A	A	A	A	A	B		
	100	212			B	A	C						100	212			A	A	B					
	120	248											120	248			A	A						
Calcium Nitrate Ca(NO ₃) ₂	20	68	A	A	A	A	A	A	A	A	A	Casein	20	68				A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104				A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140				A	A	A	A	A	A	
	80	176		A	A	A	A	A	A	A	B		80	176				A	A	A	A	A	A	
	100	212				A	A	A	A	A	A		100	212				A	A					
	120	248				A	A	A	A	A	A		120	248				A	A					
Calcium Sulfate CaSO ₄	20	68	A	A	A	A	A	A	A	A	A	Castor Oil	20	68	A	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A	
	80	176		A	A	A	A	A	A	A	B		80	176	A	A	A	A	A	A	A			
	100	212				A	A	A	A	A	A		100	212				A	A					
	120	248				A	A	A	A	A	A		120	248				A	A					
Calcium Sulfide CaS	20	68	A	A	A	A	A	A	A	A	A	Chloric Acid HClO ₃	20	68	A		X	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A			A	A					
	60	140	A	A	A	A	A	A	A	A	A		60	140	B			A	A					
	80	176		A	A	A	A	A	A	B			80	176				A	A					
	100	212				A	A	A	A	A			100	212										
	120	248				A	A	A	A	A			120	248										
Caprylic Acid CH ₃ (CH ₂) ₆ COOH	20	68				A	A					Chlorine Dioxide ClO ₂	20	68	A	A	C	A	A	A			A	
	40	104				A	A						40	104	A	B	X	A	A				B	
	60	140				A	A						60	140	B	B		A	A					
	80	176				A	A						80	176				A	A					
	100	212				A	A						100	212										
	120	248				A	A						120	248										

*Special Viton® FPM-C required. Consult Chemline.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	FKM-C	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
Chlorine Dioxide ClO ₂	14 gm/li	20	68	A	A	C	A	A	A*		A	Chromic Acid Anhydride CrO ₃	50	20	68	C	C	X	A	A	A	X	X	
		40	104	A	B	X	A	A			B			40	104	X	X	A	A	A	A			
		60	140	B	B		A	A						60	140			A	A	B				
		80	176				A							80	176			B	A	C				
		100	212				A							100	212			A						
		120	248				A							120	248									
Chlorine Gas Cl ₂	** Wet	20	68	A	A	X	A	A	X	X	A	Chromic Potassium Alum KCr(SO ₄) ₂	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	B		A	A						40	104	A	A	A	A	A	A	A	A	A
		60	140	B	C		A	A						60	140	A	A	A	A	A	A	A	A	A
		80	176				A	A						80	176			A	A	A	A	B	B	B
		100	212				A	A						100	212			A	A	A	A			
		120	248				A	A						120	248			B						
Chlorine Gas (up to 150 ppm moisture) Cl ₂	Dry	20	68	A	A	X	A	A	B	B		Citric Acid CH ₂ COOH CH ₂ COOH CH ₂ COOH	10	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A		A	A	C	X				40	104	A	A	A	A	A	A	A	A	A
		60	140	A	A		A	A	X					60	140	B	B	A	A	A	A	A	A	A
		80	176				A	A						80	176	B	A	A	A	A	A	A	A	A
		100	212				A	A						100	212			A	A	A	A			
		120	248				A	A						120	248									
Chlorine Solution (Chlorinated Water)	400 ppm	20	68	A	A	C	A	A	C	B	A	Coconut Oil	20	20	68	A	A	A	A	A	A	B	A	
		40	104	A	B	X	A	A	X	C	A			40	104	A	A	A	A	A	A	A	B	A
		60	140	B	B		A	A			B			60	140	A	A	A	A	A	A	A		
		80	176				A	A			C			80	176	A	A	A	A	A	A			
		100	212				A	A						100	212			A	A	A	A			
		120	248				A	A						120	248			A	A	A	A			
Chlorine Solution (Chlorinated Water)	3000 ppm	20	68	A	A	X	A	A				Copper Acetate Cu(CH ₃ COO) ₂	Satu	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A		A	A						40	104			A	A	A	A			
		60	140											60	140			A	A	A	A			
		80	176											80	176			A	A					
		100	212											100	212			A	A					
		120	248											120	248			A	A					
Chlorobenzene (Monochlorobenzene) C ₆ H ₅ Cl	Pure	20	68	X	X	B	A	A	B	X	X	Copper Borofluoride Cu(BF ₄) ₂	20	20	68	A	A	A	A	A	A	A	A	A
		40	104			C	A	A						40	104			A	A	A	A			
		60	140				A	A						60	140			A	A	A	A			
		80	176				B	A						80	176			A	A	A	A			
		100	212				B	A						100	212			A	A	A	A			
		120	248											120	248			A	A	A	A			
Chloroform (Trichloromethane) CHCl ₃	Pure	20	68	X	X	C	A	A	B	X	X	Copper Carbonate Cu ₂ CO ₃	20	20	68	A	A	A	A	A	A	A	A	A
		40	104			X	A	A						40	104	A			A	A				
		60	140				B	A						60	140			A	A					
		80	176				C	A						80	176			A	A					
		100	212				X	A						100	212			A	A					
		120	248											120	248			A	A					
Chloro-sulfonic Acid HSO ₃ Cl	Pure	20	68	X	X	X	C	A	X	X	X	Copper Chloride CuCl ₂	20	20	68	A	A	A	A	A	A	A	A	A
		40	104				X	A						40	104	A			A	A	A	A	A	A
		60	140					A						60	140	A	A	A	A	A	A	A	A	A
		80	176					A						80	176	A	A	A	A	A	A	A	A	A
		100	212					A						100	212			A	A	A	A			
		120	248											120	248			A	A	A	A			
Chromic Acid Anhydride CrO ₃	10	20	68	A	A	X	A	A	A	B		Copper Cyanide CuCN	20	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	A		A	A	A	C				40	104			A	A	A	A			
		60	140	A	B		A	A	A	X				60	140			A	A	A	A			
		80	176	C			A	A	B					80	176			B	A	A				
		100	212				A	A	X					100	212			B	A					
		120	248											120	248			C						
Chromic Acid Anhydride CrO ₃	20	20	68	A	A	X	A	A	A	B	X	Copper Fluoride CuF	20	20	68	A	A	A	A	A	A	A	A	A
		40	104	A	B		A	A	A	X				40	104	A	A	A	A	A	A	A	A	A
		60	140	B	C		A	A	A					60	140	B	B	A	A					
		80	176				A	A	B					80	176			A	A					
		100	212				A	A	C					100	212			A	A					
		120	248											120	248			B						
Chromic Acid Anhydride CrO ₃	30	20	68	C	C	X	A	A	A	X	X	Copper Nitrate Cu(NO ₃) ₂	20	20	68	A	A	A	A	A	A	A	A	A
		40	104	X	X		A	A	A					40	104	A	A	A	A	A	A	A	A	A
		60	140				A	A	A					60	140	B	B	A	A	A	A	A	A	A
		80	176				B	A	B					80	176			B	A	A	A	A	B	B
		100	212				C	A	C					100	212			A	A	A	A			
		120	248											120	248			A	A					

DV Series and Type 14 Diaphragm Valves with PVDF Gas Barriers are always recommended for **Wet Chlorine gas. PVC or CPVC material bodies are recommended for maximum 21 psi services. Consult Chemline on all chlorine gas applications.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
		°C	°F												°C	°F							
Copper Sulfate CuSO ₄	Satu	20	68	A	A	A	A	A	A	A	A	Cyclohexanol C ₆ H ₁₁ OH	Pure	20	68	X	X	A	A	A	A	X	C
		40	104	A	A	A	A	A	A	A	A		Pure	40	104		B	A	A	A			
		60	140	A	A	A	A	A	A	A	A		Pure	60	140		C	A	A				
		80	176	A	A	A	A	A	A	A	A		Pure	80	176		X	B	A				
		100	212					A	A	A			Pure	100	212		C	A					
		120	248				A	A					Pure	120	248								
Corn Oil		20	68	A	A	A	A	A	A	B	A	Cyclohexanone C ₆ H ₁₀ O	Pure	20	68	X	X	B	A	A		X	X
		40	104	A	A	A	A	A	A	B	A		Pure	40	104		C	A	A				
		60	140	A	A	A	A	A	A	A	A		Pure	60	140		X	B	A				
		80	176				A	A					Pure	80	176				A				
		100	212				A	A					Pure	100	212				A				
		120	248				A	A					Pure	120	248								
Corn Syrup		20	68	A	A	A	A	A	A	A	A	Decalin C ₁₀ H ₁₈	Pure	20	68		X	A	A	A	X	X	
		40	104	A	A	A	A	A	A	A	A		Pure	40	104			A	A				
		60	140	A	A	A	A	A	A	A	A		Pure	60	140			A	A				
		80	176	A	A	A	A	A	A	B	B		Pure	80	176			A	A				
		100	212				A	A	A				Pure	100	212			A					
		120	248				A	A					Pure	120	248			A					
Cottonseed Oil		20	68	A	A	A	A	A	A	A	A	Decane CH ₃ (CH ₂) ₈ CH ₃	Pure	20	68			A	A		X	X	
		40	104	A	A	A	A	A	A	B	A		Pure	40	104			A	A				
		60	140	A	A	A	A	A	A	B	A		Pure	60	140			A	A				
		80	176			B	A	A	B	C	A		Pure	80	176			A	A				
		100	212				A	A	B				Pure	100	212			A					
		120	248				A	A					Pure	120	248			A					
Creosote		20	68	X	X	A	A	A	A	X	A	Dextrose (Glucose) C ₆ H ₁₂ O ₆	Satu	20	68	A	A	A	A	A	A	A	A
		40	104				A	A					Satu	40	104	A	A	A	A	A	A	A	A
		60	140				A	A					Satu	60	140	A	A	A	A	A	A	A	A
		80	176				A						Satu	80	176		A	A	A	A	A	A	B
		100	212				A						Satu	100	212		A	A	A				
		120	248				A						Satu	120	248		A	A					
Cresol C ₆ H ₄ (CH ₃)OH	Pure	20	68	C	X	A	A	A	A	X	X	Diacetone Alcohol (CH ₃) ₂ C(OH)CH ₂ -COCH ₃	Pure	20	68	A	A	A	A	A	A	A	A
		40	104		B	A	A	A	A				Pure	40	104	A	A	A	A	A	A	A	
		60	140			B	A	B					Pure	60	140	A	A	A	A	A	A	A	
		80	176			B	A						Pure	80	176		A	A	A	A	A	A	A
		100	212			C	A						Pure	100	212		A	A	A				
		120	248				A						Pure	120	248		A	A					
Croton Aldehyde CH ₃ CH=CH-CHO	Pure	20	68	X		A	A	A	A	B	C	Dibenzyl Ether C ₆ H ₅ CH ₂ O-CH ₂ C ₆ H ₅	Pure	20	68		A	A	A	X	A	X	X
		40	104				A	A					Pure	40	104		B	B	A				
		60	140				A						Pure	60	140		B	A					
		80	176				A						Pure	80	176		C	A					
		100	212				A						Pure	100	212		X	A					
		120	248				A						Pure	120	248		A	A					
Cryolite Na ₃ AlF ₆		20	68	B	B	A	A	A	A			Dibutyl Amine (C ₄ H ₉) ₂ NH	Pure	20	68		A	A					
		40	104	B	B	A	A	A	A				Pure	40	104		B	A					
		60	140	B	C	A	A	A	A				Pure	60	140		C	A					
		80	176		A	A	A	A					Pure	80	176		X	A					
		100	212				A	A					Pure	100	212		A						
		120	248				A	A					Pure	120	248		A						
Cupric Fluoride CuF ₂	Satu	20	68	A	A	A	A	A	A	A	A	Dibutyl Ether (C ₄ H ₉) ₂ O	Pure	20	68	X	X	C	A	A	X	X	B
		40	104	A	A	A	A	A	A	A	A		Pure	40	104		A	A					
		60	140	A	A	A	A	A	A	A	A		Pure	60	140		C	A					
		80	176		B	A	A	A	A	A	A		Pure	80	176		X	A					
		100	212			A	A	A	A				Pure	100	212								
		120	248			A	A						Pure	120	248								
Cuprous Chloride CuCl	Satu	20	68	A	A	A	A	A	A	A	A	Dibutyl Phthalate C ₆ H ₄ (COOC ₄ H ₉) ₂	Pure	20	68	X		B	A	A	B	A	X
		40	104	A	A	A	A	A	A	A	A		Pure	40	104		B	A					
		60	140	A	A	A	A	A	A	A	A		Pure	60	140		C	A					
		80	176		A	A	A	A	A	A	A		Pure	80	176		A						
		100	212			A	A	A	A				Pure	100	212		A						
		120	248			A	A						Pure	120	248		A						
Cyclohexane C ₆ H ₁₂	Pure	20	68	X	X	C	A	A	A	X	B	Dibutyl Phthalate C ₆ H ₄ (COOC ₄ H ₉) ₂	Pure	20	68	X		B	A	A	B	A	X
		40	104			X	A	A	A				Pure	40	104		B	A					
		60	140				A	A					Pure	60	140		C	A					
		80	176				A	A					Pure	80	176		A						
		100	212				A	A					Pure	100	212		A						
		120	248				A	A					Pure	120	248		A						

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
Dibutyl Sebacate <chem>H9C4OOC(CH2)8-COOCC4H9</chem>	20	68				A	A	C	C	X		Diisopropyl Ketone [(CH ₃)CH] ₂ CO	20	68	X	X		X	A	X	B	X	
	40	104				B	A						40	104									
	60	140				C	A						60	140									
	80	176				X	A						80	176									
	100	212					A						100	212									
	120	248					A						120	248									
Dichloro-acetic Acid <chem>Cl2CHCOOH</chem>	20	68	A	B	A	A	X	C	X			Dimethyl Acetamide CH ₃ CON(CH ₃) ₂	20	68	X	X	X	X	A				
	40	104					A	A					40	104									
	60	140					A	A					60	140									
	80	176					A	A					80	176									
	100	212					A						100	212									
	120	248					A						120	248									
Dichlorobenzene <chem>C6H4Cl2</chem>	20	68	X			A	A	B	X	X		Dimethyl Amine (CH ₃) ₂ NH	20	68	X	X	A	B	A	X	C	X	
	40	104					A	A					40	104			B	C	A				
	60	140				A	A						60	140				X	A				
	80	176					A						80	176									
	100	212					A						100	212									
	120	248					A						120	248									
Dichloroethylene <chem>CH2=CCl2</chem>	20	68	X			A	A	B	X	X		Dimethyl-aniline C ₆ H ₃ (CH ₃) ₂ -(NH ₂)	20	68	X	X	A	A		X	X		
	40	104					A	A					40	104			B	A					
	60	140				A	A						60	140			C	A					
	80	176					A						80	176			X	A					
	100	212					A						100	212									
	120	248					A						120	248									
Dichloroisopropyl Ether <chem>Cl-CH2-CH(Cl)-O-CH-CH2-C</chem> CH ₃ CH ₃	20	68				A	A					Dimethyl Ether (CH ₃) ₂ O	20	68			A	A	X	X	B		
	40	104				B	A						40	104									
	60	140				C	A						60	140									
	80	176				X	A						80	176									
	100	212											100	212									
	120	248											120	248									
Diethylamine <chem>(C2H5)2NH</chem>	20	68	X	X	A	B	A		A	X		Dimethyl-formamide HCON(CH ₃) ₂	20	68	X	X	A	X	A	A	A	X	
	40	104			B	C	A						40	104			A	A					
	60	140			X	A							60	140			B	A					
	80	176				A							80	176				A					
	100	212				A							100	212				A					
	120	248				A							120	248									
Diethylene-triamine <chem>H2N(CH2CH2NH2)2H</chem>	20	68	X	X		A	A					Dimethyl Phthalate C ₆ H ₄ (COOCH ₃) ₂	20	68	X	X	B	B	A	B	B	X	
	40	104				B	A						40	104			B	C	A				
	60	140				C	A						60	140				X	A				
	80	176				X	A						80	176									
	100	212											100	212									
	120	248											120	248									
Diethylether <chem>C2H5OC2H5</chem>	20	68	X	X	C	A	A	C	C	C		Dimethyl Sulfoxide (DMP) (CH ₃) ₂ SO	20	68					X	A			
	40	104			X	B	A						40	104									
	60	140				C	A						60	140									
	80	176				X	A						80	176									
	100	212					A						100	212									
	120	248					A						120	248									
Diglycolic Acid <chem>(HO2CCH2)2O</chem>	20	68	A	A	A	A	A	A	A	A		Diocetyl Phthalate (DOP) C ₆ H ₄ (COOC ₈ H ₁₇) ₂	20	68	X	X	A	A	A	A	B		
	40	104	A		A	A	A						40	104			B	A					
	60	140			A	A	A						60	140			C	A					
	80	176				A	A						80	176			X	A					
	100	212					A						100	212				A					
	120	248					A						120	248									
Diisobutyl Ketone [(CH ₃) ₂ CHCH ₂] ₂ CO	20	68	X	X	A	A	A	X	X	B		Dioxane <chem>H2C1OCCH2CH2OC1H2</chem>	20	68	X	X	B	C	A	X	X	X	
	40	104				A	A						40	104			C	C	A				
	60	140				B	A						60	140				X	A				
	80	176				X	A						80	176									
	100	212											100	212									
	120	248											120	248									
Diisobutylene <chem>C8H16</chem>	20	68	X	X		A	A	A	X	A		Dioxolane <chem>CH2-O-CH2-CH2-O-CH2</chem>	20	68	X	X			A	X	X	X	
	40	104				A	A	A					40	104									
	60	140				A	A	A					60	140									
	80	176				A	A	A					80	176									
	100	212				A	A	A					100	212									
	120	248				A	A	A					120	248									

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Diphenyl Oxide <chem>C6H5OC6H5</chem>	Satu	20	68	X	X			A	A		X	Ethyl Formate <chem>HCOOC2H5</chem>	Pure	20	68				A	A	X	B	X	
		40	104											40	104				A					
		60	140											60	140				A					
		80	176											80	176				B	A				
		100	212											100	212				A					
		120	248											120	248				A					
Disodium Hydrogen Ortho Phosphate <chem>Na2HPO4·12H2O</chem>		20	68	A	A			A	A			2-Ethyl Hexanol <chem>CH3(CH2)3CH(C2H5)CH2OH</chem>		20	68				A	A				
		40	104	A	A			A	A					40	104				A	A				
		60	140	A	A			A	A					60	140				A	A				
		80	176		A			A	A					80	176				B	A				
		100	212					A	A					100	212				A					
		120	248					A	A					120	248				A					
Epichlorohydrin <chem>CH2-CH-CH2Cl</chem>	Pure	20	68	X	X	X	C	A	X	X	X	Ethyl Mercaptan <chem>C2H5-SH</chem>	Pure	20	68				A	A	A	A	X	
		40	104				X	A						40	104				A	A	A	A		
		60	140											60	140				A	A				
		80	176											80	176				A					
		100	212											100	212				A					
		120	248											120	248				A					
Ethanolamine (Monoethanolamine) <chem>H2NCH2CH2OH</chem>	Pure	20	68	X	X		X	A		A	A	Ethyl Monochloroacetate <chem>C1CH2COOC2H5</chem>	Pure	20	68	C	X	A	A	A	A	C	A	X
		40	104					A						40	104				A	C	A			
		60	140											60	140				A					
		80	176											80	176				A					
		100	212											100	212				A					
		120	248											120	248				A					
Ethyl Acetate <chem>CH3COOC2H5</chem>	Pure	20	68	X	X	B	B	A	X	B	X	Ethyl Oxalate <chem>(COOC2H5)2</chem>		20	68				X	A	X	A	X	X
		40	104			B	C	A						40	104				A					
		60	140			C	A							60	140				A					
		80	176				X	A						80	176				A					
		100	212					A						100	212				A					
		120	248											120	248				A					
Ethyl Acetoacetate <chem>CH3COCH2-COOCH2C2H5</chem>	Pure	20	68	X	X	X	A	A	X	A	X	Ethylene Bromide <chem>CH2Br-CH2Br</chem>	Pure	20	68	X	X		A	A	C	B	X	
		40	104				B	A						40	104				A	A				
		60	140			C	A							60	140				A	A				
		80	176				X	A						80	176				A	A				
		100	212					A						100	212				A					
		120	248											120	248				A					
Ethyl Acrylate <chem>H2CCH-COOCH2C2H5</chem>	Pure	20	68	X	X		A	A	X	B	X	Ethylene Chloride (Ethylene Dichloride) <chem>C1CH2CH2Cl</chem>		20	68	X	X	B	A	A	A	A	X	X
		40	104				B	A						40	104				X	A	A			
		60	140			C	A							60	140				A	A				
		80	176				X	A						80	176				A	A				
		100	212					A						100	212				A					
		120	248											120	248				A					
Ethyl Alcohol <chem>C2H5OH</chem>	Pure	20	68	A	A	A	A	A	A	A	A	Ethylene Chlorhydrin <chem>C1CH2CH2Cl</chem>	Pure	20	68	X	X	A	B	A	A	A	X	A
		40	104	A	B	A	A	A	A	A	A			40	104				C	A				
		60	140	B	B	B	A	A	A	A	A			60	140				A					
		80	176	C	B	A	A	A	A	A	B			80	176				A					
		100	212					A						100	212				A					
		120	248											120	248				A					
Ethyl Benzene <chem>C2H5C2H5</chem>		20	68	X	X		A	A	A	X	C	Ethylene Diamine <chem>NH2CH2CH2NH2</chem>	Pure	20	68	X	X	B	X	A		A	A	A
		40	104				A	A						40	104				A					
		60	140				A	A						60	140				A					
		80	176					A						80	176				A					
		100	212					A						100	212				A					
		120	248											120	248				A					
Ethyl Chloride <chem>C2H5Cl</chem>		20	68	X	X	C	A	A	A	A	B	Ethylene Glycol <chem>HOCH2-CH2OH</chem>	Pure	20	68	A	A	A	A	A	A	A	A	A
		40	104			X	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
		60	140				A	A	A					60	140	A	A	A	A	A	A	A	A	
		80	176					A						80	176	B	A	A	A	A	A	A	A	
		100	212					A						100	212				A	A	A	A	A	
		120	248											120	248				A	A	A	A	A	
Ethyl Ether <chem>(C2H5)2O</chem>	Pure	20	68	X	X	C	A	A	C	C	C	Ethylene Glycol Monoethyl Ether <chem>HOCH2-CH2OCH3</chem>	Pure	20	68	A	A	A	C					
		40	104			X	B	A						40	104	A	A	A	X					
		60	140				C	A						60	140				A	A				
		80	176				X	A						80	176				A	A				
		100	212					A						100	212				A					
		120	248											120	248				A					

Epsom Salts – See Magnesium Sulfate, page 21

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
Ethylene Oxide <chem>CH2=CH2O</chem>	Pure	20	68	X	X		B	A	X	X	X	Fluoboric Acid <chem>HBF4</chem>	20	68	A	A	A	A	A	A	A	A	B	
		40	104				C	A					40	104	A	A	A	A	A	A	A	A		
		60	140				C	A					60	140	B	A	A	A	A	A	A	A		
		80	176			X	A						80	176	B	B	A	A	A	A	A	B		
		100	212										100	212					A	A				
		120	248										120	248					A	A				
Fatty Acids <chem>RCOOH</chem>		20	68	A	B	A	A	A	A	X	A	Fluorine Gas <chem>F2</chem>	20	68	A		X	A	A	A	A	A	A	
		40	104	A	B	B	A	A					40	104	B			A	A	A	A	A		
		60	140	A	B	B	A	A					60	140	X			A	A	B	B			
		80	176			C	A	A					80	176					A					
		100	212				A	A					100	212					A					
		120	248				A	A					120	248					A					
Ferrous Chloride <chem>FeCl2</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Fluorosilicic Acid <chem>(Hydrofluoro-silicic Acid)</chem> <chem>H2SiF6</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	B	
		60	140	B	A	A	A	A	A	A	A		60	140	B	B	A	A	A	A	A	A	B	
		80	176	A	A	A	A	A	A	A	B		80	176	C	B	A	A	A	A	B	B		
		100	212				A	A	B				100	212					A	A	A			
		120	248				A	A					120	248					A	A				
Ferric Hydroxide <chem>Fe(OH)3</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Formaldehyde <chem>HCHO</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A		60	140	C	B	A	B	A	A	A	A	A	
		80	176	A	A	A	A	A	A	A	B		80	176		B	X	A	A	A				
		100	212				A	A	A				100	212					A					
		120	248				A	A					120	248					A					
Ferric Nitrate <chem>Fe(NO3)3</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Formaldehyde <chem>HCHO</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A		60	140	C	B	A	B	A	A	A	A	A	
		80	176	A	B	A	A	A	A	A	B		80	176		B	X	A	A	A				
		100	212				A	A	A				100	212					A					
		120	248				A	A					120	248					A					
Ferric Sulfate <chem>Fe2(SO4)3</chem>		20	68	A	A	A	A	A	A	A	A	Formaldehyde <chem>HCHO</chem>	20	68	A	A	A	A	A	A	A	A	B	A
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A			
		60	140	A	A	A	A	A	A	A	A		60	140	C	B	A	B	A	A	A			
		80	176	A	A	A	A	A	A	A	A		80	176		B	X	A	A	A				
		100	212				A	A	A				100	212					A					
		120	248				A	A					120	248					A					
Ferric Sulfide <chem>Fe2S3</chem>		20	68	A	A	A	A	A	A	A	A	Formic Acid <chem>HCOOH</chem>	20	68	A	A	A	A	A	A	A	X	A	X
		40	104	A	A	A	A	A	A	A	A		40	104	B	B	B	A	A	A	A			
		60	140	A	A	A	A	A	A	A	A		60	140	X	X	X	A	A	A	A			
		80	176	B	B	A	A	A	A	A	B		80	176		A	A	A						
		100	212				A	A	A				100	212				B	A					
		120	248				A	A					120	248				C	A					
Ferric Chloride <chem>FeCl3</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Freon F-11 <chem>CCl3F</chem>	20	68	A									
		40	104	A	A	A	A	A	A	A	A		40	104	A									
		60	140	B	A	A	A	A	A	A	A		60	140	A									
		80	176	A	A	A	A	A	A	A	B		80	176										
		100	212				A	A	B				100	212										
		120	248				A	A					120	248										
Ferrous Hydroxide <chem>Fe(OH)2</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Freon F-12 <chem>CCl2F2</chem>	20	68	A									
		40	104	A	A	A	A	A	A	A	A		40	104	A									
		60	140	A	A	A	A	A	A	A	A		60	140	A									
		80	176	A	A	A	A	A	A	A	B		80	176										
		100	212				A	A	A				100	212										
		120	248				A	A					120	248										
Ferrous Nitrate <chem>Fe(NO3)2</chem>	Satu	20	68	A	A	A	A	A	A	A	A	Freon F-21 <chem>CHCl2F</chem>	20	68	X									
		40	104	A	A	A	A	A	A	A	A		40	104										
		60	140	A	A	A	A	A	A	A	A		60	140										
		80	176	A	A	A	A	A	A	A	B		80	176										
		100	212				A	A	A				100	212										
		120	248				A	A					120	248										
Ferrous Sulfate <chem>FeSO4</chem>		20	68	A	A	A	A	A	A	A	A	Freon F-22 <chem>CHClF2</chem>	20	68	X									
		40	104	A	A	A	A	A	A	A	A		40	104										
		60	140	A	A	A	A	A	A	A	A		60	140										
		80	176	A	A	A	A	A	A	A	B		80	176										
		100	212				A	A	B				100	212										
		120	248				A	A					120	248										

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Freon F-113 CCl ₂ -CCl ₂ F	20	68	B				A	A	B	X	X	Glycerol (Glycerine) C ₃ H ₅ (OH) ₃	Pure	20	68	A	A	A	A	A	A	A	A	A
	40	104					A	A						40	104	A	A	A	A	A	A	A	A	A
	60	140					A	A						60	140	A	A	A	A	A	A	A	A	A
	80	176					A	A						80	176			A	A	A	A	A	A	A
	100	212					A	A						100	212			A	A					
	120	248					A	A						120	248			A	A					
Freon F-114 CCl ₂ -CCl ₂ F	20	68	B				A	A	A	C	B	Glycolic Acid HOCH ₂ COOH	Satu	20	68			A	B	A	A	A	A	A
	40	104					A	A	A					40	104			A	X	A				
	60	140					A	A						60	140			A	X	A				
	80	176					A	A						80	176			X	A					
	100	212					A	A						100	212				A					
	120	248					A	A						120	248									
Fructose CH ₂ OH CO (CHOH) ₃ CH ₂ OH	20	68	A	A	A	A	A	A	A	A	A	Heptane CH ₃ (CH ₂) ₅ CH ₃		20	68	A		A	A	A	A	X	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A		B	A	A	A			
	60	140	A	A	A	A	A	A	A	A	A			60	140	B		C	A	A	A			
	80	176					A	A	A	A	A			80	176			A	A					
	100	212					A	A	A					100	212			A	A					
	120	248					A	A						120	248			A	A					
Fruit Juice	Pure	20	68	A			A	A	A	A	A	Hexane CH ₃ (CH ₂) ₄ CH ₃		20	68	A	A	A	A	A	A	X	A	
		40	104	A			A	A	A	A	A			40	104	B		B	A	A				
		60	140	A			A	A	A	A	A			60	140			C	A	A				
		80	176				A	A	A	A	A			80	176			A	A					
		100	212				A	A						100	212			A	A					
		120	248				A	A						120	248			A	A					
Furan CH = CH CH = CH ₂ O	Pure	20	68				C	A	X	X	X	Hexyl Alcohol CH ₃ (CH ₂) ₅ OH		20	68	A	A	A	A	A	A	B	A	
		40	104				X	A						40	104	A			A	A	A	B	A	
		60	140											60	140	B			A	A	A	C	B	
		80	176											80	176			B	A	A	X			
		100	212											100	212			A	A					
		120	248											120	248			A	B					
Furfural C ₄ H ₃ OCHO	Pure	20	68	X	X	C	B	A	B	A	X	Hydrazine H ₂ N-NH ₂		20	68	X	X	C	C	A	X	A	A	
		40	104			X	B	A	B	A				40	104			X	C	A				
		60	140				C	A	C	A				60	140				X	A				
		80	176				X	A						80	176				A					
		100	212											100	212				A					
		120	248											120	248				B	A				
Furfuryl Alcohol C ₄ H ₃ OCH ₂ OH	Pure	20	68	X	X		A	A	X	C	X	Hydrobromic HBr		20	68	A	A	A	A	A	A	A	C	
		40	104				A	A						40	104	A	A	A	A	A	A	A	C	
		60	140				B	A						60	140	B	B	A	A	A	A	A	X	
		80	176				X	A						80	176	B	A	A	A	B	B			
		100	212											100	212			A	A					
		120	248											120	248			B	A					
Gallic Acid C ₆ H ₂ (OH) ₃ COOH		20	68				A	A	A	A	A	Hydrobromic Acid HBr		20	68	A	A	A	A	A	A	A	A	
		40	104				B	A						40	104	A	A	A	A	A	A	A	A	
		60	140				C	A						60	140	B	B	A	A	A	A	A	A	
		80	176				X	A						80	176	B	A	A	A	A				
		100	212											100	212			A	A					
		120	248											120	248			B	A					
Gasoline - Regular*		20	68	B		C	A	A	B	X	B	Hydrochloric Acid HCl		20	68	A	A	A	A	A	A	A	A	
		40	104	B		X	A	A	B		B			40	104	A	A	A	A	A	A	A	A	
		60	140				A	A	B		B			60	140	A	A	A	A	A	A	A	A	
		80	176				A	A						80	176	A	A	A	A	B	X	A		
		100	212											100	212			A	A	C		B		
		120	248											120	248			B	A					
Gasoline - Sour		20	68	B			C	A	A	B	X	Hydrochloric Acid HCl		20	68	A	A	A	A	A	B	B	A	
		40	104	B			X	A	A					40	104	A	A	A	A	A	X	B	A	
		60	140					A	A					60	140	B	A	A	A	A	X	X	A	
		80	176					A	A					80	176	B	B	A	A	A			B	
		100	212											100	212			A	A					
		120	248											120	248			C	A					
Gelatin & Glue		20	68	A	A	A	A	A	A	A	A	Hydrochloric Acid HCl		20	68	A	A	A	A	A	B	C	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	X	C	A	
		60	140	A	A	A	A	A	A	A	A			60	140	B	B	A	A	A	X	X	X	
		80	176	A	A	A	A	A	A	A	B			80	176	B	B	A	A	A				
		100	212					A	A	A				100	212			B	A					
		120	248					A	A					120	248			C	A					

* For Premium grade Gasoline, a special Buna-N elastomer is recommended over Viton®. Consult Chemline.

**Hydrochloric Acid: 20° Baumé = 32%; 23° Baumé (Fuming) = 38% concentration.

Hydrofluorosilicic Acid - See Fluorosilicic Acid, page 15

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	FKM-F	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
Hydrocyanic Acid HCN	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A		Hydrogen Sulfide (Aqueous) H ₂ S	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A						40	104	A	A	A	A	A	A	A	A		
		60	140	A	A	A	A	A						60	140	A	A	A	A	A	B	A	A		
		80	176					A	A					80	176		A	A	A	A	A	A	A	A	
		100	212					A	A					100	212				A	A					
		120	248					A	A					120	248				A	A					
Hydrofluoric Acid HF	10 20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Hydroiodic Acid HI	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	B	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	C	B	A	A	A	A	A	A			60	140				A	A					
		80	176		C	A	A	A	A	A	A			80	176				A	A					
		100	212			B	A	A	A	A	A			100	212				A	A					
		120	248				B	A	A	A	A			120	248				A	A					
Hydrofluoric Acid HF	30 40 55 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Hydroquinone C ₆ H ₄ (OH) ₂	Satu	20	68	A		A	A	A	A	A	A	B	
		40	104	B	B	A	A	A	A	A	A			40	104	A		A	A	A	A	A			
		60	140	C	C	A	A	A	A	A	A			60	140	A		A	A	A					
		80	176	X	X	B	A	A	B	B	A			80	176			A	A	A					
		100	212				A	A			B			100	212			A	A						
		120	248					A	A					120	248				A						
Hydrofluoric Acid HF	40 55 60 80 100 120	20	68	B	B	A	A	A	A	A	A	Hypochlorous Acid HClO	10	20	68	A	A	A	A	A	A	A	C		
		40	104	C	C	A	A	A	A	A	A			40	104	A	A	B	A	A	A	A	B		
		60	140	X	X	A	A	A	A	A	B			60	140	A	A		A	A	A				
		80	176			B	A	A	B	C	A			80	176			B	A	A	B				
		100	212				A	A			B			100	212				A	A					
		120	248					A	A					120	248				B	A					
Hydrofluoric Acid HF	55 60 80 100 120	20	68	B	B	A	A	A	A	A	A	Iodine I ₂	20 40 60 80 100 120	20	68	C		A	A	A	B	X			
		40	104	C	X	A	A	A	A	B	A			40	104	X		A	A						
		60	140	X		A	A	A	A	C	A			60	140			A	A						
		80	176			B	A	A	B	X	A			80	176			A	A						
		100	212				A	A			B			100	212			A	A						
		120	248					A	A					120	248				A						
Hydrogen H ₂	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Isobutyl Alcohol (CH ₃) ₃ CHCH ₂ OH	Pure	20	68	A		A	A	A	A	A	B		
		40	104	A	A	A	A	A	A	A	A			40	104	A		A	A	A					
		60	140	A	A	A	A	A	A	A	A			60	140			A	A	A					
		80	176		A	A	A	A	A	A	A			80	176			A	A						
		100	212				A	A			B			100	212			A	A						
		120	248					A	A					120	248				A						
Hydrogen Fluoride (Anhydrous) HF	20 40 60 80 100 120	20	68		A	A	A	X	B	X		Iso-octane (CH ₃)CCH ₂ CH(CH ₃) ₂	20 40 60 80 100 120	20	68	A		A	A	A	A	X	A		
		40	104				A	A						40	104			A	A						
		60	140				A	A						60	140			A	A						
		80	176				A	A						80	176			A	A						
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248				A						
Hydrogen Peroxide H ₂ O ₂	20 40 55 60 80 100 120	20	68	A	A	A	A	A	A	A	X	Isophorone C ₉ H ₁₄ O	20 40 60 80 100 120	20	68							X	X	X	
		40	104	A	A	A	A	A	A	A	B			40	104										
		60	140	B	B	A	A	A	A	A	B			60	140										
		80	176		B	B	A	A	A	A	C			80	176										
		100	212				A	A						100	212										
		120	248					A	A					120	248										
Hydrogen Peroxide H ₂ O ₂	35 50 60 80 100 120	20	68	A	B	A	A	A	A	B	X	Isopropyl Acetate (CH ₃)COOCH(CH ₃) ₂	20 40 60 80 100 120	20	68							X	B	X	
		40	104	B	C	B	A	A	A	C	X			40	104										
		60	140	C	X	B	A	A	C	X				60	140										
		80	176		C	A	A							80	176										
		100	212				A	A						100	212										
		120	248					A	A					120	248										
Hydrogen Peroxide H ₂ O ₂	** 50 60 80 100 120	20	68	B	C	C	A	A	C	X	X	Isopropyl Alcohol (CH ₃) ₂ CHOH	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	A	
		40	104	C	X	X	A	A	X					40	104	A	A	A	A	A	A	A	B		
		60	140				A	A						60	140	A	A	A	A	A	A	A	A		
		80	176				A	A						80	176			A	A	A					
		100	212					A	A					100	212				A	A					
		120	248					A	A					120	248				A						
Hydrogen Sulfide Gas H ₂ S	Dry ** 50 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Isopropyl Chloride (CH ₃) ₂ CHCl	20 40 60 80 100 120	20	68							X	B	X	
		40	104	A	A	A	A	A	A	A	A			40	104										
		60	140	A	A	A	A	A	A	A	A			60	140										
		80	176		B	A	A	A	A	B	B			80	176			C	A						
		100	212				A	A	A					100	212			A	A						
		120	248					A	A					120	248				A						

**Hydrogen Peroxide: 35% at 55°C Viton® = "A"; 40% at 66°C Viton® = "B".

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F												°C	°F									
Isopropyl Ether $(\text{CH}_3)_2\text{CHO}-\text{CH}(\text{CH}_3)_2$	Pure	20	68				A	A	C	C	B	Lead Chloride PbCl_2		20	68	A	A	A	A	A	A	A	A		
		40	104				B	A						40	104	A	A	A	A	A	A	A	A		
		60	140				C	A						60	140	A	A	A	A	A	A	A	A		
		80	176				X	A						80	176										
		100	212											100	212										
		120	248											120	248										
Jet Fuel JP-4		20	68	A		B	A	A	A	X	B	Lead Nitrate $\text{Pb}(\text{NO}_3)_2$	Satu	20	68	A	A	A	A	A	A	A	A		
		40	104	A		X	A	A						40	104	A	A	A	A	A	A	A	A		
		60	140	B			A	A						60	140	A	A	A	A	A	A	A	A		
		80	176				A	A						80	176	A	A	A	A	A	A	A	A		
		100	212				B	A						100	212										
		120	248				A							120	248										
Jet Fuel JP-5		20	68	A		B	A	A	A	X	A	Lead Sulfate PbSO_4		20	68	A	A	A	A	A	A	A	A		
		40	104	A		X	A	A						40	104	A	A	A	A	A	A	A	A		
		60	140	B			A	A						60	140	A	A	A	A	A	A	A	A		
		80	176				A	A						80	176	A	A	A	A	A	A	A	A		
		100	212				A	A						100	212										
		120	248				A							120	248										
Kerosene		20	68	B		A	A	A	A	X	A	Lemon Oil		20	68		C	A	A	A	C	A			
		40	104	B		C	A	A						40	104		X	A	A						
		60	140	C		X	A	A						60	140			A	A						
		80	176				A	A						80	176			A	A						
		100	212				A	A						100	212			A	A						
		120	248				B	A						120	248			A	A						
Lacquer (Nitrocelrouse lacquer)		20	68	X		A	A	A	C	X	X	Linoleic Acid $\text{CH}_3(\text{CH}=\text{CH}-\text{CH}_3)_3-(\text{CH}_2)_7\text{COOH}$		20	68	A		B	A	A	A	X	A		
		40	104					A						40	104	A			A	A					
		60	140				A							60	140	B			A	A					
		80	176				A							80	176			A	A						
		100	212				A							100	212			A	A						
		120	248											120	248			A	A						
Lactic Acid $\text{CH}_3\text{CH}(\text{OH})\text{COOH}$	25	20	68	A	A	A	A	A	A	A	A	Linoleic Oil		20	68	A			A	A	A				
		40	104	A	A	A	A	A	A	A	B			40	104	A			A	A	B				
		60	140	A	A	A	A	A	A	A	C			60	140	B			A	A	X				
		80	176	B	A	A	A	A	A	A				80	176			A	A						
		100	212				A	A	A					100	212			A	A						
		120	248				A	A						120	248			A	A						
Lactic Acid $\text{CH}_3\text{CH}(\text{OH})\text{COOH}$	80	20	68	A	A	A	A	A	A	A	A	Linseed Oil		20	68	A	A	A	A	A	A	B	A		
		40	104	B	A	A	A	A	A	A	B			40	104	A	A	A	A	A	A				
		60	140	B	A	A	A	A	A	A	C			60	140	A	A	A	A	A	A				
		80	176	B	A	A	A	A	A	A				80	176			B	A	A					
		100	212				B	A	B					100	212			A	A						
		120	248				A	A						120	248			A	A						
Lard (Animal Oil)		20	68	A	A	A	A	A	A	A	A	Lithium Bromide LiBr	60	20	68	A			A	A	A	A	A		
		40	104				A	A	A	A	A			40	104	A			A	A	A	A	A		
		60	140				A	A	A	A	A			60	140	A			A	A	A	A	A		
		80	176				A	A						80	176			B	A	A	A	A	A		
		100	212				B	A	B					100	212			A	A						
		120	248				A	A						120	248			A	A						
Lauric Acid $\text{CH}_3(\text{CH}_2)_{10}\text{COOH}$		20	68	A		A	A	A				Lithium Chloride LiCl	Satu	20	68	A	A	A	A	A	A	A	A		
		40	104	A		A	A	A						40	104	A	A	A	A	A	A	A	A		
		60	140			A	A	A						60	140	A	A	A	A	A	A	A	A		
		80	176				A	A						80	176			A	A	A	A	A	A	A	
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			B	A						
Lauroyl Chloride $\text{CH}_3(\text{CH}_2)_{10}\text{COCl}$	Pure	20	68				A	A				Lithium Hydroxide LiOH		20	68	A			A	A	A	A	A	A	
		40	104				A	A						40	104	A			A	A	A	A	A	A	
		60	140				A	A						60	140	A			A	A	A	A	A	A	
		80	176				A	A						80	176			A	A						
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						
Lead Acetate $\text{Pb}(\text{CH}_3\text{COO})_2$	Satu	20	68	A	A	A	A	A	A	A	A	Liquor (Gin, Whiskey, etc.)		20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	B	A	A			60	140			A	A	A	A	A	A	A	
		80	176	A	A	A	A	B	A	B	A			80	176			A	A	A	A	A	A	A	
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
		°C	°F												°C	°F							
Magnesium Carbonate MgCO ₃	20	68	A	A	A	A	A	A	A	A	A	Mercuric Chloride HgCl ₂	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A
	80	176	B	A	A	A	A	A	A	A	B		80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Chloride MgCl ₂	20	68	A	A	A	A	A	A	A	A	A	Mercuric Cyanide Hg(CN) ₂	20	68	A		A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A		A	A	A	A	A	A	A
	60	140	B	A	A	A	A	A	A	A	A		60	140	A		A	A	A	A	A	A	A
	80	176	B	A	A	A	A	A	A	A	A		80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Citrate Mg ₃ (C ₆ H ₅ O ₇) ₂	20	68	A	A	A	A	A	A	A	A	A	Mercuric Nitrate Hg(NO ₃) ₂	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A
	80	176	A	A	A	A	A	A	A	A	B		80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Fluoride MgF ₂	20	68	A	A	A	A	A	A	A	A	A	Mercuric Sulfate HgSO ₄	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A
	80	176											80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Hydroxide Mg(OH) ₂	20	68	A	A	A	A	A	A	A	A	A	Mercurous Nitrate Hg ₂ (NO ₃) ₂	20	68	A		A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A								
	60	140	A		A	A	A	A	A	A	A		60	140	A								
	80	176											80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Nitrate Mg(NO ₃) ₂	20	68	A	A	A	A	A	A	A	A	A	Mercury Hg	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	A
	80	176											80	176									
	100	212											100	212									
	120	248											120	248									
Magnesium Sulfate (Epsom Salts) MgSO ₄	20	68	A	A	A	A	A	A	A	A	A	Methane CH ₄	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	B	B	B	A	A	A	A	A	A
	80	176											80	176									
	100	212											100	212									
	120	248											120	248									
Maleic Acid HOOC-C ₂ H ₂ COOH	20	68	A	A	A	A	A	A	A	A	B	Methane Sulfonic Acid CH ₃ SO ₃ H	20	68									
	40	104	A	A	A	A	A	A	A	A	B		40	104									
	60	140	B	A	A	A	A	A	B	B	B		60	140									
	80	176	A	A	A	A	A	A	A	B			80	176									
	100	212											100	212									
	120	248											120	248									
Malic Acid HOOC-CH ₂ -CH(-OH)-COOH	20	68	A	A	A	A	A	A	A	A	A	Methyl Acetate CH ₃ COOCH ₃	20	68	X	X	B	A	A	X	B	X	
	40	104	A	A	A	A	A	A	A	A	A		40	104			B	A		C			
	60	140	A	A	A	A	A	B	A	A	A		60	140									
	80	176	A	A	A	A	A	A	A	B			80	176			C	A					
	100	212											100	212			X	A					
	120	248											120	248									
Manganese Chloride MnCl ₂	20	68	A		A	A	A	A	A	A	A	Methyl Acrylate CH ₂ CHCOOCH ₃	20	68									
	40	104	A		A	A	A	A	A	A	A		40	104									
	60	140	B		A	A	A	A	A	A	A		60	140									
	80	176			B	A	A	A	A	A	A		80	176									
	100	212				A	A	A	A	A	A		100	212									
	120	248				A	A	A	A	A	A		120	248									
Manganese Sulfate MnSO ₄	20	68	A	A	A	A	A	A	A	A	A	Methyl Alcohol CH ₃ OH	20	68	A	A	A	A	A	A	B	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	B	B	A	A	A	B	A	B	
	60	140	A	A	A	A	A	A	A	A	A		60	140	B	B	A	A	A	C	A	C	
	80	176	B	A	A	A	A	A	A	A	A		80	176	B	A	A	C	B				
	100	212			A	A	A	A	A	A	A		100	212			A	A	C				
	120	248			A	A	A	A	A	A	A		120	248			A	A	A				

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
		°C	°F												°C	°F							
Methyl Amine CH ₃ NH ₂	20	68	X	X	B	C	A	A	A	A	C	Methyl Monochloro-acetate CICH ₂ COOCH ₃	20	68	C	X	A	A	A	C	A	A	X
	40	104				X	A						40	104			A	C	A				
	60	140					A						60	140			A						
	80	176					A						80	176									
	100	212					A						100	212									
	120	248											120	248									
Methyl Bromide CH ₃ Br	20	68	C		X	A	A	A	B	X		Methyl Salicylate C ₆ H ₄ (OH)COOCH ₃	20	68			A	A	A	A	X	X	
	40	104				A	A						40	104									
	60	140				A	A						60	140									
	80	176				A	A						80	176									
	100	212				A							100	212									
	120	248				A							120	248									
Methyl Cellosolve HOCH ₂ CH ₂ OCH ₃	20	68	A		A	A	A		B			Methylene Bromide CH ₂ Br ₂	20	68			A	A	A	X	X		
	40	104				A	A						40	104			A	A					
	60	140				A	A						60	140			A	A					
	80	176				A	A						80	176									
	100	212				A	A						100	212									
	120	248				A	A						120	248									
Methyl Chloride CH ₃ Cl	20	68	X		C	A	A	C	B	X		Methylene Chloride CH ₂ Cl ₂	20	68	X	X	X	B	A	C	X	X	
	40	104				A	A						40	104			B	A					
	60	140				A	A						60	140			X	A					
	80	176				A	A						80	176									
	100	212				A	A						100	212									
	120	248				A	A						120	248									
Methyl Chloroform CH ₃ CCl ₃	20	68	X		C	A	A	B	X	X		Methylene Iodine CH ₂ I ₂	20	68			A	A	A				
	40	104				B	A						40	104			A	A					
	60	140				A							60	140			A	A					
	80	176				A							80	176									
	100	212				A							100	212									
	120	248				A							120	248									
Methyl Ethyl Ketone (MEK) CH ₃ -CO-C ₂ H ₅	20	68	X	X	A	X	A	X	B	X		Monochloroacetic acid CICH ₂ COOH	20	68	A	A	B	A	A	B	C	X	
	40	104			C		A		C				40	104	B	B	B	A	A	X			
	60	140			X		A						60	140	B	B	X	A	A				
	80	176				A							80	176									
	100	212				B							100	212									
	120	248											120	248									
Methyl Formate HCOOCH ₃	20	68			A	A	X		B	X		Monochlorobenzene C ₆ H ₅ Cl	20	68	X	X	B	A	A	B	X	X	
	40	104			B	A							40	104		C	A	A					
	60	140			C	A							60	140		A	A						
	80	176			C	A							80	176		B	A						
	100	212											100	212		B	A						
	120	248											120	248									
Methyl Isobutyl Carbinol (CH ₃) ₂ CHCH ₂ CH ₂ -OH	20	68			A	A	A					Monoethanolamine (Ethanolamine) H ₂ NCH ₂ CH ₂ OH	20	68	X	X		X	A	A	A	A	
	40	104			A	A	A						40	104			A						
	60	140			B	A							60	140									
	80	176			B	A							80	176									
	100	212				A							100	212									
	120	248				A							120	248									
Methyl Isobutyl Ketone (CH ₃) ₂ CHCH ₂ -COCH ₃	20	68	X	X	A	X	A	X	B	X		Monomethylaniline C ₆ H ₅ NHCH ₃	20	68			A	A	A	X	X		
	40	104					A						40	104		B	A						
	60	140					A						60	140		X	A						
	80	176					A						80	176			A						
	100	212					A						100	212									
	120	248											120	248									
Methyl Isopropyl Ketone (CH ₃) ₂ CHCOCH ₃	20	68				X	A			X		Morpholine O(CH ₂ CH ₂) ₂ NH	20	68	X	X	A	A	A	A	C	X	
	40	104	X										40	104			A	A	A				
	60	140				A							60	140			A	C	A				
	80	176				A							80	176									
	100	212				A							100	212									
	120	248											120	248									
Methyl Methacrylate CH ₂ C(CH ₃) ₂ -COOCH ₃	20	68			A	A	X	X	X	X		Naphtha	20	68	A		A	A	A	A	X	B	
	40	104			B	A							40	104		B	A	A					
	60	140			C	A							60	140		C	A	A					
	80	176			X	A							80	176			A	A					
	100	212											100	212			A	A					
	120	248											120	248			A	A					

** Methylene Chloride: PP & Viton® recommended at 1 gm/litre concentration.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	FKM-F
Naphthalene <i>C₁₀H₈</i>	20	68	X		B	A	A	A	X	X	X	Nitric Acid <i>HNO₃</i>	20	68	A	B	C	A	A	A	C	X	A
	40	104			A	A	A						40	104	B	C	X	A	A	A	X	A	
	60	140			A	A	A						60	140	C	X		B	A			B	
	80	176			A	A	A						80	176			C	A					
	100	212			A	A							100	212			X	A					
	120	248			A	A							120	248									
Natural Gas	20	68	A			A	A	A	A	A	A	Nitric Acid <i>HNO₃</i>	20	68	X	X	X	A	A	A	X	X	X
	40	104	A			A	A						40	104			B	B					
	60	140	B			A	A						60	140			X	B					
	80	176			A	A							80	176			C						
	100	212			A	A							100	212				C					
	120	248			A	A							120	248									
Nickel Acetate <i>(CH₃COO)₂Ni</i>	Satu	20	68	A	A	A	A	A	C	A	A	Nitrobenzene <i>C₆H₅NO₂</i>	20	68	X	X	A	B	A	B	B	B	
		40	104	A	A	A	A	A					40	104			B	C	A				
		60	140	A	A	A	A	A					60	140			C	X	A				
		80	176	A	A	A	A	A					80	176					A				
		100	212			A	A						100	212					A				
		120	248			A	A						120	248									
Nickel Dichloride <i>NiCl₂</i>	Satu	20	68	A	A	A	A	A	A	A	A	Nitroethane <i>CH₃CH₂NO₂</i>	20	68			A	A	X	A			
		40	104	A	A	A	A	A	A	A	A		40	104			A						
		60	140	A	A	A	A	A	A	A	A		60	140			A						
		80	176	A	A	A	A	A	A	A	A		80	176			A						
		100	212			A	A	A					100	212									
		120	248			A	A						120	248									
Nickel Nitrate <i>Ni(NO₃)₂</i>	Satu	20	68	A		A	A	A	A	A	A	Nitrogen Dioxide <i>NO₂</i>	20	68	A		A	A	A	A	A	A	
		40	104	A		A	A	A	A	A	A		40	104			A	A					
		60	140	A		A	A	A	A	A	A		60	140			A	A					
		80	176			A	A	A	A	A	B		80	176			A	A					
		100	212			A	A	A					100	212									
		120	248			A	A						120	248									
Nickel Sulfate <i>NiSO₄</i>	Satu	20	68	A	A	A	A	A	A	A	A	Nitromethane <i>CH₃NO₂</i>	20	68			A	A	B	X			
		40	104	A	A	A	A	A	A	A	A		40	104			A	A					
		60	140	A	A	A	A	A	A	A	A		60	140			A						
		80	176	B	B	A	A	A	A	A	A		80	176			A						
		100	212			A	A	A					100	212									
		120	248			A	A						120	248									
Nicotine <i>C₁₀H₁₄N₂</i>		20	68	A		A	A	A				Nitrotoluene <i>C₆H₄CH₃NO₂</i>	20	68	X	X	A	A	A	C	X	C	
		40	104	A		A	B	A					40	104			A	A	A		X	X	
		60	140	A				A					60	140				A	A				
		80	176					A					80	176				A					
		100	212					A					100	212				A					
		120	248					A					120	248									
Nicotinic Acid <i>C₃H₄NCOOH</i>		20	68	A		A	A	A				Nitrous Acid <i>HNO₂</i>	20	68			C	A	A	A	B	X	
		40	104	A		A	A	A					40	104			X	A	A				
		60	140	A		A	A	A					60	140				A	A				
		80	176			A	A	A					80	176				A	A				
		100	212			A	A	A					100	212				A	A				
		120	248			A	A						120	248									
Nitric Acid <i>HNO₃</i>	10	20	68	A	A	A	A	A	A	A	A	Nitrous Oxide <i>N₂O</i>	20	68			A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A		40	104			A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	B		60	140			A	A	A	A	A	A	
		80	176	B	B	A	A	A	A	A	X		80	176			A	A	A	A	A	B	
		100	212			A	A	A					100	212				A	A	B			
		120	248			A	A						120	248				B	A	B			
Nitric Acid <i>HNO₃</i>	30	20	68	A	A	A	A	A	A	B	A	Octane <i>C₈H₁₈</i>	20	68			A	A	A	A	X	A	
		40	104	A	B	A	A	A	A	B	A		40	104			A	A					
		60	140	B	C	B	A	A	B	X	A		60	140			A	A					
		80	176	X	B	A	A	C	A	A	B		80	176			A	A					
		100	212			A	A	C					100	212			A	A					
		120	248			B	A						120	248			A	A					
Nitric Acid <i>HNO₃</i>	50	20	68	A	A	A	A	A	A	X	A	Octene <i>CH₃(CH₂)₅CH=CH₃</i>	20	68			A	A	A	A	X	A	
		40	104	B	B	B	A	A	B	A	A		40	104			A	A					
		60	140	B	C	C	A	A	C	B	B		60	140			A	A					
		80	176	X	X	A	A	X	C	C	X		80	176			A	A					
		100	212			C	A						100	212			A	A					
		120	248			A	A						120	248			A	A					

*When DV Series Diaphragm Valves are used on nitric acid, the PVDF Gas Barrier is always recommended if a PTFE diaphragm.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Oil - Heavy	20	68	B	B	X	A	A	A	B	X	B	Oxalic Acid HOOCOOH	20	68	A	A	A	A	A	A	B	A	B	
	40	104					A	A	B				40	104	A	A	A	A	A	A		A		
	60	140				A	A						60	140	A	A	A	A	A	A				
	80	176					A						80	176	A	A	B	A						
	100	212						A					100	212			C	A						
	120	248							A				120	248				A						
Oil - Light (Incl. Diesel Fuels)	20	68	A		A	A	A	A	A	X	A	Oxalic Acid HOOCOOH	20	68	A	A	A	A	A	A	B	A	B	
	40	104				A	A	A					40	104	A	A	A	A	A	A		A		
	60	140					A	A	A				60	140	A	A	A	B	A					
	80	176					A	A					80	176	A	A	C	A						
	100	212						A	A				100	212				A						
	120	248							A				120	248				A						
Oil - Lubricating (ASTM 1)	20	68	A		B	A	A	A	A	X	A	Oxygen Gas O ₂	20	68	A	A	A	A	A	A	A	A	B	
	40	104	A		C	A	A	A			B		40	104	A			A	A	A	A			
	60	140	A		X	A	A	A					60	140	A			A	A	A	A			
	80	176				A	A	A					80	176			A	A	A	A				
	100	212					A	A	A				100	212				A						
	120	248					A	A					120	248				A						
Oil - Lubricating (ASTM 2 and 3)	20	68	A		B	A	A	A	A	X	A	Ozone Gas O ₃	20	68	X	X	X	B	A				B	
	40	104	A		C	A	A	A			B		40	104				A						
	60	140	A		X	A	A	A					60	140				A						
	80	176				A	A	A					80	176				A						
	100	212					A	A	B				100	212										
	120	248					A	A					120	248										
Oil - Sulfonated	20	68	A		A	A	A	A	A	A	A	Ozone Solution (Aqueous) O ₃	20	68	A	A	B	A	A	A	A	A	A	
	40	104											40	104	A	B	B	A	A	A	A	A	A	
	60	140											60	140	B	B		A	A	B	B			
	80	176											80	176			A	A						
	100	212											100	212										
	120	248											120	248										
Oil - Machine, Mineral, Motor	20	68	A		A	A	A	A	A	X	A	Ozone Solution (Aqueous) O ₃	20	68	A	B	X	A	A	A	A	A	A	
	40	104	A		B	A	A	A			A		40	104	A	B		A	A	A	A	A	A	
	60	140	A		C	A	A	A			B		60	140	B			A	A	B	B			
	80	176				A	A						80	176			A	A						
	100	212					A	A					100	212				A						
	120	248					A	A					120	248				A						
Oil - Petroleum (Crude Oil)	20	68	B		B	A	A	A	A	X	A	Palmitic Acid C ₁₅ H ₃₁ COOH	20	68	A			A	A	A	A	B	A	
	40	104				A	A						40	104				A	A	A				
	60	140				A	A						60	140				A	A	A				
	80	176				A	A						80	176			B	A	A					
	100	212					A	A					100	212				A	A					
	120	248					A	A					120	248				A	A					
Oleic Acid $\text{CH}(\text{CH}_2)_7\text{CH}_3$ $\text{CH}(\text{CH}_2)_7\text{COOH}$	20	68	A	B	A	A	A	A	A	X	X	Paraffin Oil	20	68	A	A	A	A	A	A	X	A		
	40	104	A	B	A	A	A	A					40	104	A	A	A	A	A	A				
	60	140	A	B	A	A	A	A					60	140				A	A	A				
	80	176			A	A	A	A					80	176				A	A					
	100	212				A	A	A					100	212				A	A					
	120	248				B	A	B					120	248				A	A					
Oleum (fuming sulphuric acid) $\text{H}_2\text{SO}_4 + \text{SO}_3$	20	68	X	X	X	A	X	X	X	X	X	Perchloro-ethylene $\text{Cl}_2\text{C}=\text{CCl}_2$	20	68	X	X	B	A	A	A	X	X		
	40	104											40	104		C	A	A	A					
	60	140											60	140		X	A	A	B					
	80	176											80	176			A	A						
	100	212											100	212				A	A					
	120	248											120	248										
Olive Oil	20	68	A	A	A	A	A	A	A	B	A	Perchloric Acid HClO_4	20	68	A			A	A	A	A	A	X	
	40	104	A	A	A	A	A	A					40	104	A			A	A	A	A	A		
	60	140	A	A	A	A	A	A					60	140	B			B	A	A	A	A		
	80	176	A	A	A	A	A	A					80	176				A	A					
	100	212				A	A						100	212				A	A					
	120	248				A	A						120	248				A						
Organic Phosphorus Series Insecticide (Sumition®)	20	68	X	X	A	A	A	A	A	A	C	Perchloric Acid HClO_4	20	68	B		C	A	A	A	A	A		
	40	104			A	A	A	A					40	104			A	A	A	A	A			
	60	140			B	A	A	A					60	140			A	A	A	A	A			
	80	176				A	A						80	176			A	A						
	100	212				B	A						100	212				A						
	120	248				B	A						120	248										

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
Phenol <chem>C6H5OH</chem>	Pure	20	68	A		A	A	A	A	A	X	Phosphorus Yellow <chem>P4</chem>	20	68	A	A	A	A	A					
		40	104	B		A	A	A					40	104			A	A						
		60	140			B	B	A					60	140				A	A					
		80	176			X	B	A					80	176				A	A					
		100	212					A					100	212				A	A					
		120	248					A					120	248				A	A					
Phenylhydrazine <chem>C6H5NHNH2</chem>		20	68	X		C	A	A	X	B	X	Photographic Solutions (Sodium Thiosulfate) <chem>Na2S2O3</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104					A	A				40	104	A	A	A	A	A	A	A	A	A	
		60	140					A	A				60	140	A	A	A	A	A	A	A	A	A	
		80	176					B	A				80	176				A	A					
		100	212					C	A				100	212				A	A					
		120	248					X	A				120	248				A	A					
Phenylhydrazine Hydrochloride <chem>C6H8N2-HCl</chem>		20	68	X	X	A	A	A	A	A	X	Phthalic Acid <chem>C6H4(COOH)2</chem>	20	68	A		A	A	A	A	A	A	A	
		40	104					A	A	A			40	104			A	A						
		60	140					A	A				60	140				A	A					
		80	176					A					80	176				A	A					
		100	212										100	212				B	A					
		120	248										120	248				A	A					
Phosgene Gas <chem>COCl2</chem>		20	68	X	X	X				X	X	Picric Acid <chem>C6H2(OH)(NO2)3</chem>	20	68	A	A	A	A	A	A	A	B		
		40	104										40	104	A	A	A	A	A	A	A	B		
		60	140										60	140	A	A	A	A	A	A	A	C		
		80	176										80	176	B	A	A	A	B	B	X			
		100	212										100	212				A	A	C				
		120	248										120	248				A						
Phosphoric Acid <chem>H3PO4</chem>	10	20	68	A	A	A	A	A	A	A	A	Polyethylene Glycol <chem>H(OCH2CH2)nOH</chem>	20	68	A	A	A	A	A	A	A	A		
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A			
		60	140	A	A	A	A	A	A	A	B		60	140	A	A	A	A	A	A	A			
		80	176	B	A	A	A	A	A	A	C		80	176	B	B	A	A	A	A	A			
		100	212					A	A	A			100	212				A	A					
		120	248					A	A				120	248				A	A					
Phosphoric Acid <chem>H3PO4</chem>	50	20	68	A	A	A	A	A	A	A	A	Poly Aluminium Chloride <chem>[Al2(OH)nCl6-n]m</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	B		40	104	A	A	A	A	A	A	A			
		60	140	A	B	A	A	A	A	A	C		60	140	A	A	A	A	A	A	A			
		80	176	C	C	A	A	A	A	A	X		80	176				A						
		100	212					A	A	A			100	212				A						
		120	248					A	A				120	248				A						
Phosphoric Acid <chem>H3PO4</chem>	85	20	68	A	A	A	A	A	A	A	A	Polyvinyl Acetate <chem>[CH3COOCH2=CH2]n</chem>	20	68			A	A	A	A	A	A	A	
		40	104	A	B	A	A	A	A	A	B		40	104			A	A						
		60	140	B	B	A	A	A	A	A	X		60	140			A	A						
		80	176	C	B	A	A	A	A	A			80	176			A	A						
		100	212					A	A	A			100	212			A	A						
		120	248					A	A				120	248			A	A						
Phosphorus Oxychloride (Phosphoryl chloride) <chem>POCl3</chem>		20	68	X	X	X	X	B	X	X	X	Polyvinyl Alcohol <chem>[-CH2-CH(OH)-]n</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104					C					40	104			A	A	A	A	A	A	A	
		60	140										60	140			A	A	A	A	A	A	A	
		80	176										80	176			A	A	A	A	A	A	A	
		100	212										100	212			A	A	A	A	A	A	A	
		120	248										120	248			A	A	A	A	A	A	A	
Phosphorus Pentoxide <chem>P2O5</chem>	Pure	20	68	A	A	A	A	A	A	A	A	Potash (Potassium Carbonate) <chem>K2CO3</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104					A	A	A	A		40	104	A	A	A	A	A	A	A	A		
		60	140					A	A	A	A		60	140	A	A	A	A	A	A	A	A		
		80	176					A	A				80	176	A	A	A	A	A	A	A	A		
		100	212					A	A				100	212			A	A	A	A	A	A	A	
		120	248					A	A				120	248			A	A	A	A	A	A	A	
Phosphorus Red <chem>P4</chem>		20	68	A	A	A	A	A				Potassium Acetate <chem>CH3COOK</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104					A	A				40	104				A	A					
		60	140					A	A				60	140				A	A					
		80	176					A	A				80	176				A	A					
		100	212					A	A				100	212				A	A					
		120	248					A	A				120	248				A	A					
Phosphorus Trichloride <chem>PCl3</chem>	Pure	20	68	X	X	X	A	A	B	X	X	Potassium Alum <chem>K2SO4Al2(SO4)3</chem>	20	68	A	A	A	A	A	A	A	A	A	
		40	104				A	A					40	104	A	A	A	A	A	A	A	A		
		60	140				A	A					60	140	A	A	A	A	A	A	A	A		
		80	176				A	A					80	176	A	A	A	A	A	A	A	B		
		100	212				A	A					100	212			A	A	A	A	A	A		
		120	248				A	A					120	248			A	A	A	A	A	A		

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE
		°C	°F												°C	°F							
Potassium Aluminum Silicate $\text{Al}_2\text{O}_3 \cdot \text{K}_2\text{O} \cdot 6\text{SiO}_2$	20	68	A	A	A	A	A	A	A	A	A	Potassium Ferricyanide $\text{K}_3[\text{Fe}(\text{CN})_6]$	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A		A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A		A	A	A	A	A	A	A
	80	176	A	A	A	A	A	A	A	A	A		80	176			A	A	A				
	100	212					A	A	A				100	212			A	A					
	120	248				A	A						120	248			A	A					
Potassium Bicarbonate KHCO_3	20	68	A	A	A	A	A	A	A	A	A	Potassium Ferrocyanide $\text{K}_4[\text{Fe}(\text{CN})_6]$	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A		A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A		A	A	A	A	A	A	A
	80	176	A	A	A	A	A	A	A	A	A		80	176			A	A	A				
	100	212				A	A	A					100	212			A	A					
	120	248				A	A						120	248			A	A					
Potassium Bichromate $\text{K}_2\text{Cr}_2\text{O}_7$	20	68	A	A	A	A	A	A	A	A	A	Potassium Fluoride KF	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A		A	A	A	A	A	A	A
	60	140	A	A	A	A	A	A	A	A	A		60	140	A		A	A	A	A	A	A	A
	80	176	B	B	A	A	A	A	A	A	B		80	176			A	A	A	A	A	B	
	100	212				A	A	A					100	212			A	A	A				
	120	248				A	A						120	248			A	A					
Potassium Bisulfate KHSO_4	20	68	A	A	A	A	A	A	A	A	A	Potassium Hydroxide (Caustic Potash) KOH	20	68	A	B	A	A	A	X	A	B	
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	B	A	A	A		A	B	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	B	A	B	A		A	C	
	80	176	B	A	A	A	A	A	A	B			80	176	B	A	C	A	A	X			
	100	212				A	A	A					100	212			X	A					
	120	248				A	A						120	248									
Potassium Borate	20	68	A	A	A	A	A	A	A	A	A	Potassium Hypochlorite KClO	20	68	A	A	A	A	A	A	A	A	B
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A		A	A	A	A	A	A	
	80	176	A	A	A	A	A	A	A	A	A		80	176			A						
	100	212				A	A	A					100	212			A						
	120	248				A	A						120	248			A						
Potassium Bromate KBrO_3	20	68	A	A	A	A	A	A	A	A	A	Potassium Iodide KI	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A	A	A	A		80	176	A	A	A	A	A	A	A	B	
	100	212				A	A	A					100	212			A	A	A				
	120	248				A	A						120	248			A	A					
Potassium Bromide KBr	20	68	A	A	A	A	A	A	A	A	A	Potassium Nitrate KNO_3	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A	A	A	A		80	176	A	A	A	A	A	A	A	B	
	100	212				A	A	A					100	212			A	A	A				
	120	248				B	A						120	248			A	A					
Potassium Chlorate (Aqueous) KClO_3	20	68	A	A	A	A	A	A	A	A	C	Potassium Perborate KBO_3	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	B	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A	A	A			80	176	A	A	A	A	A	A	A	B	
	100	212				A	A	A					100	212			A	A	A				
	120	248				A	A						120	248			A	A					
Potassium Chloride KCl	20	68	A	A	A	A	A	A	A	A	A	Potassium Perchlorate KClO_4	20	68	A	A	A	A	A	A	A	A	A
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	A	A	A	A	A	A	A	A	
	80	176	A	A	A	A	A	A	A	A	A		80	176	B	B	A	A	A	A	A		
	100	212				A	A	A					100	212			A	A	A				
	120	248				A	A						120	248			A	A					
Potassium Chromate K_2CrO_4	20	68	A	A	A	A	A	A	A	A	A	Potassium Permanganate KMnO_4	20	68	A	A	A	A	A	A	A	A	C
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	B	B	A	A	A	A	A	A	A		60	140	B	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A	A	A	B		80	176	A	B	A	A	A	A	A		
	100	212				A	A	A					100	212			A	A					
	120	248				B	A						120	248			A	A					
Potassium Cyanide KCN	20	68	A	A	A	A	A	A	A	A	A	Potassium Permanganate KMnO_4	20	68	A	A	A	A	A	A	A	A	X
	40	104	A	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A		60	140	B	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A	A	A	B		80	176	B	B	A	A	A	A	A		
	100	212				A	A	B					100	212			A	A					
	120	248				A	A						120	248			A	A					

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
Potassium Persulfate K ₂ S ₂ O ₈	20	68	A	A	A	A	A	A	A	A	X	Propylene Dichloride CH ₃ CHClCH ₂ Cl	Pure	20	68	X	X	X	A	A	A	B	X	X	
	40	104	A		A	A	A	A	A	A				40	104			A	A						
	60	140	A		A	A	A	A	A	A				60	140			B	A						
	80	176				A	A							80	176			B	A						
	100	212				A	A							100	212										
	120	248				A	A							120	248										
Potassium Phosphate K ₃ PO ₄	20	68	A	A	A	A	A	A	A	A	A	Propylene Oxide CH ₃ CHCH ₂ O		20	68	X	X		C	A	X	X	X		
	40	104	A		A	A	A	A	A	A	C			40	104			X	A						
	60	140	C		A	A	A	A	A	A	X			60	140				A						
	80	176			A	A	A	A	A	A				80	176										
	100	212				A	A	A	A	A				100	212										
	120	248				A	A							120	248										
Potassium Sulfate K ₂ SO ₄	20	68	A	A	A	A	A	A	A	A	A	Pyridine C ₅ H ₅ N		20	68	X	X	A	C	A	X	B	X		
	40	104	A	A	A	A	A	A	A	A	A			40	104			A	C	A	C				
	60	140	A	A	A	A	A	A	A	A	A			60	140			B	X	A		X			
	80	176	A	A	A	A	A	A	A	B				80	176				A						
	100	212				A	A	A						100	212										
	120	248				A	A	B						120	248										
Potassium Sulfide K ₂ S	20	68	A	A	A	A	A	A	A	A	A	Radium Chloride RaCl ₂		20	68	A		A	A	A	A	A	A	X	
	40	104	A	A	A	A	A	A	A	A	A			40	104			A	A	A	A	A	A		
	60	140	A	A	A	A	A	A	A	A	A			60	140			A	A	A	A	A	A		
	80	176			A	A	A	A	A	A	A			80	176			A	A						
	100	212				A	A	A						100	212				A						
	120	248				A	A							120	248										
Potassium Sulfite K ₂ SO ₃	20	68	A	A	A	A	A	A	A	A	A	Rhodium Chloride RhCl ₃		20	68	A		A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104			A	A	A	A	A	A		
	60	140	A	A	A	A	A	A	A	A	A			60	140			A	A	A	A	A	A		
	80	176			A	A								80	176			A	A						
	100	212				A	A							100	212				A						
	120	248				A	A							120	248										
Potassium Thiocyanate KSCN	20	68	A	A	A	A	A	A	C	A		Salicylaldehyde C ₆ H ₄ OHCHO		20	68			A	A	A	A	A	A		
	40	104	A	A	A	A	A	A	A	A				40	104			A	A	A	A	A	A		
	60	140	A	A	A	A	A	A	A	A				60	140			B	A						
	80	176			A	A	A							80	176			C	A						
	100	212				A	A							100	212			X	A						
	120	248				A	A							120	248										
Propane CH ₃ CH ₂ CH ₃	20	68	A	A	A	A	A	A	A	X	A	Salicylic Acid C ₆ H ₄ OHCO ₂ H		20	68	A			A	A	A	A	A	A	
	40	104			A	A	A							40	104	A		A	A	A	A	A	A		
	60	140			B	A	A							60	140	A		A	A	A	A	A	A		
	80	176				A	A							80	176			A	A	A	A	A	A		
	100	212				A	A							100	212			B	A						
	120	248				A	A							120	248										
Propionic Acid CH ₃ CH ₂ COOH	20	68	A		A	A	A	A	X	B	B	Silicic Acid SiO ₃ ·nH ₂ O		20	68	A	A	A	A	A	A	A	A	A	
	40	104	A		A	A	A	A	A	A				40	104	A		A	A	A	A	A	A		
	60	140			A	A	A							60	140	A		A	A	A	A	A	A		
	80	176				A								80	176			A	A	A	A	A	A		
	100	212												100	212				A	A					
	120	248												120	248										
Propyl Acetate CH ₃ CO ₂ C ₃ H ₇	20	68				A	A	X	B	X		Silicone Oil		20	68	A	A	A	A	A	A	A	A	A	
	40	104				B	A							40	104	A	A	A	A	A	A	A	A	A	
	60	140				C	A							60	140	A	A	A	A	A	A	A	A	A	
	80	176				X	A							80	176			A	A	A	A	A	A		
	100	212												100	212				A	A					
	120	248												120	248										
Propyl Alcohol C ₃ H ₇ OH	20	68	A	A	A	A	A	A	A	A	B	Silver Acetate CH ₃ COOAg		20	68	A		A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	B			40	104			A	A	A					
	60	140	B	A	A	A	A	A	A	A	C			60	140			A	A	A					
	80	176	B	B	B	A	A	A	A	A	X			80	176			A	A	A					
	100	212			C	A	A							100	212			A	A	A					
	120	248				A								120	248			A	A	A					
Propyl Nitrate C ₃ H ₇ NO ₃	20	68				A	A	X	B			Silver Chloride AgCl		20	68	A	A	A	A	A	A	A	A	A	
	40	104				A								40	104	A	A	A	A	A	A	A	A	A	
	60	140				A								60	140	A	A	A	A	A	A	A	A	A	
	80	176				A								80	176			A	A	A	A	A	A	A	
	100	212				A								100	212			A	A	A	A	A	A	A	
	120	248												120	248			A	A						

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F											°C	°F										
Silver Cyanide AgCN	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Sodium Bromide NaBr	Satu	20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
		80	176	A	A	A	A	A						80	176	A	A	A	A	A	A	A	A	A	
		100	212					A	A					100	212					A	A				
		120	248					A	A					120	248					A	A				
Silver Nitrate AgNO ₃	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Sodium Carbonate Na ₂ CO ₃		20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
		80	176			A	A	A	A	A	B			80	176	A	A	A	A	A	A	A	A	A	
		100	212					A	A	A				100	212					A	A				
		120	248					A	A					120	248					A	A				
Silver Sulfate Ag ₂ SO ₄	20 40 60 80 100 120	20	68	A	A	A	A	A	A	A	A	Sodium Chlorate NaClO ₃	Satu	20	68	A	A	A	A	A	A	A	A	C	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	A	B	B	A	A	A	A	A	A	
		80	176			A	A	A	A	A	B			80	176	B	B	A	A	B	A				
		100	212					A	A	A				100	212					A	A	B			
		120	248					A	A					120	248					A	A				
Sodium Acetate CH ₃ COONa	20 40 60 80 100 120	Satu	20	A	A	A	A	A	A	A	A	Sodium Chloride (Brine) NaCl		20	68	A	A	A	A	A	A	A	A	A	
			40	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
			60	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
			80	A	A	A	A	A	A	A	A			80	176	A	A	A	A	A	A	A	A	A	
			100					A	A	A				100	212					A	A				
			120					A	A					120	248					A	A				
Sodium Alum NaAl(SO ₄) ₂ ·12H ₂ O	20 40 60 80 100 120	Satu	20	A	A	A	A	A	A	A	A	Sodium Chlorite NaClO ₂	25	20	68	X	X			A	A	B	B	X	
			40	A	A	A	A	A	A	A	A			40	104	B	B								
			60	A	A	A	A	A	A	A	A			60	140										
			80	A	A	A	A	A	A	A	B			80	176										
			100					A	A	A				100	212										
			120					A	A					120	248										
Sodium Benzoate C ₆ H ₅ COONa	20 40 60 80 100 120		20	A	A	A	A	A				Sodium Cyanide (Aqueous) NaCN		20	68	A	A	A	A	A	A	A	A	A	
			40	A	A	A	A	A						40	104	A	A	A	A	A	A	A	A	A	
			60	A	A	A	A	A						60	140	A	A	A	A	A	A	A	A	A	
			80			A	A	A						80	176	B	B	A	A	A	A	A	A	A	
			100					A	A	A				100	212					A	A	B			
			120					A	A					120	248					A	A				
Sodium Bicarbonate NaHCO ₃	20 40 60 80 100 120		20	A	A	A	A	A	A	A	A	Sodium Dithionite Na ₂ S ₂ O ₄	10	20	68	A	A	A	A	A	A	A	A	X	
			40	A	A	A	A	A	A	A	A			40	104	A		A	A	A	A	A	A	A	
			60	A	A	A	A	A	A	A	A			60	140		A	A	A	A	A	A	A	A	
			80			A	A	A	A	A	A			80	176				A						
			100					A	A	A				100	212					A					
			120					A	A					120	248					A					
Sodium Bichromate Na ₂ Cr ₂ O ₇	20 40 60 80 100 120	Satu	20	A	A	A	A	A	A	A	A	Sodium Ferricyanide Na ₃ [Fe(CN) ₆]·H ₂ O	Satu	20	68	A	A	A	A	A	A	A	A	A	
			40	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
			60	A	A	B	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
			80			B	B	A	A	A	B			80	176	B	B	A	A	A	A				
			100					A	A	A				100	212					A	A				
			120					A	A					120	248					A	A				
Sodium Bisulfate NaHSO ₄	20 40 60 80 100 120		20	A	A	A	A	A	A	A	A	Sodium Ferrocyanide Na ₄ [Fe(CN) ₆]·10H ₂ O	Satu	20	68	A	A	A	A	A	A	A	A	A	
			40	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
			60	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
			80	B	B	A	A	A	A	A	A			80	176	B	B	A	A	A	A				
			100					A	A	A				100	212					A	A				
			120					A	A					120	248					A	A				
Sodium Bisulfite NaHSO ₃	20 40 60 80 100 120		20	A	A	A	A	A	A	A	A	Sodium Fluoride NaF		20	68	A	A	A	A	A	A	A	A	A	
			40	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
			60	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	
			80	B	B	A	A	A	A	A	A			80	176		A	A	A	A					
			100					A	A	A				100	212					A	A				
			120					A	A					120	248					A	A				
Sodium Bromate NaBrO ₃	20 40 60 80 100 120		20	A								Sodium Hydroxide (Caustic Soda) NaOH	10	20	68	A	C	A	B	A	C	A	A		
			40	104																					

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
Sodium Hydroxide (Caustic Soda) NaOH	15	20	68	A	B	A	A	A	C	A	A	Sodium Nitrite NaNO ₂	Satu	20	68	A	A	A	A	A	A	A	A		
		40	104	A	C	A	A	A	C	A	A			40	104	A	A	A	A	A	A	A	A		
		60	140	A	C	A	B	A	X	A	A			60	140	B	B	A	A	A	A	A	A		
		80	176	X	B	C	A			A	A			80	176	B	A	A	A	A	A	A	B		
		100	212			X	A							100	212			A	A	A					
		120	248				A							120	248			A	A	A					
Sodium Hydroxide (Caustic Soda) NaOH	30	20	68	A	B	A	A	A	C	A	A	Sodium Palmitate Na(C ₁₅ H ₃₁ COO)	5	20	68			A	A	A					
		40	104	A	B	A	A	A	X	A	A			40	104			A	A						
		60	140	A	C	A	B	A		A	A			60	140			A	A						
		80	176	X	A	C	A		A	A	A			80	176			A	A						
		100	212			X	A							100	212			A	A						
		120	248				A							120	248			A	A						
Sodium Hydroxide (Caustic Soda) NaOH	50	20	68	A	B	A	A	A	X	A		Sodium Perborate NaBO ₃ ·4H ₂ O		20	68			A	A	A	A	A	A	A	A
		40	104	A	B	A	B	A		A				40	104			A	A	A	A	A	A	A	A
		60	140	A	C	A	C	A		A				60	140			A	A	A	A	A	A	A	A
		80	176	X	A	X	A		A					80	176			A	A	A	A	A	A	A	A
		100	212				A							100	212			A	A						
		120	248				A							120	248			A	A						
Sodium Hypochlorite (Bleach) NaOCl	3	20	68	A	A	B	A*	A	A	B	A	Sodium Perchlorate NaClO ₄		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	A	B	A*	A	A	B	A			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	B	B	B	A*	A	B	C	A			60	140	B	B	A	A	A	A	A	A	A	A
		80	176						C		B			80	176	B	B	A	A	A	A	A	A	A	A
		100	212											100	212			A	A						
		120	248											120	248			A	A						
Sodium Hypochlorite (Bleach) NaOCl	5	20	68	A	A	B	A*	A	A	B	A	Sodium Peroxide Na ₂ O ₂		20	68	A	A	A	A	A	A	A	A	A	B
		40	104	A	A	B	A*	A	A	B	A			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	B	B	C	B*	A	B	C	A			60	140	B	B	A	A	A	A	A	A	A	A
		80	176						C		C			80	176	B	A	A	A	A	A	A	A	A	A
		100	212											100	212			A	A						
		120	248											120	248			A	A						
Sodium Hypochlorite (Bleach) NaOCl	7	20	68	A	A	B	A*	A	A	B	A	Sodium Persulfate Na ₂ S ₂ O ₈	Satu	20	68	A	A	A	A	A	A	A	A	A	X
		40	104	A	A	C	A*	A	A	C	A			40	104	A		A	A	A	A	A	A	A	A
		60	140	B	B	C	B*	A	B	C	B			60	140	B		A	A	A	A	A	A	A	A
		80	176						C		C			80	176			A	A	A	A	A	A	A	A
		100	212											100	212			A	A	A	A	A	A	A	A
		120	248											120	248			A	A						
Sodium Hypochlorite (Bleach) NaOCl	10	20	68	A	A	B	A*	A	A	X	A	Sodium Phosphate (Acidic) Na ₃ PO ₄		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	A	C	A*	A	A		B			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	B	B	C	B*	A	B		B			60	140	A	A	A	A	A	A	A	A	A	A
		80	176						C		C			80	176	B		A	A	A	A	A	A	A	A
		100	212											100	212			A	A	A	A	A	A	A	A
		120	248											120	248			A	A						
Sodium Hypochlorite (Bleach) NaOCl	13	20	68	A	A	B	A*	A	A	X	A	Sodium Phosphate (Alkaline) Na ₃ PO ₄		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	A	C	A*	A	A		B			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	B	B	B	B*	A	B		C			60	140	A	A	A	A	A	A	A	A	A	A
		80	176						C		X			80	176	B	A	A	A	A	A	A	A	A	A
		100	212											100	212			A	A	A	A	A	A	A	A
		120	248											120	248			A	A						
Sodium Iodide NaI		20	68	A		A	A	A	A	A	A	Sodium Phosphate (Neutral) Na ₃ PO ₄		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A		A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	A
		60	140				B	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	A
		80	176					A						80	176	B	A	A	A	A	A	A	A	A	A
		100	212											100	212			A	A	A	A	A	A	A	A
		120	248											120	248			A	A						
Sodium Metasilicate Na ₂ SiO ₃		20	68	A	A	A	A	A	A	A	A	Sodium Silicofluoride Na ₂ SiF ₆		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	A	A	A	A	A	A	A	A			60	140	B	A	A	A	A	A	A	A	A	A
		80	176	A	A	A	A	A	A	A	A			80	176			A	A	A	A	A	A	A	A
		100	212				A	A	A	A	A			100	212			A	A	A	A	A	A	A	A
		120	248				A	A	A					120	248			B	A						
Sodium Nitrate NaNO ₃	Satu	20	68	A	A	A	A	A	A	A	A	Sodium Sulfate Na ₂ SO ₄		20	68	A	A	A	A	A	A	A	A	A	A
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	A
		60	140	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	A	A
		80	176	A	A	A	A	A	A	A	A			80	176	A	A	A	A	A	A	A	A	A	A
		100	212				A	A	A					100	212			A	A	A	A	A	A	A	A
		120	248				A	A	A					120	248			A	A						

* Moulded PVDF material is suitable for Sodium Hypochlorite; however, fusion welded joints may fail prematurely.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
		°C	°F												°C	°F								
Sodium Sulfide Na ₂ S	20	68	A	A	A	A	A	A	A	A	A	Sulfur S	Pure	20	68	A	A		A	A	A	C	X	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A	A	A	A					
	60	140	A	A	A	A	A	A	A	A	A			60	140	B	B			A				
	80	176	A	A	A	A	A	A	A	A	B			80	176	B				A				
	100	212					A	A	B					100	212				A					
	120	248				A	A							120	248				A					
Sodium Sulfite Na ₂ SO ₃	20	68	A	A	A	A	A	A	A	A	A	Sulfur Chloride S ₂ Cl ₂		20	68		C	A	A	A	X	X		
	40	104	A	A	A	A	A	A	A	A	A			40	104		X	A	A					
	60	140	A	A	A	A	A	A	A	A	A			60	140			A						
	80	176	A	A	A	A	B	B						80	176			A						
	100	212				A	A							100	212			A						
	120	248				A	A							120	248			A						
Sodium Thiocyanate NaSCN	20	68	A	A	A	A	A	A	A	A	A	Sulfur Dichloride SCl ₂		20	68		C	A	A	A	X	X		
	40	104	A	A	A	A	A	A	A	A	A			40	104		X	A	A					
	60	140	A	A	A	A	A	A	A	A	A			60	140			A						
	80	176			A	A	A							80	176									
	100	212				A	A							100	212									
	120	248				B	A							120	248									
Soybean Oil	20	68	A	A	A	A	A	A	A	A	A	Sulfur Dioxide Gas SO ₂	Dry	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	
	80	176			A	A	A							80	176	A	A	A	A	A	A	B		
	100	212				A	A							100	212			A	A					
	120	248				A	A							120	248			A	A					
Stannic Chloride (Tin (IV) Chloride) SnCl ₄	20	68	A	A	A	A	A	A	A	A	A	Sulfur Dioxide Gas SO ₂	Wet	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A			60	140	B	A	A	A	A	A	A	A	
	80	176			B	B	A	A	A					80	176	B	B	A	A	A	A	A	A	
	100	212				A	A							100	212			A	A					
	120	248				A	A							120	248			A	A					
Stannous Chloride (Tin (II) Chloride) SnCl ₂	20	68	A	A	A	A	A	A	A	A	A	Sulfur Trioxide SO ₃		20	68	X	X	X	X	B	X	X		FKM-F
	40	104	A	A	A	A	A	A	A	A	A			40	104									
	60	140	A	A	A	A	A	A	A	A	A			60	140									
	80	176			B	B	A	A	A					80	176									
	100	212				A	A							100	212			A	A	A	A	C		
	120	248				A	A							120	248			A	A	A	A	X		
Stearic Acid CH ₃ (CH ₂) ₁₆ COOH	20	68	A	A	A	A	A	A	B	A	A	Sulfuric Acid H ₂ SO ₄	10	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	B	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	B	A	A	B	B	A	A			60	140	A	A	A	A	A	A	A	A	
	80	176	B		A	A	C							80	176	A	A	A	A	A	A	B		
	100	212			A	A								100	212			A	A	A	A	C		
	120	248			A	A								120	248			A	A	A	A	X		
Styrene C ₆ H ₅ CH=CH ₂	20	68			A	A	A	X	C			Sulfuric Acid H ₂ SO ₄	30	20	68	A	A	A	A	A	A	A	A	
	40	104			A									40	104	A	A	A	A	A	A	A	A	
	60	140			A			A						60	140	A	A	A	A	A	A	A	A	
	80	176			A			A						80	176	A	A	A	A	A	A	B		
	100	212			A			A						100	212			A	A	A	A	C		
	120	248			A			A						120	248			A	A	A	A	X		
Succinic Acid (Amber Acid) CH ₂ =COOH CH ₂ =COOH	20	68	A	A	A	A	A	A	A	A	A	Sulfuric Acid H ₂ SO ₄	50	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A			60	140	A	A	A	A	A	A	A	A	
	80	176	B	B	A	A	A	A						80	176	A	A	A	A	A	A	B		
	100	212			A	A	A	A						100	212			A	A	A	A	C		
	120	248			B	A								120	248			A	A	B	A	X		
Sugar Liquors (Beet, Cane)	20	68	A	A	A	A	A	A	A	A	A	Sulfuric Acid H ₂ SO ₄	60	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A			60	140	B	A	A	A	A	A	A	A	
	80	176	A	A	A	A	A	A						80	176	B	A	A	A	A	A	C	B	
	100	212			A	A	A	A						100	212			A	A	B	A	C		
	120	248			A	A								120	248			C	A	C	A	X		
Sulfamic Acid HOSO ₂ NH ₂	20	68	A	A	A	A	A					Sulfuric Acid H ₂ SO ₄	70	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A							40	104	A	A	A	A	A	A	A	A	
	60	140			A	A	A							60	140	A	A	A	A	A	A	B		
	80	176			A	A								80	176	B	B	A	A	A	A	X	B	
	100	212			A									100	212			A	A	B	A	C		
	120	248			A									120	248			C	B	C	C	X		

Sulfuric Acid at 90°C: up to 50% – PP rated "A", EPDM rated "B"; 51-93% – PP rated "C".

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	FKM-F	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F												°C	°F									
Sulfuric Acid H_2SO_4	80	20	68	A	A	A	A	A	A	A	A	Tannic Acid (Tannin) $C_{76}H_{52}O_{46}$	20	68	A	A	A	A	A	A	A	B	A		
		40	104	A	A	A	A	A	A	A	A		40	104	A	A	A	A	A	A					
		60	140	B	B	B	A	A	A	B	A		60	140	A	A	A	A	A	A					
		80	176	C	B	A	A	A	B	X	B		80	176			A	A	A						
		100	212			B	A	C			C		100	212			A	A							
		120	248			X	B				X		120	248			A	A							
Sulfuric Acid H_2SO_4	90	20	68	A	A	A	A	A	A	B	A	Tartaric Acid (Dioxysuccinic Acid) $CH(OH) COOH$ $ $ $CH(OH) COOH$	20	68	A	A	A	A	A	A	A	A	A	A	A
		40	104	B	A	A	A	A	A	B	A		40	104	A	A	A	A	A	A	A	B	A		
		60	140	B	B	B	A	A	A	C	A		60	140	A	A	A	A	A	A	B	A			
		80	176	C	B	A	A	B	X	B	80	176			B	A	A	A			B				
		100	212			B	A	C			C	100	212			A	A								
		120	248			X	B	X		X	X	120	248			A	A								
Sulfuric Acid H_2SO_4	93	20	68	A	A	A	A	A	A	B	A	Tertiary Butyl Alcohol ($CH_3)_3C(OH)$	20	68	A	A	A	A	A	A	A	B	X		
		40	104	B	B	A	A	A	A	B	A		40	104			A	A							
		60	140	B	B	B	A	A	B	C	A		60	140			A	A							
		80	176	C	B	A	A	B	X	B	80	176			A	A									
		100	212			C	B	A	X		C	100	212			A	A								
		120	248			X	B			X	X	120	248			A	A								
Sulfuric Acid H_2SO_4	94	20	68	A	A	B	A	A	A	C	A	Tetrachloroethane $Cl_2CHCHCl_2$	20	68	X		B	A	A	A	X	X			
		40	104	B	B	B	A	A	B	X	A		40	104			A	A							
		60	140	B	C	B	A	A	C		B		60	140			A	A							
		80	176			C	B	A	C		C		80	176			A	A							
		100	212			C	A						100	212			A	A							
		120	248			X	B						120	248			A	A							
Sulfuric Acid H_2SO_4	95	20	68	A	A	C	A	A	A	X	A	Tetraethyl Lead $Pb(C_2H_5)_4$	20	68	A		A	A	A	A	X	B			
		40	104	B	B		A	A	C		B		40	104			A	A	A						
		60	140	C	C		A	A	C		C		60	140			A	A	A						
		80	176			B	A						80	176			A	A	B						
		100	212			C	A						100	212			A	A							
		120	248			X	B						120	248			A	A							
Sulfuric Acid H_2SO_4	* 96	20	68	A	B	X	A	A	B	X	A	Tetrahydrofuran $CH_2 - CH_2 - O - CH_2 - CH_2$	20	68	X	X	B	C	A	B	X	X			
		40	104	C	C		A	A	C		B		40	104			C	X	A						
		60	140	C	X		A	A	X		C		60	140			X	A							
		80	176			B	A						80	176			B								
		100	212			C	A						100	212			B								
		120	248			X	B						120	248											
Sulfuric Acid H_2SO_4	98	20	68	B	B	X	A	A	X	X	B	Tetralin (Tetrahydro-naphthalene) $C_{10}H_{12}$	20	68	X		X	A	A	A	X	X			
		40	104	C	C		A	A			C		40	104			A	A							
		60	140	X	X		B	A					60	140			B	A							
		80	176			C	A						80	176			B								
		100	212			X	B						100	212											
		120	248			B							120	248											
Sulfuric Acid H_2SO_4	100	20	68	X	X	X	X	A	X	X	NITRILE	Tetramethyl Ammonium Hydroxide $(CH_3)_4NOH$	20	68			A	A							
		40	104					A					40	104			A	A							
		60	140										60	140			B	A							
		80	176										80	176			B	A							
		100	212										100	212			C	A							
		120	248										120	248			A	A							
Sulfurous Acid H_2SO_3	Pure	20	68	A	A	A	A	A	A	A	C	Titanic Sulfate $Ti(SO_4)_2$	20	68	A	A	A	A	A	A	A	A	A		
		40	104	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A		
		60	140	A	A	A	A	A	A	B			60	140	A	A	A	A	A	A	A	A	A		
		80	176	B	A	A	A	B	C				80	176	A	A	A	A	A	A	A	A	A		
		100	212			A	A	C					100	212			A	A							
		120	248			A							120	248			A	A							
Sulfuryl Chloride SO_2Cl_2	Pure	20	68	X	X		B	A	A	X	X	Titanium Dioxide TiO_2	20	68	A	A	A	A	A	A	A	A	A		
		40	104				C	A					40	104	A	A	A	A	A	A	A	A	A		
		60	140				A						60	140	A	A	A	A	A	A	A	A	A		
		80	176										80	176			A	A	A	A	A	A	A	A	
		100	212										100	212			A	A	A	A	A	A	A	A	
		120	248										120	248			A	A							
Tall Oil	Pure	20	68	A			A	A	A	B	A	Titanoous Sulfate $Ti_2(SO_4)_3$	20	68	A	A	A	A	A	A	A	A	A		
		40	104	A			A	A	A		A		40	104	A	A	A	A	A	A	A	A	A		
		60	140	B			A	A	A		A		60	140	A	A	A	A	A	A	A	A	A		
		80	176				A	A					80	176	A	A	A	A	A	A	A	A	A		
		100	212				A	A					100	212			A	A							
		120	248				A	A					120	248			A	A							

Sulfuric Acid at 90°C: up to 50% – PP rated "A", EPDM rated "B"; 51-93% – PP rated "C".

*66 Baumé Sulphuric Acid = 96% concentration.

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F												°C	°F									
Titanium Tetrachloride TiCl ₄		20	68	X		A		A	A	C	B	Uranium Oxide UO ₂		20	68			A	A	A	A	A	A	A	
		40	104					A	A					40	104			A	A	A	A	A	A	A	
		60	140					A	A					60	140			A	A						
		80	176											80	176			A	A						
		100	212											100	212					A					
		120	248											120	248										
Toluene (Toluol) C ₆ H ₅ CH ₃		20	68	X	X	A	A	A	A	X	X	Urea CO(NH ₂) ₂ (Urine)	50	20	68	A	A	A	A	A	A	A	A	A	
		40	104			C	A	A						40	104	A	A	A	A	A	A	A	A	A	
		60	140			X	B	A						60	140	A	A	A	A	A	A	A	A	A	
		80	176				B	A						80	176	A	A	A	A						
		100	212			C	B							100	212			A	A						
		120	248				C							120	248			A	A						
Triacetin C ₃ H ₅ O ₃ (COCH ₃) ₃	Pure	20	68					A	B	A	B	Varsol		20	68			A	A	A	A	X	A		
		40	104					A						40	104										
		60	140					A						60	140										
		80	176					A						80	176										
		100	212					A						100	212										
		120	248											120	248										
Tributyl Phosphate (C ₄ H ₉ O) ₃ PO		20	68	X		A	A	A	X	B	X	Vaseline (Petrolatum)		20	68	A		A	A	A	A	X	A		
		40	104			B	A	A						40	104	A		A	A	A	A				
		60	140			C	C	A						60	140	A		A	A	A	A				
		80	176				X	A						80	176	C		A	A						
		100	212					A						100	212			A	A						
		120	248											120	248			A	A						
Trichloro-acetic Acid Cl ₃ C-COOH		20	68	C		A	A	A	X	X	X	Vinegar		20	68	A	A	A	A	A	A	A	A	C	
		40	104			A	B	A						40	104	A	A	A	A	A	A	A	A		
		60	140			B	C	A						60	140	A	A	A	A	A	A	A	A		
		80	176				X							80	176	B	A	A	A						
		100	212											100	212			B	A						
		120	248											120	248			B	A						
Trichloro-ethylene ClHC=CCl ₂		20	68	X	X	B	A	A	A	X	X	Vinyl Acetate CH ₃ COOCH=CH ₂		20	68	X	X			A	A	X	B	X	
		40	104			C	A	A	A					40	104			A	A			X			
		60	140			X	A	A	A					60	140			A	A						
		80	176				A	A	A					80	176			A	A						
		100	212				A	A						100	212			A	A						
		120	248				A							120	248			A	A						
Tricresyl Phosphate (CH ₃ C ₆ H ₄ O) ₃ PO	Pure	20	68	X	X	C	A	A	A	A	X	Water - Deionized, Distilled or Potable		20	68	A	A	A	A	A	A	A	A	A	
		40	104					A						40	104	A	A	A	A	A	A	A	A	A	
		60	140					A						60	140	A	A	A	A	A	A	A	A	A	
		80	176					A						80	176	A	A	A	A	A	A	A	A	A	
		100	212											100	212			A	A						
		120	248											120	248			A	A						
Triethanolamine (HOCH ₂ CH ₂) ₃ N		20	68			A	A	A	B	A	A	Water - Sea		20	68	A	A	A	A	A	A	A	A	A	
		40	104					A						40	104	A	A	A	A	A	A	A	A	B	
		60	140					A						60	140	A	A	A	A	A	A	A	A	B	
		80	176					A						80	176	A	A	A	A	A	A	A	A	A	
		100	212											100	212			A	A						
		120	248											120	248			A	A						
Triethylamine (C ₂ H ₅) ₃ N		20	68			B	A	A			X	Water - Waste (Domestic Sewage)		20	68	A	A	A	A	A	A	A	A	A	
		40	104			B	A							40	104	A	A	A	A	A	A	A	A	A	
		60	140			X	A							60	140	A	A	A	A	A	A	A	A	A	
		80	176				A							80	176	A	A	A	A	A	A	A	A	A	
		100	212				A							100	212			A	A						
		120	248				A							120	248			A	A						
Trimethyl-propane C ₆ H ₁₄		20	68	A	A	A	A	A	A	A	A	Wine (Red and White)		20	68	A	A	A	A	A	A	A	A	A	
		40	104	A	A	A	A	A	A	A	A			40	104	A	A	A	A	A	A	A	A	A	
		60	140	A	A	A	A	A	A	A	A			60	140	B	B	A	A	A	A	A	A	A	
		80	176	A	A	A	A	A	A	A	A			80	176			A	A			A	A	A	
		100	212				A	A						100	212				A	A					
		120	248				A							120	248			A	A						
Turpentine		20	68	A	A	B	A	A	A	B	B	Xylene C ₆ H ₄ (CH ₃) ₂		20	68	X	X	X	X	A	A	B	X	C	
		40	104	A		C	A	A	A					40	104			A	A						
		60	140	A		X	A	A	A					60	140			A	A						
		80	176				A	A	A					80	176			A	A						
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	
Zinc Acetate <chem>(CH3COO)2Zn·2H2O</chem>	20	68	A	A	A	A	A	A	A	A	A	Hydrochloric Acid	25	20	68	A	A	A	A	A	A	A	A	
	40	104	A	A	A	A	A	A	A	A	A		40	40	104	A	A	A	A	A	A	A	A	
	60	140	A	A	A	A	A	A	A	A	A	Ferric Chloride	60	60	140	A	A	A	A	A	A	A	A	
	80	176	A	A	A	A	A	A	A	A	B		80	80	176	A	A	A	A	B	B	B	B	
	100	212											100	100	212	B	B	A	A	A	C			
	120	248											120	120	248	B	A							
Zinc Bromide <chem>ZnBr2</chem>	20	68	A	A	A	A	A	A	A	A	A	Hydrochloric Acid	20	20	68									
	40	104	A	A	A	A	A	A	A	A	A		40	40	104									
	60	140	A	A	A	A	A	A	A	A	A	Ferrous Chloride	60	60	140									
	80	176											80	80	176									
	100	212											100	100	212									
	120	248											120	120	248									
Zinc Chloride <chem>ZnCl2</chem>	20	68	A	A	A	A	A	A	A	A	A	Hydrochloric Acid	25	20	68									
	40	104	A	A	A	A	A	A	A	A	A		40	40	104									
	60	140	A	A	A	A	A	A	A	A	A	Ferrous Chloride	60	60	140									
	80	176	A	A	A	A	A	A	A	A	A		80	80	176									
	100	212											100	100	212									
	120	248											120	120	248									
Zinc Cyanide <chem>Zn(CN)2</chem>	20	68	A		A	A	A	A	A	A	A	Hydrochloric Acid	10	20	68	A	A							
	40	104				A	A						40	40	104	B	B							
	60	140				A	A					Hydrofluoric Acid	15	60	140	B	B							
	80	176											80	80	176	X	X							
	100	212											100	100	212									
	120	248											120	120	248									
Zinc Nitrate <chem>Zn(NO3)2·6H2O</chem>	20	68	A	A	A	A	A	A	A	A	A	Hydrochloric Acid	18	20	68	A	A							
	40	104	A	A	A	A	A	A	A	A	A		40	40	104	B	B							
	60	140	A	A	A	A	A	A	A	A	A	Hydrofluoric Acid	20	60	140	B	B							
	80	176				A	A	A	A	A	B		80	80	176	B								
	100	212											100	100	212									
	120	248											120	120	248									
Zinc Sulfate <chem>ZnSO4</chem>	20	68	A	A	A	A	A	A	A	A	A	Hydrochloric Acid	20	20	68	A	A	B	A	A	A	A	B	
	40	104	A	A	A	A	A	A	A	A	A		40	40	104	A	C	A	A	A	B			
	60	140	A	A	A	A	A	A	A	A	A	Nitric Acid	50	60	140	B	B	X	A	A				
	80	176				A	A	A	A	A	B		80	80	176	C		A	A					
	100	212											100	100	212			A	A					
	120	248											120	120	248			B	A					
Mixed Chemicals												Hydrochloric Acid	36 %	20	68	B	B	B	A	A	B	B		
													40	40	104	B	B	B	A	A	B	B		
												Ortho-chlorophenol	170 PPM	60	140	B	B	B	A	A	B	C		
													80	80	176			A	A	B				
Hydrochloric Acid	20	68	B	B	B	A	A	B	B			Hydrochloric Acid	36	20	68	B	B	X	A	A	X	X	X	
	40	104	B	B	B	A	A	B	B				40	40	104	X	X		A	A				
	60	140				B	A	B	C				60	60	140				A	A				
Allyl Chloride	80	176				A	A	B				Sulfuric Acid	98	80	176				B	A				
	100	212				B	A	C					100	100	212			C	A					
	120	248				B	A						120	120	248			X	A					
Hydrochloric Acid	20	68	B	B	B	A	A	B	B			Hydrochloric Acid	20	20	68	A	A	A	A	A	A	A	A	
	40	104	B	B	B	A	A	B	B				40	40	104	A	B	A	A	A	A	A	A	
	60	140	B	B	B	A	A	B	C				60	60	140	B	B	A	A	A	A	A	A	
Benzene	80	176				B	A	A	B			Sulfuric Acid	5	80	176			B	B	A	A	A	B	
	100	212					B	A	C				5	100	212			A	A					
	120	248					B	A					5	120	248			A	A					
Hydrochloric Acid	20	68	A	A	A	A	A	B	B			Hydrochloric Acid	36	20	68	A	A	A	A	A	X	X	X	
	40	104	B	B	B	A	A	B	C				40	40	104	A	A	A	A	A	A			
	60	140	B	B	B	A	A	B					60	60	140	B	B	B	A	A				
Chlorobenzene	80	176				A	A	C				Sulfuric Acid	98	80	176	B			A	A				
	100	212					A	A					98	100	212			A	A					
	120	248					B	A					98	120	248			B	A					
Hydrochloric Acid	20	68	B	C	B	A	A	B	C			Chromic Acid	250	20	68	A	A	X	A	A	X	X	X	
	40	104	B			B	A	A	C				40	40	104	A	A		A	A				
	60	140				A	A						60	60	140	B	B		A	A				
Chlorobenzene	80	176				A	A					Ammonium Fluoride	8 g/l	80	176	C			A	A				
	100	212					B	A					80	100	212			A	A					
	120	248					C	A					120	120	248			A	A					

Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE	Chemical	Concentration (%)	Temp.		PVC	CPVC	PP	PVDF	PTFE/PFA	VITON®	EPDM	NITRILE		
		°C	°F												°C	°F									
Chromic Acid	220	20	68	A	A	X	A	A	X	X		Sulfuric Acid	4	20	68	B	B	X	A	A	X	X			
		40	104	B	B		A	A						40	104	B	B	A	A						
Chromium Sulfate	1	60	140	B	B		A	A						60	140		B	A	A						
		80	176	B			A	A						80	176	C	A	A							
Sodium Silicofluoroide	12 g/l	100	212				A	A						100	212			A	A						
		120	248				A	A						120	248		B	A							
Chromic Acid	350	20	68	A	A	X	A	A	X	X		Sulfuric Acid	15	20	68	A	A	X	A	A	A	B			
		40	104	B	B		A	A						40	104	A	A	A	A	A	A	B			
Sodium Silicofluoroide	17	60	140	C	C		A	A						60	140	B	B	A	A	B	C				
		80	176				A	A						80	176		A	A	C	X					
Oxalic Acid	1 g/l	100	212				A	B						100	212			A	A	X					
		120	248				A	B						120	248			A	A						
Nitric Acid	15 (1:1)	20	68	A	A	A	A	A	A	A		Sulfuric Acid	2	20	68	A	A	X	A	A	A	X			
		40	104	A	A	A	A	A	A	A				40	104	A	A	A	A	A	A	B			
		60	140	B	B	B	A	A						60	140	B	B	A	A	C					
Hydrofluoric Acid	3	80	176	X	X		A	A						80	176	B	A	A	A	X					
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						
Nitric Acid	15 (1:1)	20	68	A	A	A	A	A	A	A		Sulfuric Acid	0.7	20	68	A	A	X	A	A	X	X			
		40	104	A	A	A	A	A	A	A				40	104	A	A	A	A	A	A				
		60	140	B	C	X	A	A	B					60	140	B	B	A	A						
Hydrofluoric Acid	5	80	176	X	X		A	A	B					80	176	B	A	A	A						
		100	212				A	A	C					100	212			A	A						
		120	248				B	A	X					120	248			A	A						
Nitric Acid	15 (1:1)	20	68	A	B	B	A	A				Sulfuric Acid	20	20	68	A	A	X	A	A	A	A			
		40	104	B	C	B	A	A						40	104	B	B	A	A	B	B				
		60	140	B	C		A	A						60	140	B	B	A	A	C	C				
Hydrofluoric Acid	15 (1:1)	80	176	X	X		A	A						80	176	C	A	A							
		100	212				B	A						100	212			A	A						
		120	248				B	A						120	248			B	A						
Nitric Acid	5 (1:1)	20	68	A	A	A	A	A				Sulfuric Acid	25 (1:1)	20	68	A	A	X	A	A	A	A			
		40	104	B	B	B	A	A						40	104	B	B	A	A	A	A				
		60	140	B	C	B	A	A						60	140	B	B	A	A						
Hydrofluoric Acid	20	80	176	X	B	C	A	A						80	176	X	X	A	A						
		100	212				B	A						100	212			B	A						
		120	248				B	A						120	248			B	A						
Nitric Acid	100	20	68				B	A				Sulfuric Acid	75	20	68	A	A	B	A	A	A	A			
		40	104				C	C						40	104	A	A	B	A	A	A				
Hydrofluoric Acid	55	60	140											60	140	B	B	C	A	A					
		80	176											80	176	B	A	A	A						
Phosphoric Acid	100	100	212											100	212			A							
		120	248											120	248			A							
Nitric Acid	50 100g	20	68	B	B	B	A	A				Sulfuric Acid	75 (1:1)	20	68	A	A	A	A	A	A	A	A		
		40	104	X	X	X	A	A						40	104	A	A	B	A	A	B	A			
		60	140				A	A						60	140	A	A	B	A	A	C	B			
Sulfuric Acid	50 100g	80	176				A	A						80	176	B	B	A	A	X	C				
		100	212				A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						
Sulfuric Acid	2	20	68	A	A	X	A	A	A	B		Sulfuric Acid	150	20	68	A	A	A	A	A	A	A			
		40	104	A	A		A	A	B					40	104	A	A	A	A	A	A				
		60	140	B	B		A	A	C					60	140	A	A	A	A	A	A				
Chromic Acid	1	80	176	B			A	A	X					80	176	B	B	A	A	B	B				
		100	212	C			A	A						100	212			A	A						
		120	248				A	A						120	248			A	A						
Sulfuric Acid	10 (1:1)	20	68	A	B	X	A	A	A	B		Sulfuric Acid	225	20	68	A	A	A	A	A	A	B			
		40	104	B	B		A	A	B					40	104	A	A	A	A	A	A				
		60	140	C	X		A	A	C					60	140	A	A	A	A	A	A				
Chromic Acid	10	80	176				A	A						80	176	B	B	B	B	A					
		100	212				A	A						100	212			B	B	A					
		120	248				A	A						120	248										
Sulfuric Acid	10 (1:1)	20	68	A	B	X	A	A	B	C		Sulfuric Acid	225 (1:1)	20	68										
		40	104	B	B		A	A	C					40	104										
		60	140	C	X		A	A	X					60	140										
Chromic Acid	25	80	176				A	A						80	176										
		100	212				A	A						100	212										
		120	248				B	A						120	248										
Sulfuric Acid	98 (1:1)	20	68																						
		40	104																						
		60	140																						
Chromic Acid	80	80	176																						

CHECLINE PLASTICS
SUPERIOR FLOW SOLUTIONS

Pure Chemicals • Mixed Chemicals
PVC • CPVC • PP • PVDF • PTFE • PFA
EPDM • Viton® • Nitrile • CPE

ISO 9001:2008 CERTIFIED

55 Guardsman Road
Thornhill, Ontario
Canada, L3T 6L2
t. 905.889.7890
f. 905.889.8553
e. request@checline.com

checline.com