

SAFETY & SECURITY FILM PERFORMANCE SPECIFICATIONS

Part #	Product Description	VISIBLE LIGHT			TOTAL SOLAR ENERGY			U.V. Rejection	Heat Rejection TSER	Shading Coefficient	SHGC	U Factor	Emmissivity	Glare Reduction	I.R. Rejection 780-1700mm
		VLT	Reflectivity Exterior	Reflectivity Interior	Energy Transferred	Energy Reflected	Energy Absorbed								
SAFETY & SECURITY															
XVSAF04	Safety Clear 4mil	90	9	8	83	36	11	99	13	0.98	0.84	1.12	0.89	1	N/A
XVSAF07	Safety Clear 7mil	90	9	8	81	7	12	99	15	0.98	0.83	1.12	0.88	1	N/A
XVSEC08	Security 8mil	88	9	8	80	7	13	99	17	0.95	0.83	1.07	0.89	3	N/A
XVSEC12	Security 12mil	87	9	9	76	7	17	99	19	0.92	0.81	1.02	0.87	4	N/A
XVSEC15	Security 15mil	87	9	9	75	7	18	99	20	0.92	0.80	1.03	0.87	4	N/A
XV8MS20	Security 8mil Silver 20%	18	58	58	13	53	34	99	78	0.25	0.22	0.91	0.58	80	89
XV8MN35	Security 8mil Neutral 35%	36	16	23	30	19	51	99	54	0.52	0.45	0.98	0.73	60	70
XV4AG	Anti-Graffiti 4mil	90	9	9	83	6	11	99	13	0.98	0.84	1.12	0.89	1	N/A
XV6AG	Anti-Graffiti 6mil	90	9	9	81	7	12	99	15	0.98	0.83	1.12	0.88	1	N/A

PHYSICAL PROPERTIES							
Product	Film Thickness	Structural Component	Structure	Adhesive Type	Tensile Strength	Tensile Strength	Tensile Strength
SAFETY & SECURITY							
Safety Clear 4mil	0.0045"	0.004"	Single Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	100 lbs/Inch (Width)	5 - 6 lbs/Inch
Safety Clear 7mil	0.008"	0.007"	Single Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	175 lbs/Inch (Width)	5 - 6 lbs/Inch
Security 8mil	0.0095"	0.008"	Multi Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	200 lbs/Inch (Width)	5 - 6 lbs/Inch
Security 12mil	0.014"	0.0135"	Multi Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	325 lbs/Inch (Width)	5 - 6 lbs/Inch
Security 15mil	0.017"	0.015"	Multi Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	450 lbs/Inch (Width)	5 - 6 lbs/Inch
Security 8mil Silver 20%	0.0010"	0.004"	Multi Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	200 lbs/Inch (Width)	5 - 6 lbs/Inch
Security 8mil Neutral 35%	0.0010"	0.006"	Multi Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	200 lbs/Inch (Width)	5 - 6 lbs/Inch
Anti-Graffiti 4mil	0.004"	0.0085"	Single Layer	Acrylic Pressure Sensitive	25,000 PSI Avg. MD/TD	100 lbs/Inch (Width)	3 - 4 lbs/Inch
Anti-Graffiti 6mil	0.007"	0.0085"	Multi Layer	Acrylic Pressure Sensitive1	25,000 PSI Avg. MD/TD	150 lbs/Inch (Width)	3 - 4 lbs/Inch

* The values listed were tested according to ASTM, AIMCOL & EN standards. IR rejection was tested as per EN410 standard using a EDTM #SS2450 Solar Spectrum Transmission Meter.

All values represented are with film applied on 1/8" (3mm) glass. All values are nominal values and for guidance only. Specific technical information can be found at WWW.XPEL.COM. For any additional information contact SUPPORT@XPEL.COM.

RECOMMENDED SHELF LIFE - 2 years from the date of purchase*

*If installing film after recommended shelf-life, re-certification by XPEL is required.

RECOMMENDED STORAGE CONDITIONS- 72° F (22° C) @ 50% RH

VISION SPEC SHEET

Part #	Product Description	VISIBLE LIGHT			TOTAL SOLAR ENERGY			U.V. Rejection	Heat Rejection TSER	Shading Coefficient	SHGC	U Factor	Emmissivity	Glare Reduction	I.R. Rejection 780-1700mm
		VLT	Reflectivity Exterior	Reflectivity Interior	Energy Transferred	Energy Reflected	Energy Absorbed								
SOLAR SERIES															
XVCVP40	Clear View Plus 40% PS	42	6	7	27	30	43	99	60	0.46	0.40	0.89	0.75	53	87
XVCVP55	Clear View Plus 55% PS	59	8	8	34	30	36	99	56	0.51	0.44	0.90	0.78	34	86
XVCVP70	Clear View Plus 70% PS	72	9	9	37	35	28	99	55	0.52	0.45	0.90	0.77	20	85
XVCLV50	Clear View 50% PS	51	13	11	39	15	46	99	47	0.61	0.53	0.93	0.83	44	65
XVCLV60	Clear View 60% PS	61	11	9	50	12	38	99	38	0.71	0.62	0.94	0.85	32	54
XVSVR20	Silver 20% DA	20	57	56	13	54	34	99	78	0.25	0.23	0.91	0.58	78	88
XVSVR30	Silver 30% DA	31	42	41	22	43	35	99	67	0.37	0.31	0.92	0.62	67	81
XVSVR45	Silver 45% DA	45	27	26	35	29	36	99	56	0.51	0.44	0.94	0.68	52	76
XVBRZ20	Bronze 20% DA	22	29	32	14	40	46	99	71	0.32	0.28	0.92	0.61	76	89
XVBRZ35	Bronze 35% DA	35	18	23	25	30	45	99	63	0.43	0.37	0.92	0.62	61	80
XVOWY	One-Way DA	8	57	15	9	54	37	99	81	0.23	0.19	0.96	0.69	92	88
XVEVE15	Evening View 15% DA	15	49	22	14	48	39	99	76	0.29	0.24	0.96	0.69	83	82
XVEVE25	Evening View 25% DA	26	27	13	29	28	44	99	61	0.41	0.39	0.99	0.74	69	71
XVEVE35	Evening View 35% DA	37	13	8	41	15	44	99	44	0.63	0.56	1.02	0.81	59	58
XVEVE45	Evening View 45% DA	46	8	8	50	10	40	99	37	0.73	0.63	1.05	0.87	50	43
XVDAY20	Daylight 20% DA	18	29	32	18	26	56	99	66	0.41	0.35	1.03	0.83	78	84
XVDAY35	Daylight 35% DA	34	16	18	32	17	52	99	53	0.56	0.49	1.05	0.85	62	73
XVDAY60	Daylight 60% DA	57	8	9	53	9	38	99	36	0.76	0.67	1.07	0.89	37	51
XVCYC70	Crystal Clear 70% PS	69	21	20	49	32	19	99	46	0.62	0.54	0.96	0.68	25	62
XVESVR20	Exterior Silver 20% PS	18	59	56	15	59	26	99	78	0.26	0.22	1.02	0.78	81	89
XVB35XT	Exterior Bronze 35% PS	34	24	22	24	37	39	99	64	0.42	0.36	1.04	0.80	62	80
SAFETY & SECURITY															
XVSAF04	Safety Clear 4mil	90	9	8	83	36	11	99	13	0.98	0.84	1.12	0.89	1	N/A
XVSAF07	Safety Clear 7mil	90	9	8	81	7	12	99	15	0.98	0.83	1.12	0.88	1	N/A
XVSEC08	Security 8mil	88	9	8	80	7	13	99	17	0.95	0.83	1.07	0.89	3	N/A
XVSEC12	Security 12mil	87	9	9	76	7	17	99	19	0.92	0.81	1.02	0.87	4	N/A
XVSEC15	Security 15mil	87	9	9	75	7	18	99	20	0.92	0.80	1.03	0.87	4	N/A
XV8MS20	Security 8mil Silver 20%	18	58	58	13	53	34	99	78	0.25	0.22	0.91	0.58	80	89
XV8MN35	Security 8mil Neutral 35%	36	16	23	30	19	51	99	54	0.52	0.45	0.98	0.73	60	70
XV4AG	Anti-Graffiti 4mil	90	9	9	83	6	11	99	13	0.98	0.84	1.12	0.89	1	N/A
XV6AG	Anti-Graffiti 6mil	90	9	9	81	7	12	99	15	0.98	0.83	1.12	0.88	1	N/A
DECORATIVE															
White Frost	White Frost	67	21	20	61	18	21	99	33	0.77	0.71	1.08	0.85	27	N/A
Black Out	Blackout	0	5	6	0	8	92	99	79	0.33	0.29	1.01	0.86	100	N/A
White Out	Whiteout	9	61	84	13	48	39	99	76	0.28	0.25	1.08	0.87	903	N/A

* The values listed were tested according to ASTM, AIMCOL & EN standards. IR rejection was tested as per EN410 standard using a EDTM #SS2450 Solar Spectrum Transmission Meter.

All values represented are with film applied on 1/8" (3mm) glass. All values are nominal values and for guidance only. Specific technical information can be found at WWW.XPEL.COM. For any additional information contact SUPPORT@XPEL.COM.